

AFFIRMATIVE ACTION RECOGNIZED

IUPUI is one of the few campuses in the Big Ten (and the first in Indiana) to have an affirmative action program that has been accepted by the U.S. Department of Labor.

"We have earned this special recognition by meeting rigorous standards and after a very intensive review," said Lincoln V. Lewis, affirmative action officer. The federal department completed the compliance review process of equal employment opportunity policies and procedures at IUPUI earlier this year. The review involved extensive discussions and negotiations with local and regional representatives of the Office of Federal Contract Compliance of the U.S. Department of Labor. Dr. Glenn W. Irwin, Fr., vice president for Indianapolis, was notified recently that all problems have been resolved.

The campus also was notified last summer by the U.S. Department of Education of its acceptance of the IUPUI action plan for accessibility concerns. The review, by regional representatives of the Office for Civil Rights of the Department, concerned several accessibility problems for the handicapped. IUPUI submitted a plan for corrective action, which the Office for Civil Rights approved. The Office concluded its monitoring activities at IUPUI when the plan was accepted.

IUPUI ENROLLMENT UP

IUPUI established a new record in student population this semester with a total of 23,514. A new record for credit hours, 213,480, also was recorded.

Total number of students in the I.U. system for the fall semester is 81,198, more than any previous time in the university's history, President John W. Ryan told the Board of Trustees at its September meeting. In addition to IUPUI new records were set at Bloomington, 33,109; Gary, 5,116; and New Albany, 4,671. Slight decreases were reported for Richmond, Fort Wayne, Kokomo, and South Bend.

TEACHING AWARD NOMINATIONS SOUGHT

It is time to submit nominations for the 1984 All-University Distinguished Teaching Awards, according to a recent announcement from the committee. Individuals may make nominations directly to the Committee or submit nominations through departmental chairmen or deans. It is requested that serious consideration be given to the nomination of faculty members and associate instructors. Up to five awards may be given to deserving associate instructors.

Nominations and material supporting the selections should be sent to the Office of Learning Resources, Bryan Hall 215 F, on the Bloomington campus prior to Jan. 9, 1984. All of the awards are given in recognition of distinguished teaching, so candidates must be judged in terms of their accomplishments as teachers. The more precise such information is, the more likely it is to gain favorable

consideration. The awards to be presented are:

Frederic Bachman Lieber Award and Herman F. Lieber Award, AMOCO Foundation Awards, President's Award, and Lieber Associate Instructor Awards. The first three are granted for excellence in teaching in any division of the University and at any professorial rank. The last is especially for associate instructors.

For further information contact your dean or department head, or write to the Committee on Distinguished Teaching Awards, Bryan Hall 215 F, Indiana University, Bloomington, Ind.

URBAN FIELD TRIP THURSDAY

An Urban Neighborhood Field Trip of Indianapolis, open to all IUPUI students, will be held from 9 to 11 a.m. Thursday under the sponsorship of the Department of Geography, the Urban Studies Program, and the Office of Student Activities. The group will leave from and return to Cavanaugh Hall. Reservations must be made in advance with Dr. Rahim Khavide in the Geography Department, ext. 8877.

The field trip is designed to provide opportunities for interested groups to experience some of the most distinctive and diverse residential neighborhoods, socio-cultural areas and income districts of the Indianapolis regional center. It will focus on various urban historic neighborhoods and buildings, explaining numerous ongoing programs and plans for their preservation and revitalization. The participants also will have a walking tour of a few historic sites.

ADN PROGRAM STUDIED

The I.U. School of Nursing and Methodist Hospital are participating in a three-year project to improve associate degree nursing (ADN) education and service funded through a \$145,200 grant from the W. K. Kellogg Foundation of Battle Creek, Mich.

Coordinated by the Midwest Alliance in Nursing (MAIN), the effort is a part of the "Associate Degree in Nursing--Facilitating Competency Development" project. (MAIN is an association of nursing service and nursing education agencies throughout the 13-state Midwestern region of the country, headquartered at IUPUI.)

"Our goal is to develop quality associate degree programs," says Indianapolis project coordinator Billie Bond, R.N., associate professor of nursing at I.U. "We want to explore ways to strengthen associate degree programs, emphasizing collaboration between service and education. Nursing education programs left the hospitals a decade or so ago to become part of college programs. This project encourages a much needed reunion."

MRS. STONEHILL JOINS UNIVERSITY RELATIONS

Marjorie Leamson Stonehill joined the IUPUI Office of University Relations on Oct. 1 as an assistant to the director. She will concentrate on special projects.

Mrs. Stonehill has been with IUPUI since 1970, serving the I.U. School of Continuing Studies in various administrative capacities. She was named director of the IUPUI division in 1974 and an associate dean in 1980. During her tenure, she was instrumental in establishing the IUPUI Continuing Education Center for Women.

This year she received the Distinguished Service Award from the Adult Education Association of Indiana and was selected for inclusion in Who's Who in American Women. In 1981 she was named Business Woman of the Year by the Network of Women in Business, Inc. A past president of the Indianapolis Professional Chapter of Women in Communications, Inc., she also is a member of the board of the Planned Parenthood Association of Indiana. She holds degrees from Purdue and Butler Universities.

FRENCH GOES TO DUBROVNIK

Warren G. French, professor of English at IUPUI, is one of four I.U. professors in the field of American studies who will participate in the second annual Seminar in American Studies to be held at Dubrovnik, Yugoslavia, this week. The seminar is part of an exchange agreement between the University of Zagreb and I.U.

Focus for this year's conference is "The Crucial Decade: America in the 1960s." Lecturers from I.U. and Yugoslavian universities will explore aspects of American life then, including the political, social and cultural developments. French will discuss "The Influence of the 'Beats' and the Breakdown of Literary Censorship in the Sixties and Seventies," He also will deliver a paper on "The Breakdown of Film Censorship in the Late Sixties."

Bloomington delegates from I.U. will be Patrick L. Baude, professor of law; Phyllis R. Klotman, professor of Afro-American studies, and Stephen J. Stein, associate professor of religious studies and director of the American Studies Program at Bloomington. Also, as part of the exchange, a library of resources dealing with America is being developed at the International University Center at Dubrovnik with the help of I.U.

A special "Report from Dubrovnik" will be made during a "Collegial Conversation" at 2:30 p.m. Nov. 15 in Room 537 of Cavanaugh Hall. Participants will include French, Stein and Klotman, and a special guest from the University of Zagreb.

DEPAUW UNIVERSITY SYMPOSIUM

"Equality and Public Policy: Prospects for Creating a Just Society" is the topic of a university-wide symposium which opens at 7 p.m. Wednesday in Meharry Hall, East College, at DePauw University in Greencastle and continues through Friday afternoon. IUPUI faculty members and students are invited to attend.

Opening address, "Equality and Public Policy," is by former Senator Birch Bayh, followed by a panel discussion and a reception. Ruth Macklin, associate professor of Bioethics at the Albert Einstein College of Medicine in New York City, will speak on "The Concept of Equality" at 7 p.m. Thursday. Her address also will be followed by a panel discussion and a reception. Georgia State Senator Julian Bond will speak on "The Effects of Public Policy on Race, Class, and Gender Inequality" at a convocation at 11 a.m. Friday. The series ends with a panel discussion at 2 p.m. Friday.

For further information contact Dr. Nancy J. Davis, DePauw Department of Sociology and Anthropology, telephone (317) 658-4518, or Dr. Martha Rainbolt, Department of English, telephone (317) 658-4684.

IN TIME FOR HALLOWE'EN

The Passion of Dracula, a new version of the Dracula legend, will be presented by the IUPUI University Theater at 8 p.m. Friday and Saturday, and again the next week, Oct. 21-22 on the stage in the Mary Cable Building.

Set in a sanitarium for the insane in a small English village, the play evolves around discovering the truth about the strange deaths of young village girls. Playing the terrifying Count Dracula is Jon Cable. Directing is Dottie Peak.

Others involved in this standard thriller include Keith Dunn playing the insane Mr. Renfield who constantly teases the poor butler, Jameson, played by Jim Mannan. In the role of the brilliant professor Van Helsing is David Case, and playing the part of the female psychiatrist, Dr. Helga VanZandt, is Bridget Redmond. Owner of the sanitarium, Dr Cedric Seward, is played by Bob Vogel, and the love-sick Lord Godalming is played by Tim Leonars. Also in the play are Kristina Malandro as Wilhelmina Murray and Don Kelly as Johnathan Harker.

Tickets are \$2.50 for students and senior citizens; \$3.50 for IUPUI faculty and staff members, \$5 for others. For reservations call ext. 2094.

MINI-CALENDAR

Biochemical--"Synthesis of Serine and the Provision of Cytosolic Reducing Potential in the Isolated Perfused Rat Kidney," Biochemistry seminar by Russell Scaduto, graduate student in the Department of Biochemistry of the IU School of Medicine; 4 p.m. Monday, Room 326, Medical Science Building. Coffee and tea, 3:30 p.m., Room 409.

Women in Science--The Indiana Chapter of the Association of Women in Science will hold its monthly meeting at 7:30 p.m. Tuesday in the Faculty Lounge of the Krannert Building at 38th Street. Panel discussion, "We Are Women in Science." For more information call Raima Larter, 923-1321. Members will meet at the Red Lobster (46th and Keystone) at 6 p.m. for an informal dinner. All interested persons are welcome at both the dinner and meeting.

Focus on Latin America--Dr. J. Laurence Day of the Universities Field Staff International will present two lectures open to the public on Wednesday. Dr. Day will lecture on "Balance and Bias in the Press Coverage on Central America; Is President Reagan Right?" from 12 noon to 1 p.m. in the Grissom Room of the Union Building. The second lecture, which will be presented in Spanish, will be on: "El Periodista Frente al Terrorismo en America Latina (The Press in Relation to Terrorism in Latin America). This lecture will be held in the School of Social Work Conference Room, ES 4130 at 7 p.m. Public reception will follow. The lectures are sponsored by the Office of International Programs and the Argentine Association of Indianapolis.

Child Development--"Factors to be Considered in Decisions Regarding Residential Placement," Riley Child Development Program Seminar by Dr. Robert C. Palmer, medical director, Kahi Mohala Psychiatric Hospital, Eva Beach, Fla.; Meiks Conference Room, Riley A579, 3:30 p.m. Thursday.

More on Latin America--"Crisis in Latin America," by Dr. Victor Wallis, IUPUI associate professor of political science and director of the Lima Overseas Study Program; IUPUI Political Science Student Association Roundtable Discussion at 11:30 a.m. Thursday, Room 439, Cavanaugh Hall. Bring your lunch.

Fall Medical Weekend--The 10th Annual Fall Medical Weekend will open at 8 a.m.

Friday at the Brown County Inn at Nashville, Ind., and continue until noon Sunday. It will combine the latest information about therapeutics--what is new in treating ulcers, sexually transmitted diseases, congestive heart failure, hypertension, seizure disorders, pulmonary emboli, and the latest developments in microsurgery and hyperalimentation, with an afternoon of football at I.U. in Bloomington. Co-directors of the program are Dr. Lawrence D. Rink, clinical associate professor of medicine; Dr. Jean A. Creek, clinical professor of medicine, and Dr. Harold M. Manifold, Bloomington M.D., who started the weekend and has contributed to its success through the years. All are associated with the Bloomington hospital.

Last Call for "The Merry Widow"--Franz Lehar's light opera will be given its final performance by the I.U. Opera Theater at 8 p.m. Saturday in the Musical Arts Center in Bloomington. Tickets (\$12, \$10, \$8, public; \$6, \$5, \$4, and \$3, I.U. students) available at the Musical Arts Center box office, phone (812) 335-7433.

"Romantic Comedy"--Brown County Playhouse in Nashville Friday through Sunday and Oct. 21-23, 8 p.m. Tickets available at the Playhouse box office, phone (812) 988-2123 or at the I.U. Auditorium box office (812) 335-1103.

"The Fifth of July"--Drama presented by the I.U. Department of Theater and Drama, 8 p.m. Monday through Saturday, University Theater located in the I.U. Auditorium in Bloomington. Tickets available at the Auditorium box office, phone (812) 335-1103.

Advance Announcements--

Biological--"The Cloning and Regulation of Somatostatins," Biochemistry Seminar by Dr. Jack Dixon, associate professor of Biochemistry, Purdue University, Lafayette; 4 p.m. Monday, Oct. 17, Room 326, Medical Science Building.

Introduction to Clerical Procedures--Personnel Services-Employment-Job Posting," Brown-bag lunch, Oct. 20, 11:30 a.m. to 12:15 p.m., Union Building, registration required. Information: Personnel Services, Barbara Jones, ext. 8931.

Ethics Symposium--"Ethical Perspectives in Medical Decision Making," by Dr. Robert Veatch, Kennedy Institute of Ethics, Georgetown University, 1 to 8 p.m. Oct. 22 at the Union Building. Dr. Veatch is the author of Death, Dying and the Biological Revolution, Case Studies in Medical Ethics, A Theory of Medical Ethics, and numerous articles. Cost is \$1 for students and \$3 for townspeople. For information or to pre-register call 925-3588. Sponsored by the Indianapolis Lutheran Campus Ministry.

NEWS 'N' NOTES FROM HERE 'N' THERE

Accredited--The Graduate Program in Health Administration of the School of Public and Environmental Affairs has been fully accredited by the Accrediting Commission for Education in Health Services Administration. Dr. Gerald J. McHugh is director of the program.

Pet Department--Moving to an apartment--must find good home for Olde English Sheepdog--lovable, cuddly two year old female. Spayed. Phone after 6 p.m. 298-4755.

Day Care Food Program Continued--The IUPUI Day Care Center, 525 North Blackford Street, will continue the sponsorship of the Federal Child Care Food Program. The Center provides minimum-priced meals to all enrolled children.

House Help Needed--Need housekeeper/baby sitter three days a week. Northwestside. Call evenings 872-1062.

Volunteers Needed--The Bone Studies Office is seeking two normal female volunteers, age 20-35 to take part in a study of growth hormone. The subjects preferably will not be taking oral contraceptives. The study involves spending 24 hours on the General Clinical Research Center of University Hospital. An indwelling catheter will be placed in a forearm vein and blood samples drawn every 20 minutes during the 24-hour period. The total amount of blood drawn will not exceed 4 ounces. If interested, call the Bone Studies Office, ext. 4035. Payment of \$50 will be made.

Reminder--Applications for Summer Faculty Fellowships and Grants-In-Aid for Research are due in Research and Sponsored Programs offices by 5 p.m. Friday. Applications and recommendation forms are available by contacting Ann Gill at Ext. 8285.

Grants Available--The James Whitcomb Riley Memorial Association has announced the availability of research grant-in-aid applications for the 1984-85 grant year. Research proposals are limited to those that deal with children and which are conducted in Riley Hospital. Applications are available in the Office of the Dean, School of Medicine, Fesler Hall Room 318, or by calling ext. 2914. Proposals are due Dec. 6.

Positions Available--Full time faculty position in the associate of science in nursing degree program in an integrated adult and child care module beginning January, 1984. Full commitment to teaching, scholarship, and service. Masters degree in nursing and relevant practice experience. Previous teaching experience preferred. Contact Dr. Margaret Applegate, ext. 4353... Director, Division of Continuing Studies, IUPUI. Under the direction of the I.U. Dean of the system-wide School of Continuing Studies, the director administers the continuing education activities for the IUPUI campus. Minimum of five years of experience in continuing education or related fields, skills in personal relations, marketing and public relations, budget preparation, and financial management. Send letter of application, resume, and names of three references by Nov. 4 to Neil E. Lantz, chairman, Search and Screen Committee for the Director, Division of Continuing Studies, IUPUI, 355 Lansing St., Indpls 46202.... Assistant Professor of Pharmacology, Medical Sciences Program, Bloomington. Candidate should have completed two years of postdoctoral training, have research interests in biochemical or molecular pharmacology, and preferably have some teaching experience in pharmacology. In addition, the new faculty member will be expected to develop an independent research program and teach graduate courses. C.V., a description of proposed research, and three letters of recommendation should be sent by Nov. 1 to Dr. Ialmage R. Bosin, Pharmacology Section, Medical Sciences Program, Myers Hall, Bloomington, Ind. 47405.... Assistant Professor of Anatomy, Medical Sciences Program. Tenure-track position. Requires participation in teaching undergraduate, graduate and medical education; candidate also expected to establish a strong, independent research program and guide graduate student research. Ph.D. or equivalent with postdoctoral research experience. Preference to candidates whose interests are in the area of microscopic anatomy. Send C.V., description of research plans and three letters of recommendation by Nov. 1 to Anatomy Search and Screen Committee, Medical Sciences Program, address above.... Medical Director, Licensed physician with specialty in psychiatry, Board eligible, but preferably Board certified, minimum of three years' post residency experience. Orientation to and experience with team service delivery. Contact Edward L. Johnson, executive director, Cummins Mental Health Center, P.O. Box 158, Danville, IN 46122

(317) 745-5419).... I.U. School of Nursing, part time positions, baccalaureate program, supervising students in clinical nursing area of adult, pediatric or psychiatry. Contact Dr. P.J. Blake, NU442, IUPUI campus, ext. 8011. Full time position, Lecturer, with primary responsibility for planning, implementing, and evaluating the earn-learn portion of the LPN to RN Mobility Option Grant. Masters degree in nursing, one year's teaching experience in an NLN accredited school of nursing, Completion of teaching education courses as part of graduate study highly desirable. Contact Dr. Margaret Applegate, NU140, ext. 4353, or Ruth Woodham, project director, NU403G, ext. 2400.

HONORS & ACCOLADES

Patricia Ann Van Noy, administrative manager for the Office of Learning Resources at IUPUI, was the first woman to be elected governor of District 11, Toastmasters International. She has directed the organization since July 1. Now some 250 members of the district from throughout Indiana and Northern Kentucky, will converge on the Midway Motor Lodge in Indianapolis on Oct. 21 and 22. Van Noy will preside over the meeting and host the newly-elected International President, Eddie Dunn. He and his wife Beverly, both from North Dakota State University, will be special guests at all events at the conference. He will also meet with leaders of business and industry.

Dr. Jay L. Grosfeld, Lafayette F. Page Professor of Pediatric Surgery and director of the Section of Pediatric Surgery; Dr. John P. Donohue, chairman and professor of Urology; Dr. Michael E. Mitchel, associate professor of Urology, and Dr. Arthur C. White, professor of Medicine, all of the School of Medicine, will present papers at the 69th Annual Clinical Congress of the American College of Surgeons in Atlanta, Ga., next week.

Dr. Robert W. Holden, professor of radiology at the School of Medicine and chief of radiology at Wishard Hospital, will present a paper at the Annual Meeting and Scientific Assembly of the Radiological Society of North America in Chicago Nov. 13-18.

Volume 3 of the series, Advances in Personality Assessment, published last month, contains an original experimental report by Dr. Eugene E. Levitt, director of the Section of Psychology of the Department of Psychiatry, School of Medicine, and Lucreda A. Hutton, associate professor of mathematics in the School of Science. The interdepartmental collaborative work is entitled, "Correlates and Possible Causes of Mathematics Anxiety."

Dr. Timothy J. O'Leary, professor and chairman of the I.U. Dental School's Department of Periodontics, made an unusual "house call" this summer. He was asked by a diplomatic representative of a friendly Middle Eastern country to go to the Persian Gulf to examine and prepare a comprehensive treatment plan for its ruler. Accompanying and working with him on the trip was Dr. Ned Van Roekel, a former faculty member at Indiana University who now heads the Fixed Prosthodontics Section at the Mayo Clinic.

Associate Dean G. Kent Frandsen received the 1983 Distinguished Alumni Award at the Alumni Day for the I.U. School of Law-Indianapolis, held Sept. 30.

Karen L. Cobb, R.N., M.A., M.S.N., and Judy Martin, R.N., M.S.M., both assistant professors in the I.U. School of Nursing, are in Dharhan, Saudi Arabia this month to present a series of four two-day workshops on "Managing Stress in a Trans-cultural Setting" to nursing managers employed by Aramco Oil Company in Saudi Arabia.

Drs. Rodney A. Rhoades, William McD. Armstrong, Carl F. Rothe, Stephen A. Kempson, Stephen A.

and Leon K. Knoebel, of the Department of Physiology of the School of Medicine, attended the 29th Congress of the International Union of Physiological Sciences held in Sydney, Australia, Aug. 28 - Sept. 3. Dr. Armstrong was an invited speaker and chairman of the symposium, "Expression of Transepithelial Transport on Cellular Structure, Metabolism and Ionic Composition" at this Congress. Dr. Armstrong also was an invited speaker and chairman in the satellite symposium, "Epithelial Ion Transport", held in Queenstown, New Zealand, Aug. 21-26.

Irene Tajalli, assistant professor of social work at the I.U. School of Social Work at IUPUI, co-presented "Transculturization of New Immigrants" at Rainbows In Society: Building on the Strengths of Minorities, a conference on minorities of color held Sept. 23 at the Hyatt Regency Hotel in Indianapolis by the Indiana Chapter of the National Association of Social Workers.

Dr. Philip M. Coons, assistant professor of Psychiatry at the I.U. School of Medicine, has been elected President-Elect of the Indiana Psychiatric Society, a branch of the American Psychiatric Association.

Dr. Robert A. Munsick, professor of OB/GYN at the I.U. School of Medicine, has been elected vice chairman of the Council on Resident Education in Obstetrics and Gynecology. A member of the Council for four years, he is the representative of the Association of Professors of Gynecology and Obstetrics.

Dr. Frederick B. Stehman, assistant professor of OB/GYN, has been elected to the Board of Directors of the Marion County Unit of the American Cancer Society.

Kathleen Krauser, Unit Director of the Riley School Age Unit, received the American Diabetes Association's 1983 Becton-Dickinson Award for Outstanding Contributions to Diabetes Camping at the organization's 43rd annual meeting in San Antonio. The Association announcement said, in part, "Ms. Krauser has enriched the lives of thousands of youngsters with diabetes and their families in Indiana. Moreover, she has helped diabetic youth worldwide through her leadership efforts..."

Marvin L. Bittinger, a professor in the Department of Mathematical Sciences at the Purdue University School of Science at IUPUI, has published five books since the beginning of the year. So far he has written more than 60 books and is working on another.

Dr. Susan Stoddard-Apter, assistant professor of Anatomy at the I.U. School of Medicine's Fort Wayne Center for Medical Education, presented an invited paper at the International Society for Research on Aggression last July. She also chaired one of the scientific sessions covering Exogenous and Endogenous Factors in Aggression.

Dean E. Beckman, sophomore student at the I.U. School of Medicine, is the winner of the 1983 Alfred A. Richman Essay Contest sponsored by the American College of Chest Physicians. He also is completing the master of science degree in physiology.

green sheet

*News Bureau

Indiana University - Purdue University
at Indianapolis
355 Lansing Street
Indianapolis, Indiana 46202

(ARCH-800321)

ARCHIVES
UNIVERSITY LIBRARY
420 BLAKE ST