of the

Indiana Academy of Science

Founded December 29, 1885

Volume 97 1987

DONALD R. WINSLOW, Editor Bloomington, Indiana

Spring Meeting
April 10-11, 1987
McCormick's Creek State Park
Spencer, Indiana

Fall Meeting November 5-6, 1987 Indiana State University Terre Haute, Indiana

Published at Indianapolis, Indiana 1988

- 1. The permanent address of the Academy is the Indiana Academy of Science, 140 North Senate Avenue, Indianapolis, Indiana 46204.
 - 2. Instructions for Contributors appear at the end of this volume.
- 3. **Exchanges.** Items sent in exchange for the *Proceedings* and correspondence concerning exchange arrangements should be addressed:

John Shepard Wright Memorial Library of the Indiana Academy of Science 140 North Senate Avenue Indianapolis, Indiana 46204

- 4. Proceedings may be purchased through the Library at \$12.00 for each volume.
- 5. **Reprints of technical papers** often can be secured from the authors. They cannot be supplied by the library nor by the officers of the Academy.
- 6. The Constitution and By-Laws reprinted from Vol. 95 are available to members upon application to the Secretary. Necrologies reprinted from the various volumes can be supplied to relatives and friends of deceased members by the Secretary.
- 7. Officers whose names and addresses are not known to correspondents may be addressed in care of the library.

The *Proceedings* is abstracted and/or indexed, among others, in the following publications:

AGRICOLA
AGRIS
AGRINDEX
BIOLOGICAL ABSTRACTS
BIOSIS PREVIEWS
C.A.B. ABSTRACT JOURNALS
CAMBRIDGE SCIENTIFIC ABSTRACTS
CASSI
CHEMICAL ABSTRACTS
CUMULATIVE BOOK INDEX
GEOREF
INDEX TO SCIENTIFIC AND TECHNICAL PROCEEDINGS

CORPORATE MEMBERS AND CONTRIBUTORS—1987

Ball Corporation
Bristol-Myers (U.S.P.N.G.)
Delta Faucet Company, Division of MASCO Corp.
Eli Lilly and Company
IBM Corporation
Inland Steel Industries, Inc.
Pitman-Moore Inc.
Public Service Indiana
Reilly Tar and Chemical Corporation

Editorial Board 1987-88

DONALD R. WINSLOW, Chair 1210 Elliston Drive Bloomington, IN 47401

HANS O. ANDERSEN
Dept. of Science and Environmental
Education
Indiana University
Bloomington, IN 47405

RITA BARR
Dept. of Biological Sciences
Purdue University
West Lafayette, IN 47907

ERNEST E. CAMPAIGNE Dept. of Chemistry Indiana University Bloomington, IN 47405

WILLIAM R. CLARK
Dept. of Psychological Science
Ball State University
Muncie, IN 47306

ROBERT F. DALE
Dept. of Agronomy
Purdue University
West Lafavette, IN 47907

James R. Gammon Dept. of Zoology DePauw University Greencastle, IN 46135

James H. Kellar Dept. of Archaeology Indiana University Bloomington, IN 47405 Benjamin Moulton Rt. 21, Box 103 Terre Haute, IN 47802

VAN E. NEIE
Dept. of Physics
Purdue University
West Lafayette, IN 47907

John F. Pelton Rt. 2, Box 404 Nashville, IN 47448

ALFRED SCHMIDT Dept. of Mathematics Rose-Hulman Institute Terre Haute, IN 47803

J. DAN WEBSTER P.O. Box 292 Hanover, IN 47243

JOHN O. WHITAKER, JR. Dept. of Life Sciences Indiana State University Terre Haute, IN 47809

BERNARD S. WOSTMANN Lobund Laboratory University of Notre Dame Notre Dame, IN 46556

Frank N. Young Dept. of Biology Indiana University Bloomington, IN 47405

TABLE OF CONTENTS

Part I

THE WORK OF THE ACADEMY

	Page
Officers and Committees for 1987	3
Minutes of the Spring Meeting (Executive Committee, April 10, 1987)	12
Minutes of the Spring Meeting (Council, April 10, 1987)	13
Minutes of the Fall Meeting (Executive Committee, November 5, 1987)	17
Minutes of the Fall Meeting (Council, November 5, 1987)	18
Minutes of the Fall Meeting (General Meeting, November 6, 1987)	28
Minutes of the Executive Committee (December 12, 1987)	31
Minutes of the Meeting of the Budget Committee (December 12, 1987)	33
Annual Financial Report	35
Annual Report, Youth Activities	40
Indiana Science Talent Search	43
Necrology, Fay Kenoyer Daily, Necrologist	46
New Members for 1987	58
Part II	
ADDRESSES AND INVITED PAPERS	
Presidential Address "Biosensors: Recent Developments and Concerns," Stanley L. Burden	67 77
Genetic Engineering," John Corrigan	81
Part III	
HIGHLIGHTS	
DePauw's Dr. Welch Honored by N.Y. Botanical Garden Publication Remarks: Patricia K. Holmgren, Director of the Herbarium, The New York	91
Botanical Garden	92
Part IV	
SECTION MEETINGS AND CONTRIBUTED PAPERS	
Anthropology	
C. MICHAEL ANSLINGER—A Shoreline Reconnaissance of Cecil M. Harden Lake, Parke County, Indiana*	97

^{*}Abstracts

	Page
C. MICHAEL ANSLINGER—Archaeological Excavations at the Middle-Late Archaic Bluegrass Site (12W162), Warrick County, Indiana*	97
RUTH A. BRINKER—Archaeology in the Coal Fields: An Update*	97
of Chert Tools and Debitage Collected from Sites in the Glendale Data Center*	98
MARK CANTIN—Toward a Model of Chert Usage in Southwestern Indiana: A Diachronic Perspective*	98
MARK CANTIN—Variability within Middle-Late Archaic Projectile Point Morphology and Technology: Implications for the Cultural Chronology of Southwest Indiana*	98
Donald R. Cochran—An Earthwork Chronology for Mounds State Park: Implications for Early and Middle Woodland in East Central Indiana*	98
Donald R. Cochran—Rescue Excavations at the Hesher Site, A Late Woodland Cemetery in East Central Indiana*	98
SHERRI L. HILGEMAN—Artificial Cranial Deformation at Angel Site, Vanderburgh County, Indiana*	99
MISTY JACKSON AND C. MICHAEL ANSLINGER—Archaeological Testing of the Van Duyan Site, Parke County, Indiana*	99
James A. Mohow—The Archaeological Resources of the Maumee River Valley in Allen County, Indiana*	99
BRIAN G. REDMOND—Paleopathology of an Historic Indian Burial from the Angel Site*	99
MARK R. SCHURR—Chemical Dating of Bone*	99
Kenneth B. Tankersley—Early Paleo-Indian Lithic Exploitation in Southern Indiana: A View from the Sites*	100
CURTIS H. TOMAK—Plummer, Stanford, and Scipio Cherts: Descriptions, Sources, and Utilization in Sections of the White River Valley*	100
Botany	
BLAIR BRENGLE, WILLIAM STILLWELL AND STEPHEN WASSALL—The Effect of Abscisic Acid on Membrane Aggregation and Fusion*	101
O.P. CARACCI AND C.T. HAMMOND—Effect of Inductive Photoperiods on Cannabinoid Biosynthesis in Seedlings of Cannabis sativa L. (Cannabaceae)*	101
ELLEN A.G. CHERNOFF—Micropropagation of Rare and Endangered Hip-	101
peastrum (Amaryllis) Species* K. Michael Foos and Judith A. Royer—Comparison of Iron Sources for Pilobolus*	101
TRACI GILLAND AND JAMES J. TOBOLSKI—In Vitro Propagation of Pin Oak*.	102
C.T. HAMMOND AND P.G. MAHLBERG—Ultrastructure of Specialized Plastids	10.0
in the Glandular Secretory System of Cannabis sativa L. (Cannabaceae)*	102
THOMAS R. MERTENS—A Remarkable Purple-flowered Specimen of <i>Daucus carota*</i>	103

^{*}Abstracts

	Page
Walter F. Beineke—The Effects of Inbreeding in Black Walnut John E. Ebinger and Daniel L. Bergman—Cyanogenesis in Woody	105
Ornamentals	109
Scott Pattison, Melinda Nelson, Rita Barr and Frederick L. Crane— The Effect of Diamide and Buthionine Sulfoximine on Glutathione Pools and Transmembrane Electron Transport by Cultured Carrot Cells	115
GAIL E. RUHL, RICHARD X. LATIN, PAUL C. PECKNOLD AND DONALD H. SCOTT—A Compliation of Plant Diseases and Disorders in Indiana—1987	121
Cell Biology	
DANIEL BELCHER, WILLIAM STILLWELL, STEPHEN WASSALL AND CAROL LANGSFORD	
—The Effects of a Fish Oil Diet on Rat Lipoproteins*	129
MARGARET W. EGAR—The Production of Accessory Limbs in Axolotls*	129
MOHINDER S. JARIAL—Fine Structure of the Labium of <i>Cenocorixa bifada</i> in Relation to Ionic Transport*	129
LAURA J. JENSKI AND BETH MILLER—Kinetic Assay for Primary Cytotoxic	129
T-Lymphocyte Clones*	130
F.W. KLEINHANS, D.D. NGUYÊN AND S.T. BAREFOOT—Effect of Pentoxifylline	150
on ESR Measured RBC Fluidity*	130
KATHLEEN J.S. KOLBERG AND VICKI J. MARTIN—The Developmental Toxicity	
of Nicotine on the Planula of the Marine Hydrozoan, Halocordyl disticha*	130
KYOUNGSOOK PARK AND DAVID A. PRENTICE—The Effects of Vitamin C on	
Histone Acetylation and Phosphorylation in Mouse Fibroblasts*	131
TIMOTHY A. TRUE AND ALICE S. BENNETT—Effect of Dietary Stearate and Linoleate on Prostaglandin Concentrations of Plasma in Normal and	
Tumor-bearing Strain A/ST Female Mice*	131
PATRICIA R. WALSH AND MICHAEL S. MALONEY—Phytohemagglutinin Binds	121
to the Same Sites in the Ciliate Stentor as Does Con A*	131
T. ALVAGER, G. GRAHAM, D. HUTCHISON AND J. WESTGARD—An Optimized Genetic Code	133
E.J. RAYHEL, M. CORZO, D. SVIHLA, R. MOORE, T. NOBLITT, E. WALLIN, J.	
LAYHER, B. SHENK, D.A. PRENTICE AND J.P. HUGHES—The Effects of Novel Growth Factors on T-Lymphocyte Proliferation	137
C.L. SCHAUF, K.J. WILSON AND M.E. STOCKTON—The Role of Ion Channels	
in Plant Protoplasts	143
Chemistry	
MACKLIN B. ARNOLD, MARK A. HORN AND MOHAMMAD BEHFOROUZ—Synthesis	1.55
of 2-Amino-2-methyl and 2-Amino-3-methylquinoline-5,8-diones (1 and 2)*	157
JOHN D. BAIN, P. ELAINE PARSONS AND BRUCE N. STORHOFF—Rhenium (I) Complexes of Pyridine-functionalized Benzo-15-Crown-5*	157
JAMES W. BROWN AND J.L. KIRSCH—Infrared Studies of Charge-transfer Complexes of Metalloporphyrins and Biologically Active Quinones*	157

^{*}Abstracts

	ŀ
Marvin Carmack, Mohammad Behforouz, Glen A. Berchtold, Samuel M. Berkowitz, Ralph P. Barone and Donald Wiesler—The Sometime	
Peripatetic Carbonyl Function*	
MARVIN CARMACK AND JOHN M. CHIGAS—The Reductive Isomerization of α-Bromoketones*	
SHRIKRISHNA W. DHAWALE—Corrosion Potentials of Some Metals and Alloys in the Presence of Sulfur Oxyanions*	
Howard E. Dunn—An Easy Way to Draw Enantiomers*	
Greg L. Durst, Mian Chin, Paul L. Bock and John A. Mosbo—Molecular Mechanics (MM²) Caculations and Cone Angles of Phosphine Ligands*	
VIDA FARAZI AND BRUCE N. STORHOFF—The Preparation and Study of Phosphine-functionalized Benzo-15-Crown-5*	
JEFF M. GARGAS, ATILLA TUNCAY AND ROBERT M. MORIARTY—Hypervalent Iodine Oxidation: α -Acetoxylation of Esters Using Iodobenzenediacetate*	
G.I.H. HANANIA AND R.F. SULTAN—Effect of Temperature on Protein Titration Curves: Theory and Experiment*	
MARIE G. HANKINS, WARREN HANKINS, JEFF KLINGLER AND DIANA JULIAN—NMR Studies of 2-Hydroxy-2,5-diphenyl-3,4-dichlorofuran in CDCl ₃ *.	
JOHN HENLEY AND EUGENE S. WAGNER—Evidence for the Enzyme System Responsible for L-Ascorbic Acid Entrapment in Human Erythrocytes*	
RICHARD A. KJONAAS AND KIMBERLY K. CLINGERMAN—The Reactions of Triorganozincate Reagents with Carbonyl Compounds: Addition versus Reduction and Enolization*	
MIKE MUNCHHOF AND BEN NASSIM—Total Synthesis of a 6-Methyl-A-seco-A, 19-dinorsteriod*	
MICHAEL D. OBER AND ERIC R. JOHNSON—The Effect of Guanidinium Chloride on the Extent of Glutamoyl Peptide Bond Cleavage by Staphylococcus	
aureus Protease V8*	
DAVID A. RUSK AND MOHAMMAD BEHFOROUZ—Tetrahydro-β-carbolines Derived from β-Methyltryptophan*	
BRIAND T. SANDERSON AND EUGENE P. SCHWARTZ—Magnetic Susceptibilities of Acetylacetone and Dipivaloyl-methane Complexes*	
EUGENE P. Schwartz—Unusual Dielectric Behavior of bis-dipivaloylmethanato Complexes of Nickel, Copper and Zinc*	
A. Sideeq and A.N. Siakotos—4-Hydroxynonynal in Batten's Disease*	
REBECCA SMITH AND PANG F. Ma—A Study of the Adenosine Deaminase Conversion Factor in Pathological Human Blood Serum*	
Stephen M. Brown and Kenneth L. Busch—Mechanisms in Secondary Ion Mass Spectrometry: Sputtering of Preformed Ions and Reactions of	
Itinerant Protons	
E. CAMPAIGNE AND DAVID A. TEMPLER—Michael Addition, Isomerization and Derivatives of 2-Carboxamido-3,4-trimethylene-1-indenone	

^{*}Abstracts

	Page
E. Campaigne and David A. Templer—Alkylation and Isomerization of 2-Carboxamido-3-ethyl-1-indenone and 2-Carboxamido-3-ethylidine-1-indenone	181
MALCOLM H. CHISHOLM, BRIAN K. CONROY AND JAMES D. MARTIN—NMR Spectroscopic and Theoretical Investigation of the Bonding in W_3 (OR), $(\mu_3\text{-CCH}_3)$ and Its Comparison to $CO_3(CO)_9(\mu_3\text{-CCH}_3)$	189
MALCOLM H. CHISHOLM, KIRSTEN FOLTING, JOHN C. HUFFMAN AND JAMES W. PASTERCZYK—Heavier Main-group Atoms as Ligands to Transition-metal Centers	195
MALCOLM H. CHISHOLM, CHARLES E. HAMMOND AND JOHN C. HUFFMAN—Carbon-Nitrogen Bond Formation in the Reactions of Unsaturated Molecules with Mo(NMe ₂) ₄	199
Allison Brashear Donaldson and A.J.C.L. Hogarth—A Simple Flow Coulometric Titrimeter for the Determination of Azo-groups	207
JOCELYN C. DUNPHY AND KENNETH L. BUSCH—Chromatography/SIMS: Applications to Peptides and Bile Acids	215
M.H. HULBERT, B. RATCLIFF, N.W. CURRIER AND G.A. TOTTEN—Evolution of Water Vapor from Complex Solutions of Concentrated Acids Joseph L. Kirsch and David Hall—Fourier Transform Infrared Studies of	219
Halogenated Quinone Charge-transfer Complexes	223
Complexes of Tetracyanoethylene and Substituted Aromatics Michael F. Pfister, John A. Ricketts and Todd C. Rumsey—The	229
pH-potential Dependence of the Arsenic Electrode: A Preliminary Study	235
Ecology	
ROBERT L. BALL—Factors Affecting Growth and Abundance of Young	
Walleye*	243
JENNIFER J. BUCKI AND STEPHEN A. PERRILL—Responses of Male Green Frogs (Rana clamitans) to Broadcasted Conspecific Calls*	243
BURNELL C. FISCHER, DAVID W. GEORGE, BEN HUBBARD AND JANET EGER—Stocking, Growth and Structural Changes over 20 Years on Two Indiana	
State Forests*	243
National Forest*	244
PAUL C. MACMILLAN—Nitrogen Fixation in Course Woody Debris*	244
DAVID J. HICKS AND MARISA YODER—Original Vegetation and Contemporary Landscape Patterns in Southern Elkhart County Indiana*	244
KEVIN J. McKeag and Thomas McComish—Changes in the Potential Forage Fish Populations in Indiana Waters of Lake Michigan: 1973 Compared	244
to 1984-86*	244
Hyla Chrysoscelis*	245

^{*}Abstracts

	Page
JAMES T. STREATOR AND ALLEN S. KRALL—Selected Metal Ion Concentrations in River Waters in Fulton, Kosciusco, Wabash and Whitley Counties*	245
VICTOR RIEMENSCHNEIDER—Seven Years of Change in Seedling Density Following Windthrow in an Old Growth Beech-Maple Forest in Northern Indiana*	245
JOHN A. BACONE AND MICHELLE L. MARTIN—Current Status of Natural Areas Listed by Lindsey, Schmelz and Nichols in Natural Areas in Indiana and their Preservation	247
LARRY E. LEHMAN—Coyote Vocal Responsiveness to Broadcast Auditory Stimuli in South Central Indiana	253
THOMAS S. McComish—Evidence for Potential Impact of Acid Deposition on Some Surface Waters of Extreme South Central Indiana in the Hoosier National Forest	257
George R. Parker and Jeffrey S. Ward—Woody Vegetation of Davis-Purdue Research Forest	263
Engineering	
DAVID D. CHESAK—Bioelectromagnetic Absorption Measurement Methods*	269
JOEL R. CROSMER—Application of Low Rate Speech Coding Techniques to the Production of Synthetic Pipe Organ Sounds*	269
RICHARD L. GONZALES—Microcomputer Course for All Engineering	
Students*	269
Initiative*	269
Wei-Hsing Huang and Charles W. Lovell—Use of Bottom Ashes in Indiana Highway Construction*	270
Entomology	
JAIME E. ARAYA, ALBERTO FERERES AND JOHN E. FOSTER—Wheat Growth as Affected by Barley Yellow Dwarf Virus*	271
DAVID COLÓN-ARROYO AND KARAMJIT S. RAI—Allozyme Characterization in the Aedes (Stegomyia) albopictus Sub-group*	271
A. Fereres, R.H. Shukle, J.E. Araya and J.E. Foster—Probing and Feeding Behavior of the English Grain Aphid, <i>Sitobion avenae</i> (F.), on BYDV-infected Wheat*	271
Tom Glancy and Robert R. Pinger—Geographical Distribution and Vertebrate Host Records for Ticks Submitted to Rocky Mountain Spotted Fever Tick Testing Program, 1982-1986*	272
WENDI L. GRAY AND ROBERT R. PINGER—Container Breeding Mosquitoes of East Central Indiana*	272
JACK R. MUNSEE—A Key to the Alate Forms of Genera of Indiana Ants (Formicidae: Hymenoptera)*	272
Mustapha Евrima Nле—Different Sorghum Genotypes Evaluated for Resistance to the Maize Weevil, Sitophilus zeamais, (Motschulsky), (Coleoptera: Curculionidae)*	273
VIVIE E. DUNN, BRADLEY E. FOSTER AND ERIC M. McDonald—New Distribution Records for Aedes atropalpus Breeding in Tires in Indiana	275

^{*}Abstracts

	1 ugc
C. Barry Knisley, David W. Brzoska and John Richard Schrock—Distribution, Checklist and Key to Adult Tiger Beetles (Coleoptera:	250
Cicindelidae) of Indiana	279295
FRANK N. YOUNG AND GENE KRITSKY—Observations of Periodical Cicadas (Brood X) in Indiana in 1987 (Homoptera: Cicadidae)	323
Environmental Quality	
Than Godish—An Evaluation of Botanical Air Purification as an Indoor	
Formaldehyde Mitigation Measure*	331
RANDY KIRK AND THAD GODISH—The Impact of Residential Wood Combustion on Indoor Particulate Matter Levels*	331
PAUL D. LaHue—A Self-extinguishing Safer Cigarette*	331
ROBERT A. PRIBUSH, BRADLEY H. CARTER, JENNIFER L. WAUGH AND KIMBERLY	
A. Bridges—Rain and Dew as Urban Acid Deposition Scavengers*	332
JOSEPH R. SIEFKER AND STEPHEN K. MOORE—Detection and Determination of Chemical Constituents in Water*	332
Timothy J. Decker, Horst F. Siewert and Thaddeus G. Godish—An	
Assessment of Water Quality on Little and Big Duck Creeks near	
Elwood, Indiana	333
Geology and Geography	
TORSTEN ALVAGER, ASHOK PURI AND RAMNATH RAYMOND—Remote Sensing with Fiber Optics in Oil and Soil Exploration*	339
CURTIS AULT—Bedrock Joint and Fracture Patterns in Indiana: A Progress	220
Report*	339
MARK A. BROWN, DONALD D. CARR, MARGARET V. ENNIS, R.K. LEININGER AND LOUIS V. MILLER—Distribution and Sources of Iron in the Salem Limestone of South Central Indiana*	339
GARRE A. CONNER—Cuttoff Sandstone and Succession of Upper Pennsylvanian	
Strata in the Wabash Valley*	340
JOHN B. DROSTE AND STANLEY J. KELLER—Early Pennsylvanian Landscape in Western Indiana*	340
Julie Elbert and Lee Guernsey—Southwestern Indiana's Abandoned Coal Mine Problems*	340
WILLIAM A. GUSTIN—"Weatherwatchers" and You: Viewer Responses to Television Severe Weather Warnings"*	341
Walter A. Hasenmueller, Louis V. Miller and Jimmy J. Johnson—Distribution of Sulfur Forms in Indiana Coal Resources*	341
N.R. Shaffer and L.J. Krause—Relation of Petrology to SO ₂ Absorption of Carbonate Rocks from Southern Indiana*	341
RANDALL E. TAYLOR AND HAYDN H. MURRAY—Sulfur Forms, Trace Elements and Mineralogy of the Danville Coal Member (VII) in Indiana*	342
WILLIAM F. BANDY, JR.—A Study of Virgilian Sediments in Coles County, Illinois—The Indian Creek Section, Mattoon Formation	343
———	5.5

^{*}Abstracts

	Page
BRUCE E. BULTMAN AND ROBERT D. HALL—The Effects of the Formation of the Wadsworth Sinkhole on the Drainage of Wadsworth and Landreth Hollows, South Central Indiana	353
Daniel D. Petzold, David Hirt, N. Gary Lane, Thomas Dombrowski and Roland Merkl—Paleontology and Paleoecology of Two Pennsylvanian Fossil Sites Near New Harmony, Indiana	361
JOHNATHAN C. LEWIS AND TERRY R. WEST—Engineering Characteristics of Lacustrine Deposits Associated with Coal Strip Mining, Southwest Indiana	373
JOHN A. RUPP AND DEAN PENNINGTON—Determination of the 10,000 mg/l TDS Surface Within the Bedrock Aquifers of Indiana	383
History of Science	
N. GARY LANE—George K. Greene: An Early Indiana Fossil Collector	391
B.K. SWARTZ, JR.—Clark Wissler, Artifact Collector	399
Frank N. Young—Zoology at Indiana University: The Torrey Years	401
Microbiology and Molecular Biology	
LEN M. ARCHER AND DONALD G. DUSANIC—The Characterization of Epitopes of a Protective Surface Antigen of the Metacyclic Stage of	
Trypanosoma cruzi*	409
Soo BAE AND CAROLYN N. VANN—Construction of a Hybrid Plasmid Capable of Transforming Both Escherichia coli and Cyanobacterium, Aphanocapsa 6803*	409
M. BARD, N.D. LEES, F.W. KLEINHANS, R. BARBUCH AND D. SANGLARD— Characterization of a Cytochrome P450 Deficient Mutant of	409
Candida albicans*	409
D.M. COPPLE, M. BARD AND R.F. GABER—Cloning of the Yeast Sterolmethyl-transferase Gene*	410
LARRY T. CRUMP AND DONALD A. HENDRICKSON—A Mycological Assessment of Commerical Hot Tubs in Delaware and Madison Counties, Indiana*	410
K.K. Hoopengardner, G.J. Merkel and Y.C. Chen—Effects of Ribavarin and Rat Kidney Cells Transformed by Temperature-sensitive Mutants of	440
Rous Sarcoma Virus*	410
JONG W. KIM, GOPI PODILA AND ROBERT F. BOZARTH—Analysis of Cowpea Mottle Virus RNA*	411
YOUNG H. KIM AND ROBERT F. BOZARTH—Comparison of Viruses from Healthy and Diseased Mushrooms*	411
ROBERT W. KING AND EDWARD SIMON—The Phenotypic Rescue of an Interferon Sensitive Mutant of Mengovirus, is-1, by Mouse L-cell Lysates*	411
THOMAS LANE AND J.R. GARCIA—Phospholipase Production in Morphological Variants of <i>Candida albicans*</i>	412
LARRY R. MASSOM, CORINNE E. ULBRIGHT, ROBERT L. SHEPARD AND HARRY W. JARRETT, III—Purification of Argininosuccinate Lyase (AL) by High Pressure Immuno-affinity Chromatography on an Anti-AL-silica	
Support*	412

^{*}Abstracts

	Page
BETSY A. READ AND CAROLYN N. VANN—The Use of a Hybrid Cloning Vector for Site Directed Mutagenesis of Cytochrome B559 in <i>Anacystis nidulans*</i>	412
SRI S. SRISKANDA AND DONALD G. DUSANIC—The Effects of Liposome Encapsulated Ethidium Bromide on the in vitro Growth of Trypanosoma musculi*	413
DIANA STORHOFF AND NANCY BEHFOROUZ—Differential Effects of Anacardic Acid on in vivo Antibody Response, Concanavalin A and Lipopolysac-	
charide Mitogenesis*	413
Response by Cyclosporine A.*	413
WILLIAM WHITE AND NANCY BEHFOROUZ—Immunological Parameters in Cyclosporine Protected Balb/c Mice Infected with Leishmania major*	413
THERESA NAHREINI, BETSY A. READ AND CAROLYN N. VANN—Alteration of a Cycanobacterial Hybrid Vector	415
EDNA E. SUN, IRIS L. SUN AND FREDERICK L. CRANE—The Mechanism of Retinoic Acid Mediated Effects on Cell Growth and Differentiation	421
Physics and Astronomy	
ALICE S. BENNETT, CHERYL A. BYE, HSIN-I-KAO, DAVID R. OBER AND MICHELE	
M. VAKILI—A Feasibility Study for the Detection of Radon in Water by the Liquid Scintillation Method*	431
RICHARD BOOE AND UWE J. HANSEN—Real-time Holographic Interferometry of Vibrating Structures*	431
CLARENCE BROOKS AND RONALD COSBY—Optical Analysis of a Reflecting Strip Solar Concentrator*	431
Alseyni Diallo and Ronald Cosby—Solar Food Drying in the Republic of Guinea*	432
VINCENT A. DINOTO, JR. AND JOHN SWEZ—Initial Studies on Radon Gas at Mammoth Cave National Park Using Activated Carbon Canisters*	432
FRANK K. EDMONDSON—Contributions of the Ford Foundation to	100
Astronomy* EDUARDO V. FLORES—An Effective Lagrangian for the Bosonic Sector of the	432
Standard Model with a Heavy Fermion*	432
Steel Drums*	433
R.H. Howes—Pedagogical Advantages of SDI*	433
M. McInerney—Air Resistance of the Ball-and-string Pendulum*	433
BENJAMIN P. MILLER AND HOWARD E. DUNN—An Orthogonal Least Squares Method for Data Correlation*	433
DAVID R. OBER AND CLIFFORD M. ROTENBERG—Determination of Indoor Radon Concentration Levels by Detecting Daughter Decay Products with a Geiger Counter*	434
Counter*	434
Cells*	434
JOHN SWEZ—Demonstration of the Charcoal Cannister Method of Radon Detection*	434

^{*}Abstracts

	Pag
James B. Westgard—Solution of Maxwell-Lorentz Equations in Co-moving Coordinate Systems*	434
BRUCE WILCOXEN AND WALTER CARNAHAN—Measurement of Atmospheric Turbidity in Central Indiana*	434
THERESA A. NAGY—Historical Supernovae	43:
DAVID A. WYNNE AND THERESA A. NAGY—Solution of the Asymmetric Light Curve of 00 Aquilae	44
Plant Taxonomy	
CHARLES HEISER—Artificial Hybridization in Solanum sect. Lasiocarpa*	44
CLIFTON A. KELLER—A Full Text Data Storage and Retrieval System for Use in Plant Taxonomy*	44
KAREN E. LUDLAM AND RICHARD J. JENSEN—Positional and Seasonal Variation in Pin Oak and Black Oak Leaf Morphology*	44
BILL N. McKnight and Malcolm L. Sargent—The Bryophytes of Portland Arch Nature Preserve, Fountain County, Indiana*	44
PAUL E. ROTHROCK—Phenetic Analysis of Carex tetanica complex (sect. Paniceae, Cyperaceae)*	44
MICHAEL A. HOMOYA—Additions to the Flora of Southern Indiana, III	449
RICHARD H. MAXWELL—Indiana Plant Distribution Records 10/21/87	45
THOMAS W. Post—Some Recent Indiana Plant Distribution Records	45
Psychology	
STEPHANIE LAWRENCE AND MICHAEL R. STEVENSON—Impact of Parental Conflict and Father Closeness on the Development of Children's Heterosexual	45'
Relationships*	45′
DEIRDRE R. BLACK, RICHARD T. SERPE AND KATHRYN N. BLACK—Attributions for Examination Success or Failure in an Undergraduate Sociology	
Course	459
MICHAEL R. STEVENSON AND TERESA L. SITES—Informational Needs of Single Parents	46:
Science Education	
MICHELLE E. AKRIDGE, GERALD H. KROCKOVER, DAVID R. SMITH AND JOHN T. SNOW—The Purdue Atmospheric Science Education Project Summer Program*	469
VINCENT A. DINOTO, JR.—1800's American Observatory and Laboratory Equipment*	469
GARY E. DOLPH—Environmental Archaeology and Ethnobiology*	469
MARY L. FRENCH AND STANLEY S. SHIMER—Pick a Pocket*	470
Uwe J. Hansen—Physics Curriculum Modification to Include Holography in High School Optics Programs*	47
PAUL MASON AND UWE J. HANSEN—Holography in the High School Classroom*	470

^{*}Abstracts

	rage
JOHN OSTENDORF AND UWE J. HANSEN—Laboratory in Engineering Physics: Elastic Behaviour of Beams*	470
JOHN RICHARD SCHROCK—Defining the Limitations of Computers in Science Education*	470
STANLEY S. SHIMER—How to Utilize Rose Colored Glasses*	471
MICHAEL H. STITSWORTH—Pan Am Animal Sciences Exchange:	
Internationalizing Animal Sciences Education*	471
Soil and Atmospheric Sciences	
M.F. BAUMGARDNER—A World Soils and Terrain Digital Database*	473
Shawn B. Harley and John T. Snow—A Comparative Study of Economical Rain Gauges*	473
T.L. HENDERSON, M.F. BAUMGARDNER AND D.E. SCOTT—Contribution of	
Organic Fractions to Soil Spectral Reflectance*	473
THOMAS M. McClelland and John T. Snow—The DNA PHETS Dust Devil	
Census*	474
GAYTHER L. PLUMMER—Some Astrophysical Aspects of Drought*	474
John T. Snow, Mark D. Conner, Michelle A. Akridge, Thomas M.	
McClelland and Shawn B. Harley—Results of a Mass Balloon Launch	
over Indiana*	474
A. Szilagyi and M. Baumgardner—Use of Remote Sensing to Study the Soils	
of Hungary*	475
Allen M. Featherstone, Jerald J. Fletcher and Robert F. Dale—	
Interactions of Weather, Soils and Management on Corn Yields: A Case	
Study in Wabash County, Indiana—1983	477
D.P. Franzmeier, C.A. DeHaven, W.D. Hosteter, A.K. Nickell, T. Neely	
AND N.P. ANDERSON—Some Properties of Glacial Till and Till-derived Soil Horizons in East Central Indiana	489
	407
R.H. Grant—Atmospheric Wet Deposition Relationships to Season and Precipitation in South Western Indiana	497
·	777
Zoology	
TIMOTHY J. BURKHOLDER AND VALARIE J. ENNIS—Effects of Bee Pollen as the Sole Source of Nutrition on Survival of Laboratory Mice*	509
WILLIAM D. EHRINGER, CLAUDE D. BAKER AND BILL J. FORSYTH—Evaluation	
of Endangered Fragile Heelsplitter Mussels (Potamilus ohiensis) Using	
Species/Time Visual Census Methods: Blue River, Southern Indiana, Ohio	
River Drainage*	509
R.J. FERLIC, K.R. OLSON AND D.W. DUFF—The Interrelationship between the Renin-angiotensin System and Catecholamines in the Trunk Perfused	
Rainbow Trout*	509
TERRY E. GRIFFIS, CLAUDE D. BAKER AND BILL J. FORSYTH—Population	
Estimates of Spotted Darters (Etheostoma maculatum) and Bluebreast	
Darters (<i>Etheostoma camurum</i>) in the Lower Blue River, a Southern Indiana Tributary of the Ohio River*	510
with indutary of the Onio River	210

^{*}Abstracts

	Page
DAVID W. LIPKE AND KENNETH R. OLSON—Evidence for a Kallikrein-kinin System (KKS) in Rainbow Trout (Salmo gairdneri)	510
RICHARD O. McCracken and Elizabeth M.F. Merkli—Imidazo (1,2-α) pyridine Therapy of Enteral Trichinellosis	510
THOMAS R. PLATT—Is the Meningeal Worm, Parelaphostrongylus tenuis (Nematoda: Metastrongyloidea), Present in White-tailed Deer in Indiana?*	511
CHARISSA URBANO AND MONICA NORDENBROCK—Skeletal Ossification as an Indicator of Teratogenic Exposure*	511
DAWN M. VERLEYE, CHRISTINE DIDONATO AND THOMAS A. FOGLE—Cytogenetics of Coatimundis from the Potawatomi Zoo*	511
DORIS J. WATT AND AMY M. DIMBERIO—Technique for Determining Nesting Success in the American Goldfinch*	511
SCOTT P. WILEY AND DAVID L. DANIELL—A Morphological and Behavioral Description of Cercaria Sanguinicola sp.*	512
HAROLD L. ZIMMACK—Insect Pathology—What's Happening?	512
GORDON A. BAUSMANN AND JOHN O. WHITAKER, JR.—Studies of the Habitat and Food of Sympatric Populations of <i>Plethodon cinereus</i> (Green) and <i>Plethodon dorsalis</i> Cope in South Central Parke County, Indiana Scott R. Carpenter, Claude D. Baker and Bill J. Forsyth—Nesting Silver	513
Lampreys, <i>Ichthyomyzon unicuspis</i> , in the Little Blue River (Southern Indiana, Crawford County, Ohio River Drainage)	525
JOHN S. CASTRALE, RICHARD T. SPEER AND JOHN O. WHITAKER, JR.—Influence of Tillage Practices on the Diets of Deer Mice	527
WILLIAM R. EBERLY—A History of the Zoology Section of the Indiana Academy of Science	535
CHARLES E. MAYS, MARK W. LINGEN, MICHAEL P. SUMIDA AND MICHAEL S. WILLHITE—Effects of Sidestream Smoke on Reproduction and Develop-	
ment of Two Inbred Murine Strains	537
RONALD L. RICHARDS—The Vertebrate Collection of the Indiana State Museum: "Old" Specimens and Records	547
RONALD L. RICHARDS, DONALD R. WHITEHEAD AND DONALD R. COCHRAN— The Dollens Mastodon (<i>Mammut americanum</i>) Locality, Madison County, East Central Indiana	571
JOHN O. WHITAKER, JR., JAMES R. GAMMON AND DOUGLAS W. KINGSLEY— Fishes of Marion County, Indiana	583
Instructions for Contributors	599
Index	603
IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII	003

^{*}Abstracts

Proceedings
of the
Indiana Academy
of Science

Part I
The Work of the Academy

INDIANA ACADEMY OF SCIENCE OFFICERS AND COMMITTEES, 1987

President	.STANLEY L. BURDEN
	Nussbaum Science Center
	Taylor University
	Upland, IN 46989
	(317) 998-5272
	SUVON + 747-5272
President-elect	
	Department of Geological Science
	Purdue University
	W. Lafayette, IN 47906
	(317) 494-3277
	SUVON + 755-43277
Secretary	
Societary	Department of Physics
	Hanover College
	Hanover, IN 47243
	(812) 866-2151, ext. 348
	SUVON + 719-348
Treasurer	
	Department of Biology
	St. Joseph's College
	Rensselaer, IN 47978
	(219) 866-7111, ext. 124
	SUVON + 741-214
Director of Public Relations	
Director of Tubic Relations	Department of Mathematics
	Rose-Hulman Institute of Technology
	Terre Haute, IN 47803
	(812) 877-1511
	SUVON + 739-288
Editor of Proceedings	
Luttor or Proceedings	School of Education
	Indiana University
	Bloomington, IN 47405
	(812) 335-8658
	SUVON + 703-58658
Immediate Past President	
immediate i ast i resident	Department of Chemistry
	Indiana University
	Bloomington, IN 47405
	(812) 335-5957
	(812) 333-3937 SUVON + 703-55975
	30 VON + /03-339/3

THE COUNCIL

The Council is the principal governing body of the Academy. The Council consists of the Past Presidents, the current Officers, the Chairs of all sections and committees, and Directors of the programs of the Youth Activities Committee, and representatives of affiliated organizations. For current Council membership, see parts of this Directory listing the above positions.

The Budget Committee

STANLEY L. BURDEN, President WILTON MELHORN, President-elect RICHARD CONKLIN, Secretary DUVALL A. JONES, Treasurer ALFRED R. SCHMIDT, Director of Public Relations Committee DONALD R. WINSLOW, Editor ERNEST CAMPAIGNE, Immediate Past President EDWIN SQUIERS, Chair, Science and Society Committee CHARLOTTE BOENER, Chair, Program Committee HOLLY OSTER, Library Committee JOHN HUFFMAN, Co-chair, Youth Activities Committee VIRGINIA RHODES, Co-chair, Youth Activities Committee FRANK GUTHRIE, Academy Foundation AUSTIN BROOKS, Research Grants Committee MARK WHITMAN, Director, Junior Academy Council JANET WOERNER, Director, Science Olympiad BENJAMIN MOULTON, Chair, Publications Committee

COMMITTEE CHAIRPERSONS AND SPECIAL APPOINTMENTS

1. Academy FoundationFrank Guthrie, Chair (1987)

I. Elected Committees

	Ernest Campaigne (1989) Max Marsh (1988) Duvall Jones (ex-off.)
2. Bonding	Mary Lee Richeson, Chair (1988) John Whitaker (1989)
3. Research Grants	Austin Brooks, Chair (1989)-Biology William B. Lutz (1990)-Chemistry James E. Newman (1988)-Agriculture Benjamin Swartz (1989)-Anthropology John O. Whitaker, Jr. (1987)-Biology Richard Conklin (ex-off.)
Standing and ad hoc Committees, and	

II. Standing and ad hoc Committees, and Special Appointments

4.	Academy Representative to
	AAASVirginia Rhodes

5. Academy Representative, Indiana
Natural Resources Commission......Rev. Damian Schmelz

Don Winslow

Auditing CommitteeJohn Ricketts, Chair ANDREW MEHALL II 9. Biological Survey Committee John A. Bacone, Co-chair JAMES ALDRICH, Co-chair CLAUDE BAKER THOMAS CERVONE JAMES R. GAMMON JAMES D. HADDOCK ERIC MENGES JACK R. MUNSEE PHILIP A. ORPURT VICTOR RIEMENSCHNEIDER JOHN R. SCHROCK HARMON P. WEEKS JOHN WHITAKER 10. Editorial Board, Proceedings......Donald R. Winslow, Chair HANS O. ANDERSEN RITA BARR ERNEST CAMPAIGNE WILLIAM R. CLARK ROBERT F. DALE JAMES R. GAMMON JAMES H. KELLAR BENJAMIN MOULTON VAN E. NEIE JOHN F. PELTON ALFRED SCHMIDT J. DAN WEBSTER JOHN O. WHITAKER, JR. BERNARD S. WOSTMAN FRANK N. YOUNG 11. Emeritus Member Selection Committee Robert H. Cooper, Chair HARRY G. DAY HOWARD H. MICHAUD WINONA H. WELCH 12. Executive Secretary Feasibility Committee (ad hoc).....BENJAMIN MOULTON, Chair JOHN BACONE STANLEY BURDEN RICHARD CONKLIN WILLIAM GOMMEL DUVALL A. JONES KARL KAUFMAN WENDEL MCBURNEY WILTON MELBOURN HOLLY OSTER ALFRED SCHMIDT

. Marvin Carmack, Chair (1988) 13. Fellows Committee JACK ALBRIGHT (1989) BETTY ALLAMONG (1989) JOHN BACONE (1987) RICHARD CONKLIN (1987) JACQUES W. DELLEUR (1988) FRANK K. EDMONDSON (1988) WILLIAM R. GOMMEL (1987) Uwe Hansen (1989) JAMES KELLAR (1989) JACK MUNSEE (1989) MARY LEE RICHESON (1989) MICHAEL SINSKO (1989) RUSSELL K. STIVERS (1987) CHARLES E. WIER (1988) HAROLD ZIMMACK (1989) 14. High School Teacher Research Fellows Dennis Peters, Chair Austin Brooks CHERYL MASON SUSAN SPEECE JOHN WHITAKER 15. Indiana Science Talent Search Donald Winslow, Chair AUSTIN BROOKS RUSSELL COVERDALE Jo Ann Jansing ALFRED SCHMIDT HAROLD ZIMMACK GEORGE PARKER JOHN RICKETTS 17. Junior Academy CouncilMARK WHITMAN, Director W. THOMAS ANDERSON, JR. MICHAEL KOBE VIRGINIA RHODES Lois Burton JAMES A. CLARK WILLIAM A. DAILY 19. Logo Committee (ad hoc)Duvall Jones, Chair (approved May, 1986) STANLEY BURDEN ERNEST CAMPAIGNE RICHARD CONKLIN ALFRED SCHMIDT

20.	Membership Committee	.WILTON MELHORN, Chair
		PAUL E. BARONOWSKY
		James Berry
		Warren Bowden
		Youn C. Chen
		STEPHEN M. CHMIEL
		Frederick Goetz
		DUVALL A. JONES (ex-off.)
		BARBARA KANE
		EDWARD LAVAGNINO
		James Litton
		VICTOR RIEMENSCHNEIDER
		GERALD SEELEY
		TERRY WEST
		FRANK YOUNG
21.	Necrologist	
	Newsletter Editor	
	Nominations	
23.	Nominations	WILLIAM EBERLY
2.4	Darliam manariam	BENJAMIN MOULTON
24.	Parliamentarian	
25.	Preservation of Natural Areas	
		James Aldrich (1989)
		JOHN A. BACONE (1988)
		Carrolle Markle (Honorary)
		JOHN MUTZ (1988)
		George Parker (1989)
		ROBERT O. PETTY (1987)
		VICTOR RIEMENSCHNEIDER (1987)
		ROBERT C. WEBER (1988)
		WILLIAM WEEKS (1989)
		WINONA WELCH (Honorary)
	Program Committee	
27.	Public Relations Committee	
		Lloyd Anderson
		Jean Beckman
		CHARLOTTE BOENER
		Uwe Hansen
		KATHERINE PRICE
		DAVID R. VOLTMER
28.	Publications Committee	
		Donald J. Cook
		WILLIAM R. EBERLY
		WILLIAM GOMMEL
		HOLLY OSTER
		Alfred Schmidt
		J. Dan Webster
		John O. Whitaker
		DONALD R. WINSLOW
29.	Resolutions	
		Edward C. Miller

30. Relation of Academy of State ALICE BENNETT, Chair HOLLY OSTER JOHN PATTON 31. Science and Society Committee......EDWIN SQUIERS, Chair WILLIAM BERANEK, JR. GENE KRITSKY GARY MEUNIER ELDON ORTMANN SAM RHINE PHILIP A. ST. JOHN ALFRED SCHMIDT JAMES SHULER CHARLES WIER DONALD WINSLOW HOWARD R. YOUSE 32. Science Education Advisory Committee Donald Winslow, Co-chair (approved April, 1986) NEVIN LONGENECKER, Co-chair CHARLES BARMAN Austin Brooks JOHN V. DAVIS ARTHUR FRIEDLE **DUVALL JONES** PAMELA MIDDLETON MARY PETTERSON SAM RHINE RONALD L. RICHARDS VIRGINIA RHODES ALFRED SCHMIDT MARK WHITMAN PATRICIA ZECK 33. Speaker of the Year Selection John Patton, Chair (1988) ERNEST CAMPAIGNE (Past President) RUTH Howes, (1990) RICHARD J. JENSEN (1989) 34. Youth Activities Committee John Huffman, Co-chair VIRGINIA RHODES, Co-chair LLOYD ANDERSON THOMAS ANDERSON DIANE BURNETT WALTER CORY KARL KAUFMAN MIKE KOBE NEVIN LONGENECKER CHERYL MASON ALFRED SCHMIDT JANET WOERNER MARK WHITMAN DONALD WINSLON 35. Corporate Relations Committee..... Ernest Campaigne, Chair JOHN V. DAVID Max Marsh

IAS 1987 Section Chairs and Chairs-elect

Anthropology

Chair

Chair-elect

RUTH BRINKER

P.O. Box 101

Division of Reclamation

Jasonville, IN 47438

C. MICHAEL ANSLINGER
Department of Anthropology
Indiana State University
Terre Haute, IN 47809

(812) 237-3471 SUVON ____ + 749-3471

Botany

K. MICHAEL FOOS Department of Biology Indiana University East Richmond, IN 47374 (317) 966-8261, ext. 303

SUVON ____ + 738-303

PHILLIP MARSHAL Vallonia State Tree Nursery Vallonia, IN (812) 358-3621

STEVEN T. BAREFOOT
Department of Medical Research
Methodist Hospital
1701 N. Senate Blvd.
Indianapolis, IN 46202
(217) 222 8861

1701 N. Senate Blvd. Indianapolis, IN 46202 (317) 929-8861

KENNETH L. BUSCH
Department of Chemistry
Indiana University
Bloomington, IN 47405
(812) 335-2081
SUVON _____ + 703-52081

James R. Aldrich
Division of Natural Preserves
Indiana Department of Natural
Resources
State Office Building
Indianapolis, IN 46204
(317) 232-4078
SUVON ____ + 9 + 232-4078

DAVID D. CHESAK
Department of Physics
St. Joseph's College
Rensselaer, IN 47978
(219) 866-7111
SUVON _____ + 741-197

Cell Biology

Joan Esterline Lafuze Pediatrics HEM/OHC Riley Hospital 702 Barnhill Dr. Indianapolis, IN 46223 (317) 274-2276; 274-8784

Chemistry

BEN NASSIM
Department of Chemistry
Indiana University Southeast
New Albany, IN 47150
(812) 945-2731
SUVON _____ + 734-305

Ecology

CRAIG E. NELSON
Department of Biology
Indiana University
Bloomington, IN 47405
(812) 332-0211, ext. 51345
SUVON ____ + 703-51345

Engineering

Vol. 97 (1987)

Entomology

VIVIE E. DUNN Indiana State Board of Health 215 Monroe Newburgh, IN 47630

Newburgh, IN 47630 (812) 853-2598

LARRY W. BLEDSOE
Department of Entomology
Purdue University
West Lafayette, IN 47907
(317) 494-8324
SUVON _____ + 755-48324

Environmental Quality

JACK LEONARD
ICFAR
611 N Capitol
Indianapolis, IN 46204
(317) 262-5026
SUVON + 9+262-6026

GREG R. BRIGHT
Indiana Department of
Environmental Management
5500 W. Bradbury St.
Indianapolis, IN 46241
(317) 243-5114

Geology and Geography

Konrad J. Banaszak U.S. Geological Survey Water Resources Division 6023 Guion Rd., Suite 201 Indianapolis, IN 46260 (317) 927-8640 SUVON ____ + 9+927-8640

THOMAS MILLER
Department of Geology
and Geography
Indiana State University
Terre Haute, IN 47803
(812) 232-2255
SUVON _____ + 749-2255

History of Science

GARY LANE
Department of Geology
Indiana University
Bloomington, IN 47405
(812) 335-5581
335-7994
SUVON ____ + 703-57794

HARRY G. DAY
Department of Chemistry
Indiana University
Bloomington, IN 47405
(812) 335-1197
SUVON _____ + 703-51197

Microbiology and Molecular Biology

James L. Shellhaus 4600 Sunset Avenue Butler University Indianapolis, IN 46208 (317) 283-98587 SUVON _____ + 704-9587 CAROLYN VANN
Department of Biology
Ball State University
Muncie, IN 47306
(317) 285-5155
SUVON _____ + 732-5155

Physics and Astronomy

RICHARD L. CONKLIN
Department of Physics
Hanover College
Hanover, IN 47243
(812) 866-2151
SUVON _____ + 719-348

DAVID R. OBER
Department of Physics and
Astronomy
Ball State University
Muncie, IN 47306
(317) 285-8880
SUVON _____ + 732-8880

Plant Taxonomy

CLIFTON KELLER
Director of Academic
Computing
Andrews Unversity
Berrien Springs, MI 49104
(616) 471-3129

PAUL ROTHROCK
Department of Biology
Taylor University
Upland, IN 46989
(317) 998-5152
SUVON _____ + 748-5152

MICHAEL R. STEVENSON
Department of Psychological
Science
Ball State University
Muncie, IN 47306
(317) 285-1695
SUVON _____ + 732-1605

Psychology
SAMUEL B. SCHNITZER
Department of Psychology

Indiana State University Terre Haute, IN 47809 (812) 237-2460

SUVON ____ + 749-2460

Science Education

CHERYL L. MASON
216 Chemistry Building
Purdue University
West Lafayette, IN 47907
(317) 494-8524 or 463-2682
SUVON _____ + 755-48524

VINCENT DINOTO
Department of Physics
Jefferson Community College
Louisville, KY 40272
(502) 935-9840, ext. 240 or
283-9142

Soil and Atmospheric Sciences

ELDON L. HOOD
Department of Agronomy
Purdue University
West Lafayette, IN 47907
(317) 494-4788
SUVON _____ + 755-44788

Ronald W. Przyoylinski National Weather Service Forecast Office Indianapolis International Airport P.O. Box 51526 Indianapolis, IN 46251 (317) 248-4035

Zoology

ALBERT A. WILLIAMS
Department of Biology
Manchester College
North Manchester, IN 46962
(219) 982-2141, ext. 308
SUVON ____ + 729-308

JOHN S. CASTRALE
Division of Fish and Wildlife
R.R. 2, Box 477
Mitchell, IN 47446
(812) 849-4586

INDIANA ACADEMY OF SCIENCE SPRING MEETING OF THE EXECUTIVE COMMITTEE

April 10, 1987

MINUTES

President Stanley Burden called the meeting to order at 2:00 p.m. in the Oak Room, Canyon Inn, McCormick's Creek State Park. All members were present, and there were several guests.

Minutes of the Fall 1986 meeting of the Executive Committee were approved.

Duvall Jones, speaking for the Logo Committee, presented the logo suggested by James Gray of Stone Cabin Design. After some discussion of the design, it was moved and voted that the matter be returned to the committee for further study.

Several miscellaneous items were approved for presentation to the Council.

Frank Guthrie, Chair of the Academy Foundation Trustees, reported that the Trustees recommend new policies concerning income derived from the sale of monographs, and establishment of a new administered account to be known as *Administrative Reserves*. After considerable discussion Alfred Schmidt moved the adoption of the policies, to be presented by the Trustees as a motion from the Executive Committee to the Council. (See Council minutes.)

The meeting was adjourned at 3:00 p.m.

Respectfully submitted, Richard L. Conklin, Secretary

INDIANA ACADEMY OF SCIENCE SPRING MEETING OF THE COUNCIL

April 10, 1987

MINUTES

President Stanley Burden called the meeting to order at 3:15 p.m. in the Oak Room, Canyon Lodge, McCormick's Creek State Park. About 25 people were present.

Minutes of the Fall 1986 meeting of the Council were distributed and approved.

TREASURER'S REPORT

Treasurer Duvall Jones reported the following:

		Academy	Administered	
		Accounts	Accounts	Total
Balance:	January 1, 1987	\$14,588.94	\$23,073.05	\$37,661.99
	1987 Income	6,834.18	8,239.12	15,073.30
	1987 Expenditures	8,614.14	3,155.05	11,769.19
Balance:	April 17, 1987	\$12,808.98	\$28,157.12	\$40,966.10

Trust Funds

Anticipated income and expendable funds as of January 1, 1987:

IAS Fund	\$ 2,900.00
John S. Wright Fund	41,000.00
Invested Income Account	131,00.00

Approved expenditures:

Research Grants	\$ 35,600.00
Fiduciary Fees	7,00.00
Publications	76,800.00
	\$119 400 00

Membership:

Paid for 1987	523
On file not paid	619
New and reinstated	60

The report was adopted.

President Stanley Burden presented several items:

The William A. Wilson Education Center is requesting support for a program designed to stimulate creative thinking in school children. The Academy has its own program for school children, which is under-funded, so no funds are available for other programs. Correspondence with Ball State University concerning the name of a proposed Academy of Sciences, Arts, and Humanities has brought assurance that the name will be modified to avoid confusion with the Indiana Academy of Science.

Ten of the twelve regional science fairs have requested funds from the Academy.

REPORTS OF ELECTED COMMITTEES

Academy Foundation Trustees (Frank Guthrie, Chair)

An unaudited summary of transactions and holdings was distributed.

The following proposals were presented for adoption, as a motion from the Executive Committee.

- a. Income derived from the sale of monographs or other publications which were produced by funds obtained from the Invested Income Account will be reinvested in that account.
- b. The Trustees will, on an annual basis, transfer appropriate funds from the Invested Income Account to a new administered account, under the supervision of the Treasurer, to be known as Administrative Reserves. The actual amount will depend upon both needs and resources and will be reported to the Budget Committee prior to completion of the annual budgeting process. These funds may be expended by the Executive Committee, as required for the general expenses of the Academy which are incurred in relation to research activities.

The Trustees will maintain adequate reserves to insure an orderly cash flow and emergency funds through a balanced investment program intended to assure preservation of capital, good growth potential and reasonable income to support the eligible programs of the Academy.

Alice Bennett moved acceptance of a and b.

In discussion two points were clarified: Proposal a is intended to put money from sale of monographs back into research activities. "Research activities" may be interpreted to include publication of Symposium brochures. The motion carried.

Research Grants (presented by S. Burden for Austin Brooks)

Fifty two proposals have been submitted, requesting \$64,216.00. Decisions are pending on the distribution of the \$20,000.00 available.

Delivery of 15,000 copies of a new brochure is expected in the next month.

REPORTS OF STANDING COMMITTEES

Editorial Board (Donald Winslow)

One hundred and ninety papers were presented at the 1986 Fall meeting. One hundred and eighty nine abstracts and 61 manuscripts were received for review for inclusion in the *Proceedings*, Volume 96.

Emeritus Members Selection Committee (Robert S. Cooper, in absentia)

Applicants for Emeritus membership are:

Dr. Paul Gebhard, Nashville, Indiana

Mr. Carl H. Krekeler, Valparaiso, Indiana

Mr. Gerald J. Shea, Terre Haute, Indiana

All applicants were approved.

Dr. Frank Edmondson has requested Emeritus rank but his application has not been acted upon. Council recommends that Emeritus rank be granted retroactive to the Butler meeting if he did indeed apply at that time. If not, his recent letter will be recognized as an application to be acted on at the Fall meeting.

Committee on Fellows (Marvin Carmack)

The Committee has been expanded from 12 to 16 members. Each of the 17 Sections of the Academy now has at least one member on this committee. Committee members have been provided with updated lists of Fellows and with nomination forms. The form will also be included in the April *Newsletter*.

The Committee has been requested to consider options for giving more recognition to outstanding scientists who are residents of the state. After some favorable comments on the idea of naming a Hoosier Scientist of the Year, E. Campaigne moved that the President appoint an *ad hoc* committee to study the matter of special awards and report to the Council at its Fall meeting. The motion carried.

Science Talent Search (Donald Winslow)

Forty two students participated in the 40th Annual Indiana Science Talent Search. Nineteen of them were declared Finalists by the Committee and were invited to participate in the Honors Program the weekend of March 6-7 at the Medical Center Union Building, Indianapolis. The activities of the search were funded by Kappa Kappa Kappa, Inc. (\$2,500) and by Public Service Indiana, Inc. (\$1,000). In addition to these, Ann Koons of East Noble High School, Kendallville, and Brian Worrall of Terre Haute South Vigo High School each was awarded by Kappa Kappa Kappa a \$1,000 scholarship.

Invitations (Marshall Cady)

The 1988 meetings will be held April 29-30 and November 10-12 at St. Mary's College. Chancellor Leon Rand of Indiana University Southeast has invited the Academy there in 1989. The Council moved to accept the invitation and set April 14-15 as the dates for the Spring meeting to beheld at Clifty Falls State Park. The Fall meeting at I.U.S. will be November 9-11.

Library (Holly Oster)

Volume 95, (1985) of the Proceedings has been mailed to members of the Academy. Work continues on the mailing of library, exchange, and purchased copies.

Publications (Benjamin Moulton)

Butterflies of Indiana should be available for distribution in September.

The Committee has had a request for financial support of color prints for a book now being published by the Indiana University Press. The Committee's response was that they should not support publication of a volume not reviewed by the Academy or concerning an Indiana topic. Several comments indicated that there might be cases when support for non-Academy publications would be appropriate. Alice Bennett moved that the Publication Committee take into account comments made here and come back in the Fall with a statement of policy on how to deal with publications that do not fit into the standard procedures. The motion carried.

Speaker of the Year (John B. Patton)

Dr. Ruth Howes, of the Department of Physics and Astronomy, Ball State University, is the Speaker of the Year. She has presented her address, "Science and National Security Policy" at the Fall meeting of the Academy, and at several Indiana colleges.

Science and Society (Edwin Squires)

In an effort to increase attendance at its Symposia, the Committee is considering scheduling them from 9:30-4:30 on Saturdays not immediately following Academy meetings. The state museum may become a co-sponsor. Two topics are being considered for next Fall: A salute to Canada, and ground water quality.

Youth Activities (Jan Woerner, Director, Indiana Science Olympiad)

The third annual State Torunament of the Indiana Science Olympiad was held on March 21, 1987, at Center Grove High School, Greenwood. 13 Division B (middle/junior high school) and 16 Division C (senior high school) teams participated. First place winners were the teams from Gavit Middle School, Hammond, and North Central High School, Indianapolis. They are to represent Indiana at the national tournament in Columbus,

Ohio, in May. Jan Woerner will serve as official score keeper for two events in that tournament.

Academy members are needed to help with the organization and operation of the 1988 Science Olympiad.

Plans are underway to have a one-day state symposium in the Fall to introduce about 65 school teachers to Science Olympiad. Funding will be needed for this project, for additional regional events before the state tournament, and to help send the state winners to Delaware for the national tournament. A site may also be needed for the 1988 state tournament.

Corporate Relations (Ernest Campaigne)

This newly constituted committee has two objectives:

An improved plan for recruiting additional corporate members.

Organization of a task force of representatives from corporate members to devise ways of mutual service between such members and the Academy.

Old Business

Executive Secretary Feasibility Committee (Benjamin Moulton)

The Committee met at 1:00 p.m. to consider carefully the need for an Executive Secretary and the functions of the office. There was general agreement that the Academy does not need a paid office manager, but there is a place for a person to provide continuity, increase the profile of the Academy, and find ways the Academy can serve the state. The office is not intended to speak for the Academy, or to become a lobby.

[The meeting was recessed for dinner.]

Benjamin Moulton presented the following motion:

The Executive Secretary Feasibility Committee recommends that the Academy establish a part-time paid position for a person whose primary responsibilities would focus on researching and coordinating Academy activities, identifying significant projects the Academy should be involved in, developing relationships, and coordinating activities with other scientific organizations within and without the state which will enhance science and promote the Academy. His efforts would be coordinated by the desires and objectives of the Academy Council. The Feasibility Study Committee will pursue the details and job description of such a position and bring forward a formal recommendation to the Fall 1987 Council meeting.

During discussion of the motion questions of funding, of the experience of other state Academies, and some aspects of the job description were considered.

The motion carried.

Duvall Jones presented a progress report from the Logo Committee.

The meeting adjourned at 8:00 p.m., and the evening program began.

Dr. Marshall E. Parks of the Science Teaching Center, Indiana State University spoke to the title "Environmental Education: One Perspective."

Respectfully submitted, Richard L. Conklin, Secretary

INDIANA ACADEMY OF SCIENCE FALL MEETING OF THE EXECUTIVE COMMITTEE

November 5, 1987

MINUTES

President Stanley Burden called the meeting to order at 1:35 p.m. in the State Room, Tirey Memorial Union, Indiana State University, Terre Haute. All members were present, and there were several guests.

Minutes of the Spring 1987 meeting of the Executive Committee were approved. Duvall Jones presented the design recommended by the Logo Committee. E.E. Campaigne moved that it be presented to the Council for adoption. The motion carried. Jones will look into details of having a pin made, and the Secretary will speak to a printer about including the logo on Academy stationery.

Burden announed that Manchester College might be interested in acting as host for the 1990 meeting of the Academy. The matter was referred to the Invitations Committee.

There was a discussion of the need for a policy concerning the presentation at Section meetings of papers for which abstracts have not been submitted. The unwritten policy has been that in order to be presented, a paper should be announced in the printed program, which now means an abstract must be included. Enforcement of this policy is in the hands of the Section chairs. The consensus was that no formal action is needed, but the policy should be explained in the *Newsletter*.

Benjamin Moulton, speaking for the *ad hoc* Executive Secretary Feasibility Committee, presented a proposed motion that the Adacemy appropriate \$15,000 per year for the next three years to support the position of Executive Secretary. Alfred Schmidt moved that the Executive Committee accept the recommendation and present it to the Council. After discussion of possible sources of the money, the motion carried.

The Publications Committee was requesting at the Spring meeting to consider revising procedures so that it would be possible for the Academy to provide support for publications from non-Academy sources. Moulton reported that the Committee has not met, but his sense is that it will want to retain control of Academy-funded publications. No further discussion is appropriate until the Committee has studied the matter.

Burden presented on behalf of the Parliamentarian recommendations that all but routine resolutions be submitted in writing to the Committee on Resolutions for processing before being presented for vote. The recommendations were referred back to the source for clarification.

The meeting was adjourned at 2:50 p.m.

The Executive Committee reconvened at 8:15 p.m. to discuss the next steps in the establishment of the office of Executive Secretary.

It was agreed that dues could not be increased in 1988, but that an administered account could be established by the Budget Committee. Several sources of funds were considered. The Executive Committee will meet again on November 28 or December 12 to consider possible applicants for the position, and description of the duties of the office.

Respectfully submitted, Richard L. Conklin, Secretary

INDIANA ACADEMY OF SCIENCE FALL MEETING OF THE COUNCIL

November 5, 1987

MINUTES

The meeting was called to order by President Stanley L. Burden at 3:10 p.m. in the State Room, Tirey Memorial Union, Indiana State University, Terre Haute. Thirty members were present.

Minutes of the Spring Meeting of the Council and the Academy were distributed and approved.

TREASURER'S REPORT

Treasurer Duvall Jones distributed his report of finances from January 1 to November 3, 1987. There are 1,058 members, 115 of whom joined or were reinstated during 1987. One hundred and four members and clubs were dropped for non-payment of 1986 dues; 256 have not yet paid 1987 dues.

Summary of finances:

	Academy	Administered	
	Accounts	Accounts	Total
Balance: January 1, 1987	\$14,588.94	\$23,073.05	\$37,661.99
1987 Income	14,739.99	55,635.88	70,375.87
1987 Expenditures	14,855.02	49,897.48	64,752.50
Balance: November 3, 1987	\$14,473.91	\$28,811.45	\$43,285.36

Jones announced that his office now has a computer in place for keeping membership and financial records, and thanked Alice Bennett and Ball State University for years of assistance in these matters.

He moved that funds be transferred from Academy Development Fund, Postage and Shipping, and Office Services to Publications to pay the cost of publishing the Program and Abstracts booklet.

He also moved that the dues structure for 1988 be the same as that for 1987. Both motions carried and the report was approved.

Reports of ad hoc Committees

Logo Committee

Duvall Jones reported that the Logo Committee recommends that the Academy adopt the design on the front of the 1987 Program and Abstract booklet as its official logo. Colors recommended are gold on an Indiana blue field. He moved that the Council accept the recommendations. After some discussion, the motion carried.

Awards Committee

Marvin Carmack reported that he has been gathering information about ways that outstanding individuals can be recognized by the State of Indiana and by other organizations and institutions. The committee will continue to study the matter, possibly polling members of the Academy for their opinions, and will report its progress at later meetings.

Executive Secretary Feasibility Committee

Benjamin Moulton reviewed the history of the committee and actions of the Academy. He circulated a motion recommending the allocation of funds and the hiring of an Executive Secretary, and a list of proposed duties of such an office. In the ensuing

discussion, several issues were raised: Is the expenditure of funds to increase the influence of the Academy in the state proper, or should Academy funds be devoted to the support of research? Can a suitable person be found on a part-time basis, and if so, can the purposes be accomplished in the time envisioned? Can the position be funded with available monies, can the Executive Secretary be expected to increase revenues sufficiently, or must the dues of members be increased? Who will review and direct the activities of the Secretary; will he be autonomous, or governed by the Executive Committee or Council?

The following motion, that of the Committee as re-worded by Jack Leonard, carried with 20 affirmative votes, 2 negative, and 4 absentions:

The Academy shall allocate the sum of \$15,000 a year of the next three years to support the position of Executive Secretary of the Academy. The Executive Committee will proceed to fill the position and to prepare a description of the duties of the office, and will report to the Council at its Spring meeting.

REPORTS OF ELECTED COMMITTEES

Academy Foundation

The Indiana National Bank reported that as of October 26, 1987, the Foundation Account has a market value of \$49,794. The John S. Wright Fund has a market value of \$1,144,673. The Invested Income Account has a value of \$133,300.

Research Grants

Wilson Lutz, acting chair, reported that in the Spring 52 applicants had requested \$64,650. Twenty projects were funded, in the amount of \$20,775. During the summer 13 high school projects were funded, totaling \$2,100. In the Fall round of grants, 20 applicants requested \$20,770.93, \$9,225 was awarded to 16 projects. Lists of awards granted in Spring and Fall are appended to these minutes.

Lutz noted that for the year the difference between requests and grants was \$55,724. Even admitting that not all requests deserve full funding, he suggested that an increase of grant money to \$35,000 would be appropriate.

Reports of Standing Committees

Only those committees whose reports required action or comment were heard. Other committees submitted written reports which are summarized at the end of these minutes.

Nominations

Alice Bennett presented the names of those to be nominated at the General Meeting. The slate was approved.

Editorial Board

Donald Winslow announced that Volume 96 of the *Proceedings* is promised for January, 1988. The cost of publication will be approximately the same as for the past two years. One hundred and ninety two pages were presented at the Fall, 1987, meeting. In Volume 96, 50 manuscripts and 132 abstracts will be published.

Emeritus

Robert Cooper reviewed the qualifications of four applicants for Emeritus membership and moved that their names be presented to the membership for election. The motion carried.

Fellows

Marvin Carmack reported that the Committee has voted to recommend a record number, sixteen, persons for promotion to the rank of Fellow of the Academy. The list was approved and will be presented to the members at the General Meeting.

Invitations

The President announced that St. Mary's College will be host for the meetings in 1988, Indiana University Southeast for 1989.

Resolutions

William Davies introduced two resolutions, one expressing thanks to the host institution, the other to Ball State University for its years of assistance in record keeping and mailing. Both resolutions were approved for presentation at the General Meeting.

Science and Society

Edwin Squiers commented on the Academy's developing relationship with the Indiana State Museum. The immediate results are symposia on Acid Rain and Ground Water. The first was held in October and was attended by 60 people and covered by Channel 13. The second will be on December 5.

Publications

Benjamin Moulton said that the Committee is considering the issue raised by a request for financial support of the publication of a book written outside the normal Academy controls. He asked for opinions that might guide the Committee's discussion.

Butterflies of Indiana has been released. Copies are available at a reduced rate during this meeting and will go on sale at other outlets soon. William Eberly, editor of Butterflies, said he had had a request from a firm in Chicago to use a picture from the book in its advertising. After considerable discussion the following motion, made by Jack Leonard, was approved:

The Academy grants to Ross-Ehlert, Inc., of Chicago, permission to use a specified photograph from *Butterflies of Indiana* for the use specified in their letter to Dr. Eberly, with the stipulation that they acknowledge the source of the photograph and that they be invited to make a donation to the Academy in lieu of usage rights payment.

Other Business

John Bacone voiced his concern about the loss of herbaria from Indiana. He hopes that before biology departments allow these resources to leave the state they will consult the Indiana State Museum.

The meeting was adjourned at 5:50 p.m.

Summaries of Written Reports

Biology Survey (James Aldrich and John Bacone)

The Committee's emphasis is on the rarest elements of Indiana's biota, including encouraging research on community types and natural areas. Among the species being emphasized are bryophytes and several invertebrates.

The Committee was one of the sponsors of the Indiana Natural Areas Conference at New Harmony, which featured a number of presentations about the natural history of southwest Indiana.

Corporate Relations (E. Campaigne)

Members of the Commmittee met with representatives of the five member corporations and a group of Academy officers on Friday, September 25, at the Eli Lilly Corporate Center in Indianapolis. Academy officers described the background of the Academy, followed by a discussion of the place of the Academy in the scientific organization of the state and reasons corporations should support Academy programs. It was agreed that each of the corporations would appoint a representative to the Corporate Relations Committee and this enlarged committee would explore areas of cooperation.

Library (Holly Oster)

Distribution of Volume 95 of the *Proceedings* was completed in July, 1987. A total of 788 volumes were mailed to Academy members, with 65 sent to Indiana academic and public libraries. Paperbound copies were sent to 426 domestic and foreign exchange agencies.

During fiscal 1987, 268 volumes were added to the library's collection bringing the total to 11,475. Three hundred and seven inter-library loan requests were processed. Since January the State Library has participated in a telefascimile network that allows even more rapid response to inter-library loan requests.

In July, 1987 "advice of allotment" for \$8,900 was received from the State Budget Agency, to be applied to the cost of printing Volume 96 of the *Proceedings*.

Natural Resources Commission Representative (Damian Schmelz)

In June a new amphitheater at Lincoln state Park was dedicated. The August meeting studied recurring issues in the areas of deer herd management and water resources rights.

Youth Activities (Virginia Rhodes and John Huffman)

The fall meeting of the Junior Academy, directed by Mark Whitman, will be held concurrently with the Senior Academy's annual meeting on November 6. Seventy-eight schools are expected to be present. IBM is underwriting some of the expenses with a grant of \$1,800. Purdue University Schools of Science and Mathematics have donated \$1,200 to be used for teacher recognition.

The 41st Indiana Science Talent Search will be held March 4-5, 1988, at the Indiana University Medical Center in Indianapolis under the directorship of Donald Winslow.

Jan Woerner is Director of the Indiana Science Olympiad, to be held on March 12, 1988, at North Central High School in Indianapolis for middle and high school students.

The third annual Hoosier Science and Engineering Fair will be held April 14-16, 1988, at the Children's Museum in Indianapolis. Entrants are winners of the twelve science fairs around the state to which the Academy contributed \$3,000.

A grant of \$1,400 from the AAAS helped support high school science research projects. Proposals were evaluated by the Research Grants Committee of the Academy.

Respectfully submitted, Richard L. Conklin, Secretary

INDIANA ACADEMY OF SCIENCE Spring, 1987, Grant Applications Funded

	RESEA Principal Investigator/	ARCH GRANTS COMMITTEE	
No.	Institution	Title	Award
1	Simon Beeching	The Role of Visual Cues in the	\$ 400.00
	Biology IU-Bloomington	Reproductive Behavior of the Cichlid Fish	
2	Robert DiSilvestro Foods & Nutrition Purdue	Influence of Thyroid Hormone on Cu-Zn Superoxide Dismutase Levels	1,800.00
3	Larry Ganion Physiology and Health Ball State University	Construction of a cDNA Library for Further Study of Annulate Lamellae	1,000.00
4	Charles Hammond Biology St. Meinrad	Characterization of Specialized Plastids in the Glandular Secretory System	1,800.00
5	David Hirt (Gary Lane) Geology IU-Bloomington	Spiriferid Brachiopod Biostratigraphy and Depositional History of the Ramp Creek Formation	275.00
6	Daryl Karns Biology Hanover	Analysis of a Hybrid Zone between Northern and Southern Leopard Frogs in SW Indiana	1,000.00
7	Kathleen Kolberg Biol. Sci. Notre Dame	A Fine-Structural Study of the Developmental Toxicity of Nicotine in Halocordyl disticha	400.00
8	Olga (John Dumna) Biol. Sci. Notre Dame	Behavioral and Physiological Adaptations to Cold in a Freeze-tolerant Artic Insect	800.00
9	Kay McCrary Biology IU-Bloomington	Field Guide to Indiana Wildflowers	1,100.00
10	Eric Menges Holcomb Butler	Vegetation, Environment and Fire in a Post Oak Flatwoods Barrens	650.00
11	Eric Menges Holcomb Butler	Population Biology of Silence regia in Indiana	1,800.00
12	Scott Mills Animal Science Purdue	Influence of Beta-adrenergic Agonists on Lysine Requirement	1,000.00
13	Catherine Mondloch (Wm. Rowland) IU-Bloomington	A Description and Experimental Analysis of Parental Feeding in Pigeons	400.00
14	Dorothy Morre Foods & Nutrition Purdue	The Effect of Vitamin A on Golgi Apparatus Functions	1,750.00

PROCEEDINGS OF THE INDIANA ACADEMY OF SCIENCE

15	John Munford	Hormonal Regulation of Sodium	1,800.00
	Biology	Transport in Rat Skeletal Muscle	
	Wabash		
16	Robert Olsen	Nucleophilic Substitution/Fragmentation	1,000.00
	Chemistry	Reactions of Trimethylene Sulfites	
	Wabash		
17	George Parker	Long-Term Research in Forest	1,600.00
	Forest Ecol	Ecosystems	
	Purdue		
18	Robert Pinger	Comparative Bionomics of Containe	850.00
	Pub. Health Ent.	Breeding Mosquitoes of East Central	
	Ball State University	Indiana	
19	Mark Schurr	The Use of Nitrogen and Fluoride Analyses	350.00
	Anthropology	to Develop a Chronology	
	IU-Bloomington		
20	Carolyn Vann	Regulated Gene Expression in	1,000.00
	Biology	Cyanobacteria	
	Ball State University		
		TOTAL	\$20,775.00

INDIANA ACADEMY OF SCIENCE Summer, 1987, High School Student Research Appliation Funded

No.	Name/School/Sponsor	Title	A	ward
1	C. David (D. Handy) Harrison W. Lafayette	A Study of the Effects of Stress on Student Performance	\$	170.00
2	Lori DePew (V. Rhodes) E. Noble Kendallville	Determination of the Effects of Second-hand Smoke		125.00
3	Jamie Gillette (P. Zeck) Northwestern Kokomo	The Absorption of Selenium by Crambe and Soybean Plants		100.00
4	Dave Kantowitz (D. Handy) Harrison W. Lafayette	Design and Construction of a Computer-AssisstedCrystalizer		200.00
5	Sarah Ley (H. Sollenberger) Cnt. Noble Kendallville	The Effects of Dietary Fish Oil on Aortic and Pulmonary Atherosclerosis		250.00
6	Arnold Ma (S. McConnell) Northside Muncie	An Investigation of the Toxic Effect of Tobacco Smoke on Cell Growth		200.00
7	Amy Maxson (V. Rhodes) E. Noble Kendallville	The Effect of Low-Level Parental X-irradiation on Development of Rats		100.00
8	Kevin Nickels (D. Handy) Harrison W. Lafayette	The Modification and Interfacing of a D.C. Servo-driven Robotic Arm		200.00
9	Seth Payton (W.T. Anderson) Paoli Paoli	Pseudomonas putida as an Ice Nucleating Device in Commercial Snowmaking		
10	Ida Primus (N. Longenecker) Adams South Bend	The Possible Effects of Chronic Audiogenic Stress on Ethanol Preference		100.00
11	Lisa Primus (N. Longenecker) Adams South Bend	Possible Effect of Aspirin on Atherosclerotic Factors		100.00

PROCEEDINGS OF THE INDIANA ACADEMY OF SCIENCE

12	Elena Shaw (D. Handy) Harrison W. Lafayette	An Investigation of the Gene, LCK, and Its Involvement in Human Leukemia	175.00
13	Briana Swain (D. Handy) Harrison W. Lafayette	Development of a Cancer Cell- Specific Immunotoxin	200.00
		TOTAL	\$2,100.00

INDIANA ACADEMY OF SCIENCE Fall, 1987, Grant Applications Funded

			,
	Principal Investigator/	m:u	
No.	Institution	Title	Award
1	In-Ho Choi George Bakken	The Effect of Temperature on Bird Muscle Contractility in vivo during	\$ 400.00
	Life Sci.	Development	
2	In. St.	The Deletionalis of Manager	075.00
2	Elizabeth David Robert DiSilvestro	The Relationship of Macrophage Superoxide Dismutase Levels to	875.00
	Food & Nutrition	Superoxide Production	
	Purdue		
3	Patrick Herendeen	Fossil Leguminosae from the Eocene	405.00
	Biology	of Kentucky and Tennessee	
	Indiana University		
4	Jane Koska	Ecological Aspects of Reproductive	260.00
	Biology	Isolation between Toads	
	Indiana University		
5	Hossaine Laghaie	The Effect of In Vivo Whole Body	495.00
	William Farquhar	Hyperthermia on White Blood Cells	
	Radiation Onco		
	I.U. School of Medicine		
6	Michael Lee	Effects of Dietary Fatty Acids on	1,000.00
	Alice Bennett	Murine Mammary Epithelial Cells	
	Biology		
	Ball State		
7	David Lipke	Localization of Angiotensin II	360.00
	Douglas Duff	Binding Sites in Select Tissues of the	
	Biology	Rainbow Trout	
	I.USouth Bend		
8	Julie Olsen	Degradation of Long Chain Fatty	520.00
	Chemistry	Acids in Germinating Elm, Rape and	
	Wabash College	Corn	
9	Thomas Platt	Identification of the Moluscan	425.00
	Biology	Intermediate Hosts of the Meningeal	
	Notre Dame	Worm	
10	Charles Schauf	Patch-Clamp Studies of VICIA FABA	800.00
	Biology	Guard Cell: Protoplast	
	IUPUI	·	
11	Doreen Short	Structure and Regulation of Drosophila	1,160
	W. Yea Chooi-Odle	Ribosomal Protein Gene L12	
	Biology		
	Indiana University		
12	Ann Lou St. Amand	Species-specific growth and loss	465.00
	Stephen Carpenter	within metalimnetic algal populations	
	Biological Science	• • •	
	Notre Dame		
13	Joseph Thompson	Zinc Speciation in Biological Materials	525.00
	Chemistry	-	
	Ball State		

14	David Thorne	Nitrogen Dynamics and Nutritional	550.00
	Douglas Anderson	Ecology of the Plains Pocket Gopher	
	Forest & Natural Resou	rces	
	Purdue		
15	Scott Watkins	Characterization and Sequencing of	515.00
	Stefan Surzycki	cDNA Clones for the Largest Subunit	
	Biology	of Human RNA Polymerase	
	I.UBloomington		
16	Harold Zimmack	Can Insect Pathologists Control	380.00
	James Plye	Destructive Insects?	
	Biology		
	Ball State		
		TOTAL	\$9,225.00

INDIANA ACADEMY OF SCIENCE GENERAL MEETING

November 6, 1987

MINUTES

The meeting was called to order by President Stanley Burden in Tilson Music Hall, Indiana State University, Terre Haute.

Dr. Richard G. Landini, President of Indiana State University, welcomed the Academy to the campus.

Dr. John E. Oliver, Associate Dean of Arts and Sciences, ISU, in welcoming remarks spoke of the importance of the sciences at Indiana State, and the long relation between the Academy and the University.

Fay Kenoyer Daily, Necrologist, reviewed the lives of nine members whose deaths became known in 1987:

Gerald L. Alexander
Harold Delos Caylor
M.H. George DeKay
Herman Andrew Dettwiler
Robert H.L. Howe
Vivian Annabelle Johnson
Ralph Louis Edwin Seifert
Iva Miriam Spangler
William Arnold Willer

A minute of silence was observed in their memory.

Secretary Richard Conklin reviewed actions taken and reports given at the meeting of the Council of the Academy.

Treasurer Duvall Jones reported that the Academy's finances are sound. He also announced that the Academy now owns a MacIntosh computer upon which records are being kept and from which membership lists and mailing labels can be obtained. He thanked the Ball State University Computing Services for their years of providing computer support, and Alice S. Bennett for acting as the Academy's contact at Ball State.

Marvin Carmack, Chair of the Committee on Fellows, presented names of the following nominees:

Mohammad Behforouz, Professor of Chemistry, Ball State University Charlotte Boener, Professor of Science Education, Indiana State University William J. Brett, Professor and Chairman, Department of Life Sciences, I.U.S.

Larry Ganion, Professor, Physiology and Health Science, Ball State University

James D. Haddock, Associate Professor of Biology, I.U.P.U.-Ft. Wayne Eric R. Johnson, Associate Professor of Chemistry, Ball State University R. Douglas Lyng, Associate Professor of Biological Sciences, I.U.P.U.I.-Ft. Wayne

Clyde Raymond Metz, Professor of Chemistry, College of Charleston, S.C. Theresa A. Nagy, Associate Professor and Chairperson, Dept. of Physics, I.U.S.

David R. Ober, Professor of Physics and Astronomy, Ball State University

Robert E. Pace, Professor of Anthropology, I.S.U.

Marshall E. Parks, Professor of Science Education, I.S.U.

Ronald L. Richards, Curator of Natural History, Indiana State Museum John Richard Schrock, Assistant Professor of Science Education, Emporia State University, Kansas

Stanley S. Shimer, Professor of Sciençe Education, I.S.U.

Carl E. Warnes, Professor and Chairman, Department of Biology, Ball State University

All sixteen were elected Fellows of the Academy.

The Secretary read the report of the Committee on Emeritus members, presenting the following applicants:

William H. Bessey, Indianapolis Frank K. Edmondson, Bloomington Robert E. Wise, Fort Wayne Bernard S. Wostmann, Notre Dame

All were elected Emeritus members.

Alice Bennett, Chair of the Nominating Committee, presented the following slate:

President-Elect

Treasurer

Editor of Proceedings

Director of Public Relations

Member, Academy Foundation

Member & Company Company

Member, Research Grants Joan Esterline Lafuze

She moved election of the nominees. The motion carried unanimously.

William Davies, Chair of the Committee on Resolutions, submitted the following resolutions, which had been approved by the Council:

WHEREAS: The members of the Indiana Academy of Science are deeply

grateful to the Indiana State University for the invitation to hold the 103rd annual meeting on the Indiana State University

campus; and

WHEREAS: The administration, faculty, staff and students alike have

cooperated admirably in providing their facilities and support for this 103rd annual meeting of the Indiana Academy of

Science; be it

RESOLVED: That the Academy members here assembled express their

sincere appreciation to Dr. Richard G. Landini, President of Indiana State University, for all the courtesies that have been extended to the Academy during this meeting. We are especially grateful to Dr. Charlotte M. Boener, chairperson of the Local Planning Committee, to the members of the committee, and to other facilitators for the arrangements of the entire program and the comfort and conveniences provided the Academy members and guests. We also express our sincere thanks to all Academy members who organized and participated in all

aspects of this 103rd annual meeting.

WHEREAS: The University Computing Services of Ball State University

since 1975 have provided computer support for maintaining

Vol. 97 (1987)

the Indiana Academy of Science membership rolls and have supplied address labels and dues statements for the Academy,

and

WHEREAS: Barbara Stacey, Senior Job Control Language Specialist for

the aforesaid University Computing Services, has served in liaison with the Academy for many years and has been helpful, understanding, and patient in managing this large work volume at somewhat unpredictable times, thereby greatly assisting the

Secretary in the performance of his duties; be it

RESOLVED: That the Indiana Academy of Science express to Ball State

University and to its University Computing Services, particularly to Barbara Stacey, our sincere thanks and appreciation for many years of assistance and support rendered to the Academy

and its Secretary.

Announcements:

Jan Woerner, Director of the Indiana Science Olympiad, needs volunteers to help operate and judge the 1988 Olympiad, March 12.

Today is National Chemistry Day.

The Science and Society Committee is sponsoring a Symposium on Indiana's Ground Water, at the Indiana State Museum on Saturday, December 5.

The business meeting was adjourned at 2:00 p.m.

Speaker of the Year Samuel A. Rhine, Director of the Genetic Education Center, spoke on the topic, "The New Genetics: Application and Implications for Our Future."

Respectfully submitted, Richard L. Conklin, Secretary

INDIANA ACADEMY OF SCIENCE MEETING OF THE EXECUTIVE COMMITTEE

December 12, 1987

Minutes

Present: Stanley Burden, Wilton Melhorn, Duvall Jones, Richard Conklin, Donald Winslow, Ernest Campaigne, Charlotte Boener.

Stanley Burden called the meeting to order at 1:00 p.m. in the Auditorium of the Indiana State Library.

William Craig of First Departmental Services, Rensselaer, described ways his firm could perform some of the functions anticipated in the Executive Secretary.

The Publications Committee was charged at the Spring meeting to consider possible cooperation with university presses. Because of the need for action before the Spring meeting, the President asked for discussion here. The following motion was approved:

The Indiana Academy of Science, through its Publications Committee, will consider any request from a university press regarding publication of any appropriate scientific work provided that the request is specific and that the Publications Committee has opportunity to review the work prior to its publication. Recommendations resulting from such considerations will be submitted to the Executive Committee for further action.

Campaigne moved that the Executive Committee accept the offer of John Gallman of Indiana University Press to list Academy publications in the catalog of IU Press, to be sold on a non-exclusive consignment basis. The motion carried.

The Committee accepted the following wording for the job description of the Executive Liaison Officer, for presentation to the Council at the Spring meeting.

Title of Proposed Position

Executive Liaison Officer

Duties

Preamble – Although a variety of aims and goals might be defined by a committee, ultimately the success of the office must depend largely on the interests and capabilities of the appointee working in harmony with the Academy Executive Committee. The final success of the appointment can be measured in:

- a. An increase of IAS membership.
- b. A more positive public image.
- c. An increase in monetary contributions which improve and expand Academy programs.
- 1. Promote the aims, interests and goals of the Academy as it is part of the science fellowship of the state in regional and local affairs.
- 2. Identify worthy activities of state and regional organizations and facilitate participation of the IAS where appropriate.
- 3. Aid in writing proposals and making contacts seeking funds to support Academy activities and interests.
- 4. Identify and facilitate the role of the Academy in support of museums, education, youth activities, conservation and public TV.
- 5. Provide continuity and efficiency in the execution of Academy business from year to year.

- a. Be responsible for publishing and mailing *Program and Abstracts* for fall meeting in conjunction with Program Chairman.
- b. Assist the incoming President in the selection of committee chairs.
- c. Develop, update and administer a "Manual of Operations" for Academy officers and section chairs.

After approval of the job description, the position will be announced and candidates sought.

The meeting was adjourned at 4:05 p.m.

Respectfully submitted, Richard L. Conklin, Secretary

INDIANA ACADEMY OF SCIENCE BUDGET COMMITTEE

December 12, 1987

Minutes

The meeting was called to order by President-Elect Wilton Melhorn at 9:10 a.m., Saturday, December 12, 1987, in the Auditorium of the Indiana State Library.

Members present and their areas of interest were Stanley Burden (President), Wilton Melhorn (President-Elect), Duvall Jones (Treasurer), Richard Conklin (Secretary), Donald Winslow (Editor), Charlotte Boener (1988 President-Elect), Richard Jensen (1988 Program Co-chair), E. Campaigne and Max Marsh (Academy Foundation), Virginia Rhodes and John Huffman (Youth Activities), Edwin Squiers (Science and Society), Wilson Lutz (Research Grants), Benjamin Moulton (Publications), Holly Oster (Library).

Minutes of the 1986 meeting of the Budget Committee were approved.

Duvall Jones distributed copies of a statement of financial policies of the Academy, a list of deadlines, and a new form for requesting payments from Academy accounts. He also made available copies of a proposal from Balfour, Inc., for producing pins using the new Academy logo.

Richard Conklin circulated for comment two suggested stationery designs using the new logo.

Treasurer Duvall Jones presented the proposed budget for 1988. The final budget is appended to these minutes. Discussion leading to changes in line items is summarized below.

In keeping with an action of the Council of its Spring meeting, \$4,000 from sale of publications were deposited in Foundation accounts. By a vote of two-thirds of its members (Marsh, Campaigne) the Foundation Committee directed that those funds be transferred directly to the Academy and listed as 1988 Income.

The allocation for expenses of the AAAS Representative was increased from \$350 to \$500 becaue of the increased cost of travel and accommodations.

Because the Biological Survey had funds remaining from 1987 which would cover its major anticipated expenses, its allocation was reduced to \$100 for support of a Natural Areas Conference. The Committee will be asked to report on the reason for its support of this conference to justify allocations in 1989 and beyond.

In 1987 there were to be six issues of the *Newsletter*. The appearance of only three seriously inconvenienced the Program and Publications efforts. Because part of the problem was delays in printing by the Rose-Hulman print shop, the allocation to the *Newsletter* was increased to \$1,800 so that four issues could be printed commercially. The necessity of obtaining a Bulk Mailing Permit for the Academy was discussed at some length and will be studied by appropriate officers.

Because an action of the Academy in the Spring Meeting requires profits from sales of publications to be included in the Foundation accounts, a new line item of \$400 is opened for Publications Committee incidental expenses.

Virginia Rhodes described the successes of various aspects of the Youth Activities work of the Academy to justify continued support of the Science Olympiad, Youth Activities, and Junior Academy budgets.

Jones explained that the Academy Development item includes such things as expenses of the Corporate Relations Committee, the Directory, logo, Treasurer's supplies, etc.

The item for Programs and Abstracts is primarily for mailing the booklets. Edwin Squiers reported that the Science and Society symposia are being very well received. The Committee is now attempting to make available in printed or audio form the proceedings of the symposia. Squiers also hopes to acquire a display board so that the Academy can be represented in exhibits sponsored by other science organizations in the state.

From Academy Accounts the discussion moved to the Trust Fund Accounts.

Upon indication that it would be acceptable to the Trustees of the Foundation, Moulton moved that the line item for Executive Secretary in the Academy Accounts be raised to \$15,000. The motion carried.

To implement this item, \$11,000 must be transferred from the Invested Income Account. In keeping with Constitution requirements, this transfer has been approved by majorities of the Foundation, Budget, Executive, and Research Grants Committee, and of the Council.

In order to match an increased grant from the AAAS, the appropriation for research grants for high school students was increased to \$1,400, available in the Academy Fund.

Conklin moved that the amount for research grants for senior Academy members be increased to \$35,000. After some discussion of the hope that the increase would improve quality and quantity of research projects funded, the motion carried.

Jones moved that the registration fees for the Fall meeting be continued at \$5 for members, \$7 for non-members. The motion carried.

Moulton moved that the budget for 1988 be approved as modified. The motion carried.

The meeting adjourned at 12:40 p.m.

Respectfully submitted. Richard L. Conklin, Secretary

INDIANA ACADEMY OF SCIENCE Financial Report 1 January — 31 December 1987

I. ACADEMY ACCOUNTS

	Receipts	Budgeted	Expenses	Budgeted
Income				
Dues	\$15,786.00	\$15,000.00		
Contributions	\$282.00	\$250.00		
Interest	\$2,771.68	\$2,500.00		
Transfer from Invested Income	\$2,987.63			
Reserve Funds		\$10,570.00		
Management Expenses				
Academy Development			\$883.33	\$2,200.00
CPA Fees			\$550.00	\$550.00
Equipment (computer)			\$2,695.00	\$3,000.00
Fees and Insurance			\$162.60	\$250.00
Membership Services	(\$296.00)		\$200.00	\$500.00
Office Services			\$801.56	\$900.00
Office Supplies			\$598.45	\$700.00
Postage and Shipping			\$932.82	\$1,700.00
Telephone			\$82.90	\$100.00
Travel			\$316.85	\$400.00
Subtotal			\$7,223.51	\$10,300.00
Program Services				
AAAS Representative			\$250.00	\$250.00
Biological Survey			\$1,700.00	\$1,700.00
Editorial Board Awards			\$0.00	\$300.00
Meeting Program and Abstracts	(\$1,670.00)			\$1,670.00
Newsletter			\$900.00	\$900.00
Public Relations			\$500.00	\$500.00
Science and Society Comm.	\$821.00		\$2,040.58	\$1,600.00
Science Education Advis. Comm.			\$0.00	\$200.00
Science Olympiad			\$265.88	\$300.00
Speaker of the Year			\$700.00	\$700.00
Youth Activities Comm.			\$2,678.55	\$3,000.00
Subtotal			\$9,035.01	\$11,120.00
Transferable to Admin. Accts.				
Junior Academy	(\$2,000.00)	(\$2,000.00)		
Library Binding	(\$1,100.00)	(\$1,100.00)		
Publications: Mailing	(\$1,300.00)	(\$1,300.00)		
Reprints		(\$2,500.00)		
Totals	\$16,282.31	\$21,420.00	\$16,258.52	\$21,420.00

II. ADMINISTERED ACCOUNTS

•	1987 Transfers & Expenditures	31 December Balance
	\$735.66	\$8,781.46
9.25 \$0.00	\$0.00	\$149.25
0.00 \$29,900.00 (T2)	\$30,075.00 (\$833.56)	\$658.56
4.00 \$2,000.00 (T1) \$1,800.00 (I)	\$2,984.55	\$819.45
1.66 \$0.00	\$44.02	\$7,007.64
6.30 \$1,100.00 (T1)	\$1,556.80	\$3,369.50
	and Income* 4.78 \$4,222.34 (I) (\$700.00) (T2) 9.25 \$0.00 0.00 \$29,900.00 (T2) 4.00 \$2,000.00 (T1) \$1,800.00 (I) 1.66 \$0.00	cce and Income* & Expenditures 4.78 \$4,222.34 (I) \$735.66 (\$700.00) (T2) \$9.25 \$0.00 \$0.00 0.00 \$29,900.00 (T2) \$30,075.00 (\$833.56) 4.00 \$2,000.00 (T1) \$2,984.55 \$1,800.00 (I) 1.66 \$0.00 \$44.02

Meetings and Programs	\$1,677.22	\$3,780.51 (I)	\$6,207.39	\$1,620.34
Transfer from Prog & Abstr		\$1,670.00 (T1)		
Transfer from Found. Acct: Publ.		\$700.00 (T2)		
Publications: Mailing	\$555.05	\$1,300.00 (T1)	\$972.48	\$882.57
Publications: Printing	\$1,952.89	\$10,254.70 (T2)	\$10,254.70	\$1,952.89
Grant from State of Indiana		\$8,900.00 (I)		
Direct transfer to printer		(\$8,900.00)		
Reprints: Volume 95	\$187.36	\$3,008.43 (I)	\$2,899.70	\$677.69
Volume 96		\$381.60 (I)		
Research Grants: High School	\$300.00	\$700.00 (T2)	\$2,100.00	\$300.00
Grant from AAAS		\$1,400.00 (I)		
Science Talent Search	\$1,374.54	\$82.50 (I)	\$2,502.51	\$2,454.53
Grant from Kappa Kappa Kappa		\$2,500.00 (I)		
Grant from Public Service Indiana		\$1,000.00 (I)		
Totals	\$23,073.05	\$65,100.08	\$59,499.25	\$28,673.88

^{*}I: Income from external sources

T1: Transfer from Academy Accounts

T2: Transfer from Academy Trust funds

III. SUMMARY

	Academy Accounts	Administered Accounts	Total
Balance: 1 January 1987	\$14,588.94	\$23,073.05	\$37,661.99
1987 Income	\$16,282.31	\$65,100.08	\$81,382.39
1987 Expenditures	\$16,258.52	\$59,499.25	\$75,757.77
Balance: 31 December 1987	\$14,612.73	\$28,673.88	\$43,286.61

IV. BANK BALANCES (as of 31 December 1987)

Bank One, Rensselaer, IN: Super NOW Checking Acct #21-0497-4	\$5,740.21
Hi-Fi Account #70-032504	\$11,704.71
CD #11985	\$3,313.60
Bank One, Lafayette, IN: CD #66594185	\$5,000.00
Indiana Federal Savings and Loan, Rensselaer, IN: CD #10-0140111	\$3,612.76
Lafayette National Bank, Remington, IN: CD #2408862	\$2,580.48
CD #302641 .	\$2,630.82
State Bank of Rensselear, IN: CD #100212712	\$8,704.03
Total	\$43,286.61

V. SUMMARY OF TRUST FUNDS

	Research Account (430-00-0)	J. S. Wright Fund (430-01-9)	Invested Income (430-02-8)
Assets (1 January 1987)			
Cash	\$188.19	(\$4,264.19)	\$8,365.29
Tax Value of Investments	\$42,123.69	\$437,935.94	\$125,711.11
Tax Value of Account	\$42,311.88	\$433,671.75	\$134,076.40
Income and Transfers			
Dividends	\$581.30	\$26,579.30	
Interest	\$2,362.11	\$23,152.44	\$9,116.41
Income from Sales	\$7,905.16	\$122,632.93	(\$313.19)
Transfer from Wright Fund			\$41,440.24
Miscellaneous Receipts	\$219.46		
Expenditures and Transfers			
Fiduciary Fees	(\$10.82)	(\$6,520.25)	(\$37.10)
Transfer to Invested Income		(\$41,440.24)	

Distributions to Programs Transfer to Research Account	(\$300.00)	(\$219.46)	(\$43,542.33)
Balance - 31 December 1987	\$53,069.09	\$557,856.47	\$140,740.43
Assets - 31 December 1987			
Cash Tax Value of Investments	\$14.14	(\$4,755.96)	\$4,980.88
Short Term Investments	\$7,400.00	\$20,200,00	\$61.000.00
Bonds	\$25,742.19	\$352,335.45	\$74,759.55
Stocks	\$19,912.76	\$190,076.98	
Tax Value of Accounts - 31 Dec.	\$53,069.09	\$557,856.47	\$140,740.43
Market Value of Principal - 31 Dec.	\$50,650.14	\$1,263,168.16	\$138,699.63

VI. NOTES

Membership. There were 1259 memberships in good standing as of 31 January 1988, including:

- 5 corporate members
- 4 honorary members
- 4 life members
- 106 emeritus members
- 46 sustaining members
- 715 members
- 145 associate members
- 133 student members
- 101 clubs
- 10 members deceased in 1987 are not included in the totals above.
- 191 memberships on file from 1986 were not paid in 1987.
- 174 new and reinstated members joined the Academy in 1987.
- 104 members and clubs were dropped for nonpayment of 1986 dues.

Dues Structure for 1987:

- \$5 for clubs and student memberships
- 10 for associate members
- 15 for members
- 25 for sustaining members
- 300 for life memberships
- 150-500 for corporate memberships
- 50-100 for institutional memberships

Reprints: All authors of papers in Volume 95 of the *Proceedings* have paid for the reprints which they ordered. Cost of the reprints to the Academy was \$2,899.70. Authors paid the Academy \$3,111.50 for reprints.

Publications: Sales of reprints, monographs and *Proceedings* in 1987 netted \$6,912.37. More than 1,000 copies of the *Butterflies of Indiana* were sold during the last three months of the year.

Research Grants: Funds totalling \$31,341.44 have been awarded to members and students.

Grants Received: The State of Indiana contributed \$8,900 toward publication of the Academy Proceedings.

The Science Talent Search received \$2,500 from Kappa Kappa Sorority and \$1,000 from Public Services Indiana. The IBM Corporation supported activities of the Indiana Junior Academy of Science with \$1,800. The American Association for the Advancement of Science granted \$1,400 for high school students to use in their research.

The John S. Wright Fund, the Academy's main trust account, supports major portions of the Academy's research grant programs and research-related publications such as the *Proceedings* and monographs.

Administration: Purchase of computer equipment enabled the Academy to centralize its membership services and to computerize its accounting system during 1987

VII. 1988 BUDGET OF THE INDIANA ACADEMY OF SCIENCE

1. Academy Accounts - Income

 Dues
 \$15,500.00

 Contributions
 \$300.00

Interest		\$2,200,00
Transfer from Administered Accou	ints	\$2,300.00 \$4,000.00
Transfer from Investment Interest		\$11,000.00
Reserve Funds		\$6,100.00
Totals		\$39,200.00
2. Academy Accounts - Expenses		
Management Expenses		
Academy Development		\$1,650.00
CPA Fees		\$550.00
Executive Secretary		\$15,000.00
Fees and Insurance		\$500.00
Membership Services Office Services		\$200.00 \$1,100.00
Office Supplies		\$650.00
Postage and Shipping		\$1,150.00
Telephone		\$50.00
Travel		\$350.00
Subtotal		\$21,200.00
Program Services		
AAAS Representative		\$500.00
Biological Survey		\$100.00
Editorial Board Awards		\$300.00
Newsletter Publications Committee		\$1,800.00 \$400.00
Public Relations		\$500.00
Science and Society Comm.		\$1,600.00
Science Education Advisory Cor	nmittee	\$200.00
Science Olympiad		\$400.00
Speaker of the Year		\$700.00
Youth Activities Committee		\$3,000.00
Subtotal		\$9,500.00
Transferable to Administered Accou	nts	
Junior Academy		\$2,000.00
Library Binding		\$1,600.00
Meetings: Program & Abstracts		\$2,000.00
Publications: Mailing		\$700.00
Reprints		\$2,200.00
Totals		\$39,200.00
3. Trust Funds		
Anticipated Income & Expendable		
IAS Fund	(00430-00-0)	\$3,000.00
John S. Wright Fund	(00430-01-9)	52,000.00
Investment Income Account	(00430-02-8)	132,000.00
Approved Expenditures		\$7,000,00
Fiduciary Fees (est.) Research Grants for Senior Aca	demy Members	\$7,000.00 35,000.00
Research Fellowship for High S	-	5,000.00
Research Grants for High School		1,400.00
Expenses of Research Grants Co		200.00
Executive Secretary (in part)		11,000.00
Publications		
Program and Abstract Bookle	t (1988)	1,500.00 10,500.00
Proceedings (Volume 96) Climate of Indiana		15,000.00
Butterflies of Indiana		35,000.00
Endangered Species		7,000.00
Flora of Indiana		8,000.00
	Total	\$136,600.00

Respectfully submitted,

Duvall A. Jones, Treasurer

'l Chesik

We, the undersigned, have audited the Treasurer's records of the Indiana Academy of Science for the year 1987 and have found them to be accurate and in order.

David D. Chesak

25 January 1988

John Ricketts

24 January 1988

1987 REPORT YOUTH ACTIVITIES COMMITTEE INDIANA ACADEMY OF SCIENCE

This committee continues to encourage and promote the development of science knowledge and skills in Indiana's secondary school students through the activities of the Indiana Junior Academy of Science, the Indiana Science Talent Search, the Indiana Science Olympiad, and the state and regional science fairs. Some of the activities also include middle school and elementary students as well.

Mark Whitman was serving his first year as new Director of the Indiana Junior Academy of Science and a major reorganization was undertaken. Because the American Junior Academy of Science/American Association for the Advancement of Science meeting was to be held in Chicago, three student paper presenters were named to attend the national meeting instead of the usual one. They were Ann Koons of Kendallville's East Noble High School, Alvina Ma of Muncie Northside High School and Michael Sacopolus of Terre Haute North Vigo High School. Ed Wuerch of Richmond High School had been named the outstanding delegate at the fall 1986 meeting and also attended AJAS, February 13-17, 1987. Michael Sacopolus was named the Outstanding Junior Scientist of 1986.

The 41st Indiana Science Talent Search was held March 6-7, 1987 in Indianapolis. Director Don Winslow and the Science Talent Search Committee selected eleven students as winners in the competition. Kappa Kappa Kappa, Inc. (Tri Kappa) continued support of the Indiana Science Talent Search in the amount of \$2,500. Tri Kappa scholarship winners were Ann Koons, a senior at East Noble High School in Kendallville, and Brian Worrall, a senior at Terre Haute South Vigo High School.

New Director Jan Woerner of Indiana University-Purdue University Northwest organized and ran the Science Olympiad, held on March 31, 1987 at Center Grove High School, Greenwood, Indiana, with teams from eighteen schools participating in Division C (grades 9-12): this division was won by Indianapolis North Central High School. After a full day of various competitions, Hammond Gavit's Middle School was declared the winner in Division B (grades 6-8); 22 schools competed in the latter. Both schools competed in the national meet later in the spring.

Twelve Regional Science Fairs were held between February and April around the state and 24 students were named to be finalists in the 38th International Science and Engineering Fair in San Juan, Puerto Rico in May. The Academy provided financial support to the fairs in the amount of \$2,750.

The second Hoosier Science and Engineering Fair was held at the Children's Museum in Indianapolis, April 23-25, 1987 with 72 students participating; six students represented each—two ISEF delegates, two from grades 9-12 who competed to represent the ISEF at the International Fair and two students from grades 7 or 8. Complete funding was obtained from this important event by Director Karl Kaufman under the auspieces of the Science Education Foundation of Indiana. The two students who attended the ISEF as Hoosier Fair representatives were Deborah Houser, a senior from East Noble High School, Kendallville, and a senior from Bloomington High School North, Michael Terry.

A grant of \$1,400 was received as a result of a proposal submitted to the American Association from the Advancement of Science for the support of high school science research projects. The Research Committee of the Senior Academy evaluated proposals from high school students and granted awards in September.

The 55th annual meeting of the Indiana Junior Academy of Science was held Friday, November 6, on the campus of Indiana State University in Terre Haute. Approximately 350 students and their teachers from 78 schools in Indiana participated.

The opening address entitled "The Future Implications of Genetic Engineering" was made by Dr. John Corrigan of Indiana State University. Special tours were made of the ISU campus and Rose Hulman's Center for Applied Optics. A Problem Solving Exam was taken by student delegates while teachers attended a seminar on promoting science research in their schools. Delegates met by regions to discuss: "What are the future implications of genetic engineering, and what must science do to meet its future responsibilities?" Twelve students were candidates for the Outstanding Junior Scientist for 1987, an honor bestowed upon Dragica Balac of Donald E. Gavit High School in Hammond. Her teacher-sponsor was Michael Kobe. Alan Acker of Terre Haute North High School was honored for achieving the highest score on the problem solving exam as were the five top scoring high school teams—Homestead High School of Fort Wayne, Terre Haute North Vigo High School, Fort Wayne Concordia High School, Brebeuf Prep School and Lawrenceburg High School. Twelve students presented papers at the annual meeting:

Dragica Balac Gavit High School

Sponsor: Mr. Michael Kobe

Lori DePew

East Noble High School Sponsor: Dr. Virginia Rhodes

Scott Fergusson

Central Noble High School Sponsor: Mr. Dan Replogle

Rejesh James

Homestead High School Sponsor: Mr. Thomas Waning

Jayma Kern

Bedford-North Lawrence High School

Sponsor: Mr. Karl Scherschel

Arnold Ma

Muncie Northside High School Sponsor: Ms. Susan McConnell

Robyn Marshal Paoli High School

Sponsor: Mr. Tom Anderson

Chad Alan Mead

Canterbury High School Sponsor: Mr. Don Franklin

Kim Noble

Center Grove High School Sponsor: Ms. Carolyn Hayes

Ann Nofziger Paoli High School

Sponsor: Mr. Tom Anderson

Yvonne Spartz Hamilton Heights High School Sponsor: Mr. Larry Massom "A Study of the Callus Growth and Differentiation of *Daucus carota*, Phase IV: The effects of Electrostatics"

"A study of Second-hand Smoke Effects on Murine Metabolism"

"Prosthetic Apparatus"

"The Effect of Radiation on Carrot Clones in the Callus Stage"

"Investigation of Stress Related Situations and Their Psychological and Physiological Responses"

"A Study of the Relative Toxicity of Second Smoke on Cells Using *in vitro* Cell Culture Techniques"

"Investigation of Electrochemical Interactions of Various Metallic Alloys Exposed To An Oral Environment"

"O.C.B.P.C.—Oxygen Creating and Bleeding Pack for Consumption"

"Fetal Alcohol Syndrom: Phase III-Prenatal Effects of Ethanol on Chromosomes"

"A Study of Prodigiosin Synthesis in Serratia marcescens: Phase III, Using Heat and Specialized Nucleases to Locate the Pigment Cone"

"Investigating the Evolution of Insect Wings"

Vol. 97 (1987)

Michael Syring Muncie Northside High School Sponsor: Ms. Susan McConnell "The Conveyance of Bateria Through Ice Cubes Into Certain Kinds of Beverages"

DePew, James, Ma, Noble and Nofziger were named as finalists and returned to Indianapolis on December 12, 1987 to again present their work to judges at the University of Indianapolis. As a result, Ann Nofziger from Paoli High School was named the 1987 Outstanding Paper Presenter for IJAS. The runner-up was Rajesh James of Fort Wayne's Homestead High School. Both will attend the NJAS/AAAS Meeting in Boston along with Mark Vockell of Hammond Gavit High School who was named the Outstanding IJAS Delegate.

Respectfully submitted,

Virginia Rhodes

Co-chair

Youth Activities Committee

asked & singois

Report from Donald R. Winslow, Director, Indiana Science Talent Search, to:

Youth Activities Committee Indiana Academy of Science Council

Spring Meeting, McCormick's Creek, Spencer, Indiana, April 10, 1987

Forty two students participated in the 40th Annual Indiana Science Talent Search. Nineteen of these students were declared *Finalists* by the Committee and were invited to participate in the Honors Program the weekend of March 6-7, 1987 at the Medical Center Union Building, Indiana University-Purdue University at Indianapolis.

The activities of this year's Talent Search were funded by Kappa Kappa Kappa, Inc. at the \$2,500.00 level and by Public Service Indiana, Inc. at the \$1,000.00 level. In addition to these amounts of monies, Ann Koons of East Noble High School, Kendallville, and Brian Worrall of Terre Haute South Vigo High School each was awarded by Kappa Kappa Kappa \$1,000 scholarships which must be used at an Indiana four-year college of higher education. Elizabeth Chilcott, State Philanthrophy Chair, represented Kappa Kappa Kappa, Inc.; and Mike Goss, Educational Services, represented Public Service Indiana, Inc.

On Saturday morning at the Science Teacher Symposium, Mark Whitman, Director of the Indiana Junior Academy of Science, shared his views on "Motivating the Talented High School Student." Following his presentation, Duvall Jones, Treasurer of the Academy, presented "New Options and/or New Directions in Biology" to help stimulate thinking about new areas in the life sciences that possibly could be explored by future high school students.

The keynote speaker for the awards luncheon was John D. Hague, President of the Indiana Corporation for Science and Technology. Dr. Hague's address was titled "In Preparation for a Different Tomorrow"—a very suitable topic for our future leaders.

As the Science Talent Search enters its fifth decade, it is appropriate, I think, to refer to a statement made by Ralph Lefler in 1949 at the Executive Committee meeting of the Academy held in Crawfordsville:

"The necessity for the early identification and for the continued development of our talented in all fields has long been recognized... The rigorous selection procedures which requires an essay on an original project is a maturing and desirable experience for any serious minded high school senior. All Indiana Winners are recommended to the admissions officers and scholarship committees of our Indiana colleges and universities. It is sincerely hoped that no really talented student will have to terminate his program of education because of inability to bear the financial obligation... Personal interviews with students provides opportunity for appropriate encouragement in the field best suited for their continued study."*

These are still part of the objectives of the Indiana Science Talent Search. A list of the Talent Search Winners for 1987 is attached.

^{*}Proceedings of the Indiana Academy of Science, Vol. 59, 1950, pp. x-xi.

40th INDIANA SCIENCE TALENT SEARCH WINNERS March 6-7, 1987

Beem, Matthew

An Evaluation of the Relative Effectiveness

of Different Types of Passive Air

Filters: Implications for Respiratory Health

John Adams High School, South Bend

Sponsoring Teacher: Nevin Longenecker

Clark, Brian

A Study of the Effects of (+)-Catechin

and A (+)-Catechin- Copper Complex

on Metastasis

Harrison High School, West Lafayette

Sponsoring Teacher: Mark Whitman

Cooper, Pamela

Microbiological Implications Concerning the Use

of Activated Carbon as point-of-use Water

Filtration Device Phase I and Phase II

Muncie Northside High School, Muncie

Sponsoring Teacher: Susan McConnell

Duehmig, Mark

Production of a Radio Telescope

East Noble High School, Kendallville

Sponsoring Teacher: Virginia Rhodes

Kantowitz, David

Design and Construction of a Computer-

assisted Non-steady State Crystalizer

Wm. Henry Harrison H.S., West Lafayette

Sponsoring Teacher: Mark Whitman

Kobe, Jeffrey

The Analysis of Water-soluble Internal

Combustion Emissions and their Effect on

Bateria of the Human Respiratory System

Munster High School, Munster

Sponsoring Teacher: Donald Ullman

Koons, Ann

A Study of the Chemotherapeutic Treatment

of Lung Carcinoma in vitro

East Noble High School, Kendallville

Sponsoring Teacher: Virginia Rhodes

Nofziger, Anne

Identification of the Biochemical Pathway

of Prodigiosin Synthesis Using Color

Mutants of Serratia marcescens

Utilizing Syntrophic Techniques

Paoli Junior-Senior High, Paoli

Sponsoring Teacher: William Tom Anderson, Jr.

Scheel, Frederick

The Possible Prolonged Enhancement of

Physiological Processes with

Vitamin-mineral Supplementation

Following the Cessation of

Strenuous Exercise

John Adams High School, South Bend

Sponsoring Teacher: Nevin Longenecker

Stante, Julie Lynn

Possible Effects of Imposed Stress Due

to Sleeplessness on the Immune

Response of Laboratory Mice

John Adams High School, South Bend

Sponsoring Teacher: Nevin Longenecker

Worrall, Brian

Sensory Applications of Microcomputers:

Digital Speech Recognition and

Vocal Control

South Vigo High School, Terre Haute

Sponsoring Teacher: Melanie Huber

Brian Worrall and Ann Koons were awarded \$1,000.00 scholarship by Kappa Kappa Kappa, Inc. These two students must attend Indiana 4-year institutions of higher education in order to validate their awards.

Necrology Fay Kenoyer Daily, Butler University

GERALD L. ALEXANDER

Winchester, Indiana December 5, 1906 Fort Myers, Florida November 25, 1986

Professor Gerald L. Alexander was an assistant professor emeritus of chemistry at Ball State University, who died November 25, 1986, at his home in Fort Myers.

Professor Alexander was born at Winchester, Indiana, December 5, 1906, and was educated through high school there. His advanced studies were taken at Ball State Teacher's College where he received a B.S. degree in 1930 and at Indiana University where an M.S. degree was obtained in 1940.

Gerald Alexander's teaching career began in 1930 after graduating from Ball State Teacher's College. He taught Chemistry at Dunkirk High School and coached basketball, baseball and tennis until 1937 when he moved to the Muncie School. From 1937 to 1943, he taught science at Wilson Junior High School in Muncie.

In 1943, Prof. Alexander became a United States of America Naval Officer in charge of the Seventh Fleet Training Center in the Philippines. After World War II, his assignment in 1946 was the Muncie Trade School, now Area Career Center, to teach radio. In 1947 he joined the Ball State Chemistry Department where he taught for 27 years until his retirement in 1973. He was widely known in science education.

In 1973, he reported that he had been playing tennis for 56 years and intended to play and encourage others to play after retirement. In 1981, he was named to the Delaware County, Indiana, Hall of Fame for his work in tennis as player and coach.

Professor Alexander joined the Indiana Academy of Science in 1974, the next year after retirement from Ball State University. He listed as interests Zoology, Ecology and Entomology. In the *American Men of Science*, the chemistry of rare elements is listed as his chief interest. He was also a member of the American Association for the Advancement of Science, American Chemical Society, the National Teacher's Association, Central Association of Science and Mathematics Teachers and Muncie Technical Society.

Gerald Alexander was considered honests, kind and loving by those who knew him well. He believed he should "do unto others as you would have others do unto you".

HAROLD D(ELOS) CAYLOR

Nottingham, Indiana August 19, 1894 Bluffton, Indiana June 16, 1986

Dr. Harold Delos Caylor was a surgeon and at 91 years of age when he died. He was chairman emeritus of the Caylor-Nickel Medical Center at Bluffton, Indiana, which he helped found and where he died June 16, 1986. Dr. Caylor was a native of Nottingham, Indiana, a village in the southeastern corner of Wells County, Indiana, the same county in which Bluffton is located. He was born August 19, 1894, the son of Charles E. Caylor, a rural medical doctor. His grandfather was also a physician.

Dr. Harold D. Caylor attended Pennville High School at Pennville, Indiana, and entered pre-medical school in 1912 at Indiana University. On the south side of Chicago at the University of Chicago, he received a B.S. degree in 1916; and at an affiliate on the west side of Chicago, Rush Medical College, he earned an M.D. degree in 1918. During his senior year, he had done post mortems at the Cook County Morgue and then at Saint Luke's Hospital, commuting to Rush by elevated train during a very cold winter. He developed a cough which persisted and found out that he had tuberculosis. After a rest period for regaining his health, he finished the internship which he had started at Presbyterian Hospital at Evanston, Illinois, as a special student in 1921.

Dr. Harold Caylor's father had visited the Mayo Clinic for 2 weeks a year to observe their methods and after such a visit decided to open a clinic-hospital in Pennville in 1907. By 1921, his practice had moved to Bluffton, Indiana. His son, Harold, joined him as a partner and general surgeon from 1922 to 1924. Harold then joined the Mayo Clinic Foundation as an assistant professor of surgical pathology at Rochester, Minnesota, from 1927 to 1929. It was then back to the Bluffton arrangement to work with his father and brother, Truman, as a general surgeon and partner. The construction on the Caylor-Nickel Clinic Hospital was completed in 1940. It was set up as a 45 bed facility in 1939. Dr. A.C. Nickel, also Mayo trained, had joined the father-son group in 1931. Dr. Truman Caylor's son, Dr. Charles "Chad" Caylor serves now in a leadership role at the hospital. Dr. Harold Caylor wrote a book "A Clinic in a Cornfield—a history of the Caylor-Nickel Clinic and Hospital.".

Dr. Harold D. Caylor served as Chairman of the Board of the Caylor-Nickel Research Foundation, trustee of the Caylor-Nickel Hospital 1922-1975, and member of the executive committee. He retired in 1979 but continued to visit patients in a supportive role even after he was 90 years of age. A tribute in a Center publication called him "a very good physician, leader, friend". Dr. Caylor joined the Indiana Academy of Science in 1931 listing Zoology, Chemistry and Bacteriology as interests. He served as a Division Chairman and was very active in other societies. He was a Fellow of the American College of Surgeons, honorary member of the Minneapolis Surgical Society, past president of the American Association and Wells County Tuberculosis Association, member of the American, Indiana and Wells County Medical Societies, the American Thoracic Association (pres. 1951-1952), Indiana Bone and Joint Club, Indianapolis Athletic Club, Pan Pacific Surgical Association, Sigma XI and Phi Chi Epsilon. He was founder and past president of the Group Practice Association (now American Association of Medical Clinics) and was active in the "We care" program to help the needy to obtain medical care at a low cost.

Needless to say, Dr. Caylor's many activities and achievements did not go unnoticed. He received a number of awards including an Outstanding Citizen's Award from the Chamber of Commerce in 1980, the United Way Award for Community Service, and he was made a Sagamore of the Wabash.

Randolph, Nebraska August 14, 1898 Lafayette, Indiana July 9, 1987

A native of Randolph, Nebraksa, Dr. M. Henry George DeKay was born August 14, 1898. He was almost 89 years old when he died July 9, 1987, at Lafayette, Indiana. He was professor emeritus from the School of Pharmacy at Purdue University.

Dr. DeKay went through primary grades and high school in Randolph, Nebraska, and served in the United States of America Army Students Army Training Corps in 1918. He continued with his education at Wayne Teachers College, Wayne, Nebraska, and received a B.A. degree in 1923. In 1928, he received a B.S. degree from the University of Nebraska School of Pharmacy at Lincoln, Nebraska. He spent several summers from 1925 to 1930 at the University of Chicago and finished an M.S. degree in 1930 with a major in chemistry (organic). At Purdue University, he received a Ph. D. degree in 1934. He was a registered pharmacist in Nebraska and Indiana.

Dr. DeKay's teaching career begain as coach of athletics in Tilden, Nebraska, 1920. He was then coach and science teacher in Wausa, Nebraska, in 1921; coach, science and manual training teacher in Stuart, Nebraska, in 1922; coach and Principal of Stuart High School in 1923; and Superintendent of Schools in Stuart from 1923 to 1927. He then left for further work at the University of Nebraska.

Dr. DeKay came to Purdue University in Indiana as an Instructor of Pharmacy in 1928 and moved in rank to Professor of Pharmacy in 1942. He retired as professor emeritus in 1967. His exceptional service at Purdue spanned 39 years during which time he won the prestigious Bowl of Hygea Award in 1960, one of the first in the nation, because of his distinguished service in his profession and community. He was active in the civic affairs of Lafayette in addition to his scholarly duties.

Many articles were written by Dr. DeKay for professional journals. His research centered on tablet technology in the field of industrial pharmacy. He studied water soluble tablet lubricants, coating and disintegration of tablets, drying of tablet granulations by means of infrared and high frequency techniques and measurement of tableting pressure. In addition to the articles, he authored chapters in various undergraduate textbooks on the manufacturing of tablets. He also co-authored a book, *Qualitative Analysis for Students of Pharmacy and Medicine* and wrote *The DeKay Family in America* (1974).

In 1967, Mr. Ken Kiser, Purdue News Service, and J.V. Bothel wrote a tribute to Dr. DeKay in the "Indiana Pharmacist" (3: 93-94). Some of his attributes came through vividly in the prose. He was articulate, gregarious, modest and well-liked. We are also grateful for the memorial resolution written by Patrick F. Belcastro. We find that with all of the other activities, Dr. DeKay supervised all of the instruction and production of the pharmacy laboratory. This included liquid and solid medications for students dispensed in Purdue's pharmacy. He was also the X-ray technician and supervised a course for technicians. Biographies were found also in Wabash College's *Indiana Authors and their Books, Indiana Lives* by Hawkins and McClaren, *Indiana Scientists* by Visher, *Who's Who in Indiana*, and *American Men of Science*. Dr. DeKay was interested in photography, historical buildings and collecting pharmaceutical antiques. He traveled widely in pursuit of these hobbies.

It was the next year after Dr. DeKay came to Indiana, 1929, that he became a member of the Indiana Academy of Science. His interests were listed as Anthropology, Chemistry, Geology and Geography. A paper, "Objective tests in high school and general chemistry" was read by title in the Chemistry Division in 1937.

Dr. DeKay had many other affiliations with other societies such as: the American Pharmaceutical Association, Indiana Pharmaceutical Association, American Associa-

tion of University Professors, American Association of Colleges of Pharmacy, Rho Chi, Phi Lambda Upsilon, and Sigma Xi. He was National Secretary of Alpha Kappa Lambda (1946-1948) and National President (1948-1952). He served on the National Endowment Fund Board and was a member of the United States of America Pharmacopeia Revision Committee, Sub-committee 9 and 10 and collaborator for the *American Pharmacopeia* Volume 1 (1945) and Volume II (1947).

Dr. DeKay achieved much in his lifetime!

HERMAN ANDREW DETTWILER

Monroe, Wisconsin March 1, 1910

Greenfield, Indiana November 19, 1986

Dr. Herman Andrew Dettwiler was born in Monroe, Wisconsin, March 1, 1910, where he began his early education in kindergarten through second grade. The rest of grade school and high school were spent in Verona, Wisconsin, and college education at the University of Wisconsin where he earned a Bachelor of Science degree in 1935. He majored in bacteriology at Ohio State University receiving an M.S. degree in 1937 and Ph.D. degree in 1939. He was influenced probably in his choice of career by the Agricultural School professor in Bacteriology.

Dr. Dettwiler's professional career began in Cincinnati, Ohio, as Bacteriologist at Christ Hospital Institute of Medical Research, 1939-1940. He became a Bacteriologist at Eli Lilly and Company in 1940. He was associate director of the Biological Production Division from 1946 to 1952 when he was promoted to director. He retired in 1972.

When the first poliomyelitis vaccines were manufactured for public use, Dr. Dettwiler was director of its production at Lilly's. He was also interested in research on other viruses—especially influenza and typhus and in the production of influenza vaccine.

Besides his work at Lilly's, Dr. Dettwiler shouldered other heavy responsibilities, too. He was director of a Greenfield bank and Greenfield country club and was a member of the board of the Greenfield city schools from 1951-1957. He served on the Greenfield Chamber of Commerce, was a member of the Hancock County Bicentennial Committee (1976) and helped establish the American Revolution Bicentennial Memorial Park.

Dr. Dettwiler joined the Indiana Academy of Science in 1940 and was interested in the Bacteriology and Cell Biology Divisions. He served as Chairman of the Bacteriology Division in 1965. Other societies to which he belonged were: Sigma Xi, Alpha Gamma Rho, Alpha Zeta, New York Academy of Science, American Association for the Advancement of Science, American Society of Microbiology and American Society of Immunology. As hobbies, Dr. Dettwiler played golf and was adept at woodworking. He was a warm, friendly, hard-working man and believed that "what is worth doing is worth doing well". He died November 19, 1986, at his home in Greenfield, Indiana.

ROBERT HSI LIN HOWE

Swatow, China January 2, 1922 Lafayette, Indiana July 29, 1987

Dr. Robert Hsi Lin Howe was a retired scientist, a professional engineer and consultant diplomat. Born in Swatow, China, January 2, 1922, and reared in that country, he came to the United States of America in 1948 and was naturalized in 1962. "The Lilly News" (Vol. 6, #25, December 8, 1962) carried a fine article about him at that time. He held five college degrees and spoke three languages. The degrees were as follows: B.S. degree in civil engineering from Methodist University, Soochow, China, 1943, and St. John's University, Shanghai, 1945; M.S. degree from Cornell University, 1949; Mechanical Engineering degree, Cornell University, 1950; and a Ph.D. degree from Purdue University in 1955.

Dr. Howe was a research and teaching assistant at Methodist University from 1943 to 1945 and instructor from 1945 to 1947. He became a research fellow at Purdue University, Lafayette, Indiana, in 1950-1952. In 1952, he became an engineer at Eli Lilly and Company and was soon a research scientist. He was in charge of waste treatment at the Tippecanoe Laboratories and consultant at other Lilly facilties. He retired December 31, 1982.

Recognition of his many talents came early in his career. His doctoral thesis on the application of aerial photographic engineering to water locating was basically the material in a movie widely circulated in other countries to help in solving problems of reclaiming land, finding more water and developing hydroelectric plants quickly and economically. His method of using aerial photographs to survey the land combined with his expertise about topography, soils, climate, geology, and vegtation resulted in locating water in a quick and easy way. He contributed many articles to professional journals and wrote *Applied Chemistry for Water Purification and Waste Treatment* I and II, 1970, and also *Handling of Hazardous Chemicals* I, II, and III, 1970 to 1973. Dr. Howe was a patentee, lecturer and science adviser abroad.

Dr. Howe received many awards: the Talbert Abrams Award given by the American Society of Photogrammetry in 1958, the gold award from the National Accountants Association, Industrial Wastes Award given by the Indiana Water Pollution Control Association, the William-Hatfield Award from the Water Pollution Control Federation, the Buswell Porges Award from the Institute of Advanced Sanitation Research, 1972.

Dr. Howe joined the Indiana Acadmey of Science in 1964 and was a family member. Mrs. Howe is a research chemist interested especially in food technology and biochemistry.

Dr. Howe gave many papers at the Indiana Academy of Science meetings and was a Chairman of the Environmental Quality Division in 1983. He gave as many as six talks at a single meeting a couple of times and he gave several at a single meeting other times. His diversity and the complexity of his work were shown in 1972 when he delivered six papers at six different Divisional meetings: Botany and Plant Taxonmoy, Ecology, Physics, Microbiology and Molecular Biology, Engineering, and Soil Science. He addressed other Divisions at other times. His work was usually directed toward solving problems in water purification and sewage disposal often using new methods of dealing with those problems. His work also led to basic research in biological processes such as oxygen production of algae and an interpretation of the mechanism. Environmental problems were also studied such as ozone and hydrogen peroxide injuries to green plants. He was also interested in the disposal and handling of dangerous chemicals.

Dr. Howe was active in other professional societies, too, as: Diplomate, American Academy of Environmental Engineers; Fellow, Royal Society of Health; American Public Health Association; Advanced Sanitation Reserach International (director of Council of Fellows, U.S. area 1970-1975); National Professional Engineers (chapter vice-president

1959-1960); and the American Chemical Society. Besides the "Lilly News" article, there is a fine biographical sketch in *Who's Who in the Midwest* (1976-1977).

Dr. Robert H.L. Howe died July 29, 1987, in Home Hospital, Lafayette, Indiana, after about a two-month illness.

VIVIAN ANNABELLE JOHNSON

Portland, Oregon July 1, 1912

Lafayette, Indiana June 30, 1985

Dr. Vivian A. Johnson was an emeritus professor of the Physics Department at Purdue University. She was born in Portland, Oregon, July 1, 1912, and educated there receiving a B.A. from Reed College in Portland, Oregon, in 1932. She came to Purdue University in Indiana, then, where she was associated with the Physics Department beginning with her graduate work which resulted in an M.S. degree in 1934 and a Ph. D. degree in 1937. She was a graduate assistant from 1932 to 1937, assistant instructor from 1937 to 1938, instructor 1938 to 1944, assistant professor 1944 to 1947, associate professor from 1947 to 1956 and professor from 1956 to 1979 when she retired and became an emeritus professor. She had been assistant head of the Physics Department since 1973. Dr. Johnson spent most of her time teaching undergraduate students who were non-physics majors, so she developed a course designed for the practical application of physics in other fields. She strove to modernize her courses and challenge students with higher standards.

In her research, the chief interest was theoretical analysis of the electrical properties of semiconductors. She presented over 30 papers at the American Physical Society meetings and contributed to the "American Physical Review", journals in Great Britain and the Netherlands. With Professor Lark-Horovitz, she edited Methods of Experimental Physics, and wrote chapters for other physics books. She prepared a biography of Dr. Lark-Horovitz for Men of Physics (1970). She also authored or co-authored with Dr. Lark-Horovitz some papers given at Indiana Academy of Science meetings. These concerned germanium, tellurium, and the Hall effect at very low temperatures. The semi-conducting properties of germanium were examined by a team of about 20 Purdue physicists, including Dr. Johnson, as part of the war effort. She joined the research team in 1942. We are indebted to the news releases and memorial resolution about Dr. Johnson sent from Purdue by the library archivist, Helen Q. Shroyer. The fine memorial resolution was written by Robert Lee Mieher and John W. MacKay. One item from the Purdue University News Service published in the "Purdue Alumnus" (Volume 61, #4, January, 1974) announced her appointment as associate head of the Physics Department and also mentioned that in 1973 she had received the Standard Oil Foundation Award for outstanding undergraduate science teaching. The memorial resolution also mentions that she received the Helen B. Schleman Gold Medallion Award in 1979 for her scholarship, leadership and service. Several other references were helpful as Who's Who in Indiana, Who's Who in the Midwest, Indiana Scientists, a Lafayette newspaper article, etc.

Dr. Johnson joined the Indiana Academy of Science in 1949 and had become an Emeritus member. As mentioned earlier, she gave several papers at Academy meetings. She was also affiliated with the American Physical Society, American Association of Physics Teachers, American Association for the Advancement of Science, American Association of University Professors of which she was Secretary-treasurer from 1945 to 1948, Sigma Xi (secretary of Purdue Chapter from 1941 to 1943), Sigma Pi Sigma, Alpha Epsilon Delta, Phi Beta Kappa.

Dr. Vivian Annabelle Johnson was 72 years old when she died at Saint Elizabeth Hospital, June 30, 1985, Lafayette, Indiana.

RALPH L(OUIS EDWIN) SEIFERT

Mount Vernon, Indiana February 4, 1914

Bloomington, Indiana April 23, 1987

Dr. Ralph L. Seifert was born in Mount Vernon, Indiana, February 4, 1914. His early education was obtained in southern Indiana graduating from Central High School in Evansville where he was a valedictorian. A Bachelor of Arts degree was received from Evansville College in 1934, and A.M. degree from the University of Illinois in 1935 and a Ph.D. degree also from the University of Illinois in 1937.

Dr. Seifert began his teaching career as an instructor in physical chemistry at the University of Illinois from 1937 to 1938. From 1938 to 1940, he taught chemistry at Alma College as an instructor. He was associate professor from 1940 to 1941, professor and head of the Department of Chemistry from 1941 to 1944. He joined a developmental program in chemistry at the University of Chicago Metallurgical Laboratory to support the war effort during World War II from 1944 to 1946. He was then an associate professor at Charleton College from 1946 to 1949 and head of the Chemistry Department from 1948 to 1949. He then joined the chemistry faculty at Indiana University in 1949 as an associate professor. He was made full professor in 1966 and retired as professor emeritus in 1978. He was co-author of the book *Physical Chemistry* (1966) with Dr. Frank T. Gucker. His research was focused primarily on the electrochemical study of molten salts and new techniques. He was on the advisory board of the "Journal of Physical Chemistry."

Dr. Seifert joined the Indiana Academy of Science in 1949 and was an Emeritus member at death. He was associated with the Chemistry Division. He was also a member of Alpha Chi Sigma, American Association for the Advancement of Science, American Chemical Society, Electrochemical Society, Sigma Xi and Phi Zeta. He is listed in Who's Who in Indiana, Indiana Authors and their Books (1917-1966) and Indiana Scientists.

Dr. Ralph L. Seifert died after a full and fruitful career April 23, 1987, at the Meadwood Health Center, Bloomington, Indiana. He had been ill for a long time and was incapacitated for the last few years.

IVA MIRIAM SPANGLER

Adams County near Decatur, Indiana February 14, 1898

Fort Wayne, Indiana May 18, 1986

Miss Iva Miriam Spangler was an Adams County, Indiana, native and was educated through high school in Decatur. She was born at the end of the 19th century, February 14, 1898, and was 88 years old at death.

Miss Spangler first attended college at Ball State Teacher's College where she received a Bachelor of Science degree in 1927. In 1934, she was the recipient of a Master of Philosophy degree from the University of Wisconsin and in 1943 the Master of Arts degree from the University of Michigan.

Iva began teaching in Decatur and Adams Counties, Indiana, schools from 1915 to 1926. Then she taught in junior high schools in Fort Wayne, Indiana, from 1926 to 1937. In 1937, she went to Central High School in Fort Wayne. She taught there until 1964 when she retired from Fort Wayne Community Schools. During this time, she also served as an Indiana State Park Naturalist at Pokagon and Spring Mill State Parks (1944-1962). Then she was a biological science teacher at Indiana-Purdue University in Fort Wayne from 1964 to 1967.

Iva Spangler was a very accommodating and friendly person and knew plants and animals well. She was an excellent Park Naturalist and undoubtedly was a distinguished teacher. In 1961, she published a book *Flowers of Pokagon* (William A. Didier and Sons, Inc., Fort Wayne, Indiana) with an approach which was novel at that time inasmuch as the pages were color coded to match the flower color of the plant.

Miss Spangler joined the Indiana Academy of Science in 1937 noting interests as Botany and Zoology. She was an Emeritus member at death. It was not long after joining the Academy before she became the first sponsor of the Central High School Fort Wayne Nature Club which became a member of the Junior Indiana Academy of Science in 1940. She served as sponsor until 1963.

After retirement, she took annual trips to Mexico and Arizona besides participating in the Fox Island (Fort Wayne County Park) Bird Counts.

Miss Spangler had lived a long and productive life when she died May 18, 1986, at Fort Wayne.

WILLIAM STEWART

Indianapolis, Indiana February 7, 1931

South Bend, Indiana May 22, 1985

Mr. William Stewart was a science teacher and pharmaceutical representative when he died in his home at South Bend, Indiana, on May 22, 1985. He was a native of Indianapolis, Indiana, where he was born February 7, 1931. He was raised and educated there until his graduation from Howe High School. He took his advanced work at Indiana University, Bloomington, where he received a B.S. degree in 1957 and then at South Bend where a Master of Science degree was obtained in 1983.

Mr. Stewart began his career as a salesman for the Geigy Pharmaceutical Company. His teaching career was spent at Grissom Middle School in Mishawaka, Indiana, where he began teaching in 1977. His subjects were Biology and General Science for seventh, eighth and ninth grade students. He set up a School Science Fair each year and had students who won awards in the Regional Science Fairs. He also coached girl's volley ball and track teams which he enjoyed very much.

Mr. Stewart joined the Indiana Adacemy of Science in 1980 as a family member with his wife, Kathy. Their interests were listed as Physics, Botany and Secondary Science Teaching. He became the treasurer of the Northern Indiana Regional Science and Engineering Fair. He was also associated with the National Science Teachers Association and Hoosier Association of Science Teachers, Incorporated. He was a precinct committeeman for the Republican Party.

As hobbies, gardening and travel held Mr. Stewart's interest. He enjoyed people and especially his students. His philosophy has timeless appeal—make the best of each day.

WILLIAM ARNOLD WILLER

Wheeling, West Virginia December 21, 1898

Sodus, Michigan October 25, 1985

Mr. William Arnold Willer was born in Wheeling, West Virginia, December 21, 1898, and was a veteran of World War I. He started teaching early in life at 23 years of age in Howard County, Indiana, where he taught Science and English from 1921 to 1926. In 1927, he was teaching in Posey County. From 1927 to 1931, he was at New Albany. He moved to Fort Wayne in 1931 where he taught at North Side and South Side High Schools and Franklin Junior High School. He retired from the Fort Wayne Community Schools in 1965. His activities and subjects taught were a reflection of his continuing education. He received a B.S. degree from Purdue in 1927 where he was interested in Social Studies; so when he went to Fort Wayne, he taught Social Studies primarily. At the University of Louisville where he was enrolled in the Graduate School in 1929 and then again in 1946, his major was history and minor was education. His M.A. degree was conferred in 1946 and his thesis was "Origins of Secondary Education with Special Reference to Fort Wayne, Indiana". He received three certificates for teaching: High School Principal and Superintendent in 1937, registered high school teacher in 1932 (in Biology, Botany, General Science, Junior English, Agriculture, Chemistry, Physics and Physiology).

Mr. Willer joined the Indiana Academy of Science in 1929 designating Botany and Zoology as interests. He was the first sponsor for the Fort Wayne Junior Academy of Science Club, Franklin High School in 1945. He also was involved with the Fort Wayne Academy of Science. A small gift was given to the Indiana Academy of Science from the Fort Wayne Academy of Science by Mr. Willer in 1970 upon disbandment of the Fort Wayne Academy.

Mr. William Arnold Willer died at the home of his son, Paul F. Willer, with whom he was living. He was 86 years old at death on October 25, 1985, in Sodus, Michigan.

INDIANA ACADEMY OF SCIENCE New Members for 1987

ABBOTT, JANE M., St. Mary-of-the-Woods College, Terre Haute, IN 47876

ADETOLA, OTUBU, P.O. Box 691586, Tulsa, OK 74169

AGBOR-BAIYEE, WILLIAM, Box, 6, Shively Hall, Ball State University, Muncie, IN 47306

ALSEYNI, DIALLO, 2409 W. Bethel Ave., 25, Muncie, IN 47304

ARCHER, LEN M., Dept. of Life Sciences, Indiana State University, Terre Haute, IN 47809

BAKER, LISA K., Box 19, St. Mary-of-the-Woods College, Terre Haute, IN 47876

BANDY, JR., WILLIAM F., MSC-26, Vincennes University, Vincennes, IN 47591

BEEM, MATTHEW, 1276 Longfellow Avenue, South Bend, IN 46615

Bein, Frederick L., IUPUI, 425 Agnes St., CA 213, Indianapolis, IN 46202

BERGDALL, KRISTIN, Physiology Department, Ball State University, Muncie, IN 47306 BERTA, SUSAN M., Dept. of Geog. and Geol., Indiana State University, Terre Haute, IN 47809

Blanco, Maritza, St. Mary-of-the-Woods College, Terre Haute, IN 47876

BLOME, STACY L., 436 Anderson St., Greencastle, IN 46135

BOLTMAN, BRUCE, 3609 Sycamore Drive, Columbus, IN 47203

BRADY, VALERIE, 321 Gerig Hall, Taylor University, Upland, IN 46989

Brewster, Christine B., 334 Hollowood Drive, W. Lafayette, IN 47906

Brooks, Clarence, Dept. of Physics and Astronomy, Ball State University, Muncie, IN 47306

Brown, Dennis R., 2906 S. Taft St., Indianapolis, IN 46241

Brown, Marceline, Psychology Department, Indiana University, Bloomington, IN 47405 Brown, Mark A., Department of Geology, Indiana University, Bloomington, IN 47405 Buechler, Raymond J., Dept. of Anthropology, Indiana State University, Terre Haute IN 47809

Butler, Darrell L., Dept. of Psych. Sci., Ball State University, Muncie, IN 47306 CARNAHAN, WALTER H., Physics Department, Indiana State University, Terre Haute, IN 47809

CARPENTER, SCOTT, 4201 Grantline Rd., New Albany, IN 47150

CLARK, BRIAN, 5307 Lynnwood Drive, W. Lafayette, IN 47096

COADY, COLLEEN MARIE, St. Mary-of-the-Woods College, Terre Haute, IN 47876

COLLETTI, ADRIA, SCBME, University of Notre Dame, Notre Dame, IN 46556

Cooks, R. G., Dept. of Chemistry, Purdue University, W. Lafayette, IN 47907

COOPER, PAMELA, 3500 N. Janney Avenue, Muncie, IN 47304

COVERDALE, RUSSELL N., Department of Physics, Purdue University, W. Lafayette, IN 47907

Crosmer, Joel R., Valparaiso University, Valparaiso, IN 46383

DIDONATO, CHRISTINE JEAN, P.O. Box 947 LM, St. Mary's College, Notre Dame, IN 46556

DIECKMANN, GREGG, 609 South 1st St., Van Buren, IN 46991

DISILVESTRO, ROBERT A., Dept. of Foods and Nutrition, Purdue University, W. Lafayette, IN 47907

Dow, Kimberly Ann, Box 89, St. Mary-of-the-Woods College, Terre Haute, IN 47876 Droste, John B., Department of Geology, Indiana University, Bloomington, IN 47405 Drufenbrock, Diane, St. Mary-of-the-Woods College, Saint Mary of the Woods, IN 47806

Duehmig, Mark, RR 1, Avilla, IN 46710

DUNBAR, RICHARD, Div. of Natural Preserves, Rural Route 8, Columbia City, IN 46725 DURST, GREGORY L., Chemistry Department, Ball State University, Muncie, IN 47306

Dusanio, Donald G., Dept. of Life Sciences, Indiana State University, Terre Haute, IN 47809

EGAR, MARGARET W., Dept. of Anatomy, IU Med, 635 Barnhill Drive, Indianapolis, IN 46223

EHRHARDT, BARBARA J., R.R. #1, Box 97, Leesburg, IN 46538

EHRINGER, BILL D., 1630 Fabrilon Blvd., Jeffersonville, IN 47130

Elbert, Julie, Geography & Area Development, Univ. of Southern Mississippi, Hattiesburg, MS 39406-5051

ESCH, HAROLD E., Dept. of Biological Science, Univ. of Notre Dame, Notre Dame, IN 46556

FAVALORO, ANTHONY E., Biology Dept., Ball State University, Muncie, IN 47306.

FERLIZ, RANDY J., 265 Alumni Hall, University of Notre Dame, Notre Dame, IN 46556

FLORES, EDUARDO, Dept. of Physics, Indiana State University, Terre Haute, IN 47809

FORINASH, KYLE, Natural Science Div., Indiana Univ. Southeast, New Albany, IN 47150

Foss, Kathryn, 8212 Sierra Rd., Muncie, IN 47303

FRENCH, MARY L., R. R. 2, Box 161, Linton School, Linton, IN 47441

GALLMAN, JOHN, Indiana Univ. Press., Bloomington, IN 47405

GARCIA, MICHELLE G., Box 109, St. Mary-of-the-Woods College, Terre Haute, IN 47876 GARRETT, LARRY W., Tecumseh Jr-Sr High School, Highway 68, Lynnville, IN 47619

GEORGE, DAVID W., Forestry Bldg., Purdue University, W. Lafayette, IN 47907

GLANCY, TODD P., Physiology and Health Sect., Ball State University, Muncie, IN 47306

GONZALEZ, YOLANDA, Box 118, St. Mary-of-the-Woods College, Terre Haute, IN 47876

GRAY, WENDI, Tichenor Hall, Box 27, Ball State University, Muncie, IN 47306

GRIFFIS, TERRY E., IUSE, New Albany, IN 47150

GUERNSEY, LEE, Indiana State University, Terre Haute, IN 47809

Hanson, Bryan A., Department of Chemistry, DePauw University, Greencastle, IN 46135

HENDRICKSON, DONALD A. Dept. of Biology, Ball State University, Muncie IN 47306

HENDRICKSON, DONALD A., Dept. of Biology, Ball State University, Muncie IN 47306 HERENDEEN, PATRICK, Dept. of Biology, Indiana University, Bloomington, IN 47405

HERNANDEZ, LOURDES, St. Mary-of-the-Woods College, Terre Haute, IN 47876

HILGEMAN, SHERRI L., Glenn Black Lab of Arch., 9th and Fess Streets, Bloomington, IN 47405

Hoke, Jade, RR 24, Box 321, Terre Haute, IN 47802

HOWARD, RONALD A., Dept. 4-H Youth, 224 AGAD, Purdue University, W. Lafaytte, IN 47907

HUGHES, JAMES P., Dept. of Life Sciences, Indiana State University, Terre Haute, IN 47809 HULBERT, MATTHEW H., 45 Heritage Drive, Terre Haute, IN 47803

HULVERSHORN, TOM, N. Central H.S., 1801 E. 86th Street, Indianapolis, IN 46240

Hunn, Diana M., Indiana Univ. at Kokomo, 2300 S. Washington, Kokomo, IN 46902

Hunt, Deborah Ann, Methodist Hosp-Med. Res., 1701 N. Senate Boulevard, Indianapolis, IN 46202

Jankowski, Thomas P., Pike Central High School, Petersburg, IN 47567

Jenski, Larua, Dept. of Biology, Box 647, 1125 E. 39th Street, Indianapolis, IN 46223

Jones, Garth, Apt. #4, 417 W. Jackson, Muncie, IN 47305

Kantowitz, David, 693 N. Co. Rd. 400 W., W. Lafayette, IN 47906

KASTING, ROBERT, Columbus East HS, 230 S. Marr Road, Columbus, IN 47201

Keller, Stanley, J., Indiana Geological Survey, 611 N. Walnut Grove, Bloomington, IN 47401

Kendall, Michael L., RR #2, GLMHP, Tipton, IN 46702

Kobe, Jeffrey, 9525 Dogwood Drived, Munster, IN 46321

KOBE, MICHAEL, Gavit High School, 1670 175th St., Hammond, IN 46324

Koons, Ann, 120 Baum, Avilla, IN 46710

KORDES, BRENDA, Box 171, St. Mary-of-the-Woods College, Terre Haute, IN 47876 KRALL, ALLEN, Box 762, Manchester College, North Manchester, IN 46962

Kreigbaum, Pamela S., Box 173, St. Mary-of-the-Woods College, Terre Haute, IN 47876 Krieger, Paul E., Reilly Tar and Chemical Corp., 1500 S. Tibbs Ave., Indianapolis, IN 46241

Krol, Robert J., Hanover Central HS, 10120 W. 133rd Ave., Cedar Lake, IN 46303 Laghaie, M. T., 601 Wheeling Ave., Muncie, IN 47304

LEE, MICHAEL, Dept. of Biology, Ball State Univ., Muncie, IN 47304

Lees, Norman D., Dept. of Biology, IUPUI, 1125 E. 38th Street, Box 647, Indianapolis, IN 46223

LEHMAN, LARRY E., Forest Wildlife HQ, R#2, Box 477, Mithcell, IN 47446

LEONARD, JACK E., ICFAR, 611 N. Capitol Ave., Indianapolis, IN 46204

LIPKE, DAVID W., SCBME, Indiana Univ. School of Med., Notre Dame, IN 46556

LUDLAM, KAREN, Box 648LE, St. Mary's College, Notre Dame, IN 46556

Masson, Larry R., Box 613, Arcadia, IN 46030

McCune, Karen S., Chemistry Department, Ball State University, Muncie, IN 47306 McCurdy, Gregory W., Salem High School, North Harrison Street, Salem, IN 47167 McIlwain, Margery, Chemistry Dept., Saint Joseph's College, Rensselaer, IN 47978 McMahan, Scott A., 230 Gregory, Munster, IN 46321

MILLER, THOMAS E., Dept. of Geog. and Geol., Indiana State University, Terre Haute, IN 47809

MILLS, SCOTT, Dept. of Animal Science, Purdue University, W. Lafayette, IN 47907 MONDLOCH, CAHTERINE, Psychology Department, Indiana University, Bloomington, IN 47405

MORT, SANDY L., County Road 550 S., Laotto, IN 46763

MURPHY, RHONDA K., 1025 Sixth Ave., Terre Haute, IN 47807

NAGY, THERESA A., Physics Department, Indiana State University, Terre Haute, IN 47809 NELSON, MELINDA, Hawkins Grad House 1045-1, Purdue University, W. Lafayette, IN 47906

Nofziger, Anne, RR 2, Box 312, Paoli, IN 47454

OBER, MICHAEL D., 309 N. Bliss Ave., Muncie, IN 47304

ODLE, YEAN W. CHOOI, Dept. of Biology, Indiana University, Bloomington, IN 47405

OVERLEASE, WILLIAM R., 1645 Sycamore Court, Bloomington, IN 47401

PAK, HEIDI, St. Mary-of-the-Woods College, Terre Haute, IN 47876

Person, Mark, 66132 Grasslands Lane, Goshen, IN 46526

PICHTEL, JOHN R., Department of Natural Resources, Ball State University, Muncie, IN 47306

PLATT, THOMAS B., Department of Biology, Saint Mary's College, Notre Dame, IN 46556 PRICE, CHARLES L., Univ. of Southern Indiana, 8600 University Blvd., Evansville, IN 47712

RAGAN, WILLIAM C., Cooper Science Bldg., Ball State University, Muncie, IN 47307 REYNOLDS, LARRY G., County Road 550, P.O. Box 17, Laotto, IN 46763

ROGERS, ALLEN S., 2701 W. Elwood Ave., LaSalle High School, South Bend, IN 46630 ROSENHEIN, LAURENCE, Dept. of Chemistry, Indiana State University, Terre Haute, IN 47809

Scheel, Frederick, 17967 Edgewood Walk, South Bend, IN 46635

SCHNIZLEIN-BICK, CAROL T., IU Medical Ctr./Hematol. Sec., 1001 W. 10th St., WOP 442, Indianapolis, IN 46220

SEIFERT, JOHN R., Southeast Purdue Ag Center, Box 155, Butlerville, IN 47223

SERLIN, BRUCE, Dept. of Biol. Sciences, DePauw University, Greencastle, IN 46135

SEVER, MARLIS, Young Junior High School, 1801 N. Main, Mishawaka, IN 46545

SHAHEEN, MOMTAZ, Department of Physics, Ball State University, Muncie, IN 47306

SHORT, DOREEN L., Jordan Hall #B74, Indiana University, Bloomington, IN 47405 SIAKOTOS, A. N., Dept. of Pathology, IU Med. Ctr., 635 Barnhill Drive, Indianapolis, IN 46223

SMITH, JENNIFER, Department of Biology, Ball State University, Muncie, IN 47305
 SOSTER, FREDERICK M., Dept. of Geology, DePauw University, Greencastle, IN 46135
 SPRINGARN, ARTHUR L., Div. of Nature Preserves, 605B State Office Building, Indianapolis, IN 46204

SPRAGG, STACIA, 5681 Ralson, Indianapolis, IN 46220

Springer, Gregory S., Biology Dept., Ball State University, Muncie, IN 47306

SRISKANDA, SRI S., Dept. of Life Sciences, Indiana State University, Terre Haute, IN 47809 STANONIS, FRANK L., Div. of Science and Math, Univ. of Southern Indiana, Evansville, IN 47712

STANTE, JULIE LYNN, 53123 St. Abbe Court, South Bend, IN 46635

STORHOFF, DIANA, 2908 N. Richmond, Muncie, IN 47304

STRUNK, KEVIN, 6160C Carvel Avenue, Indianapolis, IN 46220

Sun, Edna E., 2624 Henderson Ave., W. Lafayette, IN 47906

SWEZ, JOHN A., Dept. of Physics, Indiana State University, Terre Haute, IN 47805

TAN, EMILIZA, St. Mary-of-the-Woods College, Terre Haute, IN 47876

TAYLOR, ROBERT F., Center for Med. Education, Ball State University, Muncie, IN 47306 THOMAS, JENNIFER E., Box 295, St. Mary-of-the-Woods College, Terre Haute, IN 47876

THOMPSON, JOSEPH J., Chemistry Department, Ball State University, Muncie, IN 47306

TORKE, BYRON, Biology Dept., Ball State University, Muncie, IN 47306

TRAPP, THERESA, St. Mary-of-the-Woods College, Terre Haute, IN 47876

ULLMAN, DONALD, Munster High School, 8808 Columbia, Munster, IN 46321

Verleye, Dawn, LeMan's Hall, Box 554, St. Mary's College, Notre Dame, IN 46556 Wade, Kimberly, Holcomb Research Institute, Butler University, Indianapolis, IN 46208 Walker, Tiffany, Box 315, St. Mary-of-the-Woods College, Terre Haute, IN 47876 Waning, Thomas, Homestead High School, 4310 Homestead Road, Fort Wayne, IN 46804

WATKINS, SCOTT A., Jordan Hall A302, Indiana University, Bloomington IN 47405 WEST, LARRY T., USDA-ARS, Soil Bldg, Purdue University, W. Lafayette, IN 47907 WESTGARD, JAMES B., Department of Physics, Indiana State University, Terre Haute, IN 47809

WHITE, WILLIAM E., 8301 Sierra, Muncie, IN 47303

Woeste, Steven, Jordan Hall, Box 27, Indiana University, Bloomington, IN 47405 Worrall, Brian, 919 Barbara Lane, Terre Haute, IN 47802-4106

Wright, Kathleen Marie, Box 334, St. Mary-of-the-Woods College, Terre Haute, IN 47876

Bishop Luers HS Science Club, c/o Sr. Mary Elizabeth Inler, 333 E. Paullding Road, Fort Wayne, IN 46818

Blue River Valley HS Science Club, P.O. Box 158, Mt. Summit, IN 47361

Brownsburg HS Science Club, c/o Ms. Vivian Hale, 1000 S. Odell St., Brownsburg, IN 46112

Calumet HS Science Club, c/o Ms. Maryanne Dodd, 1802 N. Mansard Blvd., Griffith, IN 46408

Carroll HS Science Club, c/o Mr. Stephen Moran, 3701 Carroll Road, Fort Wayne, IN 46818

Central Green Co. HS Science Club, c/o Mr. Joe Overman, State Road 54, Switz City, IN 47464

Clarksville HS Science Club, c/o Ms. Kathy Lizenby, High School Drive, Clarksville, IN 47130

Cloverdale HS Science Club, c/o Mr. John Nees, RR 3, Box 1A, Cloverdale, IN 46120

Vol. 97 (1987)

- Crawfordsville HS Science Club, c/o Mr. William Combs, 201 E. Jefferson St., Crawfordsville, IN 47933
- Crothersville HS Science Club, c/o Ms. Jelene Andrews, Preston Street, Crothersville, IN 47229
- Culver Comm. HS Science Club, c/o Mr. Bill Garver, N. School St., Culver, IN 46511 Decater Central HS Science Club, c/o Ms. Debbie McNew, 5251 Kentucky Ave., Indianapolis, IN 46241
- Eastern Hancock HS Science Club, c/o Mr. Mike Richardson, Royal Lane, RR #1, Charlottesville, IN 46117
- Forest Park HS Science Club, c/o Mr. Thomas Meyer, RR #3, Box 326, Ferdinand, IN 47532
- Fort Wayne Concordia HS Science Club, c/o Mr. John Schamber, 1601 St. Joe River Drive, Fort Wayne, IN 46805
- Fountain Central HS Science Club, c/o Mr. Steve Welchans, RR 2, Box 15, Veedersburg, IN 47987
- Gary Roosevelt HS Science Club, c/o Ms. Mary Alice Regnier, 730 W. 25th Street, Gary IN 46407
- Hamilton Heights HS Science Club, c/o Mr. Larry Massom, W. North Street, P.O. Box 379, Arcadia, IN 46030
- Hammond Clark HS Science Club, c/o Ms. Fran Reinke, 1921 Davis Avenue, Whiting, IN 46394
- Hammond HS Science Club, c/o Mr. Charles Sizemore, 5926 Calumet Avenue, Hammond, IN 46320
- Highland HS Science Club, c/o Mr. Lee Farley, 9135 Erie Street, Highland, IN 46322 Horace Mann HS Science Club, c/o Ms. Barbara Hilton, 524 Garfield Street, Gary, IN 46404
- Howe Military Academy Science Club, c/o Mr. Reed Kimball, 1 Academy Place, Howe, IN 46746
- Indpls Arlington HS Science Club, c/o Mr. Robert Zetzl, 4825 North Arlington Avenue, Indianapolis, IN 46226
- Indpls Washington HS Science Club, c/o Mrs. Barbara Giordano, 2215 W. Washington Street, Indianapolis, IN 46222
- Lawrenceburg HS Science Club, c/o Mr. Jerry Bowell, 100 Tiger Blvd., Lawrenceburg, IN 47025
- Madison Heights HS Science Club, c/o Ms. Verla Ashton, 4610 Madison Avenue, Anderson, IN 46013
- Marian HS Science Club, c/o Sr. Jean Niswonger, 1311 S. Logan Street, Mishawaka, IN 46544
- Marion Adams HS Science Club, c/o Mr. John Terhune, 509 E. 4th Street, Sheridan, IN 46069
- Marion HS Science Club, c/o Mr. Mike Kowalski, 206 1/2 E. 8th Street #3, Marion, IN 46952
- Morton HS Science Club, c/o Ms. Christine Turk, 6915 Grand Avenue, Hammond, IN 46323
- New Albany HS Science Club, c/o Mr. Sam Christie, 1020 Vincennes Street, New Albany, IN 47150
- New Castle Chrysler HS Sci. Club, c/o Mr. Gordon Noble, 576878-1 Northridge Drive, Middlebury, IN 46540
- Noblesville HS Science Club, c/o Mr. Gary Hipes, 300 N. 17th Street, Noblesville, IN 46060
- North Knox HS Science Club, c/o Ms. Linda Hall, RR #1, Box 311A, Bicknell, IN 47512

- Northrop HS Science Club, c/o Mr. Bill Hollenberg, 7001 Coldwater Road, Fort Wayne, IN 46825
- Northview HS Science Club, c/o Ms. Jeannine Muncie, 137 N. Forest Avenue, Brazil, IN 47834
- Otter Creek JHS Science Club, c/o Ms. Jude Bingham, 3055 Lafayette Avenue, Terre Haute, IN 47805
- Our Lady of Perpetual Help HS Sci. Club, c/o Ms. Linda Ford, 1752 Scheller Lane, New Albany, IN 47150
- Owen Valley HS Science Club, c/o Mr. Douglas Jones, RR #4, Box 13, Spencer, IN 47460 Peru HS Science Club, c/o Mr. David Swihart, 401 North Broadway, Peru, IN 46970
- Pike Central HS Science Club, c/o Mr. Tom Jankowski, Rr #, Petersburg, IN 47567
- Randolph Southern HS Science Club, c/o Mr. Stephen Mahuron, P.O. Box 375 Rebel Drive, Lynn, IN 47355
- Rockville HS Science Club, c/o Mr. Russell Campbell, 506 N. Beadle Street, Rockville, IN 47872
- Rockville Jr HS Science Club, c/o Mr. Russell Campbell, 506 N. Beadle Street, Rockville, IN 47872
- Salem HS Science Club, c/o Mr. Gregory W. McCurdy, N. Harrison Street, Salem, IN 47167
- Silver Creek HS Science Club, c/o Mr. Steve Fleenor, 557 Renz Avenue, Sellersburg, IN 47172
- South Putman HS Science Club, c/o Mr. Melvin Rogers, RR 2, Box 278, Greencastle, IN 46135
- South Spencer HS Science Club, c/o Mr. Larry Renschler, RR 1, Rockport, IN 47635 Southmont HS Science Club, c/o Mr. Randy Patrick, 6425 U. S. 231 South, Crawfordsville, IN 47933
- St. Joseph's HS Science Club, c/o Mr. Joseph Miano, 1441 N. Michigan St., South Bend, IN 46617
- Stoneybrook Jr HS Science Club, c/o Mr. Franklin Burnett, 11300 E. Stoneybrook Dr., Indianapolis, IN 46229
- Sullivan HS Science Club, c/o Mr. Carlton Wright, 220 W. Wolfe Street, Sullivan, IN 47882
- Switzerland County HS Science Club, c/o Mrs. Bonnie Fancher, Rr #3, Vevay, IN 47043 Tippecanoe Valley HS Science Club, c/o Mr. Ivan Schuler, P.O. Box 38, Mentone, IN 46539
- Valparaiso HS Science Club, c/o Mr. Todd Bennethum, 2727 Campbell Street, Valparaiso, IN 46383
- Vincennes Lincoln HS Science Club, c/o Mr. Mark Goodman, 500 Bunton Street Box 216, Vincennes, IN 47591
- Western HS Science Club, c/o Mr. Dennis Pogue, P.O. Box 367, Russiaville, IN 46979 Westfield Washington HS Science Club, c/o Ms. Cheryl McLean, 326 W. Main St., Westfield, IN 46074
- Winamac Middle School Science Club, c/o Mr. David Ralston, 715 School Drive, Winamao, IN 46996

