

green sheet

C2

volume eleven, number nine

march 8, 1981

Conference on Impaired Elderly

"Designing an Optimal Environment for the Impaired Elderly," a series of two seminars by nationally and internationally recognized experts sponsored by the I.U. School of Nursing and the Indianapolis Jewish Home, Inc. (Hooverwood), will be held March 26-27 and April 30-May 1 at the Quality Inn/Airport, 5860 Fortune Circle West.

Registration will begin at 8 a.m. on March 26 and April 30, and the programs will begin at 9 a.m. Reservations for hotel and meals must be made by March 14 (next Saturday). For information contact Beatrice Riss, project director, School of Nursing, Room 402A. Phone, Ext. 8041.

This first conference of its kind in the United States is for those who care for and are concerned with the quality of life of elderly people in institutions. Architects, lawyers, behavioral scientists, and psychologists are among the presenters. It is funded by the Indiana Committee for the Humanities.

Some of the major speakers are Dr. Robert Binstock, the Louis Stulberg Professor of Law and Politics at Brandeis University; Dr. David D. Van Tassel, author of the award-winning book, Aging, Death and the Completion of Being, Dr. M. Powell Lawton, director of behavioral research, Philadelphia Geriatric Center, and Dr. William F. May, the Joseph P. Kennedy Sr., Professor of Christian Ethics, Kennedy Institute of Ethics, Georgetown University. Dr. May formerly was chairman of the Department of Religious Studies at I.U.

* * *

Get in on the Ground Floor

The call for volunteers already is going out across the community for help with the 1982 National Sports Festival, slated for a year from July. (Many of the events will be held at athletic facilities at IUPUI.) Since this will be a real community effort, all sorts of help is needed -- from professional sports expertise, to timers, to drivers, to. . .you name it. If you are interested in helping with this "first" for Indianapolis, call or write Robert Baxter's office (Ext. 2211, AO 109) or the Indiana Sports Corporation (632-6610, Merchants Plaza, 155 West Washington Street, Suite 102, Indianapolis 46204). They will need your full name, address, business and home telephone numbers, occupation, and if you have any special interest, such as expertise in certain sports, administrative skills, whatever.

* * *

- 2 -

Last Call

Remember the Annual Learning Resources Committee Symposium scheduled from 8:30 a.m. to 4:15 p.m. Friday in the auditorium of the School of Nursing. Dr. Harold Hodgkinson, president of National Training Laboratories, former director of the National Institute for Education, will be the keynote speaker. Advance registration required for one session or full day. Call Ext. 7442 for information.

* * *

WHO, WHAT, WHEN, WHERE & SOMETIMES WHY

Pharmaceutical--Pharmacy displays; University Hospital, Hoechst Roussel Co., Monday, Dista, Wednesday, W.B. Sanders Co., Friday. Riley Hospital, Wyeth Laboratories, Wednesday.

Biochemical--Dr. David L. Felten, associate professor of anatomy and neurobiology, subject to be announced; Biochemistry Department Seminar, Medical Science Building, Room 326, Monday at 4 p.m. Coffee and tea, Room 409 at 3:30 p.m.

Physiological--"Genetic Studies of Physiological Blood Pressure Control Mechanisms in Man," Physiology Department Seminar by Dr. C. E. Grim, professor of medicine, I.U. School of Medicine; Medical Science Building, Room 205, Monday at 4 p.m.

Travel--I.U. Auditorium (Bloomington) travel film, "Jordan, the Desert Kingdom," with Thayer Soule. Monday at 7:30 p.m. Information (812) 337-1103.

Council--All University Faculty Council meets at 1:30 p.m. Tuesday in the Roof Lounge of the IUPUI Union Building.

Biological--"Polycyclic aromatic hydrocarbons: accumulation in fish," Biology Department Seminar by Dr. Anne Spacie, Department of Forestry and Natural Resources, Purdue University; Krannert Building (38th Street Campus), Room 357, Tuesday at 12 noon.

Genetics--"Canine Models of Human Neural Crest Disorders," Department of Medical Genetics Seminar by Dr. Robert H. Schaible, assistant professor of Medical Genetics, I.U. School of Medicine; Riley Research Wing, Room 138, Tuesday at 4 p.m.

IUPUI History--"Smack Dab in the Middle of a Swamp," Jeannette Matthew, archivist. University Library, Room 318, Tuesday at 4 p.m. Illustrated talk showing history of the site and growth of IUPUI. All IUPUI employees, students and guests are invited.

Executive Committee--Executive Committee of the IUPUI Faculty Council meets in the AO Building Wednesday at 3:30 p.m.

What's on Wat--"Treatment of Esophageal Varices in Portal Hypertenstion," Grand Rounds in Surgery presented on WAT 21 by Dr. Glen A. Lehman, associate professor of medicine, and Dr. Heun Y. Yune, professor of radiology at noon, Wednesday. Dr. Russell S. Dilley hosts the presentation. Two-way discussion. Repeated at 7:30 p.m. Wednesday and at noon and 7:30 p.m. Friday.

International--"Recent Events in Afghanistan" by Dr. Louis Dupree, American Universities Field Staff; International Forum "Noon-Hour Series," Student Union Building, Porter Room, Wednesday from 11:30 a.m. to 12:30 p.m. Since joining AUFS in 1959, Dr. Dupree has spent eight extended periods in the field. He reports on Afghanistan and Pakistan from Lahore, his base since 1978. Visitors and guests may purchase lunch in the mezzanine cafeteria or bring their own to the meeting room. No reservations are required. For information call Ext. 7294.

Chemical--"Ab Initio Prediction of Molecular Structure and Energetics. Expanding the Frontier," Department of Chemistry Seminar by Clifford E. Dykstra of the University of Illinois; Krannert Building (38th Street Campus), Room 231, Wednesday at 4:30 p.m.

Classic Films--Four short documentary films on childhood, produced in 1936 by Margaret Mead and Gregory Bateson. "Trance and Dance in Bali" is featured. Lecture Hall, Room 105, Wednesday at 8:15 p.m. Free. Sponsored by the anthropology and geography departments. For information call Ext. 2383 or 2602.

Continuing Dental Education--"Medical Emergencies in the Dental Office for the Dental Team," continuing education course by Dr. James H. Dirlam, chairman, Undergraduate Clinical Oral and Maxillofacial Surgery, and Dr. Charles H. Redish, associate professor of oral and maxillofacial surgery; Howard Johnson's, 501 W. Washington Street, all day Wednesday. All emergencies that may occur in the dental office will be discussed stressing prevention, early recognition and treatment.

Child Development--"Psychosocial Implications of Epilepsy," Child Development Seminar by Rhonda Cofield, A.C.S.W.; Meiks Conference Room, Riley Hospital, Room A-579, Thursday at 3:30 p.m.

Collegial Presentations--"Can Government Regulate Technology?" by Professor Edmund Byrne, chairman of the Philosophy Department, will open this new series in the Faculty Lounge, Cavanaugh Hall, Room 507, Thursday at 8 p.m. Enables faculty members to present the results of their research and to benefit from the responses of their peers and other interested persons. A 'working copy' of the paper is available from Professor Byrne.

Women's Studies--"On Our Backs: Images of Women in OB/GYN Advertising," by Ginny Merritt, third year student, I.U. School of Medicine; one of a series of research papers sponsored by the S.L.A. Women's Studies Program. Cavanaugh Hall Room 131, Thursday from 11:30 a.m. to 1 p.m. Brown bag lunch.

Biophysical--"Alteration of leukocyte surface charge in response to chemotactic agents," Medical Biophysics Program Seminar by James A. Whitcomb, graduate student in the Medical Biophysics Program; Medical Science Building, Room 205, Friday at noon.

Dinner-Theater--The two-act Broadway suspense thriller, "Night Watch," will be repeated by the IUPUI University Theater at 7 p.m. Friday and Saturday in the Union Building cafeteria. Tickets for dinner and the play are \$7. For reservations call the IUPUI Student Union, Ext. 7685.

Grand Rounds--"Prophylactic Bracing in Muscular Dystrophy," Department of Neurology Grand Rounds by Dr. Charles A. Bonsett, associate professor of neurology; Emerson Hall, third floor auditorium, Saturday at 9 a.m.

Advance Attraction--Physiology Seminar, "Comparison of Contraction and Relaxation of Rat Aorta", by Mrs. Joan Lafuze, graduate student in physiology, Medical Science Building, Room A406, at 4 p.m. Monday, March 16.

Bloomington--Singing Hoosiers, I.U. Auditorium, Saturday 8 p.m.; "Don Pasquale," an opera by Donizetti, I.U. Opera Theater, Saturday 8 p.m.; Lillian Gish, special appearance in conjunction with the showing of 1919 film, "Broken Blossom." Sunday at 8 p.m. Information from the I.U. Auditorium Box Office, (812) 337-1103.

* * *

NEWS & NOTES FROM HERE & THERE

Pulitzer Poet--Louis Simpson, a Pulitzer Prize winning poet, will give lectures and meet with students at IUPUI on Sunday and Monday, March 15 and 16. Simpson received his Pulitzer (one of many awards) in 1964 for "At the End of the Open Road," his fourth collection of poems. At 3 p.m. Sunday (March 15) he will lecture on "Creative Life -- A Discussion of the Writer's Life. . . Its Reasons, Ways and Ends," in Room 100 of the Lecture Hall. He will give a poetry reading in Room 104 at 7:30 p.m. Monday. Dr. Rufus Reiberg, professor of English, will discuss Simpson's work on the IUPUI Magazine aired over Radio Station WIAN-FM at 4 p.m. this Tuesday (March 10).

Research Participants Needed--The Oral Health Research Institute plans to start a research program if there are enough participants. If you wear a partial denture, anticipate being available for at least three years, and think you might be interested in participating, call Kathy Lisby, ext. 8822. The program involves a series of studies each lasting from two to three months. Each study will call for about five visits to the Institute and participants will be reimbursed according to the number of visits required.

Fulbright Workshop--Faculty Fulbright Advisers Workshop is scheduled at 2 p.m. Wednesday in Room 303 of the Pittinger Student Center at Ball State University. Ms. Georgene B. Lovecky will discuss subjects of interest of both faculty members and advisers relevant to teaching and advanced research abroad. Contact Dr. Charles Smith (317) 285-5557 in advance if you plan to attend.

Moving--Printing Facilities is moving to 1350 Stadium Drive. There will be delays with work produced during the move and time frames for completing work will be lengthened. If there are specific problems please call Shirley Garrett or Chris Collins at ext. 3501. Printing Facilities is still located at the P.F. Building. An announcement will be made in the Green Sheet when the offices move, probably around April 1.

Scholarship Competition--March 15 (Sunday) is the deadline for application for the Sandra Borns Scholarship which may give up to \$500 a semester to a sophomore or junior elementary education student at IUPUI. To apply, students with a 2.5 standing or better must submit an original essay of five to 10 typewritten pages on "What I personally would do to improve elementary education." Contact Dr. Mary Gilchrist, Room 200B, Marott Building, ext. 4911.

Conference on Women--Twelve nationally recognized women will be speakers and workshop leaders for a symposium on "Women in the Professions: Science, Social Science, and Engineering" to be held at Purdue University March 20-21. Registration is \$30 for both days or \$15 for one day. Deadline for registering is March 13--this Friday. Details available from Cary Bowdich, Division of Conferences, Stewart Center, Purdue University, West Lafayette, Ind. 47907. Phone (317) 749-2533.

green sheet

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

(FUNK-780801)

SANDRA N FUNK
LIBRARY
420 BLAKE ST