

MEDICAL ALUMNI NEWSLETTER

Council of Class Representatives

Plans for the formation of this body have been met with enthusiasm. The council should broaden the base of Alumni participation and provide a mechanism for the expression of individual and class opinion to the governing body.

The Council will meet in Madison the evening before Alumni Day, to discuss and recommend Alumni activities and policies. Past Presidents of the Association will be ex officio members of the Council of Class Representatives.

To get the show on the road, Alumni who have been active and displayed leadership in Alumni affairs have been selected. Each year the reunioning classes will be asked to select their class representatives for the succeeding year. From this group should come the future Directors of the Association.

Members who have already agreed to serve as Class Representatives are:

Class of 1927—John T. Morrison, 4804 Enfield Rd., Bethesda, Md.

Class of 1928—Robert Turell, 25 E. 83rd St., New York 28, New York

Class of 1929—Oliver E. Tjoflat, 4222 N. Grand Blvd., St. Louis 7, Missouri

Class of 1933—Melvin Hugh, 293 Fourth St., Baraboo, Wis.

Class of 1936—Marvin Steen, 421 Jefferson St., Oshkosh, Wis.

Class of 1937—Helen Dickie, University Hospitals, Madison, Wisconsin

Class of 1938—Lester Brillman, 405 Grand Avenue, Beloit, Wisconsin

Class of 1939—Florian Santini, 240 E. Aurora Ave.,

Ironwood, Michigan

Class of 1941—Harold Youngreen, 2021 Wilshire Blvd., Los Angeles 57, Calif.

Class of 1944—John Buessler, Dept. of Ophthalmology, University of Missouri, Columbia, Missouri

Class of 1946—Richard Wasserburger, Veterans Administration Hospital, 2500 Overlook Terrace, Madison, Wisconsin

Class of 1948—Ann Cinelis, 916 N. Eighth Street, Sheboygan, Wisconsin

Class of 1949—Bernard Lifson, 634 La Crosse St., Wilmette, Illinois

Class of 1950—Robert Starr, 318 South Main St., Viroqua, Wisconsin

Class of 1953—Sylvia Griem, Box 654, Ogden Dunes, Gary, Indiana

Class of 1958—Douglas Shanahan, 732 Boylston North, Seattle 2, Washington

Class of 1959—William Schoenwetter, Emerald, Wisconsin

Open House at Medical Science

The University of Wisconsin Medical School held an Open House in its newest research addition, the Medical Science building, October 28-29. University faculty, the Board of Regents, cooperative agency representatives and the public attended the Friday afternoon ceremony and on Saturday morning university pre-medical students and Madison area high school students viewed the numerous exhibits. A tour of the six-story building, opened the first week in June, included exhibits and demonstrations of the research in progress with faculty members of the departments housed in the building available to answer questions.

Wisconsin Medical Alumni Newsletter

published January, April, July, October
by the

WISCONSIN MEDICAL ALUMNI
ASSOCIATION

418 North Randall Avenue
Madison, Wisconsin

ALUMNI OFFICERS

President
Mischa J. Lustok, M.D., '35 - Milwaukee

President-Elect
Albert Martin, M.D., '35 - Milwaukee

Directors
A. R. Curreri, M.D., '33 - Madison
Ben Lawton, M.D., '46 - Marshfield
Joseph Stone, M.D., '35 - Milwaukee
Raymond Welbourne, M.D., '42 - Watertown

Ex Officio
J. Z. Bowers, M.D., Dean
U.W. Medical School - Madison

Einar A. Daniels, M.D., '34 - Milwaukee
Past-Presidents

A. A. Quisling, M.D., '30 - Madison
Secretary-Treasurer

Wm. Smiles, M.D., '42 - Ashland

Editor
Robert Samp, M.D., '51

Associate Editor
Mrs. Marcella Hilgers

State Pediatricians Honor Dr. H. Kent Tenney

Dr. H. Kent Tenney, center, holds a rare volume on pediatrics presented him by State pediatricians. Looking on are Dean John Z. Bowers of the Medical School, left, and Dr. Nathan Smith, '45, right, Alfred D. Daniels Professor of Pediatrics and chairman of the department.

Lectureship Established In His Honor

Dr. H. Kent Tenney, Clinical Professor of Pediatrics and well-known Madison pediatrician, was honored by Wisconsin pediatricians recently with the establishment of an annual H. Kent Tenney lectureship at the University of Wisconsin Medical School. Announcement of the lectureship was made at a dinner honoring Dr. Tenney at the State Medical Society. Dr. Tenney, well remembered by the Alumni for his clinical teaching in the Medical School, was honored for his many years of service not only in the practice and teaching of medicine, but for his many services to the state.

Author of a book on child care, Dr. Tenney was appropriately presented a rare volume on pediatrics, published in 1819. Dr. Charles Lobeck, Assistant Professor of pediatrics, made the presentation.

In announcing the honor, Dean John Z. Bowers, praised the 68 year old physician for "Always looking to the future" and "teaching science and service to the state."

Also paying tribute to the Madison pediatrician were former students, Dr. Nathan Smith, '45, Dr. Wallace McCrory, chairman of the department of pediatrics, University of Iowa; and Dr. L. M. Simonson, '33, Sheboygan, chairman of the medical society's division of school health.

CORRECTION

In the last issue of the Newsletter, the pictures of Dr. J. E. Rose and Dr. Wacław Szybalski were reversed. Sorry.

Postgraduate Education

The Medical School annually offers a series of carefully developed postgraduate programs at the Medical Center designed to attract national and international enrollments.

The remaining courses to be held on the Medical Center are as follows:

General Practice—Current Views in Medical Practice. Ovid O. Meyer, M.D., Director

A postgraduate course for practitioners of medicine will be presented by specialists in the Department of Medicine on four successive Thursday afternoons, 1:30-5:00 p.m. at University Hospitals.

January 19, 1961—Endocrinology and Metabolism

January 25, 1961—Hematology

February 2, 1961—Cardiology

February 9, 1961—Pulmonary Disease

Hematologic Disorders in Pediatrics, April 13-15, 1961 (2½ days). Nathan J. Smith, M.D., Director

Five half-day sessions will be devoted to the discussion of various disorders of the blood in infants and children. Visiting faculty members will present formal lectures, followed by selected case material and small group discussions. Emphasis will be on current and recent research activity in the diagnosis and management of blood disorders. Hemolytic disease, leukemia, bleeding disorders, reticulo-endotheliosis and anemias will be discussed.

Pathology and Radiology of Diseases of the Chest, May 11-13, 1961 (2½ days). D. Murray Angevine, M.D. and Lester W. Paul, M.D., Directors.

This course, offering a joint approach to the study of diseases of the chest, will consist of lectures and panel discussions covering a variety of diseases of the lungs and heart. A panel of distinguished guest speakers together with members of the University of Wisconsin Medical School Faculty will correlate the radiology and pathology of diseases of the chest.

Neurology, February 6 and 7, 1961 (2 days). Francis M. Forster, M.D., Director

This postgraduate course in Neurology is to be given in Milwaukee in the Senn wing staff room of the Milwaukee Hospital. The course, given by members of the Faculty of the University of Wisconsin and by distinguished invited guest speakers, presents the present day concepts of treatment of various neurological disorders encountered in the practice of medicine.

Epilepsy, Vascular Disease and Parkinsonism remain major therapeutic challenges in the neurologic field and these will be discussed extensively in the course of this program. There will be a special session on Child Neurology with demonstrations of techniques of neurological examination of infants and discussion of tests for temporal lobe function in children and the biochemical aspects of mental retardation.

The research aspects in Multiple Sclerosis will be reviewed, as will the neurologic aspects of high per-

formance aircraft flight and of space medicine.

Further information may be obtained by writing to the Coordinator of Postgraduate Medical Education, Wisconsin Center, 702 Langdon St., Madison 6, Wis.

Freshman Class Enrollment

Ninety-one students were accepted for admittance to the Medical School this year as freshmen. A quick look at the statistics reveals the fact that 84 of the students were men and of the 7 women, only 1 is married as compared to 20 of the men. Three students were from Madison, 18 from Milwaukee, 45 from Wisconsin (cities other than Madison and Milwaukee), and 25 from practically as many states in the Union, with Ohio, New York, Michigan, Illinois and California placing more than one in the class ranks.

An international flavor is given the statistics by the fact that 5 of the students were foreign born (China, Norway, Hungary, Korea and Germany) but all received their elementary, high school or pre-med education at various year levels in the United States.

A last fact reveals that 39 freshmen had a degree upon entering, whereas 53 will receive a degree after their first year of medical training.

Dr. William S. Middleton Granted Emeritus Status

Dr. Wm. S. Middleton, by action of the University of Wisconsin Board of Regents, was officially granted Emeritus faculty status as Dean Emeritus and Professor Emeritus of Medicine, effective July 1, 1960. The Board of Regents in granting him this honor, expressed sincere appreciation of his many years of faithful service and many contributions to medical progress.

Dr. Middleton has received many honors in his lifetime of teaching and administrative duties. In 1955, when he left the University of Wisconsin Medical School to accept a new assignment as Chief Medical Director of the Veterans' Administration, the Wisconsin State Legislature passed a resolution commending him for his many years of outstanding service to the State. He joined the Wisconsin Medical School staff in 1912 and served as Dean from 1935-55.

A veteran of two world wars, Dr. Middleton was awarded the Distinguished Service Medal and chosen a Fellow of the British Royal College of Physicians for his service during World War II, where he served as Chief Consultant of Medicine for troops in the Western Theatre and Chief Consultant for Internal Medicine in the European Theatre.

As former students, the Alumni wish to add their appreciation and congratulations to "The Dean." Wisconsin has been most fortunate to have had a man with the outstanding ability and leadership of Dr. Middleton to head the University Medical School.

Old Wine – New Bottles

Modern medical science, along with all educational programs, has forced the old to make way for the modern. With the increased enrollments in schools, the rapidly accelerated teaching programs and the emphasis on research, physical facilities in a modern college periodically need a face-lifting. The modern stainless steel laboratories of today bear little resemblance to the old wooden bench types of a few years ago.

To keep abreast of its many new programs, the Medical Center, during the past five years, has embarked on a remodeling and building program. Two new buildings, the Medical Science building and Bardeen Laboratories, have been built with state, national and W.A.R.F. funds. By a series of remodeling projects, utilizing all available space in a more economical manner, additional teaching programs and research facilities have been added to the Medical School curriculum.

To acquaint you with a few of the many changes, some "before and after" pictures are printed below:

Most of you Alumni remember the Anatomy courses in Science Hall.

Compared with the new Histology Laboratory in Bardeen Laboratories—Dr. H. W. Mossman teaching.

The old P. Chem. Laboratory in S.M.I., in continual use since S.M.I. was erected in 1928 until now. The benches will be replaced with tables and chairs and used as a library reading room and eventually made into a lecture room.

The gleaming P. Chem. Laboratory in Medical Science building.

Complete utilization of all available space is readily apparent when the fourth floor attic of the Student Infirmary is completely remodeled to house the new program of the Cancer Research Laboratories.

And this

Becomes this

A few changes have also been made in Bradley Memorial Hospitals, built in 1919. The basement now houses the Radioisotope research and teaching laboratory and Dr. Harry Waisman's laboratory for research on mental retardation.

A view of the limited reading quarters in the Library basement.

Other remodeling projects and changes have taken place at the Medical Center and shall continue to be necessary as more buildings and more programs are added. Funds for a new Genetics Building, which will contain space for the Medical Genetics Department, have recently been accepted by the Board of Regents; the hopes for a new McArdle Cancer Research building may soon be realized, and of course, a new library is in the offing. The last picture speaks for itself.

Student Advisory Program

The Student Advisory Program at the University Medical School has been expanded to coordinate all student activity. Associate Dean Otto A. Mortensen, Assistant Professor Robert Coyle and Assistant Professor David Smith, representing the faculty, will work with the presidents of the four classes and WISMA, representing the student body. Faculty members will be available for consultation and discussion of any problems relating to financial, personal or academic difficulties among the entire medical student body.

Karl Beyer Visiting Professor

Dr. Robert F. Pitts, Chairman of the Department of Physiology, Cornell University Medical School, has accepted an invitation to be the second Karl Beyer Visiting Professor. He will spend the week of February 20, 1961, at the University of Wisconsin Medical School and will present Convocation, Wednesday, February 22 at 4:00 p.m., in the Service Memorial Institutes Auditorium. Dr. Pitts has just completed a term as President of the American Physiological Society and is the author or a recently published book on "Physiological Basis of Diuretic Therapy." He is well-known for his work in renal physiology.

Action of the Alumni Board of Directors

In addition to the action taken in the planning of Alumni events, the formation of a Council of Class Representatives and the progress of the Library Campaign, which are reported on in other articles in the Newsletter, the following decisions were made.

1. The nominating committee charged with responsibility for recommending a slate of officers for next year consist of the immediate Past President as Chairman and his two immediate predecessors.
2. The President, President Elect and the immediate Past President be designated the Executive Committee of the Board with power to act for the Board when expediency dictates immediate action.
3. The Association President speak to the Junior Class—preferably on Field Day—to acquaint them with the aims and functions of the Medical Alumni Association.

Coming Alumni Events

A series of meetings has again been planned by the Medical Alumni Association this year. We strongly urge you to attend at least one of the meetings. Wisconsin Medical Alumni teach or practice in every one of the United States. Because of this wide geographical diversity, a meeting is planned for June, 1961, in conjunction with the A.M.A. Annual Meeting in New York City. In addition, three get-togethers are being arranged in cities other than Madison. A list of the meetings and dates follows:

* * * *

Milwaukee Winter Meeting

Under the direction of *Dr. Al Martin*, '35, the Fourth Milwaukee session of the Medical Alumni Association will be held at the University Club on Friday, February 10.

The evening program, following cocktails and dinner at 7:00 p.m. will feature *Dr. Van Potter*, Professor of Oncology, speaking on "The Enzyme Deletion Theory of Cancer Formation."

Dean *John Z. Bowers* will report on the progress of the Medical School and President *Mischa Lustok* and Alumni officers will report on Alumni affairs.

* * * *

Spring Up-state Meeting

Dr. Ben Lawton, '46, is going ahead with plans for a meeting to be held, preferably in April in one of the up-state cities, possibly in the central Wisconsin or Fox River Valley area. Specific proposals as to time and place will be announced later.

* * * *

Milwaukee Meeting in Conjunction with State Medical Society Meetings.

As has been done the past several years, a luncheon meeting is planned in Milwaukee at the time of the State Medical Society Meetings, the first week in May. Attendance at this annual get-together has steadily increased and much interest has been expressed in this type of informal luncheon. Arrangements by *Dr. Joe Stone*, '35, have been completed for a room and catering service at the Milwaukee Arena with a guest speaker and interesting program promised.

* * * *

Alumni Day—May 19

Because of the increased attendance and enthusiasm shown by returning Alumni for the annual Alumni reunion, a bigger and better program is being planned by *Dr. A. R. Curreri*, '33 for May 19, 1961. The program will again be held in Service Memorial Institutes, with cocktails and banquet at the East Side Businessmen's Club. Rooms will be reserved for the returning Alumni at the Holiday Inn in Madison, where the meeting of Class Representatives and Past Presidents as well as the meetings of the Reunioning Classes will be held. The evening program will again include the presentation of an Emeritus Faculty Award and the Medical Alumni Citation.

As was done last year, another Silver Anniversary Class brochure will be prepared for distribution to the Class of 1936.

* * * *

June Luncheon Meeting

Dr. Robert Turell, '28, has accepted chairmanship of the meeting, held in connection with the A.M.A. Annual Meeting. He is moving ahead with arrangements for guest speakers and arrangements for the luncheon to be held as close as possible to location of the A.M.A. Scientific Program.

Medical Center Finances

We talk blithely about Wisconsin being a "tax supported" medical school, and indeed, legislative appropriations do provide support for the basic programs. However, some interesting figures just released by the Medical School illustrate the increasing role gifts and grants play in supporting medical center programs.

In the year ending July 30, 1960, \$3,876,519 was received in gifts and grants for research and training, compared to \$2,758,094 received the previous year.

The operating budgets for all medical center programs in 1959-60 totalled \$8,352,520, exclusive of gifts and grants. Included are:

University Hospitals	\$5,886,714
(All income earned from patients)	
Medical School	1,791,089
School of Nursing	137,289
State Laboratory of Hygiene	514,321
Wisconsin Psychiatric Institute	23,107
Total	\$8,352,520

Gift and grant funds comprise nearly one-third of the Medical Center annual expenditures.

The primary sources of research funds continue to be the National Institutes of Health of the U.S. Health Service (\$2,468,856), the Voluntary Health Agencies \$615,907) and the Wisconsin Alumni Research Foundation (181,144). Legislative appropriations provided \$172,831 for research.

Increasingly, individuals, industry and foundations are supporting our Medical Center programs through scholarships, loan funds, gifts supporting faculty members and a wide variety of research programs. Over four hundred individuals contributed gifts starting at \$1.00 in support of research, mainly in cancer and cardiovascular disease.

With the accelerated rate of growth of Medical education and research your school must rely in the future even more heavily on such support.

As foundations, corporations and interested non-alumni are approached it is the degree of medical alumni support which is used as a measuring stick to gauge their contributions.

Profile of a President-elect . . .

Albert Martin, an active Wisconsin Medical Alumnus from Milwaukee was elected President-Elect of the Association at the annual Alumni Day meeting. A member of the Board of Directors, the Library Building Committee, and past-director of the Industrial Campaign, Dr. Martin lives at 2669 N. Terrace St.

He and his wife, Marvel, have three children—all boys. He practices surgery and holds appointments as attending surgeon at Milwaukee County, St. Mary's and Milwaukee hospitals. In addition he teaches at Marquette Medical School where he holds an appointment as Asst. Clinical Professor of Surgery.

Dr. Martin, who attended the University of Wisconsin for his Basic Science years, transferred to Harvard where he received in M.D. degree in 1935. After an internship at Lankenau Hospital in Philadelphia, he accepted an appointment as Instructor in Surgery at the University of Pennsylvania Medical School and practiced in Philadelphia. From 1947 to the present he has lived and practiced in Milwaukee. He is an avid golfer, but finds little time for his favorite sport. His society affiliations include: Fellow, American College of Surgeons Wisconsin Surgery Society; Milwaukee Surgical Society; Milwaukee Academy of Medicine and his active participation in Wisconsin Medical Alumni activities.

Adolf Gunderson Visiting Professors For 1961 Named

Dean John Z. Bowers has announced the selection of Drs. Maxwell Finland and Thomas F. Dougherty as the Adolf Gunderson Visiting Professors for the current academic year.

Financed by an annual gift from the Adolf Gunderson Medical Foundation of La Crosse, Wisconsin, this program enables the Medical School to bring to its campus each year two distinguished medical scientists. This represents a broadening of the program instituted by the Foundation in 1946 as a memorial lectureship. Dr. Finland, Associate Professor of Medicine, Harvard Medical School, Associate Director, Thorndike Memorial Laboratory and Physician-in-Chief, Fourth Medical Service, Boston City Hospital, will visit the medical campus the week of March 26.

Dr. Dougherty, Professor and Chairman of the Department of Anatomy, University of Utah College of Medicine will come to Madison the early part of February.

Dr. Robin Buerki to Be Honored

Pictured above is a photograph of the oil painting of Dr. Robin Buerki to be hung in the lobby of University Hospitals.

The portrait will be presented to University President Conrad Elvehjem by Dean John Bowers at a ceremony honoring Dr. Buerki, the first Superintendent of University Hospitals, Friday, November 5, at 4:00 p.m. in Bardeen Auditorium.

Expressions of appreciation for the 18 years of faithful service to his Alma Mater and the State of Wisconsin General Hospital will be presented by former colleagues Dr. Wm. D. Stovall and Dr. Karver L. Puestow. After the ceremony, Dr. and Mrs. Buerki will be guests at a dinner and social hour planned by their Madison friends.

An Alumnus of the University of Wisconsin, B.S. in 1915, Dr. Buerki received his M.D. degree at the University of Pennsylvania. Following service in World War I, he held an appointment at the University of Pennsylvania School of Medicine and later practiced in Idaho and Oregon before returning to Wisconsin in 1923 to head the University Hospitals, then under construction. Dr. Buerki stayed on as Superintendent until 1941 when he left to head the Graduate School of Medicine at the University of Pennsylvania, and to direct its University Hospital.

Dr. Buerki, at present, is Director of Henry Ford Hospital in Detroit, Michigan.

Library Fund Total? Not Enough to Build!

The question most often asked of Mischa Lustok and members of the Library Campaign Committee is "Will we build in 1961?" They're asking the wrong source, only you can provide the answer.

The fund total is nearing the one-half million dollar level but a total of \$600,000 is needed if we are to begin construction in 1961.

You can insure that we will break ground on Alumni Day, May, 1961 by sending your checks and pledges now. Our friends in industry will also contribute but the obligation of leadership is ours.

Reunioning Classes Take Note

The class of '51, led by *John Allen*, has gotten the jump on all reunioning classes with their campaign for a class gift to the library fund in full swing. Aimed at 100% participation, their results already are impressive.

Adorning the office walls of several hundred Alumni are the autographed pictures of Dr. Middleton and the certificates of recognition sent to library fund contributors in the various categories as their pledges are fulfilled. If you qualify, your picture and certificate will reach you shortly.

You receive cumulative credit for all gifts. Upgrade your contribution, extend your pledge for an additional period and qualify for these symbols of recognition.

THE TOP TEN TOTALS

1935	\$12,547
1933	11,810
1932	10,020
1934	9,192
1930	8,500
1936	8,235
1943 (March)	8,080
1929	7,128
1937	6,820
1942	6,000

CHARTER MEMBERS

Bronze Plaque Alumnus

Eugene & Dorothy Betlach	Roland Jacobson
Harold Bishop	C. V. Kierzkowski
P. B. Blanchard	William Konnak
Alexander Braze	Robert Krohn
Benjamin Brindley	Jules Levin & Mrs.
Henry Brosin	Norman Lindquist
C. Christenson	Albert Martin
Paul Collopy	Ovid Meyer
A. R. Curreri	Edward Mielke
Einar Daniels	Irving Moskowitz
Helen Dickie	Jerome Paulson
Richard Dickman	Herbert Pohle
C. R. Dix	Karver Puestow
Adam Earney	Hans Reese
Hubert H. Hamel	M. Richardson
Frances Hellebrandt	Edward P. Roemer
Melvin Huth	Roy Rounds

Wm. Shanahan
Florian Santini
Melvin Stuessy
Marion Swigart
E. E. Tennant
Oliver Tjoflat
Robert Turell

Lucy Vernetti
Ray Welbourne
Marvin Wells
Anton Wellstein
Frank Weston
Edward R. White, Jr.
Herman Wirka

In Memory of:

Joseph H. & Christine Brown (Harwin J. Brown)
T. H. Bast
Robert Gavin, M.D.
F. J. Gaenslen, M.D. (Mrs. Clara Gaenslen)
Jack Geisenfeld, M.D.
John W. Gilmore, M.D.
Frank E. Huston (Drs. John Huston, Erwin Huston & John Huston, Jr.)
Maurice J. Ansfield and Mrs. Hazel M. Price
Carl E. Lee (Howard Lee)
George Lemmer, M.D. (Kenneth Lemmer)
Jean Louise Mayer (Dr. & Mrs. Hano Mayer)
Christina Cameron Murray
Gunnar Quisling, M.D. (A. A. Quisling)
Wm. J. and Clara Shapiro (Herman Shapiro)
Edward D. Stanton, M.D. (Mrs. E. D. Stanton)
David and Gussie Zizmor (Judah Zizmor)

In Honor of:

W. J. Meek

Middleton Brown Derby Alumnus

John Adametz	Morris I. Gerner	Stevens Martin
Herb & Katherine Aitken	Jay S. Goodman	F. O. Meister
Jeanne Andrews	Paul Goodman	John Miller
Vernon Bass	Emily M. Gray	John Morrison
Roland Benson	Carl Greenstein	David W. Ovitt
Laura Bickel	Elizabeth Grim	Edith Parkhill
Roy Blehn	Oscar Hanson	Melvin G. Peterson
James Bingham	Philip W. Hardie	Ethan Pfefferkorn
Edward Birge	John Harris	Wilson Phillips
Norman Birkeck	Frederick G. Hidde	Walter Rein
David Boyce	Wm. Horowitz	James Russell
Sam Boyer	Adolph Hutter	R. W. Schroeder
Robin Buerki	Robert Hyslop	David Schuele
Ralph E. Campbell	Everett Johnson	Delbert L. Secrist
K. K. Chen	Gordon Kaske	J. L. Sims
Philip Christiansen	Ervin C. Kaye	William L. Sprague
Harold & Mary Coon	Robert A. Kebbekus	Gilbert Stannard
Brad Crandell	Martin Kein	Gordon Stewler
Harry Culver	Charles Kempthorne	Robert M. Sutton
Eugene Dallwig	Leslie Kindschi	Philip Svec
W. F. Donlin	Martin H. Klein	Wm. J. Swansbro
Paul Edwards	Homer Kohler	H. J. Tausend
Stanley Edwards	Emil Kuhe	Archie Tax
O. M. Elkins	Chester Kurtz	Alban Tessier
Silas M. Evans	Frank Leitz	Caroline Thompson
Victor Falk	T. A. Leonard	Charles Trush
H. Fishbain	Leonard Lovshin	Robert Waffle
Edward Foss	William Luetke	Thomas Walsh
Ann Fred	Mischa Lustok	Sidney Wynn
Fred Gaenslen	Frederick Madison	Wm. P. Young
	Florence Mahoney	Harold Youngreen

Middleton Medical Alumnus

Emmett Ackerman	Irvin Becker	Lester Brillman
Eugene Adashek	George Behnke	Warner Bump
Robin Allin	Sam Behr	R. C. Bunts
Alton Anderson	Joseph Behrend	E. C. Burgess
Henry Anderson	John Bell	Meredith F. Campbell
D. Murray Angevine	Douglas Bell	Marie Carns
Fred Ansfield	Herbert Benn	Homer Carter
John Armbruster	Robert Benson	Sam Chapman
Mark J. Bach	John Berger	Howard Christensen
Max Bachhuber	W. J. Berwanger	Norman Clausen
Raymond Baldwin	I. R. Birnbaum	Patrick M. Cmeyla
Herbert Bandell	Phillips Bland	Vernon L. Cofer, Jr.
Paul Bassewitz	Samuel S. Blankstein	Royden Collins
S. R. Beatty	Peggy Bond	John E. Conway
Dean Becker, Jr.	Charles R. Brillman	Garrett A. Cooper

Howard Correll
William Crowley
John Curtis

R. J. Dancy
F. J. Davis
Mathew Davis
Harold F. Deutsch
C. M. Dobson
Margaret Doer-
Muendel
Capt. C. T. Doudna
Della Drips
Peter Duehr

Burnell Eckardt
Wilmer Edwards
Herman Eisenberg
James Evans
Richard Evans
Norman Fein
Selmer Feld
George Fiedler
George Finer
Milton Finn
Albert Fisher
Edward Fisher
Martin Fleigel
Hugh Fogo
Ruth & Mark Poster
William Fox
Norman Franken
F. M. Frechette
Meyer Friedman
Leland E. Friedrich
Oscar Friske
John Frost
Nancy Furstenberg

Everett Gage
Richard W. Garrity
Herbert Gasser
Alvin Gay
Morris Gerner
Herbert Giller
Robert Gilman
Benjamin Glover
Thomas Goeke
Morris Gold
Farrell Golden
Peter Golden
David Goldstein
Marvin N. Golper
J. H. Goodlad
Edgar S. Gordon
Norvan Gordon
Joseph A. Gosman
Claude Grant
Gerald Greder
James Green
Marvin Greiber
Erwin Grossman
Thorolf Gunderson
James Gunn

Horace Hansen
Ray Hansen
Harold L. Harris
Donald Hastings
Thomas Haug
Theodore Heller
Ann Henschel
Aaron Herschfus
C. Hugh Hickey
Nels Hill
Cliff. Hogenson
Frances Holford
David Howell
Everett Humke
Kenneth Humke
Sidney Hurwitz
Volney Hyslop
Wallace Irwin
Sture Johnson
Merritt Jones
Charlotte Jordan
Milton H. Joyce
John A. Juhl
A. Jurishica

Louis Kagen
Solomon Kann
Samuel Katz
J. E. Kaufman
S. Harvard Kaufman
Donald Kaump
Neal Kirkpatrick
John L. Keeley
Ralph Kennedy
A. C. Kissling
Roger Kjenvet
Walter Klunpell

Irving Klitsner
John Koepsell
John Kreher
Raymond Kuhn
Palmer R. Kundert

Joseph J. Lalich
Bert Lambrecht
Francis Larne
Harry Larson
Frank Larson
Roger Laubenheimer
Max Laven
Ben Lawton
Eleanor Leslie

Roland R. Liebenow
Leo Lifschutz
Harold Lubing
Donald W. Maas
John MacGregor
Leslie MacNaughton
Ernest MacVicar
George Magnin
Andrew R. Mailer
Harry Mannis
Ben Mannis
Kenneth Manz
Charles Martin
Arpad Masley
Robert Mason
William B. Mautz
Frank D. McCarthy
Michael McCarty
James McIntosh
C. W. McMoran
Dermont Melick
John Mendenhall
William Merkow
Meryl Miles
Albert Miller
Robert Miller
Theodore Millman
Selby Mills
Paul W. Moen
Frederic Mohs
John H. Morton
Otto Mortenson
Gilbert Mueller
Martin Mueller
Arno Mundt
Earl Muntz

Robert Natelson
James Nellen
William A. Nielsen
Eugene Nordby
William Oatway
Henry Okagaki
May Davies O'Neil
Carroll Osgood
R. S. Overton
Wilbert Parker
John Parks
Hansi R. Patience
Ross Paul
Ben M. Peckham
Gordon Perisho
Frank Perlman
Gordon W. Peterson
Jack Peterson
Edward Phillips
L. M. Pippin
Jerome Pizer
Dean Plazak
L. Pomainville
Rolf Poser
Sidney Posner
Charles Puestow

Ray Quandt
Robert Quinn
Rolf Quisling
Sverre Quisling
Milton Radenwan
Robert Ramlow
A. Frederick
Rasmussen
N. G. Rasmussen
Harvey Raszkowski
Herbert Raube
Thomas J. Rice
Shafik Richany
Michael Rice
Leonard Robbins
Robert Roessler
Sion Rogers
Arlan Lee
Rosenbloom
Madeline Roueche

George Rowe
Sidney Rubin
Ray R. Rueckert
William Russell
Lester Salinsky
Robert K. Salter
Edwin Schalmo
Frank Scheible
Charles E. Schmidt
Herbert Schmidt
Kenneth Schmidt
Henry Schmitz
R. C. Schmitz
A. Schoenenberger
Ray Schrank
Morris Schroeder
Isadore Schultz
Bernard Schwamm
Maurice Seever
Elvira Seno
Lynn Seward
Bessey Heald
Shebesta
Michael Shutkin
Emil Shebesta
June Shafer
William Sheehan
Joseph Shimpia
Net Shutkin
Carl Sibilsky
Eber Simpson
William Smiles
Alex Spooner
J. C. Springberg
Joseph Springer
Karl Stahmer
George Stebbins
Marcella Steel
Marvin Steen
Norman Steiner
John Steinhaus
Ralph Stevens
Clyde Stevenson
Berenice I. Stone
Joseph Stone
Walter Sullivan
Aaron Sweed
Samuel Sweet

John Talbot
Leslie Tasche
Joel Taxman
Ivan Taylor
William Taylor
Raymond Ten Pas
Oscar Thoeny
Madeline Thornton
L. Thurwachter
C. Tomlinson
Thomas Tormey
Robert Towle
Norbert Trauba
Frank Treskow
Perry Triggs
James Tuura
J. Kent Tweeten
Bernice H. Tyner

Eugene Usow
Wm. F. Vaudreuil
William Wagner
Raymond Waisman
Willard Wall
Alfred Wallner
Judith Walton
Willia Warner
W. L. Washburn
Robert Watson
Alice Watts
John B. Wear
John B. Wear, Jr.
Marie B. Webster
Frank Weeks
George H. Wegmann
Benjamin Wein
Arvin Weinstein
J. D. Weinstein
David Welton
Harold Wenger
Joseph Wepfer
Donald L. Werner
Ralph Whaley
Raymond Whitsitt
Rodney Wichman
James Wilkie
D. L. Williams
J. H. Wishart
Margaret C. Winston
King Woodward

Other Generous Contributors by Classes

Class of 1913
Franklin Nuzum

Class of 1914
Harry R. Foerster
Anders Weigen

Class of 1915
H. C. Bumpus, Jr.
Frank B. Marek

Class of 1916
Nordahl O.
Gunderson
Dexter H. Witte

Class of 1917
Alfred L. Mayfield
Edward J. Van Lier

Class of 1918
Leland S. McKittrick

Class of 1919
Fred J. Hodges
Harold D. Kerr
Leslie L. McCoy
John Skavlem
Hartwick M. Stang

Class of 1921
Norton J. Eversoll
Elmer Severinghaus

Class of 1922
John W. Connell
Robert D. Millard
Robert B.
Montgomery
Carl J. Weber
Cleveland J. White

Class of 1923
R. H. Frederick
Norman Laske
Robert H. Smuckler

Class of 1924
Anthony Bianco
Margaret Craighill
Arne Gorder
Frances V. Herwig-
Kupper
James S. Hess
Roland Jacobson
Homer D. Kesten
Albert E. Meinert
A. L. Newcombe
C. K. Schubert
Irwin Schulz

Class of 1925
Mary R. Eleston
L. W. Gregory
Lyle G. Phillips
Charles B. Puestow

Class of 1926
Clarence O. Heimdal
Robert Holcombe
Elizabeth Kundert
Mark E. Nesbit
Fred G. Prehn
Henry Romberg
Elizabeth Rose
Lazare M. Shapiro

Class of 1927
Myra E. Burke
John Crab
Margarete Hatfield
Gorton Ritchie
O. A. Sander
Roland J. Schacht
Milton Senn
Arthur C. Taylor

Class of 1928
Janet Barnes
Mead Burke
Milton Erickson
Frederic W. Haigh
Maurice Hargrove
Paul Hemphill

John B. Hitz
Adolph C. Kammer
Ferdinand Kojis
William H. Lipman
M. O. Lundt
Raymond R.
Richards

Class of 1929
David J. Ansfield
K. W. Emanuel
Ralph W. Garens
Arthur Hansen
Sam L. Henke
Robert G. Hinckley
Ralph Jones
Joseph H. Marks
Dwight J. Moiser
Theodore W. Opper
Edwin L. Prien

Class of 1930
D. C. Beebe
M. O. Boundry
Merlyn G. Henry
Harold L. Miller
Traugott H.
Nammacher
M. J. Pescor
David D. Ruehlman
Clifford Wiswell

Class of 1931
F. G. Bachhuber
Thomas Burdon
William Clark
Adolph Dasler
Ely Epstein
Harry Feldman
Meyer S. Fox
Edgar W. Huth
Leif H. Lokvam
J. Stuart Moffatt
Carol M. Rice
Isaac J. Sarfatty
Donald S. Schuster
A. M. Schwittay

Class of 1932
Alois M. Bachhuber
Benjamin H.
Brunkow
Lawrence L. Garner
Howard L. Hauge
Earl V. Hicks
Katherine Jackson
John McCarter
F. H. McGovern
Cecil A. Morrow
Norman W. Paul
C. Richard Smith

Class of 1933
E. W. Brott
Lucile Eising
Frederick Joachim*
Arno Lesin
Max W. Livingston
Lloyd Simonson
Edwin S. Sinalko
L. F. Webster
David J. Zubatsky

Class of 1934
Norbert Barwasser
Stella Burdette
I. I. Cash
Bernard Friedman
Hance F. Haney
Jack J. Levin
Sam J. Lipkin
Moreton Magid
Norbert A. McGreane
Walter O. Paulson
Harold O. Schneider
John R. Smith

Class of 1935
Ben J. Axel
Sidney G. Babbitz
H. R. Benson
Lawrence W.
Kaufman
Hurbert D. Krieger

Herbert C. Lee
Curtis J. Lund
H. G. E. Mallow
Thomas J. Mathews
R. B. Pelkey
Albert Stahmer
Betsy Owen Steele
Gilbert C. Tomskey
Carlton Wirthwein
Robert D. Wright

Class of 1936
Louis L. Bensman
Donald S. Bolstad
Eleanor P. Cheydleur
William R. Ferguson
George H. Hess
Charles O. Olson
Joseph Weber
Royal J. Westcott

Class of 1937
Edward Bachhuber
Harry Berland
Ruth E. Church
J. W. Doolittle
E. G. Glenn
Frank F. Gollin
Nathan Jacobs
Ralph Landes
James V. Lowry
Joseph Mufson
Emanuel M. Oxman
Harry K. Purcell
Jackman Pyre
Arthur Reinardy
Albert A. Sames
Walter J. Schact

Class of 1938
O. A. Ellingson
James H. Ewing
Nathan M. Grossman
Walter F. Kammer
Michael M. Karl
Charles S. Kipen
Milton Lozoff
Hector C. Marsh
Harry R. Maytum
James Miller
Daniel N. Pickar
Robert W. Schneider
Mildred M. Stone*
Milton Zemlyn

Class of 1939
C. M. Carney
Dann B. Claudon
Harvey Cooperman
Hervey Dietrich
William Hildebrand
Roy A. Hulse
George W. Marbray
Philip H. Seefeld
Nathan Steinberg
Frederick J.
Stoddard
George R. Thuerer
Samuel G. Weisfeld
Harold Werbel

Class of 1940
G. J. Bachhuber
Jack S. Chudnoff
Elmer F. Franseen
John Halbert
Gregory P.
Langenfeld
Theodore G. Lathrop
Menelaus P. Peters
Mary Rohr

Class of 1941
Simon Cherkasky
Bernard Hulbert
Sidney Z. Hulbert
Grace C. Kammer
Kenneth P.
Knutson
Edward L. Perry
Donald Prasser
Robert Randolph
Frederick Stare
Eleanor A. Waskow
Clayton Wheeler

Class of 1942
B. E. Douglass
Russel S. Pelton

Class of 1943
(March 2)
Howard A. Bronson
E. D. Detjen
A. A. Drescher
Ralph C. Frank
John Fulton
Francis E. Gehin
Norman M. Hankin
Carl E. Johnsen, Jr.
Walter Luedtke
Laird McNeel
E. J. Netzwow
Burton M.
Zimmerman

Class of 1943
(Nov. 20)
Barney B. Becker
Clarence P. Chrest
R. P. Embick
Richard J. Hennen
Keith Keane
Arthur Levens
Aaron Mannis
Richard Rowe
Ruben Schmidt

Class of 1944
G. F. Crikelair
Farrington Daniels,
Jr.
J. L. Daniels
Larry H. Hogan
William J. Little
Robert Lotz
Wallace McCrory
William Randolph
Max M. Smith*
Charles H. Willison
Robert G. Wochos
Marshall L. Weber

Class of 1945
Homer P. Baker
David Bradley
D. A. Cohen
Dean A. Emanuel
Thomas Fountaine
Avery C. Halberg
Gilman E. Heggstad
John M. Irvin
Edward H. Kass
Jean S. LePoidevin
LeRoy Misuraca
Henry A. Peters*
Ralph J. Schlaeger
Calvin F. Settlage
David J. Sievers
Keith B. Witte

Class of 1946
Julian E. Abrams
Melvin G. Apell
David S. Arvold
George Benish
Alan B. Fidler
Herman P. Gladston
Eldred F. Hardtke
Wells F. Harvey
J. Richard Johnson*
John Keefrey
Alfred E. Leiser
Albert Liebman
Tim H. McDonell
Robert M. Schuyler
Paul E. Stange
Ervin Teplin
Burton A. Waisbren
Richard H.
Wasserburger*

Class of 1947
Gerald Baum
Hans Hartenstein
George R. Kennedy
Merlin J. Olson
Royal Rottor*
Sigurd E. Sivertson
Donald Watzke

Class of 1948
Wilbur M. Benson
W. S. Ketrichson
Roswell H. Fine
Richard B. Foe
Horace W. Gerarde
Robert O. Johnson*
Donald R. Korst
Morris M. Meister
Marvin W. Nelson
John N. Richards
Chester Waits

Class of 1949
Harry D.
Baernstein
Greta Camel
Robert W. Cranston
June A. Dvorak
Fred P. Krumenacher
Sherman R. Lee
A. S. Lieberthal
Bernard I. Lifson
Gilbert A. Reese
Charles J. Ryan

Class of 1950
Jeanne Anderson
Donald A. Franklin
Evan L. Frederickson
Gerald T. Jansen
Virginia Payne
Walter C. Southcott
Anna Marie Travis
Walter Thiede
James Veum
Gregory C. Smith

Class of 1951
John Allen
Paul Ambro
Edgar H. Auerswald
John Baier
Duane L. Block
John F. Brown
Lloyd Calvy
Laurence T. Giles
Helen Gruhl
T. E. Henney
Harold F. Ibach
Don R. Janicek
W. Donald Janney
Alan H. Leong
Alice McPherson
Rita Grant Newman
Robert J. Samp*
L. Smythe
Charlotte Cohen
Stern
Harry E. Thimke
John Thompson
Herman Uhley

Class of 1952
John A. Arkins
Donald Lieberman
Baldwin E. Lloyd
John Rennebohm
George W. Savage
Benjamin Schuster
Gwendolyn Smythe

Class of 1953
Gene Armstrong
Nathan Cohen
Florence Johnson
Eid

Maurice C. Farrar
Melvin Griem
Sylvia F. Griem
Frederick H. Goetsch
Richard E. Hunter
Lyle L. Olson
Forrest Fred
Schroeder
Roland H.
Shamburek
William J. Smollen
Jack Spector
Gerhard W. Tank
Harry J. Watson, Jr.

Class of 1954
E. B. Eastwood
Charles H. Eid
Richard Franklin
Rhoda E. Johnson
Leah Hiller
Lowenstein
Rudolf W. Matzke
Marvin Poll
Marvin Roesler
Mark W. Shulkin

Class of 1955
Glenn Baumbblatt
Robert O. Brown
Robert F. Douglas
Armin Fuhlbrigg
Donald M. Monson
John B. Rockey
Calvin E. Schorer
R. E. Skupniewicz
George G. Stebbins,
Jr.
Eugene L. Watson

Class of 1956
Joseph Baer
Robert Edland
LaVern Herman
John A. Koepke
Milford S. Ofstun
Carl F. Schmidt

Class of 1957
Jack Edson
Theodore Fox
Leslie Langolis
Sanford Mallin
William H.
Nicholaus
Ethan D. Pfefferkorn
John F. Simpson
E. Robert Taske

Class of 1958
Dorothy Marie Barbo
Herbert M. Gahr
Gordon Grossman
H. Douglas Jameson
Kenneth Lerdaahl
Gordon Lee McComb
P. O. McCormick
John Mielke
Roger D. Niehoff
Gerald E. Porter
Henry C. Rahr
Robert D. Schmidt
Raymond Stecker
James W. Tanner
David Westring

Class of 1959
Michael J.
Baumbblatt
Charles J. Johnson
Frederick Melms
Leroy Rhein
Mona Kaufman
Stern

William S. Haynes
William A. Hilger
Frank M. Hilpert
Glen S. Hogle
Norton R. Humphrey
Calvin L. Hunt
Walter A. Huttner
T. L. Hyde
Arnold Iglaue
Ferdinand C.
Jacobson
William P. Keiss, Jr.
David C. Lane
William E. Leede
Nicholas Lentini
Jose E. Lopez
John M. Lynch
John P. Lynch
Laurence K.
MacDaniels
James W. Manier

E. Wayne Martz, Jr.
Mabel G. Masten
John McAreny
Carolyn Moore
McCue
Forde A. McIver
Peter Midelfart
L. J. Midelfort
Dwain Mings
William W. Moir
Donald E. Olson
Cyrus Partington
Charles M. Polan
Reno R. Porter
Henry H. Reed
Maurice R. Ritchter
Hunter H. Romaine
Alexander T. Ross
Everett N.
Rottenberg
Paul F. Sader

Harry Salzer
Ursula Sanders
L. L. Shamburger
Adolph Shor
Leo Smyth
Samuel S. Spicer, Jr.
Stonewall B.
Stickney
James Thompson
Jean E. Toneray
Vernon C. Turner
Gilman Tyler
Victor M. Vaughan
James E. C. Walker
C. P. Wangeman
Francis S. Williams
John M. Wilson
Isabel J. Wolfstein
Robert B. Woodhull
Blandina Worcester

Faculty

Edwin C. Albright
Maxine Bennett
Raymond R. Brown
George Calden
Paul Clark
Helen Crawford
Seymour B. Crepea
Anita Ergang
Alfonso Falcone
William F. Fey
Sally Gane
David T. Graham
Joseph M. Green

Norman S. Greenfield
Henrik Hartman
Charles Heidelberger
R. C. Herrin
Manucher J. Javid
J. D. Kabler
Maragret Kohli
Eleanor M. Larson
William C. Lewis
F. Gilbert McMahon
Elizabeth C. Miller
James A. Miller
John F. Morrissey

Leslie A. Osborn
Charles Seastone
Henry Suckler
Benton Taylor
Horace K. Tenney
M. C. Thomas
Hartwell G.
Thompson
Alice A. Thorngate
Halvor Vermund
Durad Walker

University Hospitals Experience Increased Occupancy

The 1959-60 fiscal year which ended June 30, 1960, witnessed a steady increase of patients at University Hospitals. The number of admissions to the hospital (14,916) represented an increase of 2.6% over the previous fiscal year and is the highest number of annual admissions since 1955. A total of 196,435 patient days of care were rendered in University Hospitals during the past year. This figure is a 2.9% increase over the previous fiscal year. A total of 97,977 out-patient visits during 1959-60 represented a 9.5% increase. Commenting on these comparative statistics, Mr. Edward J. Connors, Superintendent of the Hospital, indicated: "The increased utilization of University Hospitals is an encouraging sign; coupled with the new rate structure which was instituted in January, 1960, this increased occupancy has provided a stabilized financial situation. It is hoped that this will allow the hospital to move ahead on much needed patient care furnishings and equipment."

The remodeling program which was inaugurated by the appropriation of \$100,000 during the 1959-60 legislative session is progressing. The architectural firm of John J. Flad and Associates has been selected to plan and design the remodeling of the old units of University Hospitals.

Mr. Connors has also announced the appointment of John Russell as an Assistant Superintendent of University Hospital. Mr. Russell has been an Assistant at Evanston Hospital, Evanston, Ill., and will move to Madison early in December.

Former Interns & Residents

George Ablin
Rovelle H. Allen
Robert W. Bedinger
Robert Beyer
Sue Hadley Biberman
Walter Blount
Alan B. Bond
Elmer I. Bruce

E. Murray Burns
Miriam W.
Carmichael
E. G. Clahassy
Phillip M. Cornwell
Marcus E. Cox
F. G. Drischel
Dan S. Ellis

Merritt W. Foster
N. A. Gelfman
John A. Gius
Edward E. Haddock
Merel H. Harmel
Herbert Hatem
Gordon R. Harrod
Robert Hayes

HERMAN WOLF, '34, who has been a staff psychiatrist in the out-patient department of the Eastern Pennsylvania Psychiatric Institute at Philadelphia, is now the head of the follow-up clinic. In addition to his regular duties, he will supervise the psychiatrists assigned to the clinic, as well as the resident staff and the psychiatric social worker. He also has an appointment as instructor in Psychiatry at the Woman's Medical College in Philadelphia.

CAPT. AND MRS. NACHEFF (NATHANIEL AND REGENE), '59, proudly announce the birth of their second child, Maurina on Aug. 27. The baby weighed in at 6 lbs. 15 oz. The Nacheffs are now making their home in Mill Valley, Calif.

JOHN A. BUESSELER, '44, stepped into the Alumni Office when in Madison on a vacation. He is Chief of Ophthalmology, at the University Medical Center in Columbia, Missouri, and at present Acting Chairman in Surgery. Missouri is in the process of erecting a 35 acre Medical Center with \$15 million worth of buildings.

From a publicity release stating that Dr. H. Wm. Harris has been named Professor and Chairman of the Department of Medicine, The Woman's Medical College of Pennsylvania, we learned that **MRS. HARRIS**, the former Margaret Ann Roberts, '46, is now living in Merion, Pennsylvania. The Harris family consists of three young sons. They formerly lived in Salt Lake City, Utah, where the male Dr. Harris was with the University of Utah and the V.A. Hospital in that City.

GEORGE H. KAKASKA, '53, and family enjoyed a vacation in Jamaica this summer. Dr. Kakaska mentions that skin diving for coral is a favorite pastime, but he doesn't say whether he participated. However, they did enjoy a raft trip down a tropical river. Jamaica, with a year-round temperature of 72° sounds like an ideal vacation spot.

MARY (COENEN) CHAMBERLIN, '44, was a summer visitor in

Madison. She reports her husband is with Merck, Sharpe and Dohme and they are living at 2028 Hilltop Road, Westfield, New Jersey. She reports six children, ages, 10, 9, 6, 5, 2 and 1 and an interest in returning to the practice of medicine.

Since graduating in 1956, **LEE COHN** has completed a one-year internship at Charity Hospital in New Orleans and a three-year residency in psychiatry at the Shepard and Enoch Pratt Hospital in Towson, Maryland, where he is now on the staff.

CHARLES SCHOENWETTER, '57, who recently accepted an appointment as Clinical Instructor in Pediatrics at University Hospitals, is apparently sold on the city of Madison. After graduation, he interned at Madison General Hospital, took a two year residency in Pediatrics at University Hospitals and is now in the practice of pediatrics with **Dr. Richard Anderson**, '47, in Madison. Incidentally he also married a Madison girl.

CLARENCE J. KLUCK, '51, recently finished a residency in Internal Medicine Ohio State Medical School and is planning to enter group practice in Detroit. Dr. Kluck who lives at 28811 Lathrop Blvd., Lathrop, Michigan, has two children, a boy, 4 and a girl, 2½.

One of Uncle Sam's boys, **DONALD M. MONSON**, '55, is currently stationed at Ft. Jackson, South Carolina, and is interested in contacting Wisconsin graduates in the area. The welcome mat is out to all. His address is 4757 Reamer St., Columbia, South Carolina. Prior to joining the armed forces he had completed a residency in Radiology at the Harper Hospital in Detroit and had been certified by the American Board of Radiology.

Congratulations are in order for **JAMES D. WHIFFEN**, '55. Announcement was recently made of his engagement to Arlis Edgington, of Los Angeles, Calif. Dr. Whiffen, who interned at Ohio State Hospital, is now a resident in surgery at University Hospitals. He served as a lieutenant in the Navy Medical Corps for two years as a surgeon

on the USS Philippine Sea in the Pacific.

Hot where you are? **R. G. EDMONDSON**, '54, tells of the hottest day since 1874 in Utah—temperatures reached 107°, but the humidity was only 20%. Dr. Edmondson is spending a year in hematology with Maxwell Wintrobe as a Fellow, and enjoying it very much. He plans to practice next year, location still not clear.

WM. A. OLSON, '32, who has delivered more than 4,000 babies since he established his medical practice at Greenwood, Wisconsin, over a quarter of a century ago, was recently honored by more than 400 persons at a ceremony in his honor. A letter from Governor Gaylord Nelson praising Dr. Olson for his many years of services as a general practitioner was read at the ceremony attended by the first baby he delivered, the first set of twins delivered and by the parents of the 4000th child.

GEORGE C. NITZ, Jr., '54, has been appointed a resident in Ophthalmology at the Presbyterian Medical Center in San Francisco, Calif. The Presbyterian Medical Center took over the former San Francisco Stanford Hospital and all of its facilities and plans to build around the former Stanford medical staff.

CHARLES FINN, '43, of Milwaukee, was one of a team of 36 surgeons from the United States who took part in a postgraduate course in "reconstruction Surgery of the Nasal Septum and External Pyramid" at the Universidad Nacional Autonoma de Mexico this past July.

MARTIN L. JANSSEN, '59, has joined his father-in-law in practice at the Roche-a-Cri Clinic at Adams, Wisconsin, after finishing his internship at St. Luke's Methodist Hospital in Cedar Rapids, Iowa.

B. KENNETH LOVELL, '36, is now associated with the McAllen Radiological Clinic in McAllen, Texas. Dr. Lovell, who received his residency training in Radiology at University Hospitals where he also served as instructor has been as-

(Continued on Page 12)

sociated with the Southwestern Medical School of the University of Texas for the past several years.

GEORGE MAGNIN, '46, a preceptor with the Wisconsin Medical Center at the Marshfield Clinic, became a Fellow of the American College of Physicians at a meeting of the group at San Francisco in May.

BERNARD L. KLIONSKY, a former intern at University Hospitals is now associated with the University of Kansas Medical Center as Assoc. Prof. of Pathology. Extremely active in research, he invented a new cryostat to be used on the application of the refrigerated microtome in surgical pathology. Dr. Klionsky is now the father of four children.

PAUL H. REITMAN, '40, moved from Chicago to Michiana Shores, New Buffalo, Michigan, but we have no details about the move.

A loyal Alumnus from California sent us the following two news clippings from San Francisco newspapers. Thanks!—whoever you are.

A 1951 graduate, **HERMAN UHLEY**, was recently honored by the California State Junior Chamber of Commerce as one of five outstanding young men of the year. He was cited for his original research into the causes and treatment of heart disease. A specialist in cardiology and internal medicine, he is on the staffs of Mt. Sinai Hospital, San Francisco General Hospital and San Francisco State College and has contributed much to studies of electrophysiology of the heart. He is married and has three daughters. He and his family live at 116 Jordan St.

CAROL BAHCALL, '51, may at this time, be running a leprosarium

in the Indonesian tropics—one of many projects set up by the staff of the SS Hope. Dr. Bahcall, a Berkeley, California, dermatologist, is one of four women among the fifteen physicians to sail in September from San Francisco on the mercy ship. The newspaper clipping reporting on Dr. Bahcall is a wonderful tribute to a woman with ideals which make her relinquish a thriving practice and sign up with Hope. Part of her internship was spent at Louisiana's Carville leper colony. Alumni congratulations to Dr. Bahcall in her efforts to help others to help themselves.

JOHN B. YOUMANS, a 1915 graduate of the University with a B.A., a M.S. in 1916, and an M.D. from Johns Hopkins in 1919, was recently appointed Scientific Director of the American Medical Association.

* * *

FACULTY IN THE NEWS

BEN PECKHAM, '41, Professor and Chairman, Gynecology and Obstetrics, has been appointed Chairman of the National Board Test Committee for Obstetrics and Gynecology.

HAROLD RUSCH, '33, Chairman and Professor of Oncology, attended a meeting of the International Union Against Cancer in Japan in October. He is one of the representatives from the United States on the International Commission of Cancer Research. Following this meeting he attended a conference on cancer in Bombay, India.

NATHAN J. SMITH, '45, presented a paper on "Metabolic Studies of Tryptophan in Patients with Congenital Hypoplastic Anemia and other Refractory Anemias in Childhood" at the VIII interna-

tional Congress of Hematology, held in Tokyo, Japan in September.

CLINTON N. WOOLSEY, Professor of Neurophysiology, participated in two European International Symposia on the nervous system during the month of October. He represented neurophysiology and discussed research on the limbic cortex at an Interdisciplinary meeting at UNESCO House in Paris, and attended the second meeting of the International Brain Research Organization (UNESCO). He also took part in a symposium on the cerebral cortex at the first scientific meeting of the World Federation of Neurology in Lisbon, Portugal.

CHARLES W. STOOPS, Jr., '42, Clinical Instructor in Medicine, took office October 1 as President of the Dane County Medical Society.

VAN POTTER, Professor of Oncology, in the author of a recently published book, entitled "Nucleic Acid Outlines," Vol. 1, on the chemistry and metabolism of nucleic acid.

At the invitation of Evans Ltd. of Liverpool and London, England, **O. O. MEYER**, '26, Chairman of Department of Medicine, will take part in a Symposium on Anticoagulants on November 18 and 19 at the Royal Society of Medicine in London. He will preside as Chairman of one of the one-half day sessions of the two-day symposium and will summarize the discussions of that period.

The University of Wisconsin Press recently announced that **PAUL CLARK**, Emeritus Professor of Medical Microbiology, has written a book on "Pioneer Microbiologists of America" which should be off the press sometime in January, 1961.

Wisconsin Medical Alumni Assn.

University of Wisconsin Medical School
418 North Randall Avenue
Madison 6, Wisconsin

Non-Profit Organ.
U. S. POSTAGE

PAID

Madison, Wisconsin
Permit No. 658