

green sheet

INDIANA UNIVERSITY-PURDUE UNIVERSITY AT INDIANAPOLIS

volume one number twenty-six july 4, 1971

iupui

CAMP RILEY TO OPEN

Sunday, July 11, will mark the opening of three two-week sessions of summer camping for physically handicapped children at Camp Riley in Morgan County's Bradford Woods, it has been announced by John W. Hillman, executive secretary of the Riley Memorial Association.

"During the past 16 years hundreds of handicapped boys and girls have had an opportunity through this program to experience two weeks of outdoor living, swimming, fishing, nature study, cookouts, and all the normal activities of a summer camp," he said. "Most of the campers are on crutches, in braces or wheelchairs, or they may be victims of a less obvious disability such as heart disease or epilepsy."

Assisting these children, whose ages range from 8 through 15, will be five student nurses, three occupational therapy students and one medical student--all either from the School of Nursing or the School of Medicine. They will be supervised by Dr. Robert J. Wade, camp director. Their assignments are made possible through a grant from the board of directors of the James Whitcomb Riley Memorial Association.

Helping from the School of Nursing will be Miss Ellen Conner, Miss Cherryl Ewalt, Miss Patricia Perry, Miss Diane Rich and Miss Sandra Von Gunten. Miss Sharon Cole, Robert Padilla and Miss Sally Pierz have been assigned from the occupational therapy department. Miss Jane Burcham, School of Medicine, also will be assisting at the camp.

Most children who attend Camp Riley come from families who cannot possibly finance their camping. The nonprofit camps are an extension of the Riley Memorial Association's service to Indiana's less fortunate children. Generous individuals and organizations make this program possible by contributing each year one or more camperships of \$60 each for needy children.

* * *

SUMMER SCHOOL OF PASTORAL CARE UNDER WAY

Five persons now are attending the eleven-week summer school of Clinical Pastoral Education for seminary students or clergymen at IUPUI.

The program, being conducted by the Reverend Albert L. Galloway, involves many phases of supervised pastoral work including some administrative tasks, group sessions between student and teacher, supervisory conferences, critical analysis of the students' written work and lectures. The students also visit patients or their families in the four university hospitals and serve as temporary chaplains at times.

Christian Church (Disciples), Episcopal and the Roman Catholic denominations are represented by the participants who are Charles M. Babcock of Elnora, Lynn Browning of Cambridge (Mass.), Thomas William Withem of Connersville and C. Eugene Bryant and Claudia K. Ewing, both of Indianapolis.

Some 57 residents and interns have participated in the clinical studies program through this year.

* * *

SUMMER NOTES

June graduates who didn't receive diplomas on Commencement Day should pick up the diplomas or request them to be mailed from the following offices:

Medical Center graduates, registrar's office, 206 Fesler; Law School graduates, Dean Foust's office; Downtown Campus graduates, Mr. Patterson's office, 925 West Michigan Street.

*

A limited number of senior medical yearbooks are available in Room 164 of the Medical Science Building. They cost \$6 each.

*

The School of Medicine Library hours for Monday, July 5, are 8 a.m. to 5 p.m.

*

The Faculty Dining Room in the Union Building is closed until Monday, August 23. Limiting food service to the cafeteria and snack bar during July and August helps greatly in adjusting costs.

*

The next quarterly meeting of the heads of departments will be Tuesday at 9 a.m. in Room C. of Hurty Hall, according to Donald E. Smith, associated director of hospitals.

* * *

BOWLING, ANYONE?

Efforts are under way to organize an IUPUI Bowling League for all employees next fall. With cooperation of the Personnel Administration Department, Forrest Brummett is leading attempts to contact all who might be interested in bowling.

The makeup of the league, where it will bowl, and other details will be worked out after the desires of all who are interested are considered, Brummett says. The league needs 12 teams of five persons each. They can be mixed teams, or even variations for a mixed league.

For details, tell Brummett at 546-9430 during the days, or Jim Matthews at Personnel Administration. Just your name and phone number is needed, but you may wish to tell your preferences of days or location of bowling. But call this week so organizational details can be worked out.

* * *

DR. BULLARD DIES IN ALASKA

Dr. Robert W. Bullard, 42, former member of the Physiology Department faculty at the School of Medicine, was killed June 25 in a mountain climbing accident on Mt. McKinley in Alaska, the highest mountain on the North American continent.

Dr. Bullard was killed when a snow cover collapsed and he fell into a hidden crevasse 130 feet deep. As of last Thursday, press time for the Green Sheet, the body had been recovered from the crevasse but was still on the mountain waiting for weather to abate so a plane could land.

He was making the climb to study physiological changes in mountain climbers. There were about 30 people in the expedition, which was mainly composed of graduates of the National Outdoor Leadership School, Lander, Wyoming. They were all experienced climbers.

Dr. Bullard was noted for his research on the effects of high altitude, cold, heat, and low supplies of oxygen on men and animals, and physical adaptations, such as hibernation, to these conditions. He joined the faculty of the School of Medicine in 1956 and transferred to the Department of Anatomy and Physiology at Bloomington in 1962. He served as chairman of the department there for several years.

Funeral arrangements are pending. The family requests his many friends and colleagues to make contributions to the I.U. Foundation for an Robert W. Bullard Memorial Fund in lieu of sending flowers.

Survivors include his wife, Marlene; three daughters, Kirstin, 12, Carolyn, 10, and Alicia, 8; parents, Mr. and Mrs. Alvan Bullard Sr., Framingham, Mass., and a brother and two sisters, Alvan Bullard Jr., Mrs. Joanna Hills, and Mrs. Ann Tomlinson, all of Massachusetts.

* * *

NEW ACADEMIC CALENDAR

Autumn begins in the middle of August with the new academic calendar for IUPUI. Registration for classes in the IUPUI schools and divisions will be held August 18, 19, 20 and 23, with classes beginning on August 25.

An advance registration for students at the Downtown Campus, 38th Street Campus, Herron School of Art, and School of Nursing will be available from July 6 through July 27.

The new calendar eliminates the old lame-duck class sessions which came between the Christmas vacation and the traditional end of semester in mid-January. Under the new IUPUI calendar the first semester of the 1971-72 academic year will end on December 22. The new calendar has a Labor Day holiday on September 6 and a two-day Thanksgiving recess which will begin on November 24.

Catalogs of IUPUI courses for the fall semester are available from the IUPUI Admissions Office, 1201 East 38th Street, Indianapolis 46205.

* * *

HONORS & ACCOLADES

Dr. Ralph W. Phillips, assistant dean for research in the School of Dentistry, has been appointed Basic Science Consultant to the Council on Dental Education of the American Dental Association.

Dr. Wolfgang Zeman, professor of pathology, has been elected president-elect of the 450-member American Association of Neuropathologists for the 1972 term.

Dr. William Hugh Headlee, professor of parasitic diseases, is author of an article, "Lessons of Emergence," published in the April, 1971, issue of the Newsletter of the International College of Tropical Medicine. In it, Dr. Headlee discusses evolving guidelines for institutions and programs in the light of experience with the development of the Jinnah Postgraduate Medical Centre at Karachi, Pakistan.

Dr. Richard G. Pflanzner, assistant professor of biology, spoke twice last month to Indianapolis groups. He discussed "Fundamentalism vs. Darwinism" before the Youth Council of the Presbyterian Church, and he outlined "Careers in Biological Science" at the Marion County Children's Guardian Home.

* * *

TRAVELLERS

Munich, Germany, was last month's destination for Chancellor Maynard K. Hine who took part in a meeting of the Federation Dentaire Internationale, attended by dentists from some 60 countries. Chancellor Hine was re-elected a vice-president of the organization.

School of Dentistry Assistant Dean Ralph W. Phillips will be in Sao Paulo, Brazil, Saturday through July 19 to present a course on dental materials. Sponsored by the Foundation for the Support of Research, State of Sao Paulo, the course will draw more than 50 teachers from throughout Central and South America.

* * *

NOTICES -- Four-bedroom house for sale near Lafayette Square, only 12-minute drive from Medical Center. Other features include full basement, 2½ baths, two-car garage and paved drive, screened and glassed heated back porch, heated hobby greenhouse, 100' x 175' wooded lot. Shown by appointment. Call Dr. Kelley at 264-8822 days and 291-3443 evenings. . . . For two weeks -- from Saturday through July 25 -- there will be only a telephone answering service at the Division of International Affairs. Anyone needing immigration paperwork done, etc., should go to that office this week or wait until after the 25th.

~~~~~  
HAPPY FISCAL NEW YEAR  
~~~~~

HELEN ZAPP
PROGRAM COORDINATOR
UNION BUILDING