Periodical Collection

Volume 22 No. 1 1989

1989 SURVEY OF RECENT DEVELOPMENTS IN INDIANA LAW

CONTRIBUTORS TO THIS ISSUE

DAVID M. BERRY
DONALD CLEMENTSON-MOHR
JEFFREY A. COOKE
LELAND B. CROSS, JR.
RONALD D'AVIS
FRANCINA A. DLOUHY
ROBERT A. FANNING
MONICA FOSTER
NORMAN T. FUNK
PAUL J. GALANTI
HAROLD GREENBERG
DOUGLAS CRAIG HANEY
WILLIAM HURST

WALTER W. KRIEGER

JOHN R. MALEY
JERALD L. MILLER
GALE M. PHELPS
RICHARD PITTS
PETER M. RACHER
MARTIN E. RISACHER
MICHAEL ROSIELLO
THOMAS R. RUGE
MICHAEL G. RUPPERT
LARRY J. STROBLE
SUSAN STUART
JOHN R. TALLEY
JOHN C. TRIMBLE
RONALD V. WEISENBERGER

LAW REVIEWS

Search thousands of law review and bar journal articles effortlessly on WESTLAW! It's like having a staff of experts always at your command. To answer your questions on taxation. Business Regulation. Bankruptcy. Securities. And more!

WESTLAW!

DALE A. CHRIST, ESQ.
P.O. Box 24358
Indianapolis, IN 46214
Phones: 317/240-5494
317/299-9959
Evansville: 812/423-8818

TODD M. DAVIS, J.D. 793 Bennett Road Carmel, IN 46032 Phone: 317/846-9615

JOHN M. WALSH P.O. Box 6278 South Bend, IN 46660 Phone: 219/272-5307 Find relevant articles instantly. Search the full text of articles using descriptive words, titles, author's names or any combination.

When you want to know what the experts say on your subject, turn to WESTLAW.

Find out more by contacting your West Sales Representative or by calling 1-800-328-0109 (or 612-228-2450).

WESTLAW®

Superiority That's No Illusion

©1986 West Publishing Company 9204-8/4-86

Decisions, Decisions, Decisions.

Every week, there are over 1,000 decisions rendered by the federal appellate courts, federal district courts, and state courts. Many will affect your clients. But you can't possibly review them all. So how do you decide which to read?

Put BNA's U.S. Law Week to work.

Each year the lawyers who edit *Law Week* screen over 50,000 state and federal opinions for you and report digests and text of only the most important ones in all areas of the law.

With Law Week every week, it takes just a few minutes to keep up with critical decisions you must know about to successfully represent your clients.

See for yourself. Call for a free sample issue today. Then make your own decision to subscribe. For a sample issue of *Law Week*, call toll-free: 1-800-372-1033.

People who know law, know BNA.

THE BUREAU OF NATIONAL AFFAIRS, INC. 1231 25th Street, N.W., Washington, D.C. 20037

Investment Option	Minimum Investment	Maturities	Credit	Income	Benefits
Tax-Exempt Municipal Bonds/ Unit Investment Trusts	\$ 5,000 1,000	To 30 Years	Backed by Issuer	Semi-Annual Coupon/ Monthly, Quarterly, Semi-Annual	Exempt from Federal Income Tax for Corporations, and from State and Federal Tax for Individuals.*
Money Market Funds	1,000	Day to Day	Issuing Fund	Monthly	High current income, preservation of capital, easy withdrawal procedures. Share value stability & check writing redemption.
Mutual Funds	250	Open End Funds	Issuing Fund	Monthly	High current return, monthly income, liquidity, high quality portfolios.
U.S. Treasury Bills	10,000	One Year or less	Direct Obligations of U.S. Treasury	Discount to Maturity	High quality, extremely liquid, state tax exempt.*
U.S. Treasury Notes	5,000 1,000	1 - 3 Years 3 - 10 Years	Direct Obligations of U.S. Treasury	Semi-Annual Coupon	High quality, extremely marketable, state tax exempt.*
U.S. Treasury Bonds	1,000	Over 10 Years	Direct Obligations of U.S. Treasury	Semi-Annual Coupon	High quality, extremely marketable, state tax exempt.*
Discount Notes: Primarily Federal Home Loan Banks, FNMA, Federal Farm Credit Banks	10,000	30 to 360 Days	Issuing Agency	At Maturity	May offer higher yields and smaller mini- mums than Treasury issues. High quality and extremely liquid.*
Federal Farm Credit, FNMA, Federal Home Loan Banks	1,000 5,000 10,000	6 Months to 30 Years	Issuing Agency	At Maturity or Semi-Annual Coupon	May offer higher yields and smaller mini- mums than Treasury issues. High quality and good marketability.*
Bankers Acceptances	100,000	10 Days to 270 Days	Guaranteed by Issuing Bank	Discount to Maturity	High quality and extremely liquid.*
Commercial Paper	100,000	To 270 Days	Backed by Issuer	At Maturity or Discount to Maturity	High yields, good marketability, highly liquid.*

^{*}Possible market risk if sold before maturity date.

Have you considered all your options?

Investment banking from Indiana National

You may not have thought of Indiana National as a source of investment banking. But we're one of Indiana's major marketers of tax-exempt municipal bonds and notes, government and agency securities.

Reaching your investment goals

Our account executives have proven their capabilities and market insights by assisting clients in the acquisition of over \$32 billion in fixed income securities during the last five years.

And because they focus on safety, liquidity and rate of return, they provide the kind of securities that meet clients' investment objectives.

Managing your investment plan

At Indiana National you receive individualized attention to your investment goals. And you benefit from our decades of experience in personal service and prompt execution of trades.

The next time you're ready to make an investment, think of Indiana National. Because, when it comes to meeting your investment objectives, we've got all the options.

Call 1-800-382-1102 or (317) 266-6829 for more information.

Please enter my subscription to the INDIANA LAW REVIEW

NAME		
ADDRESS _		
_		
_		/
	Enclosed is \$ for subscriptions.	
	Bill me for subscriptions.	
	Mail to:	
	INDIANA LAW REVIEW	

INDIANA LAW REVIEW
INDIANA UNIVERSITY
SCHOOL OF LAW-INDIANAPOLIS
735 West New York Street
Indianapolis, Indiana 46202

Subscription Rates (one year):

Regular, \$22; Foreign, \$25; Survey, \$15; Single Issue, \$7

Indiana Law Review

Volume 22	1989 Num	ber :
	Copyright © 1989 by the Trustees of Indiana University	
	TABLE OF CONTENTS	
Dedication-	-G. Kent Frandsen	i
I. Adı	ninistrative Law	
A.	McClanahan v. Remington Freight Lines, Inc.: Making a Mountain Out of a Molehill Richard Pitts Susan Stuart	
II. Bus	iness and Commercial Law	
A.	Indiana Revised Uniform Limited Partnership Act	27
В.	The Indiana Motor Vehicle Protection Act of 1988: The Real Thing for Sweetening the Lemon or Merely a Weak Artifical Sweetener?	57
III. Civi	l Procedure	
A.	Developments in Federal Civil Practice Affecting Indiana Practitioners: Survey of Supreme Court, Seventh Circuit, and Indiana District Court Opinions	103
В.	Discoverability of Privileged Physician-Patient and Peer Review Communications: Not What the Doctor Ordered	151
IV. Crii	ninal Law	
A.	Recent Developments Affecting the Criminal Procedure in Indiana	163
V. Evi	lence	
A.	Survey of Recent Developments in the Indiana Law of Evidence	181
VI. Fan	·	
A.	The New Indiana Child Support Guidelines	203

A. Insurance Law John C. Trimble 229

..... Leland B. Cross, Jr.

Douglas Craig Haney 249

A. Developments in Indiana Employment Law

VII. Insurance Law

VIII. Labor Law

IX.	Products Liability				
	A.	Survey of Indiana Products Liability Cases: 1987-88			
		Ronald V. Weisenberger	263		
X.	Pro A.	fessional Responsibility and Liability Frivolous, Unreasonable or Groundless Ligitation: What Shall the Standard Be for Awarding Attorney's Fees?	299		
	В.				
ΧI	Pro	perty and Estates	0.20		
		Indiana's New Guardianship Code: A New Emphasis on Alternative Forms of Protection David M. Berry	335		
	В.	Survey of Indiana Property Law	369		
XII.	Pub	olic Welfare and Social Security			
	A.	Developments in Social Security Law	401		
XIII.	Tax	Law			
	A.	Selected Current Topics in Indiana TaxationFrancina A. Dlouhy	419		
	B.	Current Issues Affecting Indiana Tax Policy	449		
XIV.	Tor	t Law			
	A.	The Dram Shop: Closing Pandora's Box William Hurst	487		
	B.	A Survey of Indiana Tort Law Michael Rosiello John R. Talley	503		
	C.	Medical Malpractice	535		
XV.		rker's Compensation Worker's CompensationRobert A. Fanning	553		

Volume 22 1989 Number 1

The INDIANA LAW REVIEW (ISSN 0090-4198) is the property of Indiana University and is published quarterly by the Indiana University School of Law—Indianapolis, which assumes complete editorial responsibility thereof. Subscription rates: one year \$22; foreign \$25. Please notify us one month in advance of any change in address and include both old and new addresses with zip codes to ensure delivery of all issues. Send all correspondence to Editorial Assistant, Inndiana Law Review, Indiana University School of Law—Indianapolis, 735 West New York Street, Indianapolis, Indiana 46202. Publication office: 735 West New York Street, Indianapolis, Indiana 46201.

POSTMASTER: Send address changes to INDIANA LAW REVIEW, 735 West New York Street, Indianapolis, Indiana 46202.

Indiana Law Review

Volume 22

1989

Editor-in-Chief
Robert G. Solloway

Executive Editors

Articles and Production

Carol Kirk

Notes and Topics
Katharine Liell Polito

Articles Editors

Rebecca S. Bowman Debra Linn Burns Madonna F. McGrath

Peggy J. Naile

Cynthia Pearson Purvis

Business Editor and Survey Coordinator Robert Davis

Note Development Editors

Bruce J. Alvarado Douglas E. Cressler Karen Glasser Deane Catherine A. Kling Olivia A. Napariu Douglas K. Norman

Associate Editors

Rene F. Barnard
Carolyn A. Bielefeld
Raymond Charles Bowyer
Thomas A. Brodnik
Gary L. Chapman
L.S. John Ciecimirski
Jane A. B. Eppink
Brian S. Fennerty

Kisti L. Good
Barbara E. Lollar
Karen R. McClure
Deborah B. Noah
Paul F. Reidy
Mara J. Snyder
Clare M. Sproule
Darlene M. Stephens

E. Scott Treadway

Editorial Assistant
Amy Morrison Grubbs

Faculty Advisor
Paul J. Galanti

Indiana University School of Law—Indianapolis 1988-89 ADMINISTRATIVE OFFICERS AND FACULTY

Administrative Officers

THOMAS M. EHRLICH, LL.B., President of the University

GERALD L. BEPKO, LL.M., Vice-President

NORMAN LEFSTEIN, LL.B., Dean

JAMES F. BINDLEY, J.D., Assistant Dean for Administration

DEBRA A. FALENDER, J.D., Acting Assistant Dean of Administration

LAWRENCE P. WILKINS, LL.M., Associate Dean for Academic Affairs

Faculty

- THOMAS B. ALLINGTON, Professor. B.S., University of Nebraska, 1964; J.D., 1966; LL.M., New York University, 1971.
- EDWARD P. ARCHER, Professor. B.M.E., Rensselaer Polytechnic Institute, 1958; J.D., Gerogetown University, 1962; LL.M., 1964.
- JAMES F. BAILEY, III., Professor and Director of Law Library. A.B., University of Michigan, 1961; J.D., 1964; M.A.L.S., 1970.
- GERALD L. BEPKO, Vice President and Professor. B.S., Northern Illinois University, 1962; J.D., IIT/Chicago-Kent College of Law, 1965; LL.M., Yale University, 1972.
- JAMES F. BINDLEY, Assistant Dean for Administration and Director of Placement & Development, B.A., Loyola University, 1969; J.D., University of Kentucky. 1972.
- PAUL N. Cox, Professor. B.S., Utah State University, 1972; J.D., University of Utah, 1974; LL.M., University of Virginia, 1980.

 CLYDE HARRISON CROCKETT, Professor. A.B., University of Texas, 1962; J.D., 1965; LL.M.,
- University of London (The London School of Economics and Political Science), 1972.
- DEBRA A. FALENDER, Professor. A.B., Mount Holyoke College, 1970; J.D., Indiana University,
- DAVID A. FUNK, Professor. A.B., College of Wooster, 1949; J.D., Case Western Reserve University, 1951; M.A., The Ohio State University 1968; LL.M., Case Western Reserve University, 1972; LL.M., Columbia University, 1973.
- Paul J. Galanti, Professor. A.B., Bowdoin College, 1960; J.D., University of Chicago, 1963. HELEN P. GARFIELD, Professor. B.S.J., Northwestern University, 1945; J.D., University of Colorado, 1967.
- HAROLD GREENBERG, Associate Professor. A.B., Temple University, 1959; J.D., University of Pennsylvania, 1962.
- JEFFREY W. GROVE, Professor. A.B., Juniata College, 1965; J.D., George Washington Univer-
- WILLIAM F. HARVEY, Carl M. Gray Professor of Law. A.B., University of Missouri, 1954; J.D., Georgetown University, 1959; LL.M., 1961.
- PAUL T. HAYDEN, Assistant Professor. B.A., Yale University, 1979; J.D., University of California, Los Angeles, 1984.
- W. WILLIAM HODES, Professor. A.B., Harvard College, 1966; J.D., Rugters Newark, 1969.
- LAWRENCE A. JEGEN, III., Thomas F. Sheehan Professor of Tax Law and Policy, 1982.

 A.B., Beloit College 1956; J.D., The University of Michigan 1959; M.B.A., 1960, LL.M., Harvard University, 1963.
- HENRY C. KARLSON, Professor. A.B., University of Illinois, 1965; J.D., 1968; LL.M., 1977. WILLIAM ANDREW KERR, Professor. A.B., West Virginia University, 1955. J.D., 1957, LL.M., Harvard University, 1958; D.B., Duke University, 1968.
- ELEANOR D. KINNEY, Assistant Professor. A.B., Duke University, 1969; M.A., University of Chicago, 1970; J.D., Duke University, 1973.
- WALTER W. KRIEGER, Associate Professor. A.B., Bellarmine College, 1959; J.D., University of Louisville, 1962; LL.M., George Washington University, 1969.
- NORMAN LEFSTEIN, Dean and Professor. LL.B., University of Illinois, 1961; LL.M., Georgetown University, 1964.
- DAVID P. LEONARD, Professor. B.A., University of California at San Diego, 1974; J.D., UCLA School of Law, 1977.
- WILLIAM E. MARSH, Professor. B.S., University of Nebraska, 1965; J.D., 1958.

- Susanah M. Mead, Associate Professor. B.A., Smith College, 1969; J.D., Indiana University, 1976.
- MARY H. MITCHELL, Associate Professor. A.B., Butler University, 1975; J.D., Cornell Law School, 1978.
- DAVID R. Papke, Associate Professor. A.B., Harvard College, 1969; J.D., Yale Law School, 1973; M.A., in American Studies, Yale University, 1973; Ph.D., in American Studies, The University of Michigan, 1984.
- The University of Michigan, 1984.

 RONALD W. POLSTON, Professor. B.S., Eastern Illinois University, 1953; LL.B., University of Illinois, 1958.
- KENNETH M. STROUD, Professor. A.B., Indiana University, 1958; J.D., 1961.
- JAMES W. TORKE, Professor. B.S., University of Wisconsin, 1963; J.D., 1968.
- Joe A. Tucker, Assistant Professor. B.A., Houston, 1977; J.D., University of Texas, 1981. James Patrick White, Professor of Law. A.B., University of Iowa, 1953; J.D., 1956; LL.M., George Washington University, 1959.
- LAWRENCE P. WILKINS, Professor. B.A., The Ohio State University, 1968; J.D., Capital University Law School, 1973; LL.M., University of Texas School of Law, 1974.
- MARY Wolf, Assistant Professor. B.A., Saint Xavier College, 1969; J.D., University of Iowa College of Law, 1974.

Emeriti

- AGNES P. BARRETT, Associate Professor Emeritus. B.S., Indiana University, 1942; J.D., 1964. CLEON H. FOUST, Professor Emeritus. A.B., Wabash College, 1928; J.D., University of Arizona, 1933.
- JOHN S. GRIMES, Professor of Jurisprudence Emeritus. A.B., Indiana University. 1929; J.D., 1931.
- MELVIN C. Poland, Cleon H. Foust Professor of Law Emeritus. B.S., Kansas State University, 1940; LL.B., Washburn University, 1949; LL.M., The University of Michigan, 1950.
- R. Bruce Townsend, Cleon H. Foust Professor of Law Emeritus, A.B., Coe College, 1938; J.D., University of Iowa, 1940.

Legal Writing Instructors

- CYNTHIA ADAMS, B.A., Indiana State University, 1976; B.A., Kentucky Wesleyan College, 1977; J.D., Indiana University, 1983.
- ROBERT L. Ellis, B.A., Ohio State University, 1971; J.D., Antioch School of Law, 1981. Vickie Renfrow, Lecturer, B.A., University of Northern Iowa, 1970; M.A., 1971; Ph.D., Indiana University, Bloomington, 1976; J.D., Indiana University, Bloomington, 1981.
- JOAN RUHTENBERG, Director of Legal Writing. B.A., Mississippi University Women, 1959; J.D., Indiana University, 1980.

Law Library Staff

- MARY P. Hudson, Assistant Librarian, B.A., Ball State, 1979; M.L.S., Indiana University, 1973.
- Wendell F. Johnting, Technical Services Librarian, A.B., Taylor University, 1974; M.L.S., Indiana University, 1975.
- KIYOSKI OTSU, Assistant Librarian, Parkland College, A.A., 1976; A.B., University of Illinois, 1980; M.S., 1982; C.A.S., 1983.
- TERRI L. Ross, Assistant Librarian, B.A., Indiana University, 1982; M.L.S., 1983.
- MERLIN P. WHITEMAN, Readers' Services Librarian, B.A., Hope College, 1973; M.L.S., Indiana University, 1974; J.D., 1982.

Dedication

G. Kent Frandsen

1927-1988

Associate Dean for Student Affairs and Associate Professor of Law Indiana University School of Law—Indianapolis

G. Kent Frandsen, Associate Dean for Student Affairs and Associate Professor of Law at Indiana University School of Law—Indianapolis, died November 16, 1988, at his home in Lebanon. The sudden illness that took his life felled a central figure in the modern history of the legal profession in this state.

In 1965, Kent began his career as legal educator and law school administrator by accepting an appointment as Assistant to the Dean and Associate Professor of Law at the Indiana University School of Law— Indianapolis Division. Over the twenty-three years of his service in those capacities, his commitment to the mission of the School of Law remained total and steadfast. That commitment involved him in a great variety of tasks but all of his efforts were informed by his primary duty to serve students. Known by thousands of students over the years simply as "The Dean," he directed recruitment, admissions, registration, financial aid, counselling, and placement. For a brief stint, he served as Acting Dean of the School of Law to ease the transition between two of the seven Deans he served. He especially enjoyed his function as Marshal at the annual Commencement exercises and took great pride in leading the procession of faculty and students at the School of Law Hooding Ceremony. Each year at these proceedings, as Kent read the roll of graduates, he bestowed on one surprised student the new middle name of "Cardozo," as much a public tribute to the student as to the great judge of that name.

Kent taught courses in Insurance Law and Professional Responsibility and his students were quick to recognize his classroom talents. In 1969, they awarded him the student prize for outstanding teaching, the "Black Cane," the first time that award was conferred. He took great interest in students as individuals and his door was always open to them. Although the entrants sometimes knew they might not like the Dean's advice, they could always be confident that it was honest, unequivocal, and from the heart. His student showed their affection for him by renaming the annual School of Law golf tournament in his honor. He returned their affection in many ways—from witnessing their swearing-in ceremonies to helping them out of his own pocket, from conferring sometimes blustery advice to bragging about their bar exam performances.

His reputation as a stalwart of the School of Law rests upon his unswerving, uncomplicated, passionate, humane desire to help his charges realize their ambitions. The fires of his life burned brightest when the odds against success for the student were highest. Many are the tributes from successful attorneys around the state who acknowledge that Dean Frandsen was instrumental in creating or preserving opportunities for them when they thought their cause was lost. The high regard his professional colleagues and former students held for him was evidenced in 1983 when he was honored as the Law School's Distinguished Alumnus. In 1984, the graduating class honored him by creating a permanent scholarship fund in his name. That fund will stand as a prominent and lasting tribute to Kent and to the work he most enjoyed.

He served the School of Law in many other capacities as well. He was the representative for the School on the Law School Admissions Council and was a member of the Indianapolis Bar Association Committee on Liaison with Law Schools. He has even been seen on several occasions sorting the mail for the Law Faculty on days when the staff were observing a University holiday. In many other ways, Kent quietly and without notice served his fellow human beings.

Kent Frandsen's service to the University, the state, and the profession extended well beyond the walls of the School of Law. He annually served on University student recruitment and retention committees, financial aid, scholarship, and fellowship committees, and the Student Advisory Council. He participated as author and lecturer in many continuing legal education seminars, often banging away at a typewriter in his two-fingered style, after hours, doing the notes and manuscripts. In 1970, he was appointed by the Governor to the Indiana Criminal Law Study Commission, where he chaired the subsection on Organized Crime which formulated three proposals enacted into law by the General Assembly in 1980. He also chaired the Medical and Legal Committee of the Marion County Medical Society and the Indianapolis Bar Association. In 1969, while on leave from the University, he served as Chief Staff Counsel in the office of the Indiana Attorney General. From 1970 to 1980, he served as a City Judge in Lebanon in his spare time.

His life marked the dimensions of a happy chapter in the development of the School of Law which spanned three decades. His death marks the passage of what must be known, when the history of the School of Law is written, as The Frandsen Era.

Lawrence P. Wilkins
Associate Dean for Academic Affairs and
Professor of Law
Jeffrey W. Grove
Professor of Law
James W. Torke
Professor of Law