

OCTOBER, 1959

VOL. II, No. 9

UNIVERSITY of WISCONSIN
MEDICAL
SCHOOL

MEDICAL ALUMNI NEWSLETTER

The Wisconsin

Medical Center

The masthead above is a perspective sketch of the present day Medical Center made to acquaint you with its growth and size. The Center, with its many additions and improvements, has grown from the original hospital, the central seven floor portion, to an interlocking chain of buildings which spreads across a maze roughly equivalent to a three by one city block area. The east and west wings, distinguished by towers, annexed to existing buildings, McArdle on the right and the Infirmary on the left behind the tower, to complete the hospital proper. To the right of the picture, adjoining the east wing is McArdle Laboratories, Service Memorial Institutes and the new Medical Sciences building and Bardeen Laboratories. The small building peeping out in the rear as you travel left is Bradley Memorial. The next building on the tour is Children's Hospital. To the left of this is the Interns and Residents Dormitory and behind that the State Laboratory of Hygiene. The Nurse's Dormitory to the extreme left of the picture completes our itinerary.

The physical plant of the Medical Center is historically speaking in its infancy. The first buildings of a medical nature on the University Campus were Bradley Memorial

Hospital and a small Infirmary built in 1919. Prior to that time a small Student Health Clinic had been lodged in the Cornelius House on State St. and the Olin House on Langdon, but the influenza epidemic during and immediately after World War I proved the inadequacy of such arrangements and the Infirmary was built. These units were primarily for the care of the student body and were only incidental to the teaching of medical sciences.

The University of Wisconsin Medical School was established in 1907 offering a two-year basic science program. The basic science subjects were taught within a department in various buildings on the University Campus, primarily in Science Hall. With the opening of Wisconsin General Hospital in 1925, clinical facilities were made available for the establishment of a complete four-year medical course, the teaching of which was confined to the Hospital, with the exception of Anatomy which was taught in Science Hall until the opening of Bardeen Laboratories in 1958. The first students to receive a M.D. degree at the University of Wisconsin were graduated in 1927, the class totaling 25. The School of Nursing was established at the same time—its first class graduating in 1927 with

10 students.

The yearly increase in student enrollment and the need for additional research space necessitated the building of Service Memorial Institutes in 1928 to house the basic science departments and laboratories. At this time the Medical Library moved from the State Historical Society to its present location in S.M.I. Two years later the crowded conditions in Bradley Memorial, plus the fact that orthopedic services were spread in various areas of the hospital, convinced the State Legislature of the need for an Orthopedic Hospital. The Orthopedic Hospital is now called Children's Hospital and houses the Pediatric Department, and all orthopedic and allied children's services.

McArdle Laboratories, built in 1940, are next on the time table of buildings. These research laboratories, restricted solely to cancer research, were financed entirely through the generous contributions of persons realizing the necessity for such research and by matching federal funds. Wisconsin is justifiably proud of McArdle Laboratories and the reputation it holds in cancer research. The two upper floors, housing the Cardiovascular Laboratories, were added in 1951.

Other buildings in the sketch include Nurse's Dormitory built in 1926, the Interns-Residents Dormitory in 1952 and the three major additions in recent years; State Laboratory of Hygiene, built in 1953; Bardeen Laboratories, completed in 1958 and the nearly completed Medical Sciences building. The State Laboratory of Hygiene, established in 1903, had by 1953 outgrown its boundaries in S.M.I. and a new State Laboratory of Hygiene was erected at the corner of Linden Drive and Henry Mall. The Laboratory carries out scientific investigation of diseases occurring in the state, makes special studies of the epidemiology of these diseases, and assists in the early diagnosis of certain chronic diseases such as cancer.

The sustained increase in medical school personnel, both teaching and research, has made necessary the erection of Bardeen Laboratories and the new Medical Science building, to fulfill expansion demands of individual departments.

The present enrollment at the Medical Center, including Para-Medical Disciplines is as follows: Medical students — 341; Nurses — 352; Residents — 122; Interns — 17; Occupational Therapists — 114; Physical Therapists — 123; Medical Technologists — 140; X-Ray Technicians — 17; Dietitians — 5; Basic Science Degree Candidates — 79; making a total of 1310.

Wisconsin Medical Alumni Newsletter

published January, April, July and October by the

WISCONSIN MEDICAL ALUMNI ASSOCIATION, INC.

418 North Randall Avenue
Madison, Wisconsin

ALUMNI OFFICERS

A. A. Quisling, M.D., '34

President
Madison

Mischa J. Lustok, M.D., '35

President-Elect
Milwaukee

Albert Martin, M.D., '35

Directors
Milwaukee

A. R. Curreri, M.D., '33

Madison

Eugene Nordby, M.D., '43

Menasha

Wm. B. Hildebrand, M.D., '39

Ex Officio

J. Z. Bowers, M.D., Dean

Madison

U. W. Medical School

Secretary-Treasurer

Robert C. Parkin, M.D., '43

Madison

Editor

Robert Samp, M.D., '51

Associate Editor

Mrs. Marcella Hilgers

Alumni dues \$5.00 per year.

In God We Trust

Our versatile president, Abe Quisling has just returned from a trip to Norway and Europe. An anonymous contributor reports that the European cuisines are responsible for a slight increase in Abe. This picture, taken before he left, shows him when he was eating his own cooking.

Respiratory and Rehabilitation Center Helps Disabled to New Life

JoAnn Ulvestad, her arms paralyzed by polio, demonstrates her "artificial muscle" for Wisconsin's Governor Gaylord Nelson, right in the above photograph.

JoAnn is typical of patients being helped at the newly opened Respiratory and Rehabilitation Center at the University of Wisconsin Medical Center. JoAnn, a 17-year old Madison girl, uses her unparalyzed muscles to control the "artificial muscle," a device that works by compressed carbon dioxide. Watching is William Engel, of the center staff, who makes functional braces such as the one used by JoAnn.

Other patients from throughout Wisconsin—victims of any severely disabling disease or injury—may be referred to the center by their physician. The center is aimed at restoring patients such as JoAnn to their greatest possible physical, mental, social and vocational potential. Attainment of this goal requires a team approach—utilizing the skills and knowledge of doctors, nurses, engineers, technicians, therapists and orthotists.

Teaching and research are other functions of the center, directed by **Dr. Arthur Siebens**, with **Dr. Theodore Bruns** as assistant director.

The center, one of 15 similar institutions in the nation, is aided by grants from such organizations as the National Foundation, The Sister Elizabeth Kenny Foundation, the Oscar Mayer Foundation, the Bess D. Heath Fund, the Benjamin Wishner estate and the United Fund of Marathon County.

What'll You Have - Alums?

A recent letter from Bernie Lifson, '49,

commenting on the '59 Medical Alumni Day raises interesting points and possibilities. Bernie felt that the day would be more attractive to Alumni and wives by changes dependent on the wants of our group and commensurate with the times. Specific suggestions included more 'breaks' to allow fraternization during the scientific sessions and a dance following the banquet.

In '58 the use of a private facility was tried for the banquet, similar to the attempts in former years to use the country clubs around Madison. With warm approval the wives have been invited the past two years and an effort was made to make their program interesting. Perhaps your wives would offer some suggestions for the Ladies' Program. Class representatives are on the professional program to make the day a 'team' effort. Now Alums—what'll you have?

Your suggestions are needed and appreciated. What would be a most attractive program to bring you back to school and friends? What day—how long a program; what people, location and activities would suit you? How about a dance, reception, non-medical banquet speaker? How about a two-day session with picnic, boat ride, tour, business meeting—an all-out shoot-'em-up affair?

Your Alumni officers are anxious for your suggestions. Any group that can show such terrific success and spirit while so young an organization and to realize a successful Library Drive deserves a republican holiday via democratic processes. Let's hear from you!

Incidentally the Medical Alumni office has compiled a geographical listing of Medical Alumni and would be happy to furnish such a list to anyone moving to a new location or to any interested Alumni. Perhaps some of you might start a local Alumni Club.

Just a small reminder—be sure to report any changes of address to your Alumni Office, 418 N. Randall Ave., Madison, Wisconsin.

Your cooperation is requested. Send news of your activities and changes of address to:

Wisconsin Medical Alumni Assn.
418 N. Randall Avenue
Madison, Wis.

Alumni Meetings - 1959-60

May 3, 1960

A state-wide Alumni Meeting will be held during the annual State Medical Society Meetings in Milwaukee, May 3, 4 and 5. A luncheon meeting following cocktails has been planned for Tuesday, May 3, in Juneau Hall of the Milwaukee Auditorium. Silas Evans, '36 and Joseph Stone, '35, have been appointed co-chairmen for the meeting.

Alumni Day—Friday, May 13, 1960

Preliminary plans are for the 25th or Silver Anniversary class to be honored in addition to the 10, 20 and 30 year alumni. Class competition will be stimulated among the reuniting classes to make a noteworthy gift to the library fund or other future projects. Each of the honored classes will be asked to ballot for a class representative who will be responsible for handling the competitive program for his class. The honored classes will be introduced to the assembled group on Alumni Day and distinctive badges will be presented to the Silver Anniversary Alumni. In addition to the Alumni Citation and the award of Medical Badgers to past presidents, it is planned this year to make an award to an emeritus faculty member.

Plans are also being formulated for the formal induction of the graduating class into Wisconsin Medical Alumni Association.

June, 1960

The past two alumni meetings in conjunction with the A.M.A. meetings have been attended by approximately 50 alumni and interest seems to be growing. The next A.M.A. meeting will be held in Miami Beach in June, 1960. Dr. Abe Quisling, President of the Alumni, Dean John Bowers and Wisconsin faculty are planning to attend. A local chairman is being sought. Your cooperation in making this event a success is eagerly sought. Any suggestions you have for an interesting program would be welcome.

It might be worthwhile to stress again that wives are more than welcome at these affairs. Also, you interns and residents—why not renew contacts with former acquaintances at the Medical School and University Hospital.

Medicine in the Holy Land—1959

Dr. Karver Puestow, '22

Professor of Medicine

I took advantage of the opportunity to join a group of graduate students of the University who went to the Eastern Mediterranean to study biblical archeology this summer. The trip provided the opportunity of making a survey of medicine, especially in Israel and to a lesser extent in Jordan and Egypt. In Israel I visited all the larger hospitals in the country including the University Hospital at Jerusalem and the Labor Hospital which goes by the name of the Beilenson Hospital at Petah Tiqva. At the Hebrew University Hospital School I made medical rounds and conducted medical clinics.

In Jordan an excellent opportunity was afforded me to make a thorough survey of the Augusta Victoria Hospital which is run by the Lutheran World Federation under the sponsorship of the United Nations. This hospital of about 350 beds is a great service institution which acts as a nucleus for providing medical care to the people of Jordan and especially the 900,000 refugees who are still in refugee camps.

This institution does more than offer complete service in every department of medicine, it also acts as a distribution center for the dispensation of bundles which are donated—chiefly from the United States. An idea of the magnitude of this work can be gained from the fact that as many as 7,000 bundles, each the size of a 200 lb. sack, go out at one time. I was likewise wonderfully impressed with the opportunity at this doctor's paradise of seeing all those infectious diseases which have been eradicated from this country at the present time.

It is evident that there is much infectious and nutritional disease in Egypt, a country struggling hard to develop a balanced economy. A very slight improvement in the extremely high infant mortality rate has resulted in a population increase greater than can be supported by the land now available. The Aswan Dam, comparable to our Grand Coulee, will not be completed for ten years when two million more acres will be cultivated. Until the social, political and economic climate of Egypt improves more one must anticipate that the Egyptians will have difficulty in solving their medical problems.

Special Gifts Recognition Middleton Library Fund

The University of Wisconsin Medical School Medical Alumni Association

Certificate of Recognition

is granted to

in acknowledgment of his exemplary support of
The University of Wisconsin, *William S. Middleton*,
Medical Library Fund.

Pictured above is a facsimile of the certificate to be awarded for each paid up pledge in the three categories — Bronze Plaque, Brown Derby and Middleton Medical Alumnus. A distinctive seal will be affixed in the lower right hand corner for each of these categories. As your additional contributions qualify you for membership in the next category you will receive the appropriate seal.

Middleton Medical Alumnus—gifts of \$200

Middleton Brown Derby Alumnus—gifts of \$500

Bronze Plaque Alumnus—gifts of \$1,000

Contributors in the Bronze Plaque and Brown Derby categories will also receive this picture autographed with a personal comment by Dr. Middleton.

A Bronze Plaque acknowledging gifts will be displayed in the new library for all contributors in the Bronze Plaque Alumnus category. Anyone you designate may be honored or memorialized by this plaque.

For gifts in excess of \$5,000, a room, stack or carrel will be named after the donor or anyone he may designate.

Library Campaign Report

I've been advised to be brief since our progress report is exceptionally long.

We are for the first time listing the names of all alumni and faculty contributors to the current campaign and shall do this periodically.

In telegraphic jargon my message might be phrased like this:

Madison, Wis., 20 8:00 AMC

Wisconsin Medical Alumni
Anywhere, U.S.A.

Fund total \$400,000 stop. Industrial phase
of drive ends December 31 stop. Much yet
expected from industry stop. Site assured
stop. Discussions with architect begun stop.
Hopefully build in 1960 stop. Badly need
additional alumni support, don't stop.

Mischa Lustok, '35

THE TOP TEN TOTALS

Faculty (including Alumni members)	\$20,795
1943	9,480
1932	8,845
1934	8,170
1935	7,847
1936	7,760
1933	7,635
1930	6,675
1929	6,198
1939	5,754

CHARTER MEMBERS

Bronze Plaque Alumni

P. B. Blanchard	Melvin Huth	Maurice Richardson
Alexander Braze	Roland Jacobson	Ed. P. Roemer
Benj. Brindley	William Konnak	Florian Santini
Henry Brosin	Robert Krohn	William Shanahan
Harwin Brown	Howard Lee	Melvin Stuessy
Charles Christenson	Jules Levin & Mrs.	Marion Swigart
Paul Collopy	Norman Lindquist	Oliver Tjoflat
A. R. Curreri	Albert Martin	Robert Turell
Einar Daniels	Ovid Meyer	Lucy Vernetti
Frederick Davis	Edward Mielke	Ray Welbourne
Helen Dickie	Irving Moskowitz	Frank Weston
Richard Dickman	Herbert Pohle	Herman Wirka
C. R. Dix	Karver Puestow	Judah Zizmor
Frances Hellebrandt	Hans Reese	
In memory of Robert Gavin, M.D.		

In memory of Jack Geisenfeld, M. D.

In memory of John W. Gilmore, M.D. (Wm. Gilmore)

In memory of Maurice J. Ansfield and Mrs. Hazel M. Price

In memory of George Lemmer, M.D. (Kenneth Lemmer)

In memory of Gunnar Quisling, M.D. (Abe. Quisling)

In memory of Wm. J. and Clara Shapiro (Herman Shapiro)

In honor of W. J. Meek

Middleton Brown Derby Alumni

John Adametz	Fred Gaenslen	John Miller
Herb. & Katherine Aitken	Jay S. Goodman	John Morrison
Jeanne Andrews	Paul Goodman	David W. Ovitt
Vernon Bass	Emily M. Gray	Edith Parkhill
Roland Benson	Carl Greenstein	Ethan Pfefferkorn
Laura Bickel	Elizabeth Grim	Wilson Phillips
Roy Biehn	Oscar Hanson	Walter Rein
James Bingham	Philip W. Hardie	James Russell
Edward Birge	John Harris	David Schuele
Norman Birkbeck	William Horowitz	Delbert L. Secrist
D. B. Blanchard	Adolph Hutter	Wm. L. Sprague
David Boyce	Robert Hyslop	Gilbert Stannard
Sam Boyer	Everett Johnson	Gordon Strewler
Robin Buerki	Ervin C. Kaye	Robt. M. Sutton
Ralph E. Campbell	Robert A. Kebbekus	Phillip Svec
K. K. Chen	Martin Kein	Wm. J. Swansbro
Philip Christiansen	Charles Kempthorne	H. J. Tausend
Bradford Crandell	Martin H. Klein	Archie Tax
Harry Culver	Homer Kohler	Alban Tessier
Eugene Dallwig	Chester Kurtz	Caroline Thompson
Adam Earney	Frank Leitz	Charles Trush
Stanley Edwards	Leonard Lovshin	Robert Waffle
O. M. Elkins	Wm. Luetke	Thomas Walsh
Silas M. Evans	Mischa Lustok	Anton Wellstein
Victor Falk	Frederick Madison	Sidney Wynn
Harold Fishbain	Florence Mahoney	William P. Young
Ann Fred	Stevens Martin	Harold Younggreen
	F. O. Meister	Paul Clark

Middleton Medical Alumni

Emmett Ackerman	R. C. Bunts	James Evans
Eugene Adashek	E. C. Burgess	Richard Evans
Alton Anderson	Marie Carns	Norman Fein
D. Murray Angevine	Homer Carter	Selmer Feld
Fred Ansfield	Sam Chapman	George Fiedler
John Armbruster	Howard Christensen	George Finer
Mark J. Bach	Norman Clausen	Milton Finn
Raymond Baldwin	Patrick M. Cmeyla	Albert Fisher
S. R. Beatty	Vernon L. Cofer, Jr.	Edward Fisher
Irvin M. Becker	Royden Collins	Martin Fleigel
George Behnke	John E. Conway	Hugh Fogo
Joseph Behrend	Harold Coon	Edward Foss
John Bell	Wm. Crowley	William Fox
Douglas Bell	John Curtis	Norman Franken
Herbert Benn	R. J. Dancy	Meyer Friedman
Robert Benson	Adolph Dasler	Oscar Friske
John Berger	F. J. Davis	John Frost
W. J. Berwanger	Mathew Davis	Everett Gage
E. C. Betlach	Capt. C. T. Doudna	Richard W. Garrity
Harold Bishop	Della Drips	Herbert Gasser
Phillips Bland	Peter Duehr	Alvin Gay
S. S. Blankstein	Burnell Eckardt	Morris Gerner
Peggy Bond	Paul Edwards	Herbert Giller
Charles R. Brillman	Wilmer Edwards	Robert Gilman
Warner Bump	Herman Eisenberg	Benjamin Glover

Thomas Gocke	James McIntosh	Raymond Schrank
Morris Gold	C. W. McMoran	Morris Schroeder
Farrell Golden	Dermont Melick	Isadore Schultz
Peter Golden	Wm. Merkow	Bernard Schwam
David Goldstein	Meryl Miles	Maurice Seevers
J. H. Goodlad	Albert Miller	Elvira Seno
Edgar S. Gordon	Robert Miller	Lynn Seward
Norvan Gordan	Theodore Millman	June Shafer
Joseph A. Gosman	Selby Mills	William Sheehan
Gerald Gredler	Paul W. Moen	Joseph Shimpa
James Green	Frederic Mohs	Ned Shutkin
Marvin Greiber	John H. Morton	Carl Sibilsky
Erwin Grossman	Otto Mortensen	Eber Simpson
Thorolf Gunderson	Gilbert Mueller	Wm. Smiles
James Gunn	Martin Mueller	Alexander Spooner
Horace Hansen	Arno Mundt	George Stebbins
Ray Hansen	Earl Muntz	Marvin Steen
Harold L. Harris	Robert Natelson	Norman Steiner
Donald Hastings	James Nellen	John Steinhaus
Ann Henschel	Eugene Nordby	Ralph Stevens
Aaron Herschfus	William Oatway	Clyde Stevenson
Nels Hill	Caroll Osgood	Berenice I. Stone
Clifford Hogenson	Wilbert Parker	Joseph Stone
David Howell	John Parks	Aaron Sweed
Everett Humke	Ross Paull	John Talbot
Kenneth Humke	Ben M. Peckham	Leslie Tasche
Sidney Hurwitz	Gordon Perisho	Joel Taxman
Volney Hyslop	Frank Perlman	William Taylor
Wallace Irwin	M. S. Peterson	Ivan Taylor
Merritt Jones	Edward Phillips	Oscar Thoeny
Charlotte Jordan	Jerome Pizer	Madeline Thornton
Milton H. Joyce	Dean Plazak	Loron Thurwachter
August Jurishka	L. Pomainville	Thomas Tormey
Louis Kagen	Rolf Poser	Robert Towle
Samuel Katz	Charles Puestow	Norbert Trauba
S. Harvard Kaufman	Ray Quandt	Frank Treskow
John L. Keeley	Robert Quinn	Perry Triggs
Ralph Kennedy	Rolf Quisling	James Tuura
Leslie Kindschi	Sverre Quisling	J. Kent Twetten
A. C. Kissling	Milton Radenwan	Bernice H. Tyner
Roger Kjenvet	Robert Ramlow	Eugene Usow
Walter Kleinpell	N. G. Rasmussen	Wm. F. Vaudrevil
John Koepsell	Harvey Raszkowski	William Wagner
John Kreher	Herbert Raube	Raymond Waisman
Raymond Kuhn	Thomas J. Rice	Willard Wall
Palmer Kundert	Shafik Richany	Alfred Wallner
Francis Larme	Michael Ries	Judith Walton
Harry Larson	Leonard Robbins	W. L. Washburn
Frank Larson	Robert Roessler	Robert W. Watson
Roger Laubenheimer	Sion Rogers	Alice Watts
Max Laven	A. L. Rosenbloom	John Wear
Ben Lawton	Madeline Roueche	Marie B. Webster
Thomas Leonard	George Rowe	Frank Weeks
Roland R. Liebenow	Sidney Rubin	G. H. Wegmann
Leo Lifschutz	Ray. R. Rueckert	Arvin Weinstein
Donald W. Maas	William Russell	J. D. Weinstein
John MacGregor	Lester Salinsky	David Welton
Leslie MacNaughton	Robert K. Salter	Harold Wenger
Ernest MacVicar	Edwin Schalmo	Joseph Wepfer
Harry Mannis	Frank Scheible	Ralph Whaley
Ben Mannis	Chas. E. Schmidt	Raymond Whitsitt
Arpad Masley	Herbert Schmidt	Rodney Wichman
Charles Martin	Kenneth Schmidt	James Wilkie
Wm. B. Mautz	Henry Schmitz	D. L. Williams
Michael McGarty	Anton Schoenenberger	King Woodward

Other Generous Contributors by Classes

1910	Clarence O. Heimdal	1931
Dexter H. Witte	Robert L. Holcombe	Thomas Burdon
	Elizabeth Kundert	William Clark
1912	Fred C. Prehn	Harry Feldman
Harry R. Foerster	Charles B. Puestow	Edgar W. Huth
Franklin Nuzum		Leif H. Lokvam
Anders Weigen	1924	Frank D. McCarthy
	Mark E. Nesbit	Cecil A. Morrow
1913	Gorton Ritchie	Carol M. Rice
H. C. Bumpus, Jr.	Elizabeth Rose	Isaac J. Sarfatty
Nordahl O. Gunderson	Roland J. Schact	A. M. Schwittay
	Henry L. Schmitz	
1914	Lazare M. Shapiro	1932
Frank B. Marek	Richard C. Smith	Alois M. Bachhuber
		Benjamin H. Brunkow
1915	1925	Lawrence L. Garner
Alfred L. Mayfield	Mead Burke	Howard L. Hauge
Leland S. McKittrick	William H. Lipman	Earl V. Hicks
	Edwin L. Prien	Katherine Jackson
1916	Raymond R. Richards	Lawrence W. Kaufman
Harold D. Kerr	O. A. Sander	Norman W. Paul
1917	1926	1933
Fred J. Hodges	M. O. Boundry	E. W. Brott
Leslie L. McCoy	Ralph W. Garens	Frank F. Gollin
Hartwick M. Stang	Merlyn G. Henry	Frederick Joachim*
Edward J. Van Liere	Adolph C. Kammer	Arno Leshin
	Joseph H. Marks	Max W. Livingston
1918	Dwight J. Moiser	Edwin S. Sinaiko
Norton J. Eversoll		L. F. Webster
Elmer Severinghaus	1927	David J. Zubatsky
	Myra E. Burke	
1919	John Crab	1934
John W. Connell	Margarete Hatfield	Norbert Barwasser
Robert B. Montgomery	Harold L. Miller	Stella I. Burdette
Carl J. Weber	Milton Senn	I. I. Cash
Cleveland J. White	Arthur C. Taylor	James H. Ewing
		Bernard Friedman
1920	1928	Michael M. Karl
Arne Gorder	Milton Erickson	Jack J. Levin
Roland Jacobson	Frederic W. Haigh	Sam J. Lipkin
Robert D. Millard	Maurice Hardgrove	Norbert A. McGreane
Robert H. Smuckler	Paul H. Hemphill	Walter O. Paulson
	John B. Hintz	Harold O. Schneider
1921	M. O. Lundt	John R. Smith
Margaret Craighill	Traugott H. Nammacher	Albert Stahmer
Frances V. Herwig-Kupper		
Norman Laske	1929	1935
A. L. Newcombe	David J. Ansfield	Ben J. Axel
C. K. Schubert	K. W. Emanuel	Sidney G. Babbitz
Eleanor I. Leslie	Hance F. Haney	H. R. Benson
	Arthur Hansen	Hubert D. Krieger
1922	Sam L. Henke	Curtis J. Lund
Anthony Bianco	Robert G. Hinckley	Thomas J. Mathews
L. W. Gregory	Theodore W. Oppel	Betsy Owen Steele
James S. Hess	David D. Ruehlman	Joseph Weber
Homer D. Kesten		Robert D. Wright
Albert E. Meinert		
Lyle G. Phillips	1930	
	Meyer S. Fox	1936
1923	Oscar Friske	Louis L. Bensman
Mary R. Eleston	Clifford Wiswell	Eleanor P. Cheydleur

*Faculty

William R. Ferguson	Eleanor A. Waskow	Ervin Teplin	Benjamin Schuster	Marvin Roesler	William H. Nicholas
George H. Hess	Clayton Wheeler	Richard H. Wasserburger*	Gwendolyn Smythe	Mark W. Shulkin	Ethan D. Pfefferkorn
Nathan Jacobs					John F. Simpson
Gregory P. Langenfeld	1942	1947	1953	1955	1958
Charles O. Olson	B. E. Douglass	Thomas M. Haug	Maurice C. Farrar	Glenn Baumbblatt	Dorothy Marie Barbo
Emanuel M. Oxman	Russel S. Pelton	Soloman Kahn	Frederick H. Goetsch	Robert O. Brown	Herbert M. Gahr
Walter J. Schact	Marvin F. Wells	George R. Kennedy	Richard E. Hunter	Donald M. Monson	Gordon Grossman
Royal J. Westcott	1943	Merlin J. Olson	Forrest Fred Schroeder	John B. Rockey	H. Douglas Jameson
	Barney B. Becker	Royal Rotter*	Roland H. Shamburek	Calvin E. Schorer	Kenneth Lerdahl
1937	Howard A. Bronson	Sigurd E. Sivertson	William J. Smollen	R. E. Skupniewicz	Gordon Lee McComb
Ruth E. Church	Clarence P. Chrest		Jack Spector	George G. Stebbins, Jr.	P. O. McCormick
Nathan M. Grossman	E. D. Detjen	1948	Gerhard W. Tank		Roger D. Niehoff
Ralph Landes	A. A. Drescher	W. S. Dietrichson	Harry J. Watson, Jr.	1956	Gerald E. Porter
James V. Lowry	R.P. Embick	Roswell H. Fine		Joseph Baer	Henry C. Rahr
Joseph Mufson	Ralph C. Frank	Richard B. Foe	1954	LaVern Herman	Robert D. Schmidt
Harry K. Purcell	John Fulton	Clement H. Hickey, Jr.	Gene F. Armstrong	Milford S. Ofstun	Raymond Stecker
Jackman Pyre	Francis E. Gehin	Morris M. Meister	Marvin Poll	1957	
Albert A. Sames	Norman M. Hankin	Marvin W. Nelson			
	Richard J. Hennen	John N. Richards			
1938	Carl E. Johnson, Jr.				
O. A. Ellingson	Walter Luedtke	1949			
Walter F. Kammer	Richard J. Rowe	Harry D. Baernstein			
Charles S. Kipen	Ruben Schmidt	Greta Camel			
Milton Lozoff	Burton M. Zimmerman	June A. Dvorak			
Hector C. Marsh		Fred P. Krumenacher			
Harry R. Maytum	1944	Sherman R. Lee			
James Miller	G. F. Crikelair	A. S. Lieberthal			
Daniel N. Pickar	Farrington Daniels, Jr.	Bernard I. Lifson			
Robert W. Schneider	J. L. Daniels	Gilbert A. Reese			
Mildred M. Stone*	Larry H. Hogan	Charles J. Ryan			
Milton Zemlyn	William J. Little	1950			
	Robert Lotz	Jeanne Anderson			
1939	William Randolph	Donald A. Franklin			
Harry Berland	Max M. Smith*	Evan L. Frederickson			
C. M. Carney	Charles H. Willison	Gerald T. Jansen			
Simon Cherkasky	Robert G. Wochos	Walter C. Southcott			
Dann B. Claudon	Marshall L. Weber	Walter H. Thiede			
Harvey Cooperman		James S. Veum			
Elmer F. Franseen	1945	Gregory C. Smith			
John Halbert	Homer P. Baker				
Roy A. Hulse	David Bradley	1951			
George W. Marbry	Avery C. Halberg	Paul Ambro			
Philip H. Seefeld	Gilman E. Heggstad	Edgar H. Auerswald			
Karl H. Stahmer	John M. Irvin	Duane L. Block			
Nathan Steinberg	Jean S. LePoidevin	John F. Brown			
Frederick J. Stoddard	Ralph J. Schlaeger	Laurence T. Giles			
George R. Thuener	Calvin F. Settlege	Helen Gruhl			
Samuel G. Weisfeld	David J. Sievers	T. E. Henney			
Harold J. Werbel	Keith B. Witte	Harold F. Ibach			
		Don R. Janicek			
1940		Alan H. Leong			
G. J. Bachhuber	1946	Rita Grant Newman			
Jack S. Chudnoff	Julian E. Abrams	Robert J. Samp*			
Menelaus P. Peters	Alan B. Fidler	L. Smythe			
Mary Rohr	Herman P. Gladstone	Harry E. Thimke			
	Eldred F. Hardtke				
1941	Wells F. Harvey				
Bernard Hulbert	J. Richard Johnson*	1952			
Sidney Z. Hulbert	Albert Liebman	John A. Arkins			
Grace C. Kammer	Tim H. McDonell	D. J. Freeman			
Kenneth P. Knudtson	Robert M. Schuyler	Donald Lieberman			
Edward L. Perry	Paul E. Stange	Baldwin E. Lloyd			
Robert Randolph	Burton A. Waisbren	George W. Savage			
Frederick Stare					

Former Interns & Residents

George Ablin	Arnold Iglauer	Henry H. Reed
Rovelle H. Allen	Ferdinand C. Jacobson	Maurice R. Richter
William Beyer	William P. Keiss, Jr.	Hunter H. Romaine
Sue Hadley Biberman	David C. Lane	Alexander T. Ross
Walter Blount	Nicholas Lentini	Everett N. Rottenberg
Alan B. Bond	Jose E. Lopez	Paul F. Sader
E. Murray Burns	John M. Lynch	Harry Salzer
Miriam W. Carmichael	John P. Lynch	Ursula Sanders
Phillip M. Cornwell	Laurence K. MacDaniels	L. L. Shamburger
Marcus E. Cox	James W. Manier	Adolph Shor
Dan S. Ellis	E. Wayne Martz, Jr.	Samuel S. Spicer, Jr.
Merritt W. Foster	Mabel G. Masten	Stonewall B. Stickney
John A. Gius	John McAreny	James Thompson
Edward E. Haddock	Carolyn Moore McCue	Jean E. Toncray
Merel H. Harmel	Forde A. McIver	Vernon C. Turner
Gordon R. Harrod	F. Gilbert McMahon	Gilman Tyler
Robert Hayes	Peter Midelfart	Victor M. Vaughan
William S. Haynes	L. J. Midelfort	James E. C. Walker
William A. Hilger	Dwain Mings	C. P. Wangeman
Glen S. Hogle	William W. Moir	Francis S. Williams
Norton R. Humphrey	Donald E. Olson	John M. Wilson
Calvin L. Hunt	Charles M. Polan	Isabel J. Wolfstein
Walter A. Huttner	Reno R. Porter	Robert B. Woodhull
T. L. Hyde		Blandina Worcester

Faculty

Edwin C. Albright	David T. Graham	John F. Morrissey
Raymond R. Brown	Norman S. Greenfield	Leslie A. Osborn
George Calden	Henrik Hartmann	Charles V. Seastone
Paul Clark	Charles Heidelberger	Henry Suckle
Seymour B. Crepea	Sture A. M. Johnson	Horace K. Tenney
Harold F. Deutsch	J. D. Kabler	M. C. Thomas
Anita Ergang	Eleanor M. Larson	Alice A. Thorngate
Alfonso Falcone	F. Gilbert McMahon	Halvor Vermund
William F. Fey	Elizabeth C. Miller	Duard Walker
Sally Gane	James A. Miller	

School of Nursing

New Director

Helen Lathrop Bunge, a former student and faculty member of the University of Wisconsin School of Nursing, has been named director of the school, effective July 1. The new director, who was Executive Officer of the Institute of Research and Service in Nursing Education at Columbia University Teachers College since 1953, obtained a B.A. degree at Wisconsin in 1928, and her certificate as a graduate nurse two years later. Her higher degrees are an M.S. in 1936 and an Ed. D. in 1950, both from Columbia University. A leader in nursing education and research, Miss Bunge has been advisor to many agencies including the American Red Cross and the U.S. Public Health Service. She will also serve as an Associate Dean of the Medical School and Professor of Nursing.

Miss Bunge assumes the direction of the School of Nursing at a critical period. Enrollment is now at an all-time high—over 350. Since the school has moved from a five year to an accelerated four year program the needs for additional faculty members with special training and for adequate facilities are acute.

The nursing faculty is moving ahead to strengthen the current program and to prepare for the initiation of a graduate program in nursing.

The University Administration and Professional nursing bodies of the state strongly

support these developments and we are hopeful that funds for a new school of nursing building will be made available in the 1961-63 biennium.

School of Nursing to Receive Bequest

The School of Nursing has received a bequest from the estate of Walter B. Schulte, late husband of Helen Denne Schulte, former Director of the School of Nursing, for the establishment of the "Helen Denne Schulte Loan Fund" to be used to further graduate and post-graduate education of qualified nurses. The bequest, which may approximate \$100,000 is believed to be one of the largest ever received by a school of nursing for this purpose.

Attention — Wives

The School of Nursing at the Wisconsin Medical Center is seriously considering the formation of a more active, formal Alumni Association. A high percentage of nursing graduates of Wisconsin seem to have married Wisconsin Medical alumni so this means is being taken to acquaint you with the possibility of such a group being formed. **Miss Helen Bunge**, newly appointed Director of the School of Nursing, would be interested in hearing from any interested nursing alumnae.

(Use this form if you have lost your pledge card or can upgrade your contribution)

WILLIAM S. MIDDLETON LIBRARY FUND

I hereby (Give) support in the category indicated.

(Pledge)

_____ (\$200) Middleton Medical Alumnus

_____ (\$500) Middleton Brown Derby Alumnus

_____ (\$1,000) Bronze Plaque Alumnus.

_____ (\$) Other

Ent. Amt.

_____ Extend my annual pledge of _____ for _____ additional years.

_____ Increase my pledge by \$ _____ which will qualify me for inclusion in the _____

_____ category.

Name _____ Class _____

Address _____

City _____ State _____

I wish my pledge to be payable in _____ one year _____ two years _____ three years

This pledge will not be considered binding on me or my family in case of my serious illness or death.

Postgraduate Courses 1959-60

Listed below are the six remaining postgraduate courses scheduled for 1959-60. Room reservations and tickets for social and sports events taking place during the course may be ordered at the time of advance registration.

A selective group of guest speakers has been asked to participate and patient presentations will be used to make each individual course as comprehensive as possible.

All requests for information should be sent to: Dr. Robert C. Parkin, Coordinator of Postgraduate Medical Education, 418 N. Randall Ave., Madison 6, Wis.

Fractures in General Practice

November 12-13, 1959 (2 days)

Herman W. Wirka, M.D., Director

This course will emphasize the practical aspects of the treatment of fractures by various methods. Differentiation of the fracture problem in children and adults will be considered. The course will include the medico-legal aspects of fracture treatment and disability evaluation in extremity injuries. The faculty will include visiting speaker, **Carlo Scuderi, M.D.**, Assoc. Prof., Orthopedic Surgery, Univ. of Illinois, **Peter Golden, M.D.**, Orthopedic Surgeon, Madison, Wis., **W. L. Jackman**, Attorney at Law, Madison, Wis. and **Ralph E. Gintz**, Director, Workmen's Compensation Div., State of Wisconsin.

Laboratory Diagnosis for General Practitioners

February 11-12, 1960 (2 days)

Frank C. Larson, M.D., Director

The use of the laboratory in the establishment of diagnosis, in assisting with the differential diagnosis and in the control of therapy will be considered. The course will stress practical applications usually available in the doctor's office or the community hospital laboratory. There will also be information concerning the availability and method of utilization of more complicated procedures usually available in larger medical centers.

Tickets available to:

Robert Shaw Chorale & Orchestra

Wisconsin Union Theater, Feb. 12, 1960

Therapeutics

February 18, 1960 (1 day)

Frederick E. Shideman, M.D., Director

There will be consideration of four significant areas in which there have been recent developments in treatment. Each will be discussed by a lecturer and then submitted to a panel discussion and questions and answers. The problems of the physician in his office will be kept foremost in mind.

Neurology

March 10-11, 1960 (2½ days)

Francis M. Forster, M.D., Director

This course will include study of clinical neurological problems with basic sciences as they pertain to neurology and neurosurgery. There will be a special section on epilepsy including clinical diagnosis, neurophysiological and electroencephalography, medical and surgical management of the patient. Also included will be problems in Parkinsonism and cerebral vascular accidents. Particularly stressed will be therapeutic advances in the field of the nervous system.

Pediatric Endocrinology

April 7-9, 1960 (2½ days)

Nathan J. Smith, M.D., Director

This course will be of especial interest to Pediatricians. The scope of the course will include problems in pediatric endocrinology and will feature four distinguished guest speakers. Recent understanding and new advances will be stressed. In addition to the lectures, there will be case presentations and small seminar group discussions. Copies of the case presentations will be sent out to the participants. Each seminar session will include discussion with one of the guest faculty.

Health Aspects of Air Pollution

May 19-20, 1960 (2 days)

Seymour B. Crepea, M.D., Director

This will be a clinical discussion on various phases of air pollution and their effect on health. Industrial pollution, airborne contagion and the problems of rural air pollutions will be considered. Visiting speakers and panel discussions will be a part of the program. This course should interest physicians in every phase of practice.

Alumni Capsules

Robert Benson, '32, bachelor physician of Honolulu, and practical joker par excellence, was given a generous dose of his own medicine when he returned home from a trip to Europe. He "nearly fainted" when he drove up to his attractive home and found it replaced by a "tin shack with the windows broken." His lawn, which was neatly cut and bordered when he left, looked like a junk yard. It was strewn with an old bathtub, a broken down electric stove, and unsightly ancient bathroom fixtures. In back was a pig pen with eight squealing porkers. A practical joking friend had turned the tables on Dr. Benson, who reports that life was made miserable by squealing tires at all hours of the day and night as motorists did "double takes" at the incredible sight.

Duane L. Larson, '43, was discharged from active duty in the U. S. Army June 29, with one of the highest honors accorded a peace-time officer, the Commendation Ribbon with Medal Pendant. Dr. Larson got his award for developing a new method in the treatment of burns. It involves a new type dressing which is far superior to the traditional bulky dressing widely in use now, according to the Army. Upon completion of his residency at University Hospitals, Dr. Larson plans to join the John Sealy Hospital in Galveston, Texas, to train three more years in plastic and reconstructive surgery.

Frank Springer, '46, returned in March from a month-long flying trip in Africa. While on a safari he shot a 10,000 pound elephant, and when fishing for Nile perch, had a stout leader cleanly bit

in two by a tiger fish.

The sunny climate of California seems to be enticing more and more alumni, according to changes of addresses received at the Alumni office. **Harold J. Byrne**, '43, has left Skokie, Illinois, for Glendale, Calif., where his address is 1015 Grandview Ave. **Arlan L. Rosenbloom**, '48, is staying in California but has moved to 3291 Loma Vista Rd., Ventura. He also has been married since leaving Medical School. His wife is the former Edith Peterson of Eau Claire. **F. O. Meister**, '31, reports "It is with regret that I submit my resignation as Chairman of the Michigan area. Effective Aug. 15, I am leaving private practice in Battle Creek, Mich., and will move to 5450 El Jardin, Long Beach 9. **Lou Ann Auble**, '56 formerly Jones, moved further north to Fair Oaks, 8360 Bella Vista Ave. **Gordon A. Grossman**, '58, will be with the Dept. of Psychiatry, Stanford Medical Center, Stanford. By this time he is probably receiving congratulations on the birth of a second child.

Raymond H. Thomas and **Wayne F. Winn** report being associated in General Practice at Phoenix, Ariz. They were recently visited by **Sherman Holvey**, **Joe Strawitz** and **Ray Ten Pas**—all of the class of '49.

C. H. Kratochvil's address for the next three years will be 47 Rue Contersteen, Shell Bldg., Brussels, Belgium. We suspect he's still with the U.S.A.F. Medical Service. He graduated in 1952.

Changes of address frequently involve leaving our fair state so we are happy to report that some alumni also

return. **Glenn Baumbblatt**, '55, has finished his Air Force stint and is now practicing in Racine. His address is 924 Montclair. **Dr. Robert D. Schmidt**, '58, has finished internship at Denver and has returned to Milwaukee. Address: 412 N. 75th St. **Robert A. Songe**, '54, has left Harper Hospital, Detroit, to return to Wausau where he is practicing in the Medical Arts Bldg.

Three come and three go—**Al R. Tormey, Jr.**, '49, formerly of Madison, is now associated with the Scott and White Clinic, Temple, Texas in the Dept. of Urology. **E. F. Hill**, '47, left Spring Valley for Salt Lake City, Utah. His address is 2742 E. 4510 St. **Mary Ann Zlatnik**, '55, will practice in Bernardsville, New Jersey. Dr. Zlatnik was formerly in Two Rivers.

Donald W. Hastings, '34, who is Head of the Dept. of Psychiatry and Neurology, Univ. of Minnesota, is a frequent visitor in Madison as his mother still resides here. He recently spoke at the Community Welfare Council's annual meeting in Madison.

Joyce Kline, '54, has joined **Wayne Rounds**, '43, in the practice of diagnostic and therapeutic radiology in Madison. Dr. Kline completed a three-year residency in radiology at University Hospitals this year. Their address is now 320-324 Tenney Bldg.

Two husband and wife teams were 1959 graduates of the Medical School. **Jean LeFebvre** married **Gordon Lang** in time to get her degree as Dr. Lang, and the other team to graduate together were **Nathaniel** and **Regene Nacheff**.

Other marriages noted: **Pat-**

rick McCormick, '58, to **Leonette Hamel** of Ironwood, Mich. **Glenn Legler**, '58, to **Elizabeth Thompson**, a 1959 graduate of the School of Nursing. **Len Lerdahl**, '58, to **J. Goff** of St. Paul, Minn., **Nola Mae Moore**, '58, to **James Dahlen**, a junior in the U. W. Medical School, **John Fry**, '59, to **Barbara L'Hommedieu** of Madison, and **Albert Miller**, '59, to **Elaine Grant** of Lincolnwood, Ill. The new Mrs. Miller is one of the few women to win a master of law degree at the University of Wisconsin, having received her degree this June.

Having recently completed a tour of duty with the U. S. Navy, stationed at Pensacola, San Diego, Japan, and the Philippines and Hong Kong, **Robert C. Wheaton**, '55, joined the Mastalir-Baker Clinic at Burlington, Wis.

Kenneth A. Hurst, Jr., '56, and **Ann C. Fred**, '51, will be released from active duty with the Army early this Fall. Ann's home address will be 10 Babcock Drive, Madison 5, and Dr. Hurst will be at 2000 Carmel Ave., Racine, Wis.

Lincoln H. Westman, '53, has left the Mayo Clinic to practice in Phoenix, Arizona. His address is 19 E. Virginia.

The title of Captain may be added to the name of **Rodney J. Strum**, '56. His address is 7272nd U.S.A.F. Hósp. APO 231, New York, N. Y.

Milton F. Stuessy, '50, has left Markesan to associate with **K. C. Bill**, '43, and other doctors in the practice of Medicine at the Elkhorn Clinic, Elkhorn, Wis. Prior to lo-

cating in Markesan a year ago, Dr. Stuessy interned at Memorial Hospital, South Bend, Indiana, practicing five months at Hollandale, and served with the U. S. Army for two years at Ft. Benning, Georgia.

Carl W. Schmidt, '44, began a residency at University Hospitals this July. Dr. Schmidt has been practicing in Waterloo, Wis., since 1949.

A. H. Heidner, '13, was honored recently at a surprise dinner party given by the Wisconsin State Medical Society for his many years of service to the Society and for "... his contributions to his community, to his professional colleagues, and to the public health of Wisconsin." The surprise event was held at West Bend, a community he has served the many years of his professional life.

Faculty in the News

John Z. Bowers, Dean of the University of Wisconsin Medical School, received an honorary Doctor of Science degree from the University of Maryland at Commencement exercises.

We are passing on to you the title of a speech given by our Editor, **Robert Samp**, '51, at a recent convention of the National Association of Bank Women. "Pills, Pinkham and Poison" — no comment.

Harold P. Rusch, '33 and **Van R. Potter** of the Dept. of Oncology were two of seven University faculty members elected to the American Academy of Arts and Sciences. Dr. Potter also received an honor-

ary degree of Doctor of Science from the South Dakota State College.

F. E. Shideman, Chairman of Pharmacology and Toxicology, spent the summer months in Ecuador, South America as clinician on a team of specialists conducting a nutritional survey for the Interdepartmental Committee on Nutrition for National Defense.

The first President of the Wisconsin Medical Alumni Assoc., **Kenneth E. Lemmer**, '30, was elected to membership in the International Society of Surgery, a worldwide group with its headquarters in Brussels, Belgium. While in Europe for the 19th Annual Congress of the Society in Munich, Germany, Dr. Lemmer spent a short time in Vienna, Austria at a series of surgical clinics at the University of Vienna.

Clinton N. Woolsey, Prof. of Neurophysiology, has accepted an invitation to serve on the Advisory Committee of the Interdisciplinary Brain Research Organization (IBRO) of UNESCO. Lord Adrian of Cambridge University, England, is chairman of the committee.

Wm. S. Middleton, Chief Medical Director of the Veterans Administration and Dean Emeritus of the University of Wisconsin Medical School, delivered the main address at the 13th annual Convocation of the College of Medicine and School of Nursing of the Ohio State University. "The Stuff of a Medical Career" was the subject of his address.

Wisconsin Medical Alumni Assn.

Univ. of Wisconsin Medical School
418 N. Randall Ave.
Madison 6, Wis.

Non-Profit Organ.

U. S. POSTAGE

PAID

Madison, Wisconsin
Permit No. 658

DR. DONALD R. KORST
V.A. HOSPITAL
ANN ARBOR, MICH.