

green sheet

volume seventeen, number twenty

may 24, 1987

SLURP. . .MOO. . .SLURP. . .MOO

A "coddillac" will pull into the Medical Center May 28 for the stylish arrival of the world-class celebrities, Elsie and her son Beauregard. The occasion is the annual Ice Cream Social 11 a.m. to 4 p.m. on the new patio at Riley and the patio at University Hospital. Borden is contributing the ice cream -- free to children and 25 cents per dip for adults. Elsie and Beauregard will greet young patients at 11:30 on the circle in front of the new wing and then one or both bovines will be escorted over (talk about a traffic stopper!) to the

University Hospital patio to greet adults whose "cowlicks" should be under control. All proceeds support the Riley Telethon May 30-May 31 (Channel 13 locally). Check other Telethon-related events in this Green Sheet.

IN THE WINNER'S CIRCLE

For almost two decades Mrs. Mary F. Hulman has sponsored the 500 Poster Competition for students at the Herron School of Art. This year Paul J. Wilson, a junior visual communications major, won first place. Copies of his winning poster (below) are available for \$7 each at the Herron Gallery, IUPUI Bookstores, Indianapolis City Center (on the Circle) and the Speedway Museum gift shop.

HINE MEDALIST TO BE HONORED

Clark J. Hendryx, a long-time member of the I.U. Alumni Association executive council and veteran member of the School of Social Work alumni organization, will receive the Maynard K. Hine Medal next month.

Hendryx will be recognized for his long-time service and contributions to the I.U. alumni at a dinner June 2 at the Columbia Club. Named "School Social Worker of the Year" in Indiana in 1981, Hendryx is a social worker with the Indianapolis Public Schools.

This will be the 14th presentation of the Maynard K. Hine Medal, named in honor of the first chancellor of IUPUI, former dental school dean and now chancellor emeritus of IUPUI.

NEWS 'N' NOTES FROM HERE 'N' THERE

Sell! Sell! Sell! -- A seminar on sales force management will be offered at the School of Business June 8-9 from 9-4:30 daily at the Business/SPEA Bldg. It's part of the Indiana Business Seminar series for business execs. Call 812-335-0229 for info.

Give Blood/Get Ticket -- Donate blood for the Confederate Air Force and you can get a ticket to the Indiana International Air Show. From now-May 30, persons who donate blood at the Central Indiana Regional Blood Center's branches or main facility will get a free ticket to the air show June 27-28 at Mount Comfort Air Field. For info, call 927-1630.

High Blood Pressure? -- Persons with mild to moderate high blood pressure can receive free medication and medical care for their high blood pressure for a minimum of five months. The Family Practice Center needs volunteers, age 18 and up, for a clinical study comparing two active medications. Volunteers get free physical exams, cardiogram, lab tests and chest x-ray. Clinic visits are flexible and free. Qualifying volunteers will receive \$10 to offset expenses of travel, parking, etc. Call Dr. Jackson or Ms. Arnold, R.N., 4-2167.

Addendum for Prospective Hosts -- If you're inclined to be a host family for one of the 13 foreign social worker guests but can't provide all transportation, that's okay. The guests are urged to use public transportation when possible. Host families do, however, provide a private room and meals. If you have questions or want to volunteer, call David F. Metzger, associate professor of social work and director of the program, 4-6718 or 255-4887.

In Case You're Looking for the Indianapolis Opera -- They've moved to 250 East 38th Street, second floor. Call 283-3531 or 283-3470.

Music in the Parks -- The Indianapolis Symphony Orchestra has lined up a series of free concerts in the parks this summer. All start at 8 p.m. On the schedule are June 3 at Wanamaker Park, June 10 at Garfield Park, June 17 at Ellenberger Park, June 18 at Holliday Park, June 30 at Ellis Park in Danville, June 24 at Broad Ripple Park and June 26 at Bartholomew County Library Plaza in Columbus. The ever-popular Symphony on the Prairie series starts June 27 at 7:30 at Conner Prairie Pioneer Settlement. Call 639-4300 for ticket info.

Tune In -- The Medical Television Network this week features "Impact of Dosing Regimens on Therapeutic Efficacy of Antibiotics" on May 26, "Gerontology: Elderly Abuse" on May 27 and "All the Special Children" (PBS Special) on May 28. Presented by the Medical Educational Resources Program, the one-hour programs are aired at noon. For viewing sites, call 4-4083.

FUN STUFF. . .FOR A GOOD CAUSE

A zillion activities cram calendars and schedules for the Riley Telethon May 30-31, but you may want to mark your calendars for a couple of big events: The Riley "Run & Walk" May 31 at the stadium on campus and the 1987 Downtown Designer ShowCase.

Applications for the 5K and 10K Run and the 3K and 5K walk are available in the Riley Telethon office, Room A-181 at the hospital. There's a \$10 registration fee in advance, \$12 the day of the run-walk. Participants get souvenir tee-shirts and caps. For info, call 4-4071.

Then, June 4-14, you can take a lunch hour and go to 30 East Georgia Street to see the 1987 Designer ShowCase benefitting Riley Hospital. The ShowCase will feature the Harness Factory Lofts where several local designers have had full creative sway. If you come hungry, box lunches will be available for about \$4. Hours are 10 a.m. to 6 p.m. Saturday through Wednesday, and 10 a.m. to 8 p.m. on Thursday and Friday. Tickets are \$5. For info, call 632-6989.

THEN THERE'S CAMP RILEY

Proceeds from a Super Fest Concert at the Indianapolis Sports Center on July 23 will help pay for camperships to Camp Riley for Youth with Physical Disabilities. Five '60s rock 'n' roll groups -- The Turtles, The Byrds, Herman's Hermits, The Grass Roots and Mark Lindsay (former lead singer with Paul Revere and the Raiders) -- will be here. Tickets are \$13.50 and are available at all Ticketmaster locations and the natatorium. For more info, call Bruce Childs at the Riley Memorial Association, 634-4474.

SIGN UP (or off)

Faculty/Staff University Committee Appointments for 1987-88 -- If you want to serve on a University Committee (or if you want to be relieved from duties on a committee you're already on), please send that information to Executive Dean Howard Schaller (AO 106). If you already have responded on the Faculty Council Committee Preference Sheets, you don't need to do it again.

Committees to which you may be appointed include: Academic Computing Advisory Committee, Academic Procedures Committee, Administrative Computing Advisory Committee, Archives Advisory Committee, Athletics Advisory Committee, Calendar Committee, Commencement and Special Ceremonies, Educational Opportunity Fund Committee, IUPUI Committee for Gerontology, Graduate Affairs Committee, Honors Council, Learning Resources Committee, Library Advisory Committee, Faculty-Staff-Student Parking Appeals Committee, Parking Policy Committee, ROTC Faculty Advisory Committee, Sabbatical Leaves Committee, Safety Committee, Student-Employee Health Service Committee, Student Financial Aid Committee and Theater Advisory Board. For more info, call 4-4434.

IT'S DOCUMENTED -- A two-day intensive study about state and federal constitutional documents will be offered June 22-23 by the Humanities Institute and School of Liberal Arts. "Topics in U.S. History: Impact of Governmental Articles on the U.S. Constitution" will include discussions about the Magna Carta of 1215, the 1628 English Petition of Rights, the 1776 Declaration of Independence, the 1777 Articles of Confederation, the 1785 Land and 1787 Northwest ordinances, the 1787 U.S. Constitution, and the 1816 and 1851 Indiana constitutions. Call 4-2447.

QUESTIONS ABOUT PERF?

To help explain the PERF portion of the salary adjustments that will be made in the next fiscal year: the University will be picking up the 3 percent PERF contribution now taken out of employees' paychecks, effective July 1. As you know, if you were to quit tomorrow, you would be able to cash in that 3 percent contribution, plus whatever interest it had earned, provided you were not already vested.

Even though the University will now be picking up the additional 3 percent (it already kicks in 8.25 percent), the 3 percent will still be cashable for employees when they leave. That 3 percent will be segmented out from the 8.25 percent.

The only remaining issue is how long before you are vested in the program. The rule has been 10 years (so if you quit after nine, you could cash in all of your contributions, plus interest). The federal government, however, may be changing the rule so that vesting takes place after seven years. Employees certainly will be notified if and when that happens.

If you have further questions about all this, you can have them answered during the annual wage-and-salary adjustment workshops sponsored by Personnel. As usual, they will be held in July. Details will be forthcoming.

A FEW MORE NEWS 'N' NOTES

Businesslike -- Knowledgeable names in Indy business will explore the economic status of the city and reveal their collective expectations for the future when the Indianapolis Chamber of Commerce hosts its first "Indianapolis Business Profile" June 9 from 7:15 a.m.-noon at the Sheraton-Meridian Hotel. Tickets are \$20 for members, \$25 for non-members. Reserve a spot by calling Kathy Brown at 267-2958.

On the Big Screen -- The Indianapolis Museum of Art once again hosts the popular outdoor summer film series. "The Best of Oscar" films will be shown on the Concert Terrace behind the museum beginning at dusk on Fridays July 3-Aug. 21, with Sundays as rain dates. Tickets may be purchased only in series format at \$25 for IMA members, \$40 for non-members. The flicks are "Gone with the Wind," "Rebecca," "On the Waterfront," "The Apartment," "West Side Story," "Rocky," "One Flew over the Cuckoo's Nest," and "Annie Hall." Call 923-1331.

Click -- Nostalgia will be the focus of the Indianapolis Zoo's 1987 Summer Photo Safari, the final photo contest at the zoo's 30th Street site. Contest includes color print and black and white print categories. You can enter twice in each category. Entries must be photos taken on the zoo grounds between June 1-Aug. 31, 1987, from public areas only. For more, call 637-0752.

Hours -- School of Dentistry Library hours now-July 23 are: 7:30 a.m.-8 p.m. Monday-Thursday, 7:30 a.m.-5 p.m. on Fridays, 9 a.m.-4:30 p.m. on Saturdays, closed on Sundays.

NB -- The next Green Sheet will be dated June 7. Deadline is June 2 at 5 p.m. Send items to the News Bureau, AO 139.

green sheet

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

(ARCH-791205)

ARCHIVES
UNIVERSITY LIBRARY
420 BLAKE STREET

La piñata

Mini Pan Am Games a Success

More than 1,200 Spanish language students from 50 Indiana schools participated in the Mini Pan American Games on Saturday, May 9, 1987. The Games, held at the IUPUI sports facilities, were sponsored by the Pan American Events and Language Office at IUPUI.

Each school represented a Western Hemisphere country and competed in at least three of the sports offered. The sports were basketball, soccer, softball, swimming, tennis, track and field, and volleyball.

During the Opening Ceremony, **Dr. Lucila Mena**, chairperson of the Spanish Department at IUPUI, welcomed the students to campus. The main speaker at the Opening Ceremony was **Mr. Mark Miles**, President of PAX/Indianapolis. During his remarks, he recognized the Mini Games as being a statewide event and related the day-

long activity to the upcoming Pan American Games.

All students received recognition for their athletic and linguistic efforts. They received ribbons for each sport they participated in. As a reward for their efforts to use Spanish during the competition, Pan Am buttons were awarded to the member of each team who used the most Spanish during each competition. During the lunch break, students presented skits promoting their adopted country. Schools with winning skits were: Batesville H.S., Bloomfield H.S., Brownstown H.S., Carmel H.S., Craig Middle School (Lawrence Township, Marion County) and Creston Junior H.S. (Warren Township, Marion County). The Mariachi band from North White H.S. provided extra flavor.

**The Tenth
Pan American Games
Indianapolis
7-23 August 1987**

Calendar Pan Am-Related Activities

Event	Contact	Location	Date
Latin American Crafts Exhibit	Marta Cruz 274-7314	1st Floor School of Nursing IUPUI	May 15-June 15
La Gran Tertulia Featuring: Paula Monsalve, Chilean folk singer	Marta Cruz 274-7314	IUPUI Roof Lounge	Sunday, May 31 2-5 pm donation requested
The Pan Am Connection— The American Neighbors Professors Bein, Salmon and Wallis; 3 credit course	Registrar's Office 274-1501	ES 2116 IUPUI	June 1-19 1-4 pm
"Standing in Formation" Student Youth Diplomatic Corps	Katie Welsh	Track and Field Stadium IUPUI	Sunday, June 7 1-3 pm
Summer Language Institute (Graduate Course for Spanish Teachers)	Lucila Mena 274-2840	Cavanaugh Hall IUPUI	June 15-29
The Music of Latin America Last of the Humanities Series	Frances Rhome 274-2477	City Center on the Circle	Wednesday, June 17
U.S. Olympic Academy XI	Nicholas Kellum (IUPUI) Clinton Strong (HPRD, Bloomington)	School of Phys. Ed. IUPUI, School of Health, Phys, Ed, Recreation & Dance Bloomington	June 17-20

If you are planning a Pan Am related meeting, conference or special event and would like it placed on the Piñata Calendar, please contact the PANAMELP Office at 274-7314 at least two months in advance.

Venezuela: The Venice of Latin America

Venezuela is Spanish for Venice. It is said Venezuela received its name from Americus Vesputius who was reminded of Venice by the native huts built on piles over the waters of Lake Maracaibo. Venezuela is the size of Texas and Oklahoma combined.

It is rich in variety and quantity of its natural resources. The country is also blessed with very productive lands and many rivers that provide it with hydraulic potential. The variety of the climate is one of the most important geographical characteristics of the country.

There are seven main regions. The Maracaibo Basin is a hot humid region of fertile valleys surrounding Lake Maracaibo. It's the greatest petroleum center of the country. The northern region follows the Caribbean from the Baracaibo Basin to the eastern peninsula of Paria. The central highland of the Andean region has the greatest concentration of population. The capital, Caracas, is located in this region. The "llanos" covers $\frac{1}{3}$ of the national territory from the Andes to the delta of the Orinoco. The Orinoco Basin surrounds the Orinoco River, which is the third largest in volume in the world. The highest waterfall in the world, Angel Falls, is in Guayana

Spanish Institute Offers Educators Summer Instruction

The Foreign Language Programs in the School of Liberal Arts is offering a **Spanish Language Institute** for teachers.

The Summer Institute for secondary teachers is designed to meet the increased and continued needs of area teachers. It consists of three units aimed at providing local teachers educational opportunities to improve their oral proficiency in the target language; to introduce them to the latest methodological insights provided by research in second-language acquisition; and to introduce patterns of Latin American culture through literature and film.

Spanish 507 will consist of three separate but inter-related segments, each carrying one hour of credit. All three segments must be taken to fulfill the requirements of the course.

The course is comprised of three components—methodology, oral communication proficiency, and culture.

For the purpose of introducing Latin American cultural patterns as seen through three short stories by **Esteban Echerria**, **Juan Rulfo**, and **Gabriel García Márquez**, and the related films *Camila*, *Eréndira*, and *Macario*. Focus will be on the cultural elements emphasized in both the short stories and films.

The Institute will meet from June 15-26, 1987, for four hours daily for two weeks. For more information, contact **Dr. Lucila Mena** at (317) 274-2840.

Highland. Also found here is one of the oldest geological formations in the world. Finally, the island region consists of 71 islands along the coast. The most important is the island of Margarita.

Venezuela is one of the least densely populated nations in the Western Hemisphere. The majority of the population is of European and Indian descent. One out of every five persons lives in Caracas, the capital. Previously, Venezuela had an open door immigration policy. Now there are restrictions. Most recently, the immigration has been from other South American countries.

Venezuela's economy is based on raw materials. Oil has made Venezuela rich.

The colors of the flag, yellow, blue, and red, come from the banner flown by Simon Bolivar. The seven stars represent the seven provinces.

Cultural Spotlight

Serenity, Simplicity Abound in Caribbean Way of Life

There is a coffee aroma in the air and melodies of the morning sun. Tender sun rays play among the tree leaves and the misty tropical sprinkle caresses the bamboo. The clear blue skies and serene sea pamper the spirit, making people smile at a new day.

This nature is to be shared, and it is shared among neighbors. A morning greeting is joyful and enthusiastic. A coffee cup is offered and accepted. The sorrows of the day before are discussed and the hope for today and tomorrow prevails by faith.

In the cities, where nature tends to be a bit more obscure, the noise increases, abducting the melodies of the morning sun. Horns, fumes, traffic and loud newscasts are in the air.

It is in the afternoon that these people finally make it back home and can relax. The children, the pets, the music (mixed with the strong African and Spanish heritage, shares a space with rock 'n roll) are part of the afternoon madness. The pounding of spices on the mortar is music to the ears and stimulates the appetite. A new aroma is in the air and one housewife asks another what is on the stove. Many times a bit of the evening meal is shared among the households just to try! Or, one of the children might say he is eating next door since their food is better than mom's.

The kindness and enthusiasm of the people from the tropics is not unique to human nature, but they are special people. These people share the serenity and depth of the ocean, and the passion of the storms. They capture the essence of life in the everyday spectacle of nature.