

IUPUI Staff Council News

Volume 1, Issue 5 **EARTHQUAKE ISSUE!!!**

April 18, 2008

Mary L. Fisher Appointed Associate Vice Chancellor for Academic Affairs

INDIANAPOLIS – The office of the Executive Vice Chancellor and Dean of the Faculties is pleased to announce the appointment of Mary L. Fisher, Professor in the School of Nursing, and Chair of the Department of Environments for Health, to succeed Sharon J. Hamilton as the Associate Vice Chancellor for Academic Affairs.

Professor Fisher joined IUPUI in 1989 as an Associate Professor of Nursing in the Department of Nursing Administration. Promoted to the rank of full professor in 2005, she has made a significant impact not only on the teaching, research, and service mission of her department and school, but also, through her service on faculty governance, and on policies and procedures that affect the campus and the university. Her excellence in teaching and mentoring has been acknowledged through many honors and awards, including the 2005 Founders Day President's Award for Teaching Excellence and her membership and leadership in FACET. Professor Fisher's recent

Continued on Page 2

Blood Drive – Good News!

Thanks to everyone who donated!

The Staff Council blood drive netted 175 pints of blood. Our goal was 200 pints, but thanks to you and everyone's efforts, there is blood in the bank for use in Indiana! The Indiana Blood Center gives over 550 units of blood to over 60 Indiana hospitals. We donated **33% or a daily supply!**

A special thanks to Karen Best and the Special Events Committee as well as Nancy Gibson who "womaned" the drive at Safeco and Dale Ray who "manned" the drive at University College.

SUVON Retirement

On May 31, Indiana Higher Education Telecommunications Systems is retiring its State University Voice Operated Network (SUVON) service.

When you dial 16, plus an area code and seven-digit phone number, you're using SUVON. On the Bloomington campus, direct dialed calls may also be routed over SUVON. SUVON access has been limited to faculty and staff conducting university business.

As of June 1, you will need to dial 9+1+[area code]+[number] and enter your authorization code to place long distance calls. To reduce the impact of charges for formerly free SUVON calls, UITS is providing faculty and staff customers with:

- * Free calls from the IUB and IUPUI campuses to other IU campuses
- * Reduced domestic long distance rates of \$0.07 per minute
- * Modified billing increments, so the first 60 seconds of the call bill at \$0.07 and then in 15 second increments thereafter

Questions?

See the overview at: <http://kb.iu.edu/data/awsm.html>

For more information, call UITS Telephone Services Customer Service: IUPUI – (317) 274-3004

INSIDE THIS ISSUE

- 1** Mary Fisher Appointment AVCAA
- 1** Blood Drive Results
- 1** SUVON retirement
- 2** Canadian Geese
- 2** Event Calendar
- 3-** Flyers, including information about the SC Craft Fair

MARY FISHER (CONTINUED)

research has focused on various aspects of academic restructuring, approaches to problem-based learning represented in electronic portfolios, and effective administration, including successful administrative succession transitions, staff response to organizational leadership in professional practice. Through her extensive roles and responsibilities in faculty governance, her service impact on IUPUI includes drafting and initiating policies and procedures for a Faculty Executive Nominating Committee, development of an organizational chart documenting the complexities of faculty governance, and leading the faculty response to the Allied Health School restructuring. Additionally, Professor Fisher has served on a large number of departmental, school, and campus committees devoted to improving teaching and learning at IUPUI, most recently serving for the past two years as FACET liaison to the campus and on the Retention and Graduation Steering Committee.

The Associate Vice Chancellor for Academic Affairs plays a key role in developing and providing opportunities for faculty to have successful careers at IUPUI from the time they are hired. Working closely with the newly established Consortium for Learning and Scholarship (which includes the Center for Research and Learning, the Center for Service and Learning, and the Center for Teaching and Learning), the recently established office for Faculty Appointments and Advancement (formerly APPD), and with the Executive Committee of the Faculty Council, the AVCAA, in close collaboration with the Executive Vice Chancellor and Dean of the Faculties, provides campus-wide leadership and support for faculty. Mary Fisher will assume her full-time duties as Associate Vice Chancellor on August 1, upon the retirement of the current Associate Vice Chancellor, Sharon Hamilton.

EVENTS/DEADLINES

STAFF COUNCIL MEETING: MAY 21

PLACE INLOW HALL, ROOM 100

TIME 3:00 – 5:00 P.M.

STAFF COUNCIL MEETING DATES

June 18 – IH 100

STAFF COUNCIL RETREAT: JULY 18, 2008

Bradford Woods

FINE ARTS CRAFT FAIR: NOVEMBER 22, 2008

PLACE IUPUI CAMPUS CENTER

TIME 10 A.M. – 4 P.M.

What's on the agenda for future Staff Council meetings?

May 21 Discussion with Chartwells

June 18 Indiana Members Credit Union AND

VC Karen Whitney to talk about the State of Diversity Report

**STILL TO COME:
IUPUI Emergency Preparedness**

Don't Feed the Geese!!

Campus Facility Services has the required permits to remove Canadian geese nests on campus through the US Fish and Wildlife Service (<https://epermits.fws.gov/eRCGR/geSI.aspx>). The campus contact for these issues is Mike Lennis (8-2364). If you have questions, please contact Mike.

Many times problems with the geese persist due to people feeding them. While this may sound like a harmless practice, it can actually be harmful to both the geese and the people in the area.

This was taken from the Department of Natural Resources:

“End the hand-feeding of geese. Property visitors feed bread crumbs and other human food to the geese. The Canada goose’s natural diet includes seeds, plants and insects, and human food is not a healthy substitute. Hand feeding encourages the geese to stay in one place and it also causes them to grow accustomed to human interaction. Not only is this dangerous to the geese, but it could result in more aggressive and harmful behavior by the geese towards humans.”

This was taken from the Department of Natural Resources:

<http://www.in.gov/dnr/parklake/interpretiveservices/link.html?.pdf/CanadaGooseFAQ.pdf>

A Day of Remembrance

Monday, May 5, 2008

Campus Center, Room 305

12:30 p.m. to 1:30 p.m.

A Day of Remembrance is a time for the entire IUPUI family to come together and remember the students, faculty, staff and alumni who have passed away. On Monday, May 5, we will remember the following members of the IUPUI family. During the ceremony, those who wish to do so will be invited to share a memory of the friend or loved one who is being honored. Please join us.

Charles A. Mullin ~ died May 28, 2007 ~ age 52 ~ Alumni ~ School of Dentistry
Floyd Weatherford ~ died June 13, 2007 ~ age 89 ~ Alumni ~ School of Dentistry
Marvin Bernstein ~ died August 7, 2007 ~ Alumni ~ School of Dentistry
Stephen D. Brewer ~ died September 11, 2007 ~ age 63 ~ Alumni ~ School of Education
John W. Alexander II ~ died October 6, 2007 ~ age 57 ~ Staff ~ Office of the Registrar
Terry Hudson ~ died October 7, 2007 ~ age 37 ~ Alumni ~ School of Physical Education
Kathryn Kate Michele Oxley ~ died October 9, 2007 ~ age 24 ~ Former Student ~ University College
Phyllis A. Gootee ~ died October 20, 2007 ~ age 73 ~ Staff ~ Health Sciences Recruiter
Stephanie J. Minton ~ died October 23, 2007 ~ age 57 ~ Former Student ~ School of Technology
Robert W. Linnemeier ~ died October 28, 2007 ~ age 88 ~ Alumni ~ School of Dentistry
Mary D. Finchum ~ died November 8, 2007 ~ age 44 ~ Alumni
Pauline M. Wallace ~ died November 15, 2007 ~ age 70 ~ Staff ~ Secretary
Gabriel V. Delay ~ died November 18, 2007 ~ age 24 ~ Former Student ~ Herron School of Art
Gideon M. Dye ~ died November 20, 2007 ~ Former Student ~ School of Law
Lauranne Brown Sams ~ died November 28, 2007 ~ age 79 ~ Alumni & Faculty ~ School of Nursing
Viola M. Hornaday ~ died December 11, 2007 ~ age 83 ~ Staff ~ PBX operator @ IUPUI Medical Center
Norman R. Lantis, Jr. ~ died December 12, 2007 ~ age 37 ~ Former Student ~ University College
Batul Abbas ~ died December 15, 2007 ~ age 47 ~ Former Student ~ Pre-Medicine
Shazreh Abbas ~ died December 15, 2007 ~ age 18 ~ Former Student ~ University College
Richard H. Childress ~ died January 1, 2008 ~ age 79 ~ Alumni & Faculty ~ School of Medicine
Gordon F. Abbott ~ died January 2, 2008 ~ age 86 ~ Alumni ~ School of Dentistry
Lynn Thomsen ~ died January 3, 2008 ~ age 50 ~ Alumni & Faculty ~ Herron School of Art
Arya Laghaie ~ died January 3, 2008 ~ age 25 ~ Alumni ~ School of Liberal Arts
Jan E. Weinbrecht ~ died January 4, 2008 ~ age 48 ~ Former Student ~ University College
Michael W. Hart ~ died January 4, 2008 ~ age 55 ~ Alumni ~ School of Dentistry
Colleen T. Hayes ~ died January 5, 2008 ~ age 49 ~ Alumni ~ Herron School of Art
Anna G. Eisenbarth ~ died January 12, 2008 ~ Faculty
Marion P. Hansbrough II ~ died January 16, 2008 ~ Staff
Justyn C. Blackwell ~ died January 18, 2008 ~ age 79 ~ Alumni & Faculty ~ Herron School of Art
Willard D. Bostwick ~ died January 25, 2008 ~ age 70 ~ Husband of Former Staff (Pat Bostwick) ~ (Recorder for Liberal Arts)
James A. Stephens ~ died January 25, 2008 ~ age 71 ~ Staff
Robert Greenleaf ~ died January 25, 2008 ~ Faculty ~ School of Business
Cynthia S. Schooler ~ died January 26, 2008 ~ age 51 ~ Alumni ~ School of Physical Education & School of Education
Julius Goodman ~ died January 27, 2008 ~ age 72 ~ Faculty ~ School of Medicine
Danielle Carolyn Bowman ~ died January 30, 2008 ~ age 18 ~ Current Student ~ University College
Peter Andre ~ died February 4, 2008 ~ age 23 ~ Current Student ~ School of Nursing
John E. Mackey ~ died February 18, 2008 ~ age 87 ~ Alumni, Staff & Faculty ~ School of Medicine
Gerald B. Goldberg ~ died February 19, 2008 ~ age 76 ~ Faculty ~ Taught Photography
Willard Harris ~ died February 21, 2008 ~ age 74 ~ Alumni ~ Herron School of Art
Cecelia Donnelly ~ died March 3, 2008 ~ age 85 ~ Alumni ~ University College
Kirsten Richardson ~ died March 3, 2008 ~ age 21 ~ Current Student ~ University College
Charles P. McDonald-Zwoyer ~ died March 6, 2008 ~ age 24 ~ Former Student ~ School of Education
Brenda Kemp ~ died March 9, 2008 ~ age 58 ~ Staff ~ Housekeeping Department

Frances D. Rhome ~ died March 16, 2008 ~ age 91 ~ Faculty & Staff ~ English Department & Institute for Humanities Research

Ted A. O'Brien ~ died March 18, 2008 ~ age 36 ~ Faculty ~ Chemistry Department

Stephen L. Manship ~ died March 19, 2008 ~ age 64 ~ Alumni

James E. Browning ~ died March 24, 2008 ~ age 69

N. Pauline Davis ~ died March 25, 2008 ~ age 92 ~ Former Student ~ Herron School of Art

Val Nolan, Jr. ~ died March 27, 2008 ~ age 87 ~ Alumni & Faculty ~ School of Law

Cherie R. Boswell ~ died March 30, 2008 ~ age 37 ~ Former Student

Sponsored by the IUPUI Dean of Students
www.life.iupui.edu

The Kenyan Social
April 24, 2008
4-7p.m., UC 115

The Kenyan Students Association (Impact Kenya), in collaboration with the IUPUI-Moi University Steering Committee and the Office of International Affairs, is hosting a Kenyan social on Thursday, April 24, at 4pm, in UC 115. The event will feature Kenyan music, photos, and food, and there will be short presentations on the recent electoral crisis and what we can do to help.

<http://iupui.edu/~impactke>

National Empty Holster Protest

During the week of April 21-25, 2008, IUPUI students will participate in the Second National Empty Holster protest here on campus. These students are members of the Students for Concealed Carry on Campus (SCCC) and will attend classes wearing EMPTY holsters. This symbolic protest is a result of state laws and campus policies that prohibit concealed weapons on college campuses in the hands of law-abiding citizens, and more specifically, concealed weapons permit holders.

Students participating in this protest will be wearing EMPTY holsters that are to be fully visible. Protestors will go about their daily activities and should not create any unnecessary disturbance. Please be advised that these students pose no threat to campus safety and are not carrying weapons. If you want more information regarding the protest or interested in participating, please contact Jordan Stover at (989) 948-3931 or at stoverj@iupui.edu. You can also visit www.concealedcampus.org for more information.

Point of clarification: It was stated in the Staff Council meeting of April 15 that Christopher Walthers had only resigned from his office as Second Vice President. After review, the Staff Council Executive Committee reports that Chris has stepped down totally from the Council. His office will undergo election during the time for election in late spring.

Hats off to Mandy Booker!

Mandy is a Staff Council member and will be leaving IUPUI at the end of May. Mandy said, "I will be relocating to Rollins College in Winter Park, Florida to be their Bursar. My husband, Steve Booker, the Senior Associate Director of Financial Aid at IUPUI, will be leaving with me to be the Director of Financial Aid at Rollins. We have truly enjoyed our experience at IUPUI and have been honored to work among such talented and caring individuals." Please join the SCEC in congratulating Mandy and Steve!

Mentoring at IUPUI: To view the spring edition of the IUPUI Mentoring Bulletin, please see: [http://www.iupui.edu/~scouncil/Docs/IUPUI Mentoring Bulletin Spring 08.pdf](http://www.iupui.edu/~scouncil/Docs/IUPUI%20Mentoring%20Bulletin%20Spring%2008.pdf)

Staff Council News is published every Friday morning. Articles or items for inclusion may be submitted to Karen Eckert at keeckert@iupui.edu. Deadline for submission is Thursday at 5:00 p.m. Let's spread the word about Staff Council! Permission is not needed to forward the newsletter.

Karen Eckert

Editor

IUPUI Staff Council Office – scouncil@iupui.edu
Indiana University–Purdue University Indianapolis
620 Union Drive, UN 403, Indianapolis, IN 46202
Phone: (317) 274-2215
<http://www.iupui.edu/~scouncil/>

*Chancellor Charles R. Bantz
invites you to a celebration in honor of*

Lillian Charleston
Affirmative Action Officer

in appreciation for 27 years of service to IUPUI

*Wednesday, April 30, 2008
4:00 - 6:00 pm*

*2nd Floor
University Place Hotel*

Light refreshments will be served.

*RSVP by April 23 to Melissa Seibert at
mseibert@iupui.edu or 274-7400*

*Contributions in Lillian's honor can be made to IU Foundation-Lillian Charleston Crispus Attucks Scholarship Fund
that will support IUPUI students who graduated from Crispus Attucks High School or Middle School.*

*Bring donations to the event, or mail them to the
IU Foundation, 950 North Meridian Street, Suite 250, Indianapolis, Indiana 46204*

IUPUI First Annual Arts & Craft Fair

All staff, faculty, students, family and friends
are invited to participate in the Staff
Council's First Annual Juried Fine Arts & Craft
Fair.

November 22, 2008

10:00 am—4:00 pm

Campus Center Multipurpose Room

Booth Rental:

\$50 (without table)

\$65 (with table)

Please go to www.iupui.edu/~scouncil to print off
the application and instructions.

Applications are due June 1, 2008

**(Proceeds will go toward scholarships &
university projects)**

**FINE ARTS & CRAFTS FAIR
PRESENTED BY
IUPUI STAFF COUNCIL**

Place: INDIANA UNIVERSITY-PURDUE UNIVERSITY INDIANAPOLIS
IUPUI Campus Center
Multi-purpose Room, 450
420 University Boulevard
Indianapolis, IN 46202

Date: **Saturday, November 22, 2008**
10:00 a.m. to 4:00 p.m.

Booth Rental: 10 x 10 ft. Space \$50.00 without tables
 \$65.00 with table rental
 No refunds given after September 1, 2008

Attached you will find an application for IUPUI Staff Council's First Annual Juried Fine Arts & Crafts Fair. We have approximately 60 booths available. All applications will be judged by a committee of Staff Council members and must be accompanied by four pictures of your art or craft. We reserve the right to limit the number of spaces in any particular craft category. Please remember to include an accurate description of your art or craft on the application. We are only accepting items which are hand-crafted by you. The sale of candles, potpourri, clothing, etc., that are not hand-made or not contained in a hand-crafted item are prohibited. Commercially made or mass-produced items for resale will not be allowed. If we find you have commercially made items, you will be asked to remove those items or tear down immediately and you will forfeit your booth fee. We also require that all tables be skirted or covered to the floor. Vendors will not be allowed to sell any homemade food items.

Please return the completed application, four (4) pictures of your art or craft, and a **business size, self-addressed, stamped envelope to the name and address listed at the top of the application by Monday, June 1, 2008.** Please do not send the booth fee with your application. If your application is accepted, you will receive a confirmation letter which will indicate the amount you owe for the reservation of a booth(s). Participation in the 2008 show does not constitute automatic participation in future shows.

Our fair will be advertised in area newspapers and at various businesses. Chartwells Dining Services will be serving a variety of menu items throughout the day of the fair for the convenience of vendors and customers. Barnes & Noble Bookstore featuring Starbucks Coffee will be open beginning at 8:00 a.m. Parking will be available for vendors in the Vermont Street Garage as well as one designated surface lot. Visitor passes will be provided for your parking needs, 1 pass per vendor for Friday evening set-up and all day Saturday. IUPUI Staff Council reserves the right to make necessary changes without prior notification. More information about the Campus Center can be found on-line at: <http://www.iupui.edu/~sldweb/campus-center>

All proceeds from booth rental will go towards scholarships and university projects.

If you have any questions, please contact Michelle Simmons [asimmon@iupui.edu / 317.278.2277] or the IUPUI Staff Council office at 317.274.2215.

"The Trustees of Indiana University, IUPUI and the IUPUI Staff Council are not responsible for any items left unattended."

**IUPUI STAFF COUNCIL
FINE ARTS & CRAFT FAIR
APPLICATION**

For Staff Council Use Only

Application Received: _____
Booth#: _____ Amount Due: _____
Date Paid: _____ Check # _____
of Table _____ # of Chairs _____
Electricity _____

**IUPUI Staff Council
Fine Arts and Craft Fair Application
Attn: Sue Herrell
355 North Lansing Street, AO 126
Indianapolis, IN 46202**

To submit electronically:
Michelle Simmons
asimmon@iupui.edu

DATE: _____

*Name _____

*Address _____
(Please include city, state, and zip)

*Phone _____ (Please include area code)

*Email _____

Type of Art/Craft(s) _____

No. of Tables (1) _____ (2) _____ No. of Chairs: _____ Electricity: Yes ____ No ____
Parking: Yes ____ No ____ (1 pass per vendor)

Additional Comments: _____

We are providing security and the building will be locked, however, IUPUI and Staff Council are not liable for lost or stolen items. By signing this application, you are agreeing to hold the University and Staff Council harmless.

Signature

Date

Booth size is approximately 10 x 10. Please use the back of this application to sketch the layout of your booth. We use this information to help place vendors in booths according to their display and set-up design.

On behalf of IUPUI Staff Council, thank you for your interest in our First Annual Fine Arts and Crafts Fair. We look forward to working with you!

**The information on this application will be kept strictly confidential.*