

volume one number eighteen may 9, 1971

Y'ALL COME DEPT.

A General Faculty Meeting for IUPUI will be held at 4 p.m. Tuesday in the new Lecture Hall of the Downtown Campus. The program will include remarks by Chancellor Maynard K. Hine and representatives of the I.U. trustees and the IUPUI Chancellor's Advisory Board. A reception will follow.

* * *

I.U. REPRESENTED ON COLLEGE OF SURGEONS PROGRAM

Indianapolis Mayor Richard G. Lugar and Dr. Robert M. Zollinger, chairman of surgery at Ohio State University College of Medicine, addressed the 18th annual meeting of the Indiana Chapter of the American College of Surgeons last Friday and Saturday at the Indianapolis Hilton Hotel.

Dr. Zollinger delivered the Harris B Shumacker Jr. Oration, named in honor of the Indiana University School of Medicine heart surgeon who is recognized internationally for his contributions to research, education, and patient care. Mayor Lugar addressed the meeting's concluding banquet.

Some of the I.U. School of Medicine's surgeons presented discussions of recent advances in surgery:

Dr. Merrill Grayson, professor of ophthalmology, discussed transplants of corneas;

Dr. Lewis W. Thompson, assistant professor of plastic surgery, discussed skin transplants;

Dr. Carl D. Martz, Dr. Merrill A. Ritter, and Dr. Elvin G. Zook, all members of the School of Medicine faculty, discussed the use of artificial materials used as surgical implants.

Other lectures were presented by Dr. James E. Hull of Lafayette, Dr. Charles S. Giffin of Fort Wayne, Drs. Donald E. Meier and Robert Steckbeck of Bluffton, and Drs. George C. Manning and Emil H. Bergendahl of Fort Wayne.

* * *

BEWARE, MARK DONOHUE, THE NURSES ARE COMING!

The tricycle team from the School of Nursing proved to be real speedsters at the time trials for the "Mini 500" event for last weekend's Little 500 festivities in Bloomington. The nursing students placed fifth in a field of 48 teams. Some 98 teams tried out for the race. The team members are Kay Johnson, Dianne Goodyear, Katy Sekula, and Betty Hayes, all sophomores. Alternates are Marcia Taylor, sophomore, and Pam Wise, junior and team coach. Race results will have to wait until the next Green Sheet.

"LAB" IN NASHVILLE

The Division of Continuing Education of the School of Nursing announces a third laboratory in nursing leadership called "Learning/Teaching and the Helping Relationship." It will be directed by Miss Elizabeth Moses, Ph.D., R.N. May 16-19 at the Ramada Inn in Nashville. Learning experiences are designed to help nurses reinforce and update their leadership skills and enable them to apply these skills to creating the conditions necessary for professional competence of staff nurses and other health workers directly responsible for nursing care. Participants will be head nurses, supervisors and clinical instructors who desire further development of their skills in working with people and who cannot be spared from their positions for an extended educational leave. Staff members are drawn from faculty and professionals in human relations, medicine, nursing, psychiatry, and psychology.

* * *

RUMOR MILL, VOL. 876

A couple of resurrected rumors are wandering about, and their present incarnations have no more substance than the previous versions:

Rumor 83: The Indianapolis Law School is about to close down its Evening Division for part-time law students. As Dean Cleon H. Foust said, again, "With just a day program, we could be a good school -- but with both divisions, we will be a great school." The Evening Division is alive and well and full of students for the 1971-72 academic year.

Rumor 126: IUPUI plans to take over Lockefield Gardens for student and/or faculty and/or staff housing. The resurrection of this rumor seems to have been inspired by the recently announced plans for extensive repairs and renovation in Lockefield. But these plans have no connection with IUPUI, nor, again, is there any IUPUI or I.U. plan to take over Lockefield Gardens for housing or for anything else.

* * *

HELPING HANDS

Instead of spending the money on a spring dance, the Student Union Board last Saturday sponsored an all-day outing for the six-, seven- and eight-year-old children in the Medical Center neighborhood. The day was spent at the Kiwanis Boy Scout Camp at 4900 South Madison Avenue. The Student Union Board took care of food, games, chaperones and bus transportation.

* * *

MOVE ANNOUNCED

The patients on Ward H of Long Hospital have been transferred to the new Neurological Surgery Unit on the third floor of University Hospital. The move, which closed Ward H, took place May 7. The new unit in University Hospital is designated as 3NS. The telephone number remains the same, Ext. 8552.

* * *

NOTICE: Car for sale -- 1967 nine-passenger Ford stationwagon, air-conditioned. Call Dr. Raymond Oshiro, Ext. 8822 or 293-3651.

TRAVELLERS

Points East -- Pittsburgh was the recent destination for Dr. James C. Shanks, clinical director of the Audiology and Speech Clinic. He served as discussion leader on the topic "Surgery or Speech Therapy for Mild Nasality" during the meeting of the American Cleft Palate Association. Mrs. Sally Bowman, speech pathologist, also attended. . . Dr. Robert G. Neel, professor and chairman of psychology, presented a paper, "Personality Characteristics of Supervisors as Related to Quality of Supervision" at the recent East Psychological Association meeting in New York City. . . Gotham also was the destination recently for Dr. Merrill Grayson, professor of ophthalmology, who was feted as the guest of honor at the Brooklyn Eye and Ear Hospital. He participated in a course on the "Recent Advances in Corneal Surgery" in New York. . . Assistant Dean Alvin S. Bynum of the University Division and Don Wakefield of Student Services have returned from a recent meeting of the American Personnel and Guidance Association in Atlantic City, N.J. . . . Drs. Paul V. Blair and Robert A. Harris, associate professors of biochemistry, will participate in the Gordon Research Conference at New London, New Hampshire, August 30-September 3. This international meeting will focus on energy coupling mechanisms in mitochondria. Dr. Blair also will speak Thursday at the Indiana Society of Electron Microscopists meeting on the subject, "The Role of Mitochondrial Configurational Transitions in Energy Transduction."

Points West -- Anaheim, Calif., was the destination recently for Elaine V. Alton and Anna K. Suter, mathematics, who attended the 49th annual meeting of the National Council of Teachers of Mathematics.

Points South -- Several Downtown Campus faculty members attended the recent annual meeting of the Organization of American Historians in New Orleans, La. They were D.L. Kinzer, Bernard Friedman, Miriam Langsam, Ralph Gray, Peter Sehlinger, and Keith Winsell. . . Janet Barber, nursing, was speaker at two sessions of the Alabama Regional Medical Program meeting in Birmingham recently. She spoke on "Curriculum Development in the Associate Degree Nursing Program."

Far Away Places -- Professor Harold S. Adams of the Department of Preventive Medicine and Public Health will be in Belize, British Honduras, this week to give lectures in a course for public health officials. The course is being given under the auspices of the Pan American Health Organization and the World Health Organization in collaboration with the University of the West Indies. It will deal with environmental health management and sanitary control. . . . Dr. David M. Gibson, chairman and professor of biochemistry, has been invited to address a symposium at the University of Rotterdam, The Netherlands, May 17-19. The meeting will deal with the control of fatty acid and glucose metabolism.

Closer to Home -- Miss Carol Nathan, director of the Occupational Therapy Program of the Division of Allied Health Sciences, and Miss Cel Hamant, supervisor of O.T. at Riley Hospital, last week attended the mid-year meeting of the American Occupational Therapy Association in St. Louis. . . During a recent one-week period, Chancellor Maynard K. Hine addressed the Richmond Medical-Dental Society, the Indiana Psychiatric Society and the Nursing Alumni Association. . . . At the recent annual meeting of the Conference on College Composition and Communication at Cincinnati, Dr. Warren French, chairman of the Downtown Campus English department, and several of his staff represented IUPUI. The others were Dr. Edwin Casebeer, Dr. Mary Louise Rea, Dr. Frances Rhome, Dr. Dominic Bisignano, and Mrs. Shirley Quate. The conference is a subsidiary of the National Council of Teachers of English. . . . Scenic Nashville was the setting last week for the annual conference of the Indiana Chapter of the American Physical Therapy Association. James Morrow, instructor in physical therapy, is president of the chapter and chairman of the

central district . . . Milwaukee was the destination recently for Dr. Virginia R. Harvin, associate professor, and Dr. Mary A. Gilchrist, assistant professor of elementary education. They were discussion leaders for the Association for Childhood Education International Study Conference. . . Dr. Michael R. Cohen, assistant professor of education, conducted a two-day workshop recently for science education students from the University of Illinois who are spending the spring term as interns with the Arlington Heights (Ill.) public schools. The workshop was based on Dr. Cohen's recent article, "Developing a Teacher's Awareness of Children," published in the February, 1971, issue of Science and Children . . . Dr. E. Jack Davis, department of biochemistry, was at the University of Nebraska Medical Center last week to present a lecture called "Sources and Disposition of Aerobically-Generated Intermediates in Heart Muscle Mitochondria" at the Symposium on Metabolic Regulation. . . Mrs. Elaine Whiting, School of Nursing librarian, was a panelist at the recent Great Lakes Health Conference in Chicago. She spoke on "Standards for Hospital Libraries." . . Chinok Paik, mathematics, will be at the University of Minnesota this summer in the department of statistics. He has received a scholarship grant for the summer institute for college teachers, a National Science Foundation program.

* * *

HONORS & ACCOLADES

Clarence B. Kerberg, division of plans and development, has been elected to the Indianapolis Chapter of Construction Specifics Institute, a national organization of professional and industry members in the construction industry. With some 215 members, the Indianapolis chapter is the seventh largest in the country . . . Ronald E. Frank, manufacturing technology, has been installed as second vice-chairman of the Indianapolis Chapter of the Society of Manufacturing Engineers. . . Lee D. Fuller, associate professor of nursing, was honored recently by initiation into the Omega Chapter of Sigma Theta Tau, national honor society in nursing, at DePauw University . . . Dr. Joseph T. Taylor, dean of the Downtown Campus, has been nominated to represent Region I on the National Council of YMCAs, the legislative body for the U.S. YMCAs, for a term of one year. He recently represented the Greater Indianapolis YMCA at a regional assembly at College Camps, Lake Geneva, Wis. . . Dr. M.H. Aprison, chief of the section of neurobiology at the Institute of Psychiatric Research and professor of biochemistry, recently was elected to serve on the council of the American Neurochemical Society. The organization held its second annual meeting recently in the new medical school at Hershey, Pa.

* * *