

volume ten, number twenty-five

june 29, 1980

LOCKEFIELD GARDENS AGREEMENT SIGNED

A resolution to the former Lockefield Gardens housing project near the IUPUI main campus has been approved, opening the way to future development that could include expansion projects and street realignment.

I.U. Vice President Glenn W. Irwin, Jr., Indianapolis Mayor William H. Hudnut, and representatives of the campus neighborhood and the county's Health and Hospital Corporation (HHC) signed the agreement. Hudnut said the pact "constitutes one of the most important and constructive steps taken in the history of Indianapolis in the last 10 or 15 years in terms of downtown development and urban revitalization."

The agreement calls for development of businesses and housing along Indiana Avenue and restoration of a maximum 275 market-rate living units within the northeastern section of Lockefield Gardens.

The remainder of the Lockefield buildings would be demolished and Agnes Street would be extended to 10th Street, eliminating Locke as a street. The extreme north-western section of land would go to the HHC with the western and southern sections to I.U. In exchange, the university agreed to commit land east of Lockefield for the construction of other market-rate housing (not to be constructed by the university).

"A solution to the future of Lockefield was crucial to development of the IUPUI main campus," Irwin noted." While the future of the former housing project was in doubt, we could not make plans for expansion of I.U. medical facilities toward the east. We could not correct some traffic problems because of the configuration of Locke Street. We could not begin plans for other developments immediately south of Lockefield.

"But this agreement is not one in which we have been on the receiving end only," he continued. "We are pleased that we will be able to work with the others in the agreement to commit a section of our campus to housing that will hopefully serve some of the needs of the overall area being developed under this plan. We will work with the others in securing the developer or developers of this housing.

"We are neighbors and therefore interested in the entire neighborhood and its development. As a result, we stand by to lend assistance and support to the overall plan for the Midtown area, to work with the community and the city.

TENNIS TOPS FACULTY SPORTS PREFERENCES

Anyone for tennis? Yes, say 29 of the 70 IUPUI Faculty Club members who answered a recent questionnaire on their social and recreational preferences. Apparently an active bunch, only five members checked chess or backgammon.

Club members also want to dance, ski and play racquetball and volleyball. About 14 want to play some bridge, and about a dozen said they prefer basketball, jogging and golf.

Also, in response to the questionnaire, Dr. Hugh Hendrie is organizing a faculty league and faculty tennis team that will play other universities and round-robin tourneys among the schools on the Indianapolis campus. Interested faculty can contact him at the Institute of Psychiatric Research, Ext. 4012.

And tennis buffs are reminded they can get lessons or reserve court time by calling Dave Kimball at the Indianapolis Sports Center, 632-3250.

Mark your calendar for October 24 for the Faculty Club's first dance, marked to become an annual event. For all the two-left-footers, dance lessons are offered before the big night. Beginning September 14, Drs. Marian and William DeMyer will teach waltz, fox trot, swing and rhumba. Details to come.

"Sometime before July 11," the IUPUI faculty will pit its softball skills against members of the Indianapolis Symphony Orchestra. If you want to play, contact Dick Curtis, Room A503V, Cavanaugh Hall.

* * *

QUICKIE CALENDAR

Bargain "Attic" -- The unfinished area on the sixth floor of University Hospital will be turned into "bargain heaven" Monday from 11 a.m. to 1 p.m. and from 3 p.m. to 6 p.m., and again Tuesday from 7 a.m. to 9 a.m. and from 3 p.m. to 6 p.m. Here's your chance to pick up used items at bargain prices: tables, chairs, obsolete medical appliances and the like.

Eat for Your Country -- Calories are going to go patriotic Tuesday with an old-fashioned ice cream social from 11 a.m. to 2:30 p.m. on the University Hospital patio and Riley Hospital lawn. It'll be two-bits a dip for red, white and/or blue ice cream cones (that's strawberry, vanilla and blueberry). Rain date is Wednesday. The activity is sponsored by the Employee Activities Task Force.

Musicales -- The Indianapolis Symphony Orchestra, in conjunction with the Indianapolis Department of Parks and Recreation, will perform two free concerts this week: Tuesday at 8 p.m. at Lockerbie Square and Saturday at 8 p.m. at Irving Circle.

Displays -- Lippincott Co. will have a pharmacy display in University Hospital on Wednesday from 8:30 a.m. to 3:30 p.m.

Up to Par -- The 1980 Mayflower LPGA Classic gets under way Thursday at Harbour Trees Golf Course on Morse Reservoir near Noblesville. Part of the proceeds go to support research at Riley Hospital. The tournament, which ends Sunday, will get national television coverage for the first time. For ticket information, just call the Riley Memorial Association at 634-4474.

Independence Salute -- The Fourth of July offering in the Friday Night Film Series at the Indianapolis Museum of Art will be, appropriately enough, "Damn Yankees" with Tab Hunter and Gwen Verdon. Showtime is 8:30 p.m. (gates open at 7 p.m.). Tickets are \$1.50 for IMA members, senior citizens and students with I.D. cards, and \$2.50 for non-members.

* * *

NEWS 'N' NOTES FROM HERE 'N' THERE

What's in a Name? -- The Allied Health Building is to be known henceforth as the University Services Building. The same folks -- payroll, credit union, personnel, etc. -- live there.

Joined -- Sharon Alger has joined the School of Nursing faculty as an assistant professor and director of student services. A former professor of psychology at Greenville (Ill.) College, she holds the B.A. from Greenville, the M.A. from California State College and the Ph.D. in guidance and counseling from Indiana State University.

Early Deadline -- Because of the July 4 holiday on Friday, the Green Sheet will "go to bed" a day early this week. This means that all printable news items, gossip, rumors and good tales should be in the News Bureau by 4 p.m. Monday or -- at the very latest -- 8 a.m. Tuesday. That's in the Administration Building, Room 139.

Wanted -- Volunteers are needed to distribute petitions to have the name of John Anderson put on the Indiana ballot. For information, call Ext. 8345.

Needed -- The School of Business needs a part-time academic counselor with specific responsibilities for minority business and pre-business undergraduate students; duties begin August 25. Deadline for applications is July 15. Contact: Pat Mullholland in Bloomington, 337-0611.

Lost -- Black sapphire ring with two small diamonds, white gold mounted around diamonds, yellow gold band. Call Beth Leonard at Ext. 7724 (University Hospital, Room N451) or at 786-7145. Reward offered.

Savings -- Planning a trip to Kings Island? If so, the Federal Credit Union can save you some money: You can buy Kings Island admission tickets for \$8.50 at the credit union, \$2 off the regular \$10.50 admission price.

Update -- To be sure your department gets listed correctly in the 1980-81 campus directory, send a memo showing the exact way you want your listing to read. Please detail any changes, additions or deletions. Send a memo if the listing is already correct. All memos should go to: Vicki Fischvogt, Telephone Services, Riley 1121. Deadline is July 18. (Please type all information).

Park It -- Faculty and staff parking permits are now available in the Parking Services Office, 420 Agnes Street, by campus mail. New permits will be issued when information on the application form is complete and all outstanding traffic violations are paid. Effective July 1, the annual costs are: \$94.20 for a blue permit; \$43.80 for green, \$156 for garage parking and \$12 for an evening permit. (Garage parking will be available in the Wilson Street Garage or in the new south Garage or East Garage.) For all applications forms or other information, just call Ext. 7974.

* * *

COURSE RESERVATION NEXT WEEK

Students planning to attend IUPUI next fall can assure themselves a place in their preferred classes during course reservation set for July 7-11 in Cavanaugh Hall and other campus locations.

"This is the best chance students have for making sure they get a seat in the classes they want. They also avoid much of the last-minute pressures of walk-in registration next fall," explains Stephen Brown, IUPUI assistant registrar.

By reserving courses next month, students get a wider choice in selecting the days, times and locations of their classes. Fees are not due until mid-August, and students can change their schedule later, if they wish.

To reserve fall courses, students must be admitted to IUPUI and have registration cards approved and signed by a counselor in their school of study. IUPUI counselors will be available before and during course reservation week, according to IUPUI Registrar Richard Slocum. Students not yet admitted to IUPUI may get information by calling Ext. 4591.

Course reservation will be held in the Registrar's Office, Room 301, Cavanaugh Hall, Monday through Thursday, 9 a.m. to 5 p.m. Evening hours are in Room 105, School of Nursing Building, Monday through Thursday until 8:30 p.m. and Friday until 6:30 p.m. Evening hours for course reservation will also be held in Room 153, Krannert Science Building, Monday through Thursday, until 9 p.m. and on Friday until 7 p.m. For more information, call Ext. 4916.

* * *

DEPT. OF HONORS & ACCOLADES

Dr. Jerome Smith, associate professor of social work, is the author of a book called You're Our Child, which concentrates on the experience of being adoptive parents. Topics include community attitudes toward adoption, special problems of adopted children and the sealed-record controversy.

Dr. J. Terry Ernest, professor and chairman of ophthalmology, has been elected to the Retina Research Section Committee of the Association of Research in Vision and Ophthalmology. Dr. Ernest this spring also addressed the Irish Ophthalmological Society in Dublin and received the 1980 James H. Craig Prize which included a lectureship at the Queen's University of Belfast.

Dr. Carol L. Miller, professor of nursing, has been invited to present a paper next week at the Fourth Congress of World Congress of Comparative Education Society in Shimomoguro, Japan. The topic: "Intercultural Education for Teachers in a Pluristic Society."

Dr. Ralph E. McDonald, dean of the School of Dentistry, this spring received the Arsenal Technical High School Distinguished Service Award and the Hanson H. Anderson Silver Medallion at the school's recognition program.

* * *

(ARCH-791205)

ARCHIVES
UNIVERSITY LIBRARY
420 BLAKE STREET

green sheet

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