

green sheet

volume seventeen, number thirteen

april 5, 1987

LIVE RADIO LIVES AT MARY CABLE THEATER

It's the fabulous forties, it's New York City. It's musical, it's maddening. It's Walton Jones' hilarious and nostalgic leap backward to "The 1940's Radio Hour," being produced by the IUPUI University Theatre. It's early in radio when microphones would not fit in a bread box, let alone on a lapel. It's radio when it was theater, when broadcast was live. In the play, harrassed producer Clifton Feddington has to keep track of his drunken lead singer, a quartet of glamorous singers and a delivery boy who is ready to grab the mike. Along with soupy soap commercials that promise lonely young women the world, there are period performances of "The Chattanooga Choo Choo," "Boogie-Woogie Bugle Boy" and "Black Magic." Clara Heath is directing the musical comedy. Performances are Apr. 17-18 and Apr. 25-26 at 8 p.m. in the Mary Cable Building Theater. Tickets are \$4.50 for faculty and staff, \$3.50 for students and people over 60 and \$7 for others. For tickets and reservations, call 4-2094.

Springer as Cantone

PRINTING FACILITIES WILL NOT BE CHARGING MORE NEXT YEAR because manager Raymond Phillips and his staff have improved efficiency and kept costs at a minimum. The department located at 1830 W. 16th St. is able to do your printing work at no higher cost also because of new equipment, a better billing procedure and higher volume of customers. Your continued use of printing will help keep costs down, Ray says.

NEW FEE COURTESY PAYS MORE, REWARDS C OR BETTER

You may have read elsewhere that the fee courtesy policy for full-time appointed staff has changed for the better. It pays more and rewards those who complete course work with a C or better. If you already read about this in the IU Newspaper, you may be misinformed because there were inaccuracies regarding IUPUI. Following is Personnel's new Fee Courtesy policy for full-time appointed employees: Staff enrolled in one-six credit hours will be assessed at one-half the resident rate charged at the campus of enrollment, for the actual number of credit hours taken. The fees paid under this provision for one-three credits hours per semester or summer session are refundable at the end of the semester or session provided the student staffers earn a C or better. If you take more than six hours a semester, you must pay the full rate. This policy goes into effect with Summer I and personnel will let you know soon how reimbursement will be handled. Staff is encouraged to take courses, but is reminded that time away from the job must be approved by supervisors. If you have questions, call Personnel, 4-4537, or the Bursar, 4-2451.

"GIVEN THE DIRECTION OF GROWTH OF THE HUMAN FACE, IN TIME WE COULD ALL LOOK LIKE PRINCE CHARLES OR PRINCESS DI," says Dr. Sudha Saksena, anthropologist and author of a new book on mapping growth patterns of the human face. Published by Alan R. Liss, Inc. of New York, the book is "A Clinical Atlas of Roentgenocephalometry (head and face measurements) in Norma Lateralis (sideview)." "For reasons we do not know the face is growing longer and narrower in general. More specifically, it is different from one person to another, from one sex to the other. The face changes with age, because of genetics, because of disease and because of pre-birth conditions," she says. Her book now gives pediatricians, orthodontists, surgeons, other anthropologists and others in related sciences measurements in millimeters of what is a "normal" face. Statistics used are from x-ray plates of nearly 1,000 Philadelphia schoolchildren. Dr. David Bixler is a co-author of the atlas and chairman and professor in the Depts. of Oral-Facial Genetics and Medical Genetics, Schools of Medicine and Dentistry, where Saksena does her research. He says that before doctors or anyone can decide what is an abnormal face, measurements for a "normal face" had to be given. The book uses 23 points of reference (see art) to provide 84 significant measurements of the human face in people ages 5-26. "We now have normal, which is really average, because there is no normal, universal face--each one is different," Bixler said. Another editor of the book is Pao-lo Yu from the Dept. of Medical Genetics, whose talent for handling computer data helped greatly with the book. Basic data was provided by orthodontist Dr. Geoffrey F. Walker of St. Augustine, Fla. When well over half of the several thousand known genetic diseases manifest themselves in the human face, this book from our campus will no doubt be a useful reference for providing critical measurements.

NEWS 'N' NOTES FROM HERE 'N' THERE

Pavlov at Dentistry--High-ranking Soviet Embassy counselor Pavel D. Pavlov will give a free public lecture on April 7, as last week's Green Sheet said, but it will be in the School of Dentistry, not nursing. He speaks on the subject, "Developments in the Soviet Union under Gorbachev" at 8 p.m. in the auditorium.

Steinbrenner Speaks--George Steinbrenner of the New York Yankees and June M. Reinisch of our Kinsey Institute are among the guest speakers at the 41st annual IU Business conference, set for Apr. 23 at the Convention Center. For fees and details, call IUB 335-5463.

Printmaker, Playboy Artist Lecture--Painter and former Playboy artist Ed Paske will give a lecture at Herron School of Art on Apr. 7, 10:30 a.m. Also, Warrington Colescott nationally known printmaker, will be at the school Apr. 6-10 and will give a public lecture Apr. 8, 10:30 a.m. You can watch Colescott work during his visit from 10 a.m.-5 p.m. in the etching shop, Museum Building.

Third World Women--Naseem Ahmed, Universities Field Staff International, will present "Women in Development--Bangladesh" in the next Women's Studies Lunchtime Forum on Apr. 7, noon-1 p.m., CA 001C. All welcome, bring lunch.

More With Less--"Fewer Words for Clearer Communication," a free workshop on better business writing, is offered Apr. 10, 11:30 a.m.-12:30 p.m., CA 427.

What's Covered--The next workshop on health insurance information for IUPUI personnel is Apr. 6, 3:30-4:40 p.m., Union Building, Grissom Room.

Two Days in dBase--The School of Business is offering a workshop here Apr. 16-17 on the application of dBase III computer software package. Call IUB, 335-0229.

ORAL ROBERTS BIOGRAPHER TO SPEAK HERE

David Edwin Harrell Jr., history professor and writer whose interests are of particular importance in light of the ongoing war or "pearlygate" between TV evangelists, will speak in the American Studies symposium, "Politics and Piety: An American Connection?" on Apr. 16. Author of "All Things are Possible: The Healing and Charismatic Revivals in Modern America," (1975) and "Oral Roberts: American Life," (1985), Harrell is University Scholar and chairman of the History Dept., U. of Alabama at Birmingham. He will participate in a roundtable discussion at 2:30 p.m., LI 318. It will center around questions that pertain to religion and politics in America, particularly "feel good" TV, "born again" presidents, slick religion, life after death and nuclear warfare and more. Anyone planning to attend should call 4-2170. He will give a free public lecture, "Pat Robertson and the Charismatic Rhetoric of American Politics" at 8:15 p.m., LH 104. Everyone is welcome.

CAROLINE DOW'S NEW BOOK ON VISUAL JOURNALISM will be published soon by Greenwood Press of Westport, Conn. "Response of American Law to Visual Journalism" documents judicial prejudice against visual media since 1939. Dow teaches media law courses in the School of Journalism. She is an accomplished photographer, writer and editor and heads the magazine division of the National Association for Education in Journalism and Mass Communications.

MORE NEWS 'N' NOTES

Optical Discounts--New optician Julie Marrow has come to us from Illinois and is reorganizing the Optical Shop. Students, staff and faculty can get 20 percent discounts on glasses and contact lenses. In certain instances, prescription glasses can be made available in two hours, or overnight. For details or for a look at the shop, call Julie at 4-8360, or visit the Optical Shop, second floor, Rotary Building.

Math Sciences--Peter Loeb, U. of Illinois, will speak in two Mathematical Sciences seminars in KB 059. On Apr. 9, 2-3 p.m., he presents "Teaching Calculus with Infinitesimals." On Apr. 10, 3-4 p.m., he presents "Finding Radon-Nikodym Derivatives for Fun and Profit." Call 4-6918.

B-Ball Ends, V-Ball Begins--Now that basketball season is over, recreational fee payers can use the main gym for volleyball, badminton and open basketball. For court availability, call Tim Brown, 4-0614.

Men, Too--Everyone is welcome to the next meeting of the Association of Women in Science on Apr. 8, room a-50, Riley. Rosario H. Potter, director of Dental Biometry, will present "Tips on Grant Writing From a Reviewer's Point of View." Bring lunch or buy it in the new Riley cafeteria. Call Joan Lafuze, 4-2276.

AT IUB--Silvia Anspach from Pontifícia Universidade Católica de São Paulo presents "The Archetypal Features of the Sign in Peter Shaffer's & Nelson Rodrigues' Dramaturgy" on Apr. 7, 4-5 p.m., Memorial Union, IUB. Call 335-6193.

Molecular Biology--Mary Kasher, Dept. of Microbiology and Immunology, presents "Isolation and Characterization of Polymerase III Transcription Factor" on Apr. 7, noon, RR 138. Call 4-2241.

Deadline Nears--Apr. 8 is the deadline to register for Teacher Candidate Interview Day, May 5, U. of Indianapolis. Reps from 40 school corporations are expected. Go to Career & Employment Services, or call 4-2554.

BODY BETTER ABSORBS CALCIUM-MALATE, STUDY SHOWS

The form of the calcium ingested has much to do with how much of it is absorbed by the body. Calcium from calcium-malate, taken with a standard meal, has an absorption rate of 36 percent, 10 percent higher than calcium carbonate, the form most frequently used in calcium supplements. These findings by IU researchers from this campus were reported in Washington, D.C. last week during the annual meeting of the Federation of American Societies for Experimental Biology. Judy Z. Miller, Ph.D., assistant professor of medicine and of medical genetics, is the senior investigator in the study that involved adolescents. C. Conrad Johnston Jr., M.D., professor of medicine, is co-author of the study. The I.U. study is of particular interest to manufacturers who add calcium to their food products.

PERSONAL PACKAGES TO BE SENT BY UNITED PARCEL SERVICE (UPS) CAN NO LONGER BE handled by the IUPUI Campus Post Office. However, UPS shipments that are to be billed to official IUPUI departmental accounts can continue to be handled by the post office. Congenial Earl Bryant wants you to know that you can mail your personal packages via the US Post Office parcel post....

VOLUNTEERS --- who help with greeting and seating at the BIG BANDS CONCERT on Apr. 12, 7 p.m., at the Indiana Roof will be admitted free and will be invited to a reception with the band leaders Dave Baker and Dominic Spera after the concert. To volunteer, call Jack Cooney at Herron, 923-3651. Tickets are still available by calling 297-5151.

CENTER SETS SPECIAL PARENT-PROFESSIONALS CONFERENCE

In the care of children with developmental disabilities and chronic illness, professionals are beginning to view their work with families of these children as a partnership in which care plans are developed. Communication between parent and professional is crucial for establishing realistic goals for the child and family. To that end, the Riley Child Development Center invites anyone interested to a forum on this subject led by Stanley Klein, Ph.D., founder and editor of "Exceptional Parent Magazine." He joins a panel of parents on Apr. 7, 11 a.m.-12:30 p.m. in the Meiks Conference Room, Riley Hospital. For more, call Ernest Smith, 4-2051.

FINALLY, in the It-Doesn't-Fit-Anywhere-Else Department, Mary Lou De Leon Siantz, Ph.D., School of Nursing, will be in Bethesda, Md. Apr. 6-8 where she will participate in the Consensus Development Conference in Newborn Screening for Sickle Cell Disease and Other Hemoglobinopathies at the National Institutes of Health.

And, the **Managing Our Miracles** series on Medical Television Network, which features doctors, lawyers and journalists facing the ethics of modern medicine, has changed times. The four special programs are from noon-1 p.m. on Apr. 9 and 23, and May 12 and 19. Call 4-7212.

Alvin Poussaint, M.D., associate professor of psychiatry, Harvard Medical School, speaks Apr. 8, 7:30 p.m., Circle Theater. The script consultant for "The Cosby Show" is first in the American Dialogue series. For series tickets, call 925-4600.

green sheet

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

(ARCH-800321)

ARCHIVES
UNIVERSITY LIBRARY
420 BLAKE ST

university calendar

APRIL

- 5 **MEN'S BASEBALL:** Metros vs Chicago State, 1pm, for information 274-0620
WOMEN'S SOFTBALL: Metros vs Tri State U, 1pm, for information 274-0620
- 6 **FALL REGISTRATION** thru 4/17
- BIOCHEMISTRY SEMINAR:** "Design of Orally Active Peptides", James Burton, Boston U Medical Center, 4pm, MS 321, for information 274-7151
GEOLOGY COLLOQUIUM: "A Rift Complex in Southern Illinois Basin", Norman Hester, Director of the Indiana Geological Survey, 4pm, CA 435, for information 274-8383
HEALTH INSURANCE INFORMATION: 3:30-4:30am, UN Grissom Room, for information Barbara Jones 274-8931
MEDICAL CONTINUING EDUCATION SEMINAR: "Update Workshop in Echocardiography", Harvey Feigenbaum, Professor of Medicine, 8am, (also 4/8) FH Hurty Hall C, for information 274-8353
HERRON ART VISITORS: Panel discussion, 2pm, Herron Auditorium, Museum Building, for information 923-3651
- 7 **MEN'S BASEBALL:** Metros vs Indiana U-Southeast, 1pm, for information 274-0620
RESIDENCE LIFE CINEMA TIME: BR, for information 274-7457
FOCI (Forum on Campus Interrelations): 10am, AO 103, for information 274-2306
NURSING CONTINUING EDUCATION: "First Annual Oncology Nursing Conference", Noon-5pm, Hilton at the Circle, for information 274-7779
WOMEN'S STUDIES LUNCHTIME FORUM: "Women in Development — Bangladesh", Naseem Ahmed, U Field Staff International, Noon, CA 001C, for information 274-3789
- 8 **WOMEN'S SOFTBALL:** Metros at Franklin College, 3pm, for information 274-0620
MEN'S TENNIS at Butler, 2:30 pm, for information 274-0620
SCHOOL OF EDUCATION FACULTY FORUMS: 3:30pm, Commons Area ES Building, for information 274-6801
CATHOLIC STUDENT CENTER WEDNESDAY MASS: 5:30pm, 1309 W. Michigan, for information 632-4378
NURSING CONTINUING EDUCATION: "First Annual Oncology Nursing Conference", 8:30am-4pm, Hilton at the Circle, for information 274-7779
PHYSIOLOGY AND BIOPHYSICS SEMINAR: "Pathophysiological Mechanisms of Severe Pulmonary Hypertension", Norbert Voelkel, Cardiovascular Pulmonary Laboratory, U of Colorado Medical Center, for information 274-7772
- 9 **MEN'S BASEBALL:** Metros at Grace College, 1pm, for information 274-0620
WOMEN'S SOFTBALL: Metros at Taylor U, 3pm, for information 274-0620
NURSING CONTINUING EDUCATION: "Home Care for the Adult Patient Care of Terminal Ill, 8:30am-4pm, Quality Inn-Castleton, for information 274-7779
- 10 **WRITTEN COMMUNICATION SEMINAR:** "Fewer Words for Clearer Communication", 11:am-Noon, CA 427, for information 274-7617
UNIVERSITY PROCEDURES WORKSHOP: "Budget/Fiscal Affairs: All Paperwork Except PAFS", 1:30pm (Non-Health Accounts), 3pm (Health Accounts), Personnel Dept, Room 340, for information Barbara Jones 274-8931
MEN'S BASEBALL: Metros at Anderson, 1pm, for information 274-0620
- 11 **MEN'S BASEBALL:** Metros at St. Francis, 1pm, for information 274-0620
WOMEN'S SOFTBALL: Metros at Franklin Tournay, for information 274-0620
- 12 **MEN'S BASEBALL:** Metros at Rose Hulman, 1pm, for information 274-0620
CATHOLIC STUDENT CENTER PALM SUNDAY MASS & COMMUNITY FAST: 5:30pm, for information 632-4378
JAZZ MUSIC: Indiana Roof Ballroom, 7pm, for information 297-5151

- 13 **FALL REGISTRATION** 4/17 ends
BIOCHEMISTRY SEMINAR: "Membrane Glycerolipia and Mediators of Insulin Action in Muscle", Robert J. Pollett, U of South Florida VA Medical Center, 4pm, MS 321, for information 274-7151
GEOLOGY COLLOQUIUM: 4pm, CA 435, for information 274-8383
RESIDENCE HALL MEETING: BR, for information 274-7457
NEW EMPLOYEE ORIENTATION: 9-10:30am, FH Third Fl, Hurty Hall C, for information Barbara Jones 274-8931
SPEECH NIGHT PRELIMINARIES: 7:30pm, SI, for information 274-4517
RESEARCH FORUM: "Model Selection in Regression Analysis", Jan Beckstrand, Noon-1pm, NU 110, for more information 274-4198
UNIVERSITY PROCEDURES WORKSHOP: "Payroll Department", 1:30-3:30pm, Personnel Dept, Room 340 UN, for information Barbara Jones 274-8931
- 14 **MEN'S BASEBALL:** Metros at U of Indianapolis, 1:30pm, for information 274-0620
- 15 **CATHOLIC STUDENT CENTER WEDNESDAY MASS:** 5:30pm, 1309 W. Michigan, for information 632-4378
CHEMISTRY SEMINAR: "Synthetic Applications of Electron Transfer Photochemistry", Patrick Mariano, U of Maryland, 4:30pm, KB 231, for information Adriene Rehmel 274-6872
HUMANITIES MINI SERIES ON THE CIRCLE: "Latin Expressions: The World of Literature", Russell O. Salmon, IU Arts & Science, Noon, City Center, for information 236-6260
PHYSIOLOGY AND BIOPHYSICS SEMINAR: "Lung Vascular Injury", William Selig, Pulmonary Division, Eli Lilly, for information 274-7772
WOMEN'S STUDIES LUNCHTIME FORUM: "Encouraging Young Women into Math and Science", Terri Jump and Camilla Heid, Center for Urban Multicultural Education, Noon, CA 001C, for information 274-3789
STAFF COUNCIL MEETING: 3pm, AO 103, for information 274-2215
- 16 **MEN'S BASEBALL:** Metros at Butler U, 1pm, for information 274-0620
CATHOLIC STUDENT CENTER HOLY THURSDAY MASS & SEDER SUPPER: 5:30pm for information 632-4378
RESIDENCE LIFE FAREWELL DANCE: UN Cafeteria for information 274-7457
SCHOOL OF SCIENCE HONORS DAY CONVOCATION: 7:30pm, KB 150, for information 274-0625
NURSING CONTINUING EDUCATION SEMINAR: "Assessing and Treating Dermatological Conditions in the School Aged Child", 8:30am-4:30pm, NU 212, for information 274-7779
RESIDENCE LIFE LIVE BAND: UN Cafeteria, for information 274-7457
- 17 **GOOD FRIDAY:** Administrative Holiday
REHABILITATION RESEARCH SEMINAR: Noon, KB 54B, for information contact Gary Bond 274-6752
MEN'S BASEBALL: Metros vs Taylor U, 1pm, for information 274-0620
WOMEN'S SOFTBALL: Metros vs Tennessee Tech U, 7pm, Evansville, for information 274-0620
CATHOLIC STUDENT CENTER GOOD FRIDAY SERVICE: 12:10pm, for information 632-4378
UNIVERSITY THEATRE PRODUCTION: "The 1940's Radio Hour", also 4/18, 8pm, Mary Cable Bldg, for information 274-2094
CATHOLIC STUDENT CENTER HOLY THURSDAY MASS & SEDER SUPPER: 5:30pm, for information 632-4378
HERRON GALLERY SENIOR STUDENT SHOW: 7pm, (thru 5/2), for information 923-3651
- 18 **MEN'S BASEBALL:** Metros vs Marian College, 1pm, for information 274-0620
WOMEN'S SOFTBALL: Metros at U of Evansville, 1pm, for information 274-0620
CATHOLIC STUDENT CENTER GOOD EASTER VIGIL LITURGY: 11:pm, for information 632-4378
CATHOLIC STUDENT CENTER GOOD FRIDAY SERVICE: 5:30pm, for information 632-4378
WOMEN IN BUSINESS WORKSHOP: "In Presentation of Self", Panel Discussion, 1pm-4pm, Business Building 4095, for information 882-7792
- 19 **CATHOLIC STUDENT CENTER EASTER VIGIL LITURGY:** 5:30pm, for information 632-4378
SPRING HONORS PROGRAM: 2pm, ES-Commons 3rd flr, for information 274-2997