

8p3
C2

volume seventeen, number thirty-three

october 11, 1987

SOCIAL WORK CELEBRATES

Seventy-five years of social work education and practice, during which the IU Social Service Department flourished to become the IU School of Social Work, will be celebrated by the school Nov. 6-7 at the University Conference Center and Lincoln Hotel. Some of the outstanding people, who since 1911 helped guide the school to national prominence, will be honored during the weekend. They include Edna G. Henry, first director (1911-1912), and Beulah R. Compton, former acting dean of the school and now director of doctoral programs, University of Alabama. Titled "Learning from the Past--Building for the Future," the celebration and conference also will include presentations from five leaders in the field of social work education and practice. They include Gary L. Shaffer, associate professor, School of Social Work, University of North Carolina at Chapel Hill; Carvel Taylor, director of marketing and operations, Parkside Medical Services, Park Ridge, Ill.; John E. Tropman, professor, School of Social Work, University of Michigan at Ann Arbor; Mary D. Romano, director of social work, National Rehabilitation Hospital, Washington, D.C. and Compton. Some subjects of discussion will include value orientations, unionizing, bio-social/medical dilemmas and social work in the private sector. Everyone is welcome. For registration, call Barry Smith, Alumni Association, 4-8828. -- S. Rogers.

DELICIOUS FRESH PIZZA will be ready for delivery on Oct. 16, 2-5 p.m. in the lobbies of Riley and University Hospitals. Offered in this Cheer Guild fund-raiser are 14-inch pizzas, with choice of toppings, that are ready for baking or freezing. Prices range from \$5-7.25. Call 4-8705 to place your order.

BOAZ HELPS GOVERNOR PROCLAIM ADULT EDUCATION WEEK

With all the attention on education, high and low, Patricia Boaz, director of our Adult Education Coordinating Center, thought there should be some special awareness of the importance of education for "older" students. She asked the governor to do that and he did. The Honorable Robert Orr officially named Oct. 19-23 Adult Education Week in Hoosierdom. The proclamation for the week heralds the health, vitality, long life and economic benefits that spring from a lifetime of learning.

You can join the celebration by attending the new Adult Education Coordinating Center's open house on Oct. 22, 2-4 p.m. in the lower level of Cavanaugh Hall.

Also that week, Vice President Gerald L. Bepko will be involved with the Center. He will host a reception and tour for reps from business and industry which employ more than 100 people and offer tuition assistance for those enrolling in higher education. He also will host a brown bag lunch with "adult learners" on Oct. 21. You are invited, but please register by calling 4-7484. Finally, you are asked to inform your adult students that they can be on a panel that will talk about their experiences at IUPUI with staff and faculty in noon sessions each day, Oct. 19-23. They can call Judy Lovejoy, 4-2066.

THE ANNUAL FALL STYLE SHOW AND LUNCHEON scholarship benefit of the IU Women's Club is Oct. 17, Ritz Charles, beginning at 11 a.m. Davidson's will present "Fashions for a Winning Season," and the club will give prizes that include amethyst/diamond earrings, air trips, hotel overnights, gift certificates and a 1986 autographed IU basketball. For tickets and more, call Madonna King, 4-4537.

NEWS 'N' NOTES FROM HERE 'N' THERE

Embellisher's Birthday--It mattered not to Parson Mason Locke Weems (1759-1825) that George Washington did not cut down a cherry tree, thus never talked to his dear old dad about it, Weems wrote and sold entire history books with such delicious fictitious stories presented as historial fact. (The writer/clergyman born Oct. 11 may have missed his calling--politics would have loved him.)

Yes, Ma'am!--Next in the series of regional American foods being prepared and served by advance students in the Restaurant, Hotel and Institutional Management Dept. is "The New South." Menu is cheese straws and pear chutney or sweet potato chips with spicy dip, plantation salad with dill/sour cream dressing, pepper hot cornbread, baked catfish with whipped horseradish sauce, cheddar brown rice, wilted greens with bacon, and apple raisin pecan cake with rum sauce. Cost is \$12.50, no tax or tip. For reservations, call 4-8772.

Tell Students--BusinessWeek, Inc., will hold three career information workshops on campus. There is no charge, all welcome. Resume writing, dressing for success, interviewing tips, career pursuit and other topics will be covered. Workshops are Oct. 13, 4 p.m., LE 100, and Oct. 14, 1 p.m. and 4 p.m., both in BS 4088.

Wost Forum--Next in the Women's Studies lunchtime forum is Liberal Arts' Associate Dean for Student Affairs Miriam Langsam presenting, "Women in Art," Oct. 14, noon, CA 001C-D. All welcome, bring lunch.

Satisfying Customers--A seminar on organizing and managing for customer satisfaction is 9 a.m.-4:30 p.m., Oct. 14-16. Sponsor is Indiana Business Seminar series. For registration, call IUB 5-0229.

For Women--The next dinner meeting of the Indianapolis Business and Professional Women's Club is Oct. 21, 6:15 p.m. Speaker is Betty Davidson Schaefer, president, International Advisory Services, Inc. Call Charlotte Kerkhoff, 4-4989.

Playing at Nashville--The IU Brown County Playhouse comedy, "Mary, Mary," runs its final weekend through Oct. 24. Call IUB 5-1103.

Metros at Home--Women's volleyball plays U. of Indianapolis on Oct. 20, 7 p.m. and men's soccer plays St. Joseph College on Oct. 15, 7:30 p.m.

Free Celebration--The bicentennial salute to the Constitution continues with a free celebration, "We the People...200 Years Ago," presented by Stanford W. Paterson, parliamentary procedure consultant and Constitution scholar, Oct. 12, 7:30 p.m., LH 101. Sponsor is the Dept. of Speech Communication and Theater.

IU Homecoming--Homecoming festivities begin promptly at 8 a.m. on Oct. 23 and run nonstop until the soccer game with Evansville is over in the afternoon, Oct. 25. For a schedule, call the Alumni Association at IUB.

WEEK SET ASIDE FOR WORLD FOOD DAY

The School of Social Work is sponsoring a week of activities, Oct. 12-16, for music, an arm band and bake sale, petition signing, a teleconference and a ceremony on the Circle to call attention to World Food Day '87, Oct. 16. This year's theme is "Poverty, Hunger and Interdependence." Monday is attention-gathering day with a band playing on the library mall, noon-1:15 p.m. and the sale of informational arm bands. On Tuesday faculty, students and staff will be invited to sign a petition to support a cause against all hunger. Wednesday the National Association of Social Workers will join other groups in front of University Library in table activities from 10:30 a.m.-1:30 p.m. Thursday is the "Bread for the World" bake sale in the Union Building lobby and in front of the library from 11 a.m.-1 p.m. On Friday, World Food Day, is a teleconference, 4-6 p.m., Social Work Commons. Then at 6:30 p.m., BYOC (bring your own candle--two if you have them) to a ceremony on the Circle. Also during the week, there will be a special display in University Library, and anthropology students will incorporate hunger issues into their curriculum. All proceeds go to the Gleaners Food Bank in Indianapolis. For more, call Marsha Porter-Gary, 4-8362.

AUDITIONS FOR THE PREMIERE OF "THE BRIDGE" ARE OCT. 13-14 AT 7:30 P.M.

The play by Madge Dishman has roles for two women ages early 20s-late 60s; four men, ages 20-40, and three children, 6-8 years old, including an improvisational role for the six-year-old boy who appears throughout the play, but has only one line at the end. The play is about the "Ishmaelites" or the Appalachian people who once made their home at the edge of the White River near campus. Performances are Dec. 4-5, Dec. 11-12 in the Mary Cable Building Theatre, where auditions will also be held. Those seeking roles should have a prepared two-minute or less monologue from a contemporary serious play. For more, call Della K. Pacheco, 4-0557.

MORE NEWS 'N' NOTES

Law Alum Honor Trio--William J. Tillett, mover/shaker and founder of the School of Law-Indianapolis Alumni Association; Virginia Dill McCarty, public servant and former U.S. Attorney for the Southern District of Indiana, and James V. Donadio, senior partner in Ice Miller Donadio & Ryan law firm, were named distinguished alumni service award recipients during law alumni day last month.

A-Haunting We Will Go--The Old College Corner, Inc., invites you to the 8th Victorian progressive dinner, "Haunted Mansions," Oct. 24. Appetizer, soup/salad, entree and dessert are served with an authentic Victorian flavor in four different Old Northside mansions in various states of refurbishing. Reservations are still open for the 6 p.m. and 6:45 p.m. sitting times. For tickets and more, call 635-3799 or 635-4730.

Big Al Wants Ya--All faculty and staff are strongly urged to attend a thank-you type speakeasy party Oct. 13, 5-7 p.m., ballroom, the Lincoln Hotel/University Conference Center. Hooch and vituals provided by the appreciative big guys who will see to it that some of us win door prizes. RSVP by Oct. 9--no later. Call 269-9000, Ext. 5050.

Keeping Your Stuff--Arts Indiana is sponsoring a seminar, "Copyright and the Artist and Author," by James A. Coles, Oct. 21, 7:30 p.m., in the Herron auditorium. There is no charge and all are welcome.

About China--The next dinner meeting of the Indiana Council of World Affairs features "China: Its Customs, Attitudes and Conditions. Cultural Reflections and China's Language, Strengths and Weaknesses" by Robert Adams on Oct. 21, beginning at 5 p.m., Athenaeum Turners Restaurant. Call Connie Faulhaber, 285-5226.

Better Yet--Assertiveness training apparently has worked so well that Continuing Studies is now presenting "Advanced Assertiveness" workshops in October. Call 4-4784.

ALL FOREIGN GUESTS MUST HAVE H AND J VISAS

A visa eligibility certificate must be issued by IUPUI to all foreign, non-immigrant visiting scholars, researchers, faculty and students. Commonly known as H and J visas, they can only be prepared, validated and issued by the International Student Services Office in the Union Building. If you are planning to sponsor or invite a foreign guest to campus, contact the office as soon as possible; any delay might force a change of plans. For more, call Dr. Burdellis L. Carter, 4-7294.

CITY CENTER READY FOR LUNCH-TIME SERIES

The popular lunch-time lecture series at the City Center on the Circle are offered again this year. The Humanities Institute at IUPUI and the Center have set "The Making of the Constitution" as the topic of the free lectures on Wednesdays, noon-1 p.m. On Oct. 21 is Justin Libby, associate professor of history, covering the Declaration of Independence and Articles of Confederation in "Revolutionary Documents." On Oct. 28, Ralph D. Gray, professor of history and adjunct professor of American studies, presents "Indiana Constitution," and on Nov. 4, Robert V. Kirch, professor of political science, presents "Current Issues of Concern: Would You Vote for It Today?" You and guests can bring lunch; coffee and tea will be served.

DEADLINES NEAR FOR SEVERAL STATE AND NATIONAL RESEARCH GRANTS/FELLOWSHIPS

Ann Kratz and other staff people in Research and Sponsored Programs are ready to help you with prospectus and application for many upcoming grants and fellowships whose deadlines are pending. They include the 1988 Summer Fellowships from the Indiana Committee for the Humanities and the 1988 Indiana Heritage Research Grants which offer a wide range of fundable projects. Also, the National Research Council is looking for qualified candidates on which to bestow about 450 new associateships for senior and postdoctoral researchers in areas that include chemistry, earth and atmospheric sciences, engineering, health, space, physics and more. If none of these appeals to you, you may want to peruse the computers for up-to-date offerings from others. Call 4-8285.

NEW BUILDINGS, RAILROAD CROSSINGS AND STREET WORK ARE RESTRICTING TRAFFIC NEAR US

DOT announces that Commerce St. north of Massachusetts Ave. will be closed for two weeks beginning Oct. 12 so that Conrail can fix the crossing. Rush hours excluded, there will be lane restrictions on West 16th St. from Illinois to Capitol until Oct. 23. "Severe" lane restrictions on West 10th between Indiana Ave. and Paca St. (near Wishard) will continue through Nov. 15. Finally, among the three pages of closed, semi-closed and re-opening streets, DOT notes that "until further notice" there will be severe lane restrictions on Illinois St., between Market and Ohio Streets, while a building goes up.

Finally...

...Samuel J. Martin, author/biographer, presents "Old Bald Head--The Life of Confederate General Richard Stoddert Ewell" in the next meeting of the Indianapolis Civil War Round Table on Oct. 12, 7:30 p.m., Indiana Historical Society auditorium. Call 547-5370.

...PIT (Purdue-Indiana Theatre of Fort Wayne) begins its 23rd season with "The Diary of Anne Frank." Matinees are included in performances that run through Oct. 18. A play about AIDS, "After I'm Done Singing," will be performed Oct. 29-31. For tickets, call on SUVON, 6-710-6555.

green sheet

*News Bureau
Indiana University-Purdue University
at Indianapolis
355 Lansing Street
Indianapolis, Indiana 46202

(PUMR-870826)

ERIC PUMROY
ARCHIVES
UNIV LIBRARY #320

IUPUI PEOPLE AND THEIR FAVORITE PETS CONTEST

The **IUPUI Division of Continuing Studies** is preparing its 1988 Spring Course Catalog. Each time the catalog is published, the beautiful cover page indicates what theme will be carried throughout the catalog. As you recall, this Fall's catalog featured Indiana bridges.

For Spring 1988 (published right after Christmas), the Division of Continuing Studies would like to feature IUPUI personnel and their favorite pets. The winning photograph will be featured on the front page of our catalog and mailed to 300,000 households. A star could be born!

THE RULES ARE VERY SIMPLE:

- You **MUST** be an IUPUI employee.
- The picture **MUST** feature **YOU** and **YOUR** pet.
- Any size photograph (color or black and white) will be accepted.
- You **MUST** submit your entry on or before ~~OCTOBER 10, 1987~~ *Extended until 10/23/87*.
- You can submit more than one photograph.
- Do **NOT** write on photographs submitted, but on a **SEPARATE** sheet of paper, give us your name, campus address, and the name of your pet.
- Photographs can be taken by a professional or amateur.
- Pictures will be returned, but we cannot guarantee protection from damage through the printing process.
- We cannot guarantee that all pictures submitted to us will be featured, but will notify those winning a spot in the catalog.
- Send your entry to:

Harriett Bennett
Continuing Studies
Union Building, Room 101

If you have questions, please call 274-5054. We look forward to your entries. Good luck animal-lovers!

Indiana University-Purdue University at Indianapolis

Division of Continuing Studies

IUPUI

"Choose Today for a Better Tomorrow"