

The **BULLETIN** *of the*
PIERCE COUNTY MEDICAL SOCIETY

VOL. XXX—No. 5

TACOMA, WASH.

JANUARY - 1959

Pierce County Medical Society

1959

OFFICERS

President J. W. Bowen, Jr.
 President-Elect C. B. Ritchie
 Vice-President Robert W. Florence
 Secretary-Treasurer Arnold J. Herrmann
 Executive Secretary Judy Gordon

TRUSTEES

J. W. Bowen, Jr. Philip C. Kyle
 Robert W. Florence James D. Lambing
 T. R. Haley Robert E. Lane
 Arnold J. Herrmann W. Howard Pratt
 Herman S. Judd C. B. Ritchie
 George S. Kittredge Wayne W. Zimmerman

DELEGATES

Douglas P. Buttorff Frank R. Maddison
 Murray L. Johnson Stanley W. Tuell
 Herman S. Judd Wayne W. Zimmerman

ALTERNATE DELEGATES

Samuel E. Adams Glenn G. McBride
 Robert M. Ferguson Frederick J. Schwind
 Arnold J. Herrmann G. M. Whitacre

COMMITTEES

Ethics

Miles Parrott, Chairman
 William H. Goering Haskel L. Maier

Grievance

Herman S. Judd, Chairman
 Gerald C. Kohl Hillis F. Griffin

Library

I. A. Druess, Chairman
 William E. Avery S. Robert Lantiere
 J. Edmund Deming John F. Steele

Program

W. W. Mattson, Jr., Chairman
 T. R. Haley Herbert C. Kennedy
 Robert A. O'Connell

Public Health

B. A. Bader, Chairman
 W. Roland Olson Thomas R. West

Public Relations

James D. Lambing, Chairman
 Claris Allison Robert M. Ferguson
 Charles R. Bogue Kenneth E. Gross

House and Attendance

John S. May, Chairman
 James E. Hazelrigg Dudley W. Houtz

Civil Defense

Richard B. Link, Chairman
 Murray L. Johnson Donald F. McKay
 David T. Hellyer James P. Duffy
 T. R. Haley John S. May

Diabetes

Rodger S. Dille, Chairman

Entertainment

Robert W. Osborne, Chairman
 Glenn H. Brokaw Frank J. Rigos
 Wendell G. Peterson Frederick J. Schwind

Max S. Thomas

Geriatrics

M. E. Lawrence, Chairman

Legislative

Douglas P. Buttorff, Chairman
 Arnold J. Herrmann Gerald C. Kohl
 Wayne W. Zimmerman

Medical Education

Robert Kallsen, Chairman

Schools

R. A. Norton, Chairman
 Theodore Apa George S. Kittredge
 Orvis Harrelson Jack W. Mandeville
 William E. Hill George A. Tanbara

Traffic and Safety

Harold D. Lucken, Chairman

Mental Health

Myron Kass, Chairman
 Harold B. Johnston Harlan P. McNutt
 William H. Todd

Bulletin Staff

Editor.....Robert A. O'Connell
 Business Manager.....Judy Gordon
 Auxiliary News Editor.....Mrs. Arnold Herrmann

C

Happy Birthday

January

- 1 GEORGE KUNZ
- 2 STEVENS DIMANT
- HILLIS GRIFFIN
- 3 BURTON BROWN
- RALPH HUFF
- 4 EDMUND KANAR
- 5 NORMAN MAGNUSSEN
- BERNARD OOTKIN
- PAUL SMITH
- 7 ROBERT FERGUSON
- GEORGE HESS
- GEORGE RACE
- 9 CARLISLE DIETRICH
- MAURICE SNYDER
- 10 WILLIAM BURROWS
- D. MARLATT
- 11 AMALY FRESE
- 12 WILLIAM TODD
- 16 ROBERT GIBSON
- LEO SULKOSKY
- 18 R. A. NORTON
- JAMES WARD
- 19 THEODORE APA
- DON CUMMINGS
- 23 RICHARD MUZZALL
- 26 RAYMOND ELLIS
- 27 JOHN HAVLINA
- 31 VIRGINIA LARSEN

NOTICE

Check back page of Bulletin for calendar
 of special meetings

Front Page Picture

Courtesy

Richards Studio

- prompt, aggressive antibiotic action
- a reliable defense against monial complications

both are often needed when bacterial infection occurs

for a direct strike at infection

Mysteclin-V contains tetracycline phosphate complex

It provides a direct strike at all tetracycline-susceptible organisms (most pathogenic bacteria, certain rickettsias, certain large viruses, and *Endamoeba histolytica*).

It provides the new chemical form of the world's most widely prescribed broad spectrum antibiotic.

It provides unsurpassed initial blood levels — higher and faster than older forms of tetracycline — for the most rapid transport of the antibiotic to the site of infection.

for protection against monial complications

Mysteclin-V contains Mycostatin

It provides the antifungal antibiotic, first tested and clinically confirmed by Squibb, with specific action against *Candida (Monilia) albicans*.

It acts to prevent the monial overgrowth which frequently occurs whenever tetracycline or any other broad spectrum antibiotic is used.

It protects your patient against antibiotic-induced intestinal moniliasis and its complications, including vaginal and anogenital moniliasis, even potentially fatal systemic moniliasis.

MYSTECLIN-V

Squibb Tetracycline Phosphate Complex (Sumycin) and Nystatin (Mycostatin)

Capsules (250 mg./250,000 u.), bottles of 16 and 100. Half-strength Capsules (125 mg./125,000 u.), bottles of 16 and 100.

Suspension (125 mg./125,000 u. per 5 cc.) 60 cc. bottles. Pediatric Drops (100 mg./100,000 u. per cc.) 10 cc. dropper bottles.

SQUIBB

Squibb Quality — the Priceless Ingredient

*MYSTECLIN®, *SUMYCIN® AND *MYCOSTATIN® ARE SQUIBB TRADEMARKS

J. J. MELLINGER
President

OUR FUNERAL
BENEFIT
INSURANCE PLAN
SAVES YOU
MONEY TOO

Underwritten by
Homesteader's Life
Co. of Des Moines,
Iowa. Lowest rates...

We invite
comparison.

age 1-85
NO MEDICAL
EXAMINATION!

Fine funeral service is an inflexible rule at
C. C. MELLINGER'S.

Funerals purchased with Washington State Old Age
Benefits receive the same careful consideration to all
details that marks the most expensive
C. C. MELLINGER tribute.

C.C. Mellinger
Funeral Home
AND MEMORIAL CHURCH
6TH & TACOMA
BROADWAY 3268

CREDIT TERMS
IF
DESIRED

South Tacoma Drug Co.

Fred Ludwig

★ ★ ★

PRESCRIPTIONS

DELIVERY SERVICE

★ ★ ★

5401 South Tacoma Way
Greenfield 4-9419

Tacoma Brace & Limb Co.

Lenart C. Ceder, owner

Expertly fitted—

Orthopedic Appliances
Artificial Limbs
Surgical Belts
Arch Supports
Trusses

723 South K Street

Phone Market 7-2717

P R O G R A M

PIERCE COUNTY MEDICAL SOCIETY

Tuesday, January 13

8:15 P.M.

MEDICAL ARTS BUILDING AUDITORIUM

* * * *

EMMETT L. CALHOUN, M.D.

President, Washington State Medical Association

“The Challenge of The Year Ahead”

* * * *

GEORGE N. AAGAARD, M.D.

Dean, University of Washington School of Medicine

“The University of Washington Hospital”

* * *

A no-host dinner will precede the meeting

Dinner: 6:30

**Place: Honan's Restaurant
739½ St. Helens**

Spacious, beautiful memorial chapel
Choice of cemetery, mausoleum,
cremation or columbarium

Choice of type or
manner of service

Budget Terms
Available

BUCKLEY-KING

CONVENIENTLY LOCATED • TACOMA AVE. AT SO. FIRST
LARGE PARKING AREA

SHAW SUPPLY CO., Inc.

Surgical and Hospital Supplies

755 Market Street

Phone: BRoadway 2-1277

Dealers for—

HAMILTON OFFICE EQUIPMENT

LIEBEL-FLARSHEIM DIATHERMY AND ELECTROSURGICAL
EQUIPMENT

C. R. BARD UROLOGICAL INSTRUMENTS

BURDICK PHYSIO-THERAPY EQUIPMENT

CAMBRIDGE ELECTROCARDIOGRAPHS

WILMOT CASTLE STERILIZERS AND LIGHTS

SKLAR, HASLAM AND LAWTON SURGICAL
INSTRUMENTS

do you encounter

Seneear-Usher disease?*

then you should know...

Beneficial results with METICORTEN have been reported† in patients with Seneear-Usher disease. Extensive documentation in the literature demonstrates the unsurpassed therapeutic effectiveness of this established steroid in all corticosteroid-responsive disorders.

METICORTEN® (prednisone) is available as 1, 2.5 and 5 mg. white tablets.

*Seneear-Usher disease—also called pemphigus erythematosus—is a dermatosis resembling pemphigus vulgaris involving mainly the head, face, and trunk. Whether common or rare, response to METICORTEN is excellent in most allergic and inflammatory skin diseases.

†Henington, V. M.; Kennedy, B., and Loria, P. R.: South. M. J. 51:577, 1958.

SCHERING CORPORATION • BLOOMFIELD, NEW JERSEY

MC-4-119

Letter 27:324
 Dis. Chest 27
 Studies of the
 torat. Conf.
 Prensa med.
 Corona, L.: X
 quimiro (Meli
 cal study), 1
 Janeiro. Nore
 osteoarthritis)
 (16) Bianchi,
 rheumatoid ar
 gust 14-19, 19
 rman, H. A.,
 R. L.; Bollet,
 tion of meta
 Atlantic City,
 J. J.; Oberst
 thritis. First
 (21) Blais, J.
 M.; Long, L.
 diseases, Ann
 (22) Boland, I
 arthritis, Ann
 E. W.; Preli
 First Internat
 E. W.; Califo
 ment of lupus
 June 1, 1955,
 11) 1955. (27
 erythematosus
 Assoc., Atlanti
 and Tedeschi,
 and Picini, M
 ences with me
 Rheumat., Ric
 Comparative
 Conf. Meticor
 Acad. Med. S
 Costa, P.: O
 (Nov. 13) 1955
 Soc., Philadel
 1955. (36) B
 York Acad. S
 Preliminary o
 properties of
 Assoc., Hether
 Bollet, A. J.;
 and Bollet, A
 and Pauet, W
 Nitrogen, and
 June 3-4, 19
 (42) Carrizo
 posium, Natio
 C. A.; Oress
 (44) Cecil, R
 Philadelphia,
 Wallace, E. Z
 secretion in
 June 1, 1955.
 arthritis, Fir
 (47) Cohen, J
 with metacort
 New York, M
 others: Ret.
 (49) Craver,
 Virginia M.
 metacortandra
 May 31 and J
 experiences w
 June 1, 1955.
 Ragan, C.: J
 6:545, 1955. (C
 at New York
 D. J.; Studies
 Internat. Conf
 and Gluck, E.
 E. J.; A.M.I
 and Baquiche
 and comments
 1955. (62) Pa
 Orcid, 4:247,
 1955. (64) Pe
 of metacortan
 Meticorten, N
 Mosea, M. C.
 V.; Ghouthia
 (July 4) 1955
 and Carbone,
 measured by r
 secretion in r
 (68) Fretwell
 R. H.; Exper
 dralone for in
 York, May 31
 (71) Ghork, F
 (Sept. 29) 11
 25:75, 1955. (7
 Merrick, E. F
 Zabalata, I.,
 (Clinical exper
 Rio de Janeir
 54:262, 1955, 1
 disorders: Th

FOR PAIN the most prevalent symptom encountered in medical practice

USE 'Tabloid'

'EMPIRIN' COMPOUND[®]

with Codeine Phosphate

the most widely prescribed analgesic compound in medicine

gr. 1/8

No. 1

gr. 1/4

No. 2

gr. 1/2

No. 3

gr. 1

No. 4

BURROUGHS WELLCOME & CO. (U.S.A.) INC., Tuckahoe, New York

Ideal location for specialization . . .

The more than 80 physicians and surgeons practicing in the Medical Arts Building provide a great opportunity for referred work to the specialist locating here. You'll find everything from a fully equipped hospital to a medical supply house. And people know they can depend on finding the best in medical care because only those with highest ethical standards are accepted as tenants.

Medical Arts Building

Building Office: 110 Medical Arts Bldg.
Market 7-6441

METROPOLITAN BUILDING CORP., MGRS.

in a form

to fit

every

antibiotic

need

...

ACHROMYCIN*

ACHROMYCIN Tetracycline

ACHROMYCIN V Tetracycline with Citric Acid Lederle

the most

widely used

useful...

antibiotic

and

ACHROMYCIN V: Capsules • Pediatric Drops • Syrup

ACHROMYCIN: Capsules • Ear Solution 0.5% • Intramuscular • Intravenous • Nasal Suspension with Hydrocortisone and Phenylphrine Ointment 3% • Ointment 3% with Hydrocortisone 2% • Ophthalmic Oil Suspension 1% • Ophthalmic Ointment 1% • Ophthalmic Ointment 1% with Hydrocortisone 1.5% • Ophthalmic Powder (Sterilized) • Oral Suspension • Pediatric Drops • PHARYNGETS® TROCHES • Soluble Tablets SPERSOIDS® Dispersible Powder • Surgical Powder (Sterilized) • Syrup • Tablets • Topical Spray • Troches

*Reg. U. S. Pat. off.

LEDERLE LABORATORIES, a Division of AMERICAN CYANAMID COMPANY, Pearl River, New York

'YOUR RESISTANCE IS VERY LOW.....
SO STAY AWAY FROM MEN!'

Courtesy Medical Society Magazine Group

C.O. LYNN CO. *Mortuary*

Providing Fine Funeral Services Since 1905

717-719 Tac. Ave. So.

Phone MA 7-7745

RANKOS PHARMACY

*Prescription
Druggists*

We Carry a Complete Stock of
Biologicals and Pharmaceuticals

"When Moments Count"

FULton 3-2411

PROMPT . . . FREE DELIVERY

Stadium Hi District
101 North Tacoma Avenue
Tacoma, Washington

Miscellany

A group of health and research leaders, at a Washington meeting in which Federal and state agencies participated, cautioned that growing emphasis in high schools on teaching of sciences, mathematics and languages may wreck essential health programs. The meeting was called by the American Association of Health, Physical Education and Recreation. . . . President Eisenhower has given his approval to organization of a science information service under the National Science Foundation. Objective is to help coordinate the growing volume of scientific information published here and abroad so it can be available to scientists. . . . A total of 384 faculty and senior postdoctoral fellowships, 21 of them in the medical sciences, has been awarded by National Science Foundation for the current fiscal year.

—A.M.A. Washington Letter

Medicare Contracts To Be Re-Negotiated by Mail This Year

Because a "comprehensive examination and analysis" were made of fee schedules this year, and administrative costs no longer are an issue, next year's Medicare contracts will be re-negotiated by mail. This year changes were worked out at series of conferences. As in the past, extensions will be for one year.

In making the announcement, Brig. Gen. Floyd L. Wergeland, head of Medicare for the Defense Department, said contractors for physicians in all states had been informed of details. They will be supplied copies of changes the department proposes in the contracts 45 to 60 days prior to expiration dates. If the department's modifications are acceptable, states are to execute the contracts and mail them back. If the changes are not acceptable, contractors are to contact the military contracting officer at once so differences can be resolved.

There is no problem in hospital contracts, inasmuch as there are only two contractors, Mutual of Omaha and Blue Cross.

—A.M.A. Washington Letter

DAMMEIER Printing Co.

BRoadway 2-8303

811 Pacific Ave. Tacoma

108

}

ORAL
ILOSONE
250 mg.
(100 patients)¹

Striking antibacterial effectiveness*

53

}

INTRAMUSCULAR
ERYTHROMYCIN²
100 mg.

QUALITY / RESEARCH / INTEGRITY

19

}

ORAL
ERYTHROMYCIN
250 mg. (specially
coated tablets)¹

ILOSONE™ assures a more decisive clinical response
in almost every common bacterial infection

(erythromycin ester, Lilly) as the propionate

Ilosone provides more potent, longer-lasting therapeutic levels in the serum within minutes after administration. A fast, decisive response is assured in almost every common bacterial infection.

Usual adult dosage is one or two 250-mg. Pulvules® every six hours, according to severity of infection. For optimum effect, administer on an empty stomach. (A 125-mg. pediatric Pulvule is also available.) In bottles of 24.

* Shown by how many times the serum can be diluted two hours after administration of the antibiotic and still inhibit identical pathogenic strains of bacteria. This is the *Tube Dilution Technique*, which is regarded by leading authorities as the most meaningful method of comparing different antibiotics. It shows not merely the level of antibiotic in the blood but the actual antibacterial effectiveness of that level.

1. Griffith, R. S., *et al.*: *Antibiotic Med. & Clin. Therapy*, 5:609 (October), 1958. Note: Peak levels with the oral erythromycin tablets (thirty-three dilutions) were not observed until four hours after administration. 2. Data from Griffith, R. S.: *Antibiotics Annual*, p. 269, 1954-1955.

HOSPITALS . . .

Doctors Hospital of Tacoma Elects New Officers

The Professional Staff of The Doctors Hospital of Tacoma at its annual meeting elected the following officers for the year 1959:

Glenn G. McBride, M.D., President; Louis M. Rosenblatt, M.D., Vice-President and President-elect; Charles C. Reberger, M.D., Secretary; Robert M. Ferguson, M.D., Representative of ACTIVE Staff.

Dr. McBride in assuming office announced the following committee appointments for the year January 1, 1959 to December 31, 1959.

Credentials Committee — Dr. Paul E. Bondo, chairman, Dr. William E. Avery, and Dr. C. M. McGill.

Medical Record Committee — Dr. Bernard D. Harrington, chairman, Dr. Robert C. Johnson and Dr. Robert Klein.

Tissue Committee — Dr. Scott S. Jones, chairman, Dr. C. M. Reberger, Dr. Chris C. Reynolds, Dr. Arthur Wickstrom, and Dr. Russell Colley.

Surgical Committee — Dr. L. P. Hoyer, chairman, Dr. Bernard Ootkin, Dr. W. J. Rosenblatt, Dr. Isadore Druess, and Dr. S. E. Adams.

Dr. McBride in accepting the presidency from the retiring President of Staff, Don G. Willard, M.D., stated that Dr. Willard, his officers and committees should be com-

plimented for the progress during this past year.

Dr. McBride also recognized the loyal personnel who have contributed so much to the progress and growth of The Doctors Hospital.

Tacoma General

January 6 is the date of the debut on television of Tacoma General Hospital. The Richfield "Success Story" will feature the School of Nursing, the oldest in the state of Washington, and the hospital. The broadcast will be live, and will be on KING at 7 p.m.

The annual reunion of Tacoma General ex-interns was on December 12 at the University-Union Club. The 1958 intern staff were honored guests. Thirty doctors who had served internships here were present, as well as the administrative staff of the hospital, Pathology and Anesthesiology residents, Dr. Charles Larson and Dr. Phillip Backup. Dr. H. C. Christopher who interned in 1924-25, the first year of internships at this hospital, was present, and also Dr. M. P. Dorman of the 1925-26 group. Both doctors are now practicing in Seattle.

Dr. Fritz Hartung began his internship on December 15. His medical schools are Berlin and Heidelberg in Germany. He has had hospital experience in the United States at Herrick Hospital, Berkeley, California.

Pierce County

The following announcement was released by Mr. G. T. Hagen, President of the Board of Trustees of Pierce County Hospital on December 15, 1958:

"The Board of Trustees of the Pierce County Hospital announces the appointment of Dr. Claris Allison as Superintendent of the combined facilities of the Pierce County Hospital as of January 1, 1959, the date on which the Mountain View Sanatorium is dissolved and becomes a part of the Pierce County Hospital. Dr. Allison is currently the Assistant Superintendent of Pierce County Hospital and Acting Superintendent of the Mountain View Sanatorium.

"Dr. John L. Whitaker, Acting Superintendent of the Hospital and Acting Assistant Superintendent of the Sanatorium has

(Continued on Page 15)

First In The Lakes District

Your Prescription Store

FIRST IN QUALITY

FIRST IN SERVICE

David Ludwig

Fred Ludwig

PAY
PHONE &
GRIFFIN FUEL
BILLS HERE

REGISTERED
CHECKS

LAKEWOOD

IN THE LAKEWOOD
CENTER BUILDING

JUniper
8-2191

PHARMACY

WEEKDAYS
9 a.m. to 10 p.m.

SUNDAYS
10 a.m. to 10 p.m.

HOLIDAYS
Noon to 6 p.m.

Free Prescription Delivery

Radio Dispatched

AMBULANCE SERVICE

MARKet 7-1121

Oxygen Equipped

Electric Cot Warmers

Licensed Attendants

Tacoma Yellow Cab Co.

1324 MARKET STREET

(Continued from Page 13)

requested that his services in such capacity be terminated as of January 1, it having been his desire for some time to devote all of his time to Pathology and in which field he now serves both the Pierce County Hospital and Mountain View Sanatorium.

"The Board of Trustees expresses its deep appreciation to Dr. Whitaker for his services and accepts his resignation with regret.

"In appointing Dr. Allison as Superintendent, the Board recognizes her ability and proficiency and expresses full confidence in her capabilities in assuming this responsibility."

A vacation trip of much interest was taken by Miss Lillian Wilson, Superintendent of Nurses, when she travelled to Tampa, Florida in November. Many motor trips with friends were enjoyed during the three week stay. One took her to Key West, travelling down the West Coast and coming back by way of the East coast to Vero Beach, then across Central Florida. Another was to the Bok Tower, Lake Wales, Florida where she saw the fabulous mosaic reproduction of Da Vinci's Last Supper in its outdoor setting in the Garden of Peace. A matter of note was that, upon returning from this trip at night, the party encountered a huge live alligator lying alongside the highway half way between Vero Beach and Lake Wales. Miss Wilson returned by way of Oakland, California and enjoyed Thanksgiving there with her sister and family.

Nelle Satter, head housekeeper, attended the annual Christmas party of the Puget Sound Chapter of the National Executive Housekeepers' Association, held at Harbor View Hall, King County Hospital, Seattle. Mary Northrup, Chief Dietitian and Housekeeper of that hospital was hostess. After a short business meeting, games and Christmas carols were enjoyed, following which the annual custom of each member presenting gifts for the pleasure of the girls at the Florence Crittenden Home was carried out.

A beautiful, glowing new diamond ring on the engagement finger of Diane Bremmer, Record Room, is attracting the admiration of her hospital friends. The fortunate young man is Airman Second Class James Alley, McChord Field. The wedding is planned for some time in the Spring.

Mrs. Irma Tinglestadt Rajac, a former laboratory technician here, is being welcomed back to the laboratory staff. She will remain until March or April when she

will join her husband in the Panama Canal Zone where he is in the Army and Air Force Exchange Service. The Rajacs will be stationed in Panama for two years.

Much praise is being given Beverly Marcella and her committee, Billie Perkins, Diane Bremner, Audrey Anderson, Doris Boyle, Ruth Nagle, Judy Barnes, Ruth Dawson, and Mrs. Palmer, for the most successful Christmas party held Saturday night, the 13th of December at Browns Point Community House. Over 100 guests attended and enjoyed the good food, games and dancing. Dr. Kloster acted as Master of Ceremonies. Dr. and Mrs. Gates won the waltz contest. The balloon dance was done by Joan Satter and Bob Feltner and the door prize, a portable radio was won by Elinor Bighouse of Housekeeping.

Congratulations are being given Bert and Donna Martens upon the arrival of son Stephen John Martens, on November 27. The new arrival weighed 7 lbs. 3 ozs. and was 19½ inches long. Donna is one of the hospital laboratory technicians.

The Social Service Department Christmas party was held at Top of the Ocean on Friday evening, December 12. After dinner, gifts were exchanged without name tags. On each package a favor was placed; typifying the person for whom it was intended such as the bowl with a rose and football in it, for the girl who went to the Rose Bowl game. There was a miniature sock being knitted on toothpick needles for the constant knitter, a bowling alley with a pipcleaner bowler poised to make a strike for the ardent bowler, and finally an apple for the head, well polished by the gang.

This verse reports on the life economic,
The unbalanced budget that's very
uncomic,

The common condition that's most unfunny
Too much month at the end of the money.

"Glasses as your eye
physician prescribes them"

Contact Lenses — Artificial Eyes

Columbian Optical Co.

Ground Floor, Medical Arts Bldg.

Medical Center

Western Clinic Bldg.

Make new

Panalba*

(Panmycin† Phosphate plus Albamycin**)

your
broad-spectrum
antibiotic
of first resort

effective against more
than 30 common pathogens,
including even resistant
staphylococci.

Available forms:

1. Panalba Capsules, bottles of 16 and 100 capsules. Each capsule contains:

Panmycin phosphate (tetracycline phosphate complex) equivalent to tetracycline hydrochloride 250 mg.
Albamycin (as novobiocin sodium) . . . 125 mg.

2. Panalba KM,†† Flavored Granules, 60 cc. size bottle. When sufficient water is added to fill the bottle, each teaspoonful (5 cc.) contains:

Panmycin (tetracycline) equivalent to tetracycline hydrochloride 125 mg.
Albamycin (as novobiocin calcium) . . 62.5 mg.
Potassium metaphosphate 100 mg.

Dosage:

Panalba Capsules. Usual adult dosage is 1 or 2 capsules 3 or 4 times a day.

Panalba KM Granules

For the treatment of moderately acute infections in infants and children, the recommended dosage is 1 teaspoonful per 15 to 20 lbs. of body weight per day, administered in 2 to 4 equal doses. Severe or prolonged infections require higher doses. Dosage for adults is 2 to 4 teaspoonfuls 3 or 4 times daily, depending on the type and severity of the infection.

Upjohn The Upjohn Company,
Kalamazoo, Michigan

*TRADEMARK, REG. U. S. PAT. OFF.

†TRADEMARK, REG. U. S. PAT. OFF.—THE UPJOHN BRAND OF TETRACYCLINE

**TRADEMARK, REG. U. S. PAT. OFF.—THE UPJOHN BRAND OF CRYSTALLINE NOVOBIOICIN SODIUM

††TRADEMARK

Burney Calls for Intensive Drive To Promote Polio Vaccinations

Following a Washington meeting of 30 medical leaders to discuss the poliomyelitis situation, and an evaluation of the disease incidence in 1958, Surgeon General Burney has called for a revival of the vaccination campaign, particularly pointed toward children under five years of age.

"It is a tragic circumstance," he said, "that hundreds of children and young adults will be spending the balance of their lives in wheelchairs or on crutches because of a failure to be vaccinated."

The conference attended by officials from national medical groups, voluntary health organizations and state and local health departments, cited as "an important step forward," the resolution unanimously adopted by the American Medical Association's House of Delegates at its recent meeting in Minneapolis. The Delegates recommended that:

1. Each physician assume responsibility for making sure that all members of families he sees are fully vaccinated.

2. State medical societies work with State health departments to bring county and local medical societies together with health departments to work out vaccination programs.

3. County medical societies meet with local health departments to make surveys of local problems and devise ways to meet local situations.

The conference was told that in 1958 there was more paralytic polio in the United States than in 1957, although less than in any other year in the last 15; attack rates were highest in one-year-olds, and more than 50% of the paralytic cases were under five years; the vaccine continues to show a high rate of effectiveness (about 87%), and duration of immunity is "holding up well." Evidence indicates it continues to be effective among persons vaccinated more than three years ago.

While most campaign work will have to be done locally, PHS will continue to aid in epidemics, study the national problem and conduct publicity and education campaigns. "Now we have to finish the job," Dr. Edgar Martmer of the American Medical Association declared. He pointed out that what has been so far "has been one of the most successful health campaigns of recent years."

The conference agreed that "face to face" campaigns will have to be conducted

under sponsorship of local groups to reach the "hard-to-get" segment of the population, in many areas identified as low-income families. City and county medical societies were urged to examine local situations to pinpoint factors that have interfered with the vaccination campaign so far. It was emphasized that from now on campaigns will have to be on a block-by-block, home-by-home basis to be effective.

In addition to the efforts of the American Medical Association, the National Foundation and the PHS and others, the Advertising Council, Inc., will initiate another campaign starting in March, using national and local mass media.

Participating in the meeting, in addition to the groups mentioned, were the American Academy of General Practice, the American Academy of Pediatrics, the Pharmaceutical Manufacturers Association and the National Health Council.

—A.M.A. Washington Letter

FIRST NATIONAL AUTO LEASE COMPANY

624 Broadway

MArket 7-6171

SPECIAL LOW RATES ON
MAINTAINED BUSINESS CARS
FOR PROFESSIONAL MEN

1 - 2 - 3 - Year Leases

SEDANS - STATION WAGONS
HARD TOPS - CONVERTIBLES
THUNDERBIRDS

"PATRONIZE OUR ADVERTISERS"

*even when the causative organism
may be a "persistent staph"*

Cosa-Signemycin*

GLUCOSAMINE-POTENTIATED TETRACYCLINE WITH TRIACETYLOLEANDOMYCIN

*increases the certainty of
safe, rapid response*

AS PROVED BY extensive clinical trials—an over-all success rate of more than 94% was achieved in a total of 3,280 cases.†

AS PROVED BY effectiveness in "problem infections"—a response rate better than 96% was recorded in a group of 221 gastrointestinal infections including chronic intestinal amebiasis; 91% of 465 urogenital infections were successfully controlled.†

AS PROVED BY success in mixed infections—more than 95% of 1,000 acute and chronic respiratory tract infections were successfully treated; a 99% cure rate was achieved in mixed bacterial pneumonias.†

AS PROVED BY excellent safety record—extremely well tolerated; discontinuance of medication was necessary in only 11 of 3,820 patients.†

*A significant number of the above cases had not responded
to other antibiotics.*

*Cosa-Signemycin is particularly valuable in home and office,
where susceptibility testing is difficult or impractical.*

SUPPLY: Capsules (green and white), 250 mg. and 125 mg.

New Oral Suspension (raspberry-flavored) 2 oz. bottle, 125 mg. per teaspoonful (5cc.)

New Pediatric Drops (raspberry-flavored), 10 cc. bottle, 5 mg. per drop, plastic calibrated dropper.

Average dosage: For adults, 1-2 Gm. daily in divided doses; proportionately less for children, depending on age, weight, and severity of infection.

†Literature and bibliography available on request.

*Trademark

 Science for the world's well-being

PFIZER LABORATORIES,
Division, Chas. Pfizer & Co., Inc.
Brooklyn 6, N. Y.

Medical School Consultants Active Flemming Wants More Data

A recently-appointed consultants' committee to Surgeon General Burney on medical school problems already has two staff studies under way, on construction costs of the newer schools and on the financing of medical school operations. At its first meeting recently, the group named a steering committee to work with the staff between regular meetings. Composing it are Frank Bane, chairman of the 21-man consultant group; Dr. Edward L. Turner, American Medical Association; Dr. Ward Darley, Association of American Medical Colleges; Emory W. Morris, D.D.S., president of the W. K. Kellogg Foundation; and the Very Rev. Robert J. Slavin, president of Providence, R.I. College.

In another development, Secretary Flemming of the Department of Health, Education and Welfare, during one of a series of conferences with health and welfare leaders, indicated he may ask various voluntary health agencies for their views on medical education. He particularly wants to know what they consider to be "fair shares:" of medical education costs to be met by federal, state and local governments and private groups and institutions.

Conference subjects included the need for attracting more and better young people to medical careers, in the face of competition from "space, rockets and engineering;" the problem of drawing talented researchers into medicine at the college level, also in the face of scientific competition; and need for compiling a complete inventory of both government and private medical research in all its aspects. Surgeon General Burney said the latter task was beyond the capability of Public Health Service.

—A.M.A. Washington Letter

Democratic Council Favors Forand Congress Attitude Unknown

The Democratic Advisory Council, composed of party leaders mostly from outside Congress, favors a hospital-nursing home care program under social security, but there is no evidence that the top Democrats in Congress will go along with the idea. The Council recommended the step in a comprehensive manifesto, adopted at a Washington meeting to evaluate voter trends in the November election and chart a suggested course for the 86th Congress which opens January 7.

Hardly had the document been released when House Speaker Rayburn and Senate Leader Johnson let it be known that Democrats in Congress would formulate their own legislative program, and that it might not be a close parallel to the Council's report.

Prominent in Council discussions were Ex-President Truman and Adlai Stevenson, twice (1952 and 1956) defeated as Democratic presidential candidate. Presiding at the session was the Democratic National Chairman, Paul Butler. Present also were a number of governors and national committeemen. The Council was formed two years ago. Originally 10 members of Senate and House were appointed to the 20-man group, but with few exceptions they have either declined or been generally inactive.

To "insure a secure life for our people," the Council proposes that social security taxes be increased by one-quarter of one per cent for employer and employee, and three-eighths of one per cent for the self-employed, with the money used to finance between 20 and 60 days of hospital care and "a limited amount" of nursing home care for the aged and other social security beneficiaries.

The council also would eliminate the age 50 limitation on disability payments, as "a disabled person is disabled whether he is 25, 40 or 50 years old." Also, it would have benefits increased 20% within the next three or four years, widow's benefits boosted, and the earnings ceiling for OASI taxes moved up from \$4,800 to \$7,200 within two years.

In other health areas, the council urged more appropriations for hospital construction and "a steady effort" to increase funds for medical research.

—A.M.A. Washington Letter

BEALL'S

The Prescription Store

124 Meridian South

PUYALLUP

Phone Puyallup 5-8444

"PATRONIZE OUR ADVERTISERS"

MOUNTAIN VIEW FUNERAL HOME

Takes Care of Everything

UNDERTAKING -- CEMETERY -- CHAPEL -- MAUSOLEUM

4100 Steilacoom Boulevard

Juniper 8-2195

PRESCRIPTION SPECIALISTS

HAROLD MEYER PHARMACY

1110 South 11th Harold Meyer, Owner FULTON 3-4494
 Open 8:30 a.m. 'till Midnight — Free Delivery 'till 8 p.m.

IN OFFICE SURGERY

ELECTIVE AND TRAUMATIC

*use XYLOCAINE first...
as a local anesthetic
or a topical anesthetic*

SWAB

SPRAY

INFILTRATION

NERVE BLOCK

Xylocaine HCl solution, the versatile anesthetic for general office surgery, relieves pain promptly and effectively with adequate duration of anesthesia. It is safe and predictable. Local tissue reactions and systemic side effects are rare. Supplied in 20 cc. and 50 cc. vials; 0.5%, 1% and 2% without epinephrine and with epinephrine 1:100,000; also in 2 cc. ampules; 2% without epinephrine and with epinephrine 1:100,000.

XYLOCAINE[®] HCl SOLUTION

(brand of lidocaine*)

Astra Pharmaceutical Products, Inc., Worcester 6, Mass., U.S.A.

.....for better

- SERVICE
- QUALITY
- PRICES

Complete Lines for...

PHYSICIANS-HOSPITALS

1015 South 12th Street Tacoma 5, Washington

Phone MA 7-0118

STOWELL'S ... Prescriptions

Our completely new and larger store will give you and your patients more efficient and reasonable service.

FREE DELIVERY

BRoadway 2-2201

744 Market Street

Doctors Hospital Building

Lactum[®] formula was selected...

Mark... age 3 days

Mark's urea clearance is low—but only normally so, for a newborn. Mark's renal functions will mature in a few days. Meanwhile the Dextri-Maltose[®] carbohydrate modifier in Mark's Lactum formula protects him against renal osmolar overload.

Dorothy... age 1 month

"Lactum liquid is so easy to use! I just add a canful of water to the contents of the Lactum can," Dorothy's mother says, "and there's a day's supply of formula! I spend less time in the kitchen and more time with my baby. And that's the way it ought to be."

Sandra... age 2 months

Sandra's mother didn't have enough breast milk for her hungry little daughter and felt a bit guilty about it—though for the average baby, her supply would have been quite enough. The extras that Sandra needed were supplied by convenient supplemental feedings of Lactum (powder), and by Poly-Vi-Sol[®] drops.

LACTUM[®] (MODIFIED MILK FORMULA, MEAD JOHNSON) LIQUID / "INSTANT" POWDER

Mead Johnson
Symbol of service in medicine

PP-3359M

Time Tested Dependability

Established 1889

R. E. Anderson & Co. Inc.

INSURANCE - MORTGAGE LOANS - REAL ESTATE
PROPERTY MANAGERS

747 St. Helens Ave. BRoadway 2-8475

FOR PROFESSIONAL ANALYSIS OF
YOUR INSURANCE PROGRAM

Ask for

Donald M. Moore, V.P.

Stewart L. Simpson

John L. McAloon

Edward J. Pole

Robert D. Sizer

W. O. Jeffery

Herbert F. Syford, Pres.

McMILLAN BROTHERS, Inc.

First Floor — FULTon 3-5595

Second Floor — BRoadway 2-8000

MEDICAL ARTS BUILDING

Service to the Medical Profession and
their patients for 54 years.

We dispense only the finest of
Pharmaceuticals & Biologicals.

IN OFFICE SURGERY†

ELECTIVE AND TRAUMATIC

use
XYLOCAINE® HCl SOLUTION
(brand of lidocaine*)
as a local or topical anesthetic

Xylocaine is routinely fast, profound and well tolerated. Its extended duration insures greater postoperative comfort for the patient. Its potency and diffusibility render reinjection virtually unnecessary. It may be infiltrated through cut surfaces permitting pain-free exploration and longer suturing time.

ASTRA PHARMACEUTICAL PRODUCTS, INC., WORCESTER 6, MASSACHUSETTS, U. S. A.

†warts; moles; sebaceous cysts; benign tumors; wounds; lacerations; biopsies; tying superficial varicose veins; minor rectal surgery; simple fractures; compound digital injuries (not involving tendons, nerves or bones)

*U.S. PAT. NO. 2,441,498 MADE IN U.S.A.

HOMOGENIZED FOR HEALTH

Rich, creamy flavor . . . added digestibility . . .
 economy in use . . . are direct results
 of cream being evenly blended
 throughout an entire bottle
 of Kremilk.

MEDOSWEET KREAMILK

MEDOSWEET DAIRIES, INC. — TACOMA, WASH.

Careful Mothers use Protected Milk. Pasteurized and Homogenized Milk from our own contented cows can be delivered to your home or your grocer

A Favorite Dairy for over 30 years. Recommended by doctors and dietitians.

CALL

WAverly 2-8727

Direct from Our Farm to You

American College of Surgeons To Hold February Meeting

As Chairman of the Committee on Arrangements for a Sectional Meeting of the American College of Surgeons to be held at the Hotel Vancouver, Vancouver, February 26, 27, 28, 1959, I wish to extend a cordial invitation from the Fellows of the College in Vancouver to member of the Pierce County Medical Society to attend this meeting.

The program will include papers on a variety of surgical subjects, hospital clinics and demonstrations, panel discussions on diseases of the pancreas and arterial occlusive disease, as well as symposia on trauma, cancer and infections. A reception and dinner will be held for visiting surgeons and their wives.

The surgeons in Vancouver would be delighted to see good representation from your society in attendance at this meeting.

T. R. Sarjeant, M.D., F.A.C.S.

Chairman, Advisory Committee
on Arrangements.

Medical Vocabulary Class

An evening class in medical vocabulary building will be offered at the Clover Park Adult Evening School, located at Clover Park High School in Lakewood. Pre-registration is January 6 and 8 from 7 to 9 p.m. The class starts January 13 at 7 p.m. at which time late registration will be accepted. The class runs for 13 weeks and will be held each Tuesday and Thursday from 7 to 9 p.m. The instructor is Ann Kelly March, medical records librarian for Mary Bridge Children's Hospital.

For further information, call JU 8-5261, ext. 69, during the day; or ext. 41 on registration or class nights.

EVERY DROP PURE HEAT

**STANDARD
Heating Oils**

Call MA. 7-3171

Fuel Oil Service Co.

816 A St., Tacoma
Mark Dolliver Jack Galbraith

"PATRONIZE OUR ADVERTISERS"

**A COMPLETE LINE OF
SUPPLIES FOR THE
PHYSICIAN . . . HOSPITAL
AND
NURSING HOME**

■ ■

**Mail or Telephone Orders
Given Prompt Attention**

■ ■

**SHIPMAN
SURGICAL CO.**

**741 St. Helens Ave. - BR. 2-6400
Tacoma 2**

Rockefeller Brothers Fund Makes Grant for Mental Health Research

A grant of \$100,000.00 by the Rockefeller Brothers Fund has been granted for mental health research, as announced today by President Wayne Gardner of the Tacoma-Pierce County Association for Mental Health.

Mr. Gardner stated that emphasis will be placed on research in mental illness by the National Association for Mental Health, its state and local agencies, during the year 1959. "The local agency, member of the United Good Neighbors, allocates 25% of its funds sent to the National office for mental health research," said Mr. Gardner.

The local Association is presently assisting the University of Washington Medical School in obtaining a research grant from the National Association for Mental Health in the field of schizophrenia. Eugene P. Schwartz, Executive Director of the local Association, said that he has been in touch with Dr. William Malamud, Director of the Research Division of the National Association for Mental Health, and Dr. Herbert Ripley, head of the Psychiatric Department of the School of Medicine at the University of Washington.

Prescription Optical Company

"Fashion In Eyewear"

205 Medical Arts Building

Tacoma, Washington

MArket 7-4151

Branches in . . . Lakewood - Everett - Bremerton - Fort Lewis

Pierce County Medical Society

Medical Arts Building
Tacoma 2, Washington

BULK RATE

U. S. POSTAGE

P A I D

TACOMA, WASH.
PERMIT No. 300

MONTHLY MEETINGS

STAFF OF DOCTORS HOSPITAL OF TACOMA

Second Monday of March, June, Sept., Dec.—7:30 p.m.
Auditorium of Medical Arts Bldg.

STAFF OF GOOD SAMARITAN

Second Monday of March, June, Sept., Dec.—6:30 p.m.

STAFF OF ST. JOSEPH'S

Third Monday of March, June, Sept., Dec.—6:15 p.m.

STAFF OF PIERCE COUNTY

Last Monday of each month—6:15 p.m.

TACOMA ACADEMY OF PSYCHIATRISTS and NEUROLOGISTS

First Tuesday of each month—8:30 p.m.
Board Room of Pierce County Medical Society

PIERCE COUNTY MEDICAL SOCIETY

Second Tuesday of the month—8:15 p.m.

STAFF OF TACOMA GENERAL

First Tuesday of March, June, Sept., Dec.—6:30 p.m.

TACOMA SURGICAL CLUB

Third Tuesday of each month—6:30 p.m. at Tacoma Club

TACOMA ACADEMY OF INTERNAL MEDICINE

Fourth Tuesday of each month—6 p.m. at Tacoma Club

TACOMA ACADEMY OF GENERAL PRACTICE

Fourth Monday of each month except June, July & August
—6:30 p.m. at Honan's

PIERCE COUNTY PEDIATRIC SOCIETY

First Friday of each month except June, July and August

STAFF OF MEDICAL ARTS HOSPITAL

Third Friday of March, June, Sept., Dec.—7:15 a.m.
at Scotty's Cafe

STAFF OF MARY BRIDGE CHILDREN'S HOSPITAL

Fourth Friday of March, June, Sept., Dec.—12:15 p.m.

The **BULLETIN** *of the*
PIERCE COUNTY MEDICAL SOCIETY

VOL. XXX—No. 6

TACOMA, WASH.

FEBRUARY - 1959

Mary Bridge Hospital and Tacoma General Hospital

**PIERCE COUNTY MEDICAL SOCIETY
MEETING . . . TUESDAY, FEB. 10, 1959**

Pierce County Medical Society

1959

OFFICERS

President J. W. Bowen, Jr.
 President-Elect C. B. Ritchie
 Vice-President Robert W. Florence
 Secretary-Treasurer Arnold J. Herrmann
 Executive Secretary Judy Gordon

TRUSTEES

J. W. Bowen, Jr.	Philip C. Kyle
Robert W. Florence	James D. Lambing
T. R. Haley	Robert E. Lane
Arnold J. Herrmann	W. Howard Pratt
Herman S. Judd	C. B. Ritchie
George S. Kittredge	Wayne W. Zimmerman

DELEGATES

Douglas P. Buttorff	Frank R. Maddison
Murray L. Johnson	Stanley W. Tuell
Herman S. Judd	Wayne W. Zimmerman

ALTERNATE DELEGATES

Samuel E. Adams	Glenn G. McBride
Robert M. Ferguson	Frederick J. Schwind
Arnold J. Herrmann	G. M. Whitacre

COMMITTEES

Ethics
 Miles Parrott, Chairman
 William H. Goering Haskel L. Maier

Grievance
 Herman S. Judd, Chairman
 Gerald C. Kohl Hillis F. Griffin

Library
 I. A. Drues, Chairman
 William E. Avery S. Robert Lantiere
 J. Edmund Deming John F. Steele

Program
 W. W. Mattson, Jr., Chairman
 T. R. Haley Herbert C. Kennedy
 Robert A. O'Connell

Public Health
 B. A. Bader, Chairman
 W. Roland Olson Thomas R. West

Public Relations
 James D. Lambing, Chairman
 Claris Allison Robert M. Ferguson
 Charles R. Bogue Kenneth E. Gross
 George A. Tanbara

House and Attendance
 John S. May, Chairman
 James E. Hazelrigg Dudley W. Houtz

Civil Disaster
 Richard B. Link, Chairman
 Murray L. Johnson Donald F. McKay
 David T. Hellyer James P. Duffy
 T. R. Haley John S. May
 Richard F. Barronian

Diabetes
 Rodger S. Dille, Chairman

Entertainment
 Robert W. Osborne, Chairman
 Glenn H. Brokaw Frank J. Rigos
 Wendell G. Peterson Frederick J. Schwind
 Max S. Thomas

Geriatrics
 M. E. Lawrence, Chairman

Legislative
 Douglas P. Buttorff, Chairman
 Arnold J. Herrmann Gerald C. Kohl
 Wayne W. Zimmerman

Medical Education
 Robert Kallsen, Chairman

Schools
 R. A. Norton, Chairman
 Theodore Apa George S. Kittredge
 Orvis Harrelson Jack W. Mandeville
 William E. Hill George A. Tanbara

Traffic and Safety
 Harold D. Lueken, Chairman

Mental Health
 Myron Kass, Chairman
 Harold B. Johnston Harlan P. McNutt
 William H. Todd

Bulletin Staff

Editor.....Robert A. O'Connell
 Business Manager.....Judy Gordon
 Auxiliary News Editor.....Mrs. Arnold Herrmann

Happy Birthday

February

- 1 CHARLES B. ARNOLD
- 2 W. ROLAND-OLSON
ARTHUR P. WICKSTROM
- 3 WILLIAM P. HAUSER
- 6 HERBERT C. KENNEDY
ALFRED L. SCHULTZ
DON G. WILLARD
- 14 FRANK L. WILLIAMS
- 15 PAUL E. BONDO
THOMAS R. WEST
- 16 JOHN J. BONICA
SCOTT S. JONES
- 20 GEORGE A. DELANEY
- 22 JOHN L. WHITAKER
- 23 PHILIP C. KYLE
FRANK J. RIGOS
- 24 JAMES E. HAZELRIGG
- 25 GEORGE H. SMITH

NOTICE

Check back page of Bulletin for calendar
 of special meetings

Front Page Picture

Courtesy

Richards Studio

- prompt, aggressive antibiotic action
- a reliable defense against monilial complications

both are often needed when bacterial infection occurs

for a direct strike at infection

Mysteclin-V contains tetracycline phosphate complex

It provides a direct strike at all tetracycline-susceptible organisms (most pathogenic bacteria, certain rickettsias, certain large viruses, and Endamoeba histolytica).

It provides the new chemical form of the world's most widely prescribed broad spectrum antibiotic.

It provides unsurpassed initial blood levels — higher and faster than older forms of tetracycline — for the most rapid transport of the antibiotic to the site of infection.

for protection against monilial complications

Mysteclin-V contains Mycostatin

It provides the antifungal antibiotic, first tested and clinically confirmed by Squibb, with specific action against *Candida (Monilia) albicans*.

It acts to prevent the monilial overgrowth which frequently occurs whenever tetracycline or any other broad spectrum antibiotic is used.

It protects your patient against antibiotic-induced intestinal moniliasis and its complications, including vaginal and anogenital moniliasis, even potentially fatal systemic moniliasis.

MYSTECLIN-V

Squibb Tetracycline Phosphate Complex (Sumycin) and Nystatin (Mycostatin)

Capsules (250 mg./250,000 u.), bottles of 16 and 100. Half-strength Capsules (125 mg./125,000 u.), bottles of 16 and 100.
Suspension (125 mg./125,000 u. per 5 cc.) 60 cc. bottles. Pediatric Drops (100 mg./100,000 u. per cc.) 10 cc. dropper bottles.

SQUIBB

Squibb Quality — the Priceless Ingredient

*MYSTECLIN®, *SUIVENE® AND *MYCOSTATIN® ARE SQUIBB TRADEMARKS

J. J. MELLINGER
President

OUR FUNERAL
BENEFIT
INSURANCE PLAN
SAVES YOU
MONEY TOO

Underwritten by
Homesteader's Life
Co. of Des Moines,
Iowa. Lowest rates---

We invite
comparison.

age 1-85
NO MEDICAL
EXAMINATION!

Fine funeral service is an inflexible rule at
C. C. MELLINGER'S.

Funerals purchased with Washington State Old Age
Benefits receive the same careful consideration to all
details that marks the most expensive
C. C. MELLINGER tribute.

C.C. Mellinger
Funeral Home
AND MEMORIAL CHURCH
6TH & TACOMA
BROADWAY 3268

CREDIT TERMS
IF
DESIRED

South Tacoma Drug Co.

Fred Ludwig

★ ★ ★

PRESCRIPTIONS

DELIVERY SERVICE

★ ★ ★

5401 South Tacoma Way
Greenfield 4-9419

Tacoma Brace & Limb Co.

Lenart C. Ceder, owner

Expertly fitted—

Orthopedic Appliances
Artificial Limbs
Surgical Belts
Arch Supports
Trusses

723 South K Street
Fulton 3-4439

P R O G R A M

PIERCE COUNTY MEDICAL SOCIETY

Tuesday, February 10

8:15 P.M.

MEDICAL ARTS BUILDING AUDITORIUM

* * * *

JOHN F. BRIGGS, RESEARCH DIRECTOR

Washington State Research Council

“Financing Washington State Government”

* * * *

JESS W. READ, M.D.

Discussion of

**“Report of Commission on
Medical Care Plans”**

* * *

A no-host social hour and dinner will precede the meeting

Social Hours: 6:00

Dinner: 6:30

**Place: Honan's Restaurant
739½ St. Helens**

Spacious, beautiful memorial chapel
Choice of cemetery, mausoleum,
cremation or columbarium

Choice of type or
manner of service

Budget Terms
Available

BUCKLEY-KING

CONVENIENTLY LOCATED • TACOMA AVE. AT SO. FIRST
LARGE PARKING AREA

SHAW SUPPLY CO., Inc.

Surgical and Hospital Supplies

755 Market Street

Phone: BRoadway 2-1277

Dealers for—

HAMILTON OFFICE EQUIPMENT

LIEBEL-FLARSHEIM DIATHERMY AND ELECTROSURGICAL
EQUIPMENT

C. R. BARD UROLOGICAL INSTRUMENTS

BURDICK PHYSIO-THERAPY EQUIPMENT

CAMBRIDGE ELECTROCARDIOGRAPHS

WILMOT CASTLE STERILIZERS AND LIGHTS

SKLAR, HASLAM AND LAWTON SURGICAL
INSTRUMENTS

Mr. J. M. Gilbertson, Vice President & Trust Officer

Our Traveling Trust Officer visits the new West End Office for consultation

Here is sound advice for everyone. Too many men do not think seriously about what will happen to their wives and families after they are gone. The American husband, in seven cases out of ten, passes to his reward before his wife.

The most important thing for a husband and wife to realize is that there will be less money for a woman as a widow than she had as a wife. It is urgent that a husband should make plans now. Every man should have a Will. It leaves more for the wife and family.

Regardless of how small your worldly possessions, you and your wife should each have a Will. See an attorney. It will cost you less than you think. Don't put it off.

There are many advantages to be gained by naming a bank as an executor. A bank's Trust Department is a trained business manager for your estate, backed by years of experience with financial responsibility. Importantly, it goes on forever.

Mr. Gilbertson makes many trips weekly from our Main Office to our five branches for consultation with trust clients and with those interested in creating a trust. There is no obligation for either consultation. Merely make an appointment with any Branch Manager and he will be there to consult with you.

Every man should have a Will. See an attorney this week.

TRUST DEPARTMENT

PUGET SOUND NATIONAL BANK

CONVENIENT NEIGHBORHOOD BRANCHES • FREE CUSTOMER PARKING

MEMBER: FDIC

C.O. LYNN CO. *Mortuary*

Providing Fine Funeral Services Since 1905

717-719 Tac. Ave. So.

Phone MA 7-7745

Prescription Optical Company

"Fashion In Eyewear"

205 Medical Arts Building

Tacoma, Washington

MArket 7-4151

Branches in . . . Lakewood - Everett - Bremerton - Fort Lewis

In the Treatment of Rheumatic Disorders Greater stability of maintenance dosage minimizes risks of hormonal imbalance

In Sterazolidin, the anti-inflammatory actions of prednisone and Butazolidin* are combined to permit lower effective dosage of each. Clinical experience has indicated that patients can be well maintained on this combination over prolonged periods with relatively low, stable dosage levels of each component, thus minimizing the problems arising from excessively high doses of corticosteroids. Other side effects have also been gratifyingly few. Antacid and spasmolytic components are contained in Sterazolidin capsules for the benefit of patients with gastric sensitivity.

Sterazolidin®: Each capsule contains prednisone 1.25 mg.; phenylbutazone 50 mg.; dried aluminum hydroxide gel 100 mg.; magnesium trisilicate 150 mg.; homatropine methylbromide 1.25 mg.

Detailed information available on request.

*Geigy's trademark for phenylbutazone—Reg. U. S. Pat. Off.

new

Sterazolidin®

prednisone-phenylbutazone, Geigy

Capsules

Geigy

Ardsley, New York

fights

infection

congestion

pain

V-KOR™ ... provides relief in respiratory infections

1. to fight infection—V-Cillin K® quickly and surely produces higher blood levels than any other oral penicillin.
2. to relieve congestion—Co-Pyronil™ affords rapid and prolonged antihistaminic action plus vasoconstriction.
3. to control fever and pain—A.S.A.® Compound provides proved analgesic and antipyretic action.

DOSAGE: Two V-Kor tablets contain the usual therapeutic dose for adults. Repeat every six or eight hours.

SUPPLIED: In attractive green-white-yellow, three-layered tablets.

V-Kor™ (penicillin V potassium compound, Lilly) • V-Cillin K® (penicillin V potassium, Lilly) • Co-Pyronil™ (pyrrobutamine compound, Lilly) • A.S.A.® Compound (acetylsalicylic acid and acetophenetidin compound, Lilly)

ELI LILLY AND COMPANY • INDIANAPOLIS 6, INDIANA, U.S.A.

931002

February Calendar of Monthly Meetings

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
2	3 Tacoma Academy of Psychiatrists and Neurologists 8:30 p.m.	4	5	6 Pierce County Pediatric Society
9	10 Pierce County Medical Society 8:15 p.m.	11	12	13
16	17 Tacoma Surgical Club 6:30 p.m.	18	19	20 Pierce County Industrial Medical Bureau Board of Trustees 8:00 p.m.
23 Staff of Pierce County Hospital 6:15 p.m. and Tacoma Academy of General Practice 6:30 p.m.	24 Tacoma Academy of Internal Medicine 6:00 p.m.	25	26	27

February Is Heart Month Association Seeks Funds

February is Heart Month when the American Heart Association, through its local chapters, seeks funds to support its program during the coming year. This is one of the worthiest drives and is deserving of the support of every physician in Pierce County.

The prevalence of heart disease and its drastic effects are known to all of us for, regardless of the type of practice, every physician is confronted with the problem.

We are aware of the great victories which have been made through research in recent years; we are grateful for new drugs, new methods of surgery, and new and highly accurate diagnostic techniques which are saving lives each day. But much more must be done before the chief causes of heart disease are brought under control. Cardiologists are convinced that the answers can

and will be found in research—the major source of progress so far.

Heart research, neglected for many years, has only recently come into its own and the dramatic results are due, largely, to the intensive program supported by the Heart Fund.

We urge you to give generously to the Heart Fund; your contributions this month will help expand and speed this vital work.

Robert A. O'Connell, M.D.
Editor

Doctors, Please Note!

The program for the February 10 Medical Society meeting includes a discussion by Dr. Jess Read of the "Report of the Commission of Medical Care Plans" which appeared in a special edition of the January 17, 1959 issue of the J.A.M.A. You are urged to read this report prior to the meeting.

First In The Lakes District

Your Prescription Store

FIRST IN QUALITY

FIRST IN SERVICE

David Ludwig

Fred Ludwig

PAY
PHONE &
GRIFFIN FUEL
BILLS HERE

REGISTERED
CHECKS

LAKEWOOD

IN THE LAKEWOOD
CENTER BUILDING

Juniper
8-2191

WEEKDAYS
9 a.m. to 10 p.m.

SUNDAYS
10 a.m. to 10 p.m.

HOLIDAYS
Noon to 6 p.m.

PHARMACY

Free Prescription Delivery

Radio Dispatched

AMBULANCE SERVICE

Market 7-1121

Oxygen Equipped

Electric Cot Warmers

Licensed Attendants

Tacoma Yellow Cab Co.

1324 MARKET STREET

Three Endocrinologists To Speak At Internal Medicine Meeting

Dr. Peter H. Forsham

Three outstanding endocrinologists will be guest speakers at the 1959 Annual Meeting of the Tacoma Academy of Internal Medicine to be held Saturday, March 14. Presenting papers and taking an active part in discussion throughout the day's program will be: Peter H. Forsham, Chief of Endocrinology and Metabolism of the University of California School of Medicine in San Francisco; Monte A. Greer, Head of the Division of Endocrinology of the University of Oregon Medical School; and Robert H. Williams, Head of the Department of Medicine of the University of Washington.

Dr. Forsham began his research work at Cambridge, England, where he received his B.A. and Masters degrees. After receiving his medical degree from Harvard University in 1943, he worked under and with Dr. George W. Thorn in the Peter Bent Brigham Hospital and Harvard until 1952, carrying on investigative work on adrenal cortical function, on diabetes and gout. He left Boston to become Director of the Metabolic Unit for Research in Arthritis and Allied Diseases in San Francisco where investigative work is carried out both on animals and humans. Dr. Forsham is Professor of Medicine and of Pediatrics, and Active Physician, University of California Hospitals; he is chairman of the national Study Section for Metabolism and Nutrition and serves on the editorial boards of four national journals.

Dr. Monte A. Greer, who obtained his medical degree from Stanford University in

1947, was active in research work in endocrinology in Boston from 1947 to 1951 where he was associated with Tufts Medical School. From 1951 to 1955 he continued his investigative work in the National Institute of Health. For his work in this field, he has received several national honors. Since 1956, he has been Associate Professor of Medicine at the University of Oregon Medical School.

Dr. Robert H. Williams received his medical degree from Johns Hopkins University in 1934. After a research fellowship in medicine at Massachusetts General Hospital, he was associated with Harvard Medical School doing investigation and teaching in endocrinology and medicine from 1940 until 1948 when he came to the University of Washington School of Medicine. Dr. Williams, whose "Textbook of Endocrinology" is now in its second edition, has just completed a new book entitled, "Diabetes, With a Special Chapter on Hypoglycemia", which should be off the press in June.

PROGRAM

JACKSON HALL TACOMA GENERAL HOSPITAL MARCH 14, 1959

- 9:00 A.M.—Registration and morning coffee
- 9:30 A.M.—Presentation of interesting to cases by Academy members
- 12:30 P.M. for discussion by the guest speakers.
- 2:00 P.M.—Clinical Importance of Hypoglycemia
Robert H. Williams, M.D.
- 3:00 P.M.—Treatment of Common Thyroid Disorders
Monte A. Greer, M.D.
- 4:00 P.M.—Recent Developments in Diabetes
Peter H. Forsham, M.D.
- 5:00 P.M.—Round Table Discussion of submitted questions
- 6:30 P.M.—Social Hour . . . Crystal Ballroom, Winthrop Hotel
- 7:30 P.M.—Banquet
Address: Recognition and Treatment of Abnormal Adrenal States
Peter H. Forsham, M.D.

AAGP CREDIT: A total of 6 hours of credit will be given to members of the Academy of General Practice who attend.

There is only one
methylprednisolone,
and that is

Medrol*

the corticosteroid
that hits the disease,
but spares the patient

*TRADEMARK FOR METHYLPREDNISOLONE, UPJOHN

Upjohn

THE UPJOHN COMPANY
KALAMAZOO, MICHIGAN

RANKOS

PHARMACY

*Prescription
Druggists*

We Carry a Complete Stock of
Biologicals and Pharmaceuticals

"When Moments Count"

FULton 3-2411

PROMPT . . . FREE DELIVERY

**Stadium Hi District
101 North Tacoma Avenue
Tacoma, Washington**

Dr. Eugenia Colen New Director Of Rehabilitation Center

Dr. Eugenia Colen

The Medical Advisory Board of the Puget Sound Rehabilitation Center announces the appointment of Dr. Eugenia Colen as medical director of the Center. Dr. Colen will assume the duties of director on February 2, replacing Dr. Edna Backup who has resigned the position due to her responsibilities as housewife and mother which she feels do not allow sufficient time to devote to the work.

Dr. Colen was graduated from Leiden University Medical School in Holland prior to her entry into the United States in 1952. She served a year's internship at Montefiore Hospital, Pittsburgh, which is associated with the University of Pittsburgh, and a year's residency at the Kaiser Foundation Hospital in Vancouver, Washington.

Eugenia Colen is the wife of Dr. John Colen, allergist, and the mother of a three-year-old son. The family has resided in Tacoma since August, 1958, when Dr. John opened his office in the Medical Arts Building.

Staff meetings of the Center are held the 2nd Thursday of each month from 1:30 to 2:30.

"PATRONIZE OUR ADVERTISERS"

The
**HOUSE-CALL
ANTIBIOTIC**

- *Effectiveness demonstrated in more than 6,000,000 patients since original product introduction (1956)*
- *Extremely wide range of action is particularly reassuring when culture and sensitivity testing is impractical*

COSA

More than 90 clinical references attest to superiority and effectiveness of Cosa-Signemycin (Signemycin). Bibliography and professional information booklet available on request.

 Science for the world's well-being

SIGNEMYCIN[®]

GLUCOSAMINE-POTENTIATED TETRACYCLINE WITH TRIACETYLOLEANDOMYCIN

capsules • oral suspension • pediatric drops

Pfizer Laboratories

Division, Chas. Pfizer & Co., Inc., Brooklyn 6, N. Y.

PRESCRIPTION SPECIALISTS

HAROLD MEYER PHARMACY

1110 South 11th

Harold Meyer, Owner

FULTON 3-4494

Open 8:30 a.m. 'till Midnight — Free Delivery 'till 8 p.m.

MOUNTAIN VIEW FUNERAL HOME

Takes Care of Everything

UNDERTAKING

--

CEMETERY

--

CHAPEL

--

MAUSOLEUM

4100 Steilacoom Boulevard

JUNIPER 8-2195

IN OFFICE SURGERY

ELECTIVE AND TRAUMATIC

*use XYLOCAINE first...
as a local anesthetic
or a topical anesthetic*

SWAB SPRAY INFILTRATION NERVE BLOCK

Xylocaine HCl solution, the versatile anesthetic for general office surgery, relieves pain promptly and effectively with adequate duration of anesthesia. It is safe and predictable. Local tissue reactions and systemic side effects are rare. Supplied in 20 cc. and 50 cc. vials; 0.5%, 1% and 2% without epinephrine and with epinephrine 1:100,000; also in 2 cc. ampules; 2% without epinephrine and with epinephrine 1:100,000.

XYLOCAINE[®] HCl SOLUTION

(brand of lidocaine*)

Astra Pharmaceutical Products, Inc., Worcester 6, Mass., U.S.A.

STOWELL'S . . . Prescriptions

Our completely new and larger store
will give you and your patients
more efficient and reasonable service.

1 1 1

FREE DELIVERY

1 1 1

BRoadway 2-2201

744 Market Street

Doctors Hospital Building

A Product of the PACIFIC NORTHWEST

**PACIFIC
TABLE PAPER**

GREATER WET STRENGTH—Pacific Paper absorbs wetness and perspiration. When the patient gets up . . . the paper stays on the table for easy removal.

GREATER COMFORT—Pacific Paper offers less tearing, creasing and wrinkling under the patient . . . And . . . Pacific is softer, too.

GREATER LENGTH—Pacific Paper gives you longer rolls . . . more patients per roll. You will actually get more use from the extra footage . . . but you pay no more.

GREATER CONVENIENCE—Pacific Paper is easily disposed of because of minimum bulk . . . too, it's quiet, sanitary, economical and efficient.

Pacific Paper
.. The World's
Finest Paper

Write for Sample
and Information

PACIFIC PAPER PRODUCTS, INC.
1015 SOUTH 12th ST. • TACOMA 5, WASHINGTON • U.S.A.

Lactum® formula was selected...

Mark... age 3 days

Mark's urea clearance is low—but only normally so, for a newborn. Mark's renal functions will mature in a few days. Meanwhile the Dextri-Maltose® carbohydrate modifier in Mark's Lactum formula protects him against renal osmolar overload.

Dorothy... age 1 month

"Lactum liquid is so easy to use! I just add a canful of water to the contents of the Lactum can," Dorothy's mother says, "and there's a day's supply of formula! I spend less time in the kitchen and more time with my baby. And that's the way it ought to be."

Sandra... age 2 months

Sandra's mother didn't have enough breast milk for her hungry little daughter and felt a bit guilty about it—though for the average baby, her supply would have been quite enough. The extras that Sandra needed were supplied by convenient supplemental feedings of Lactum (powder), and by Poly-Vi-Sol® drops.

LACTUM® (MODIFIED MILK FORMULA, MEAD JOHNSON) LIQUID / "INSTANT" POWDER

Mead Johnson
Symbol of service in medicine

Time Tested Dependability

Established 1889

R. E. Anderson & Co. Inc.

**INSURANCE - MORTGAGE LOANS - REAL ESTATE
PROPERTY MANAGERS**

747 St. Helens Ave. BRoadway 2-8475

**FOR PROFESSIONAL ANALYSIS OF
YOUR INSURANCE PROGRAM**

Ask for

Donald M. Moore, V.P.

Stewart L. Simpson

John L. McAloon

Edward J. Pole

Robert D. Sizer

W. O. Jeffery

Herbert F. Syford, Pres.

McMILLAN BROTHERS, Inc.

First Floor — FulTon 3-5595

Second Floor — BRoadway 2-8000

MEDICAL ARTS BUILDING

Service to the Medical Profession and
their patients for 54 years.

We dispense only the finest of
Pharmaceuticals & Biologicals.

WOMAN'S AUXILIARY

To The Pierce County Medical Society

1958-59

Woman's Auxiliary Pierce County Medical Society Officers and Chairmen

President.....	Mrs. Robert W. Florence
President-Elect.....	Mrs. Joseph Harris
1st Vice-President.....	Mrs. Helen Judt
2nd Vice-President.....	Mrs. Robert Osborne
3rd Vice-President.....	Mrs. Carl Scheyer
4th Vice-President.....	Mrs. Burke Lair
Recording Secretary.....	Mrs. Charles Anderson, Jr.
Corresponding Secretary.....	Mrs. Kenneth Gross
Treasurer.....	Mrs. Haskel L. Maier
American Medical Education Fund.....	Mrs. Robert Osborne
National Bulletin.....	Mrs. Robert P. Crabill
Civil Defense.....	Mrs. Robert Burt
Historian.....	Mrs. Thomas Smeall
Social.....	Mrs. F. M. Nuce
Legislative.....	Mrs. Robert Ferguson
Membership and Hospitality.....	Mrs. Helen Hoover
Nurse Recruitment.....	Mrs. Herbert Kennedy
Program.....	Mrs. T. O. Murphy
Public Relations.....	Mrs. Mills Lawrence
Revisions.....	Mrs. Elmer Wahlberg
Rehabilitation.....	Mrs. T. B. Murphy
Telephone.....	Mrs. Richard Link
Today's Health.....	Mrs. George Tanbara
Speakers Bureau.....	Mrs. Stanley Tuell
Minute Women.....	Mrs. Philip Greenley
Heart.....	Mrs. W. W. Zimmerman
Mental Health.....	Mrs. Robert Kallson
Safety.....	Mrs. James Mattson
Cancer.....	Mrs. Stanley Durkin
Infantile Paralysis.....	Mrs. Robert Brooke
Tuberculosis.....	Mrs. Douglas Buttorf
Crippled Children and Adults.....	Mrs. Hillis Griffin
Publicity—Bulletin.....	Mrs. W. G. Peterson
Publicity—Newspaper.....	Mrs. Arnold Herrmann
Fashion Show.....	Mrs. Howard Pratt
Dance.....	Mrs. G. M. Whitacre
Game Night.....	Mrs. Robert Gibson
Community Council.....	Mrs. T. B. Murphy
City Council.....	Mrs. John Steele
	Mrs. Win. Goering

\$382.97 which should help keep the newly formed Finance Committee busy.

Board Meeting Briefs

Our president, Helen Florence, received a letter from Allied Arts, Inc. which has been formed to further cultural growth in the Tacoma area. The purpose of the corporation is to unite the common interests of organizations and individuals in the arts to the end that an environment may be created in Tacoma in which all of the arts might flourish. The Public Safety building has been purchased and will be converted to a Fine Arts Center. Since it is the policy of the Medical Auxiliary not to join any fund-raising organization as a group, it was suggested that members be encouraged to subscribe for individual memberships in this group. Membership dues for individuals are \$2.00 yearly. Any other questions can be answered by contacting Peggy Haley at Fulton 3-3295.

In an effort to make the Puget Sound Rehabilitation Center better known, brochures telling of the services offered by the center are being distributed to the doctor's offices. These services offer help for stroke patients, arthritis, amputees, heart, paralysis from polio or any other physical disability. The center also offers speech therapy, physical therapy, occupational therapy, and vocational guidance. There are a great number of patients who could be helped by the Rehab Center if more people knew of its existence.

At the board meeting Kay Anderson personally thanked the Auxiliary members for their response in the Heart Association drive. Seventy-five per cent of the key

(Continued on Page 27)

Sometime between Christmas and New Years the Bulletin copy became misplaced somewhere between the Christmas cards and the ever-flowing tide of "New Year" bills. So, to go back a bit (which is always a bad policy), we pick up the thread of the Auxiliary's activities with the Children's Christmas party which took place December 13 at Jackson Hall. The party was a social—as well as a financial success. Phyllis Erickson and her committee provided some excellent entertainment for the youngsters with everything from supervised games and story telling to songs and dances by Snow White and the Eight (that's right) Dwarfs. The puppet show was also a favorite with the young guests. Refreshments of cookies, punch and lollipops helped to make the party complete. Proceeds from this event went to purchase some much-needed equipment for the Washington Children's Home. While we are on the subject of financial successes, a report was made at the last board meeting on the recent fashion show. The report showed a profit of

BEALL'S

The Prescription Store

124 Meridian South
PUYALLUP

Phone Puyallup 5-8444

Four weeks ago, Mrs. C. was an anxiety patient, complaining of weakness, trembling, sweating, tachycardia, on the slightest exertion. Her symptoms followed family reverses; home life became disorganized, she couldn't cope with housework. Therapy with TRILAFON, 4 mg. t.i.d., and a weekly office visit to discuss her feelings have worked wonders in reactivating this patient. She's on maintenance dosage now, 2 mg. t.i.d., able to work very well, and wide-awake and active all day long.

mobilizes patients immobilized by anxiety

Trilafon[®]
perphenazine

when you want to avoid drowsiness

- helps the patient contain anxiety, tension
- restores normal working capacity

TRILAFON Tablets—2 mg. and 4 mg.; bottles of 50 and 500.
TRILAFON REPETABS,[®] 8 mg.—4 mg. for *prompt* effect in the outer layer and 4 mg. for *prolonged relief* in the timed-action inner core; bottles of 30 and 100.

For complete details on TRILAFON consult Schering literature.

Schering

SCHERING CORPORATION • BLOOMFIELD, NEW JERSEY

TRJ-028

(Continued from Page 25)

women working on this drive are from our group—the organization with a heart for the heart!

The January meeting which was held in the Charles Larson home featured a guest speaker from Spokane. The speaker, Dr. O. A. Adams, a retired Orthopedic surgeon, is in his fourth term as State Representative from the 6th District. Dr. Adams posed some very poignant points on the subject of partisan (or non-partisan) politics. The guest, introduced by Donna Ferguson, was enthusiastically received by his audience who appreciated his wit and wisdom on the everlasting mysteries of politics. He highlighted his talk with current information on the widely discussed Business and Occupation tax, which directly affects the doctors. The speaker offered some sagacious advice to all voters—which in essence was to become informed on parties, platforms, and petitioners—and then do your voting—but by all means VOTE! Hostesses for the afternoon were Chairman Mrs. Thomas Smeall, co-chairman Mrs. Robert Kallsen. Assisting were Mesdames Horace Anderson, J. Robert Brooke, Ralph Huff, George Kunz, and Frank Rigos.

The February meeting will be a tea honoring the sponsors of the Future Nurses Clubs. The time will be 1:30 p.m. Friday, February 20 in the Jackson Hall Recreation Room. Chairman for the event will be Mrs. Theodore Haley with Mrs. George Tanbara as her co-chairman. Mesdames Richard Baronian, Calvin Lantz, and Maurice Yoachim will assist. There will be no board meeting preceding.

Also coming up in February will be another event of interest to all party loving members. That's the jointly sponsored Society and Auxiliary dinner dance at the Top of the Ocean. The date is February 28 and for any more information you might call Becky Banfield—SK. 2-2869. Like the "come on" some of the local theaters are using to lure the people in—we won't reveal the theme or any other vital secrets of the committee—you come and see!

Inter Nos

Fred and Jeanne Schwind left recently for a long awaited vacation in the Hawaiian Islands. The entire Vadheim family spent the past holidays bathing and sunning in the same locale. Also the Lou Rosenbladts were recent visitors to the Islands.

Joan and H. A. Anderson are settling down for a long winter's business following their trip to Mexico.

The population of Sun Valley will be increased during February by the Ken Grosses, the Crabills, Mattsons, Kallsens, and the Durkins.

Jean Gibson, who was to be the chairman for the forthcoming dinner dance is leaving shortly for a long seige of medical and surgical treatment at the Mayo Clinic.

Poem

See the happy moron,
He doesn't give a damn.
I wish I were a moron . . .
My God, perhaps I am!

—Anonymous.

The two top winners of the "Best Slogans" for 1958 were recently published in a weekly publication—they were submitted by a doctor and by a mother and homemaker.

The doctor's prize winner was—"Let's Help Stamp Our People." Madame Housewife wrote—"It's such a nice day—let's think of a way to louse it up!"

FIRST NATIONAL AUTO LEASE COMPANY

624 Broadway

Market 7-6171

SPECIAL LOW RATES ON
MAINTAINED BUSINESS CARS
FOR PROFESSIONAL MEN

1 - 2 - 3 - Year Leases

SEDANS - STATION WAGONS
HARD TOPS - CONVERTIBLES
THUNDERBIRDS

HOMOGENIZED FOR HEALTH

Rich, creamy flavor . . . added digestibility . . .
economy in use . . . are direct results
of cream being evenly blended
throughout an entire bottle
of Kremilk.

MEDOSWEET KREAMILK

MEDOSWEET DAIRIES, INC. — TACOMA, WASH.

IN OFFICE SURGERY †

ELECTIVE AND TRAUMATIC

use

XYLOCAINE® HCl SOLUTION

(brand of lidocaine*)

as a local or topical anesthetic

Xylocaine is routinely fast, profound and well tolerated. Its extended duration insures greater postoperative comfort for the patient. Its potency and diffusibility render reinjection virtually unnecessary. It may be infiltrated through cut surfaces permitting pain-free exploration and longer suturing time.

ASTRA PHARMACEUTICAL PRODUCTS, INC., WORCESTER 6, MASSACHUSETTS, U. S. A.

† warts; moles; sebaceous cysts; benign tumors; wounds; lacerations; biopsies; tying superficial varicose veins; minor rectal surgery; simple fractures; compound digital injuries (not involving tendons, nerves or bones)

HOSPITALS . . .

Saint Joseph's

The Maintenance Department reports that they enjoyed the wonderful Christmas party and express their appreciation to Sister Antonia and all who helped with the food and decorations for the party. We were in no need of dinner when we went home that night. Mr. Devik was especially happy as his number was drawn for first prize.

New door jambs and trim are being made and installed in the courtyard areas. Don't be alarmed that an air attack is coming. It is only the carpenters using the router, and for a small machine it certainly makes a lot of noise. The main lobby is the latest room to get a new coat of paint. We plan on having all Departments completed before it is time to begin repainting again.

The Preclinical students demonstrated their abilities as cooks by pleasantly surprising the Sisters with a very fine example of their culinary art during the holiday season. The festive array of holiday goodies was greatly appreciated. Thank you, girls. The

dramatic and vocal abilities of many of the students helped to make the holiday season very enjoyable for all. The carolling and presentation of gifts throughout the hospital at his time made the season more cheerful for those away from home at Christmas.

On December 22 the Winter Quarter began for the students. Faces that have been absent from the corridors because of affiliation may again be seen. Father Altman, S.J., is teaching psychology to the pre-clinical group this quarter. Miss Ewings and Miss Matz are representing the student body at the SWAN Convention being held in St. Francis Cabrini Hospital in Seattle this month. The question of the hour is: "Who will the lucky student be to go to the National Convention in May?" The State Board returns make us all very proud of our graduates as all of them passed. Congratulations to all. Miss Janet Magill scored highest in the group with many following in close succession.

Tuesday, January 13 the Nursing School Guild met in the Nurses' Home. Hostesses for the evening were Miss Konecky and Miss Blanchet who are recipients of the Guild Scholarships.

Timothy McNerthney was a patient in the Pediatric Department this month. Have you seen the lovely new scrap books in circulation in Pedi? They are a gift from Mrs. Evelina Sauvie from the Ozanam Home. She is 88 years young as evidenced by her work. Mrs. Hanson, R.N., is resigning to assume her new role of "housewife" for awhile. We are all sorry to have her leave.

Proud doctors and fathers are Drs. Eltrich, Comfort, Annest and O'Leary. The first and last were blessed with bouncing boys and the others with sweet smiling girls. Mrs. Trudy Allen graduate of '57 class is the proud mother of a little boy and Mrs. Virginia Vincent received another girl bringing the number up to five. Mrs. Stel Batsky, a nurse from Philadelphia received a beautiful boy. Back to work are Mrs. Thurston, Mrs. Valentine, and Mrs. Rud. How that flu bug does cut down on the staff! Mrs. Davies is having a tonsillectomy performed, no, she is not in Pedi.

Another score on our side. We came first on the list for the Christmas and New Year

(Continued on Page 31)

**A COMPLETE LINE OF
SUPPLIES FOR THE
PHYSICIAN . . . HOSPITAL
AND
NURSING HOME**

• •

**Mail or Telephone Orders
Given Prompt Attention**

• •

**SHIPMAN
SURGICAL CO.**

**741 St. Helens Ave. - BR. 2-6400
Tacoma 2**

Family Doctors Schedule San Francisco Meeting

What does the "space age" mean to medicine? How do doctors treat bad burns? What's new in the realms of heart surgery, foot fractures, hypertension and diabetes? These and countless other questions will be answered at the American Academy of General Practice 11th Annual Scientific Assembly, April 6-9, in San Francisco's Civic Auditorium.

The scientific program will feature 28 prominent physician-authorities. More than 100 scientific and 300 technical exhibits will be prepared for the 7,000 doctors and guests expected to attend. The Academy is the nation's second largest medical association and the only American medical group organized strictly for family doctors.

Mac F. Cahal, executive director of the 25,000-member organization, says the 1959 scientific program offers an exciting and valuable postgraduate education opportunity for physicians.

The Congress of Delegates, the Academy's policy-making body, will convene at 2 p.m., Saturday, April 4, in the Fairmont Hotel. Delegates from each of the 49 states, Hawaii, Puerto Rico and the District of Columbia will meet until noon, Monday, April 6, when the scientific sessions open in the auditorium.

American College of Surgeons Slate Vancouver, B.C. Meet

Surgeons and related medical personnel are invited to attend the three-day Sectional Meeting of the American College of Surgeons in Vancouver, British Columbia, February 26-28, 1959. Headquarters will be the Hotel Vancouver, with sessions also at the Vancouver General Hospital.

Dr. T. R. Sarjeant, Clinical Professor of Surgery, University of British Columbia, Vancouver, is Chairman of the Advisory Committee on Local Arrangements. Assisting him are the following Fellows of the College (F.A.C.S.): Cameron S. Allen, Elliott Harrison, Gordon C. Johnston, Robert G. Langston, Henry B. Lockhart, James E. Musgrove, J. Russell Neilson, J. W. Patterson, Lawrence E. Ranta, and, from Victoria, Arthur B. Nash, and Andrew N. Reid.

The program will include scientific reports on topics of current concern such as

plastic surgery of the hand, varicose veins, the bad risk surgical patient, athletic injuries, arterial injuries, the control of diagnostic radiology, treatment of breast cancer, surgical treatment of head and neck cancer, and diseases of the pancreas. A symposium on infections will be presented, in addition to symposiums on trauma and cancer. Selected medical motion pictures and nine clinic films from the 1958 Clinical Congress will be shown.

Dr. William L. Sloan, Vancouver, will represent the American College of Radiology in his report on Thursday afternoon. This report is one of a series being presented at each of the 1959 Sectional Meetings of the American College of Surgeons, as a cooperative program between both Colleges on the subject of patient exposure from diagnostic x-ray.

On Friday, February 27, Dr. Newell W. Philpott, Montreal, President, the American College of Surgeons, will preside at the Fellowship Luncheon open discussion on College activities.

American Physicians and Surgeons Assn. To Meet in Fort Worth

The Association of American Physicians and Surgeons, a national organization representing the nation's physicians in medical economics, public relations, legislation and freedom, will hold its 16th Annual Meeting of the Assembly and Delegates at Fort Worth, Texas on April 2, 3 and 4, 1959.

Ten speakers will be presented during the three days. The sessions will be presided over by Dr. Mal Rumph, President of AA PS, whose home is in Fort Worth. Some of the distinguished speakers to appear are: C. Hamilton Moses (Little Rock, Arkansas), President of the Arkansas Power and Light Company; Kent Courtney (New Orleans, La.), Publisher of The Independent American; Dr. Howard A. Nelson (Greenwood, Miss.), a past president of the Mississippi State Medical Association, and Reverend George Taggart, a Presbyterian Minister from Anderson, Indiana.

Other speakers on the program include: Dr. Charles Tansill (Washington, D.C.), author of "Back Door to War"; Dr. Robert S. Green (Cincinnati, Ohio); Dr. Howard O. Smith (Marlin, Texas), President of the Texas Medical Association, and Dr. Robert D. Moreton, President of the Tarrant County (Fort Worth) Medical Society.

MILK

AND ALL
DAIRY PRODUCTS

Careful Mothers use Protected Milk. Pasteurized and Homogenized Milk from our own contented cows can be delivered to your home or your grocer

A Favorite Dairy for over 30 years. Recommended by doctors and dietitians.

CALL

WAverly 2-8727

Direct from Our Farm to You

(Continued from Page 29)

babies. Professional photography is now available for all new mothers and their babies and the same individual extends his services with discount to all St. Joseph nurses and employees.

Officers and Committee Chairmen and Heads of Departments for the year 1959. Elmer Wahlberg, M.D., President; William E. Avery, M.D., Vice-President; William Rademaker, M.D., Secretary-Treasurer; William P. Hauser, M.D., Chairman, Credentials Committee; Drs. Theodore Haley, Thomas Smeall, and Robert W. Osborne are additional members of the Executive Committee.

Dr. Kanar, Intern and Resident Committee; Dr. Liewer, Program Committee; Dr. Kemp, Pharmacy; Dr. Lynch, Radioactive Isotope; Dr. Stanley W. Tuell, Medical Records; Dr. D. G. Kohler, Library; Dr. Gibson, Tissue Committee; Dr. George Tanbara, Perinatal; Dr. Vimont, Infection; Dr. Rowen, Head of Internal Medicine; Dr. W. W. Mattson, Surgery; Dr. Kittredge, Pediatrics; Dr. Goering, Orthopedics; Dr. McColl, Pathology; Dr. Pratt, Anesthesia; Dr. Harrelson, General Practice; Dr. Kyle, Ob-Gyn; Dr. Grenley, Urology; Dr. Maki, X-ray; Dr. Druess, EENT; Dr. Kass, Neuro-psychiatry.

Doctor's

In the November, 1958 issue of your Bulletin, this reporter stated that at certain times he would deviate from the usual pattern of news in order to bring the physicians of Pierce County information pertaining to the personnel at The Doctors Hospital of Tacoma.

On February 1, 1959, all of us in the hospital and all of the physicians who use the hospital will feel a very great and personal loss in the retirement of Mr. Alfred Berntsen.

Mr. Berntsen arrived at the Doctors Hospital building on January 2, 1945. He was employed by the late A. W. Bridge, M.D. as Maintenance Engineer for the then Bridge Clinic and Hospital. Mr. Berntsen or "Al" as he has become known over the years, has served continually the Pierce County Industrial Medical Bureau when it took possession of the property in June, 1946 also the new Doctors Hospital of Tacoma Corporation, which took possession of the building in July, 1957. Al is the oldest active employee in both of these organizations.

(Continued on Page 32)

(Continued from Page 31)

Mr. Berntsen and his wife, Gladys, will celebrate their 40th wedding anniversary in July, 1959. Their fine family consisting of Robert, who is a Supervisor for the Pacific Telephone and Telegraph Company and Donald, who is an Engineer for the Boeing Aircraft Corporation and their grandchildren will join with us in wishing Al and his wife much happiness in their well earned retirement.

The many in the medical community, and those of the Doctors Hospital personnel who have called on Al at various times for construction or building advice for their homes or offices, are conscious of the perfection of Mr. Berntsen's work. As Al says, he "would rather make a cabinet than eat", and certainly the finished product is proof of the pride of workmanship and skill that is the envy of all of us "Do It Yourself" amateurs.

Mr. Berntsen and his wife, Gladys, are ardent fishermen and together have traveled to the far away places of the State of Washington in search of new fishing grounds. As to who is the best fisherman, Al admits that Gladys can catch two fish to his one. His biggest mistake was the day, about ten years ago, when he introduced her to the pleasures of fishing. Now he can't match her skill and she is more anxious than he for a new expedition.

At his home, Al has one of the most complete cabinet shops in Tacoma. It is his intention to pursue this hobby in his retirement. To any who might be interested in requesting his consultation services, we at Doctors Hospital caution you that the line must form to the right as we have enough demands to keep him busy for quite some time.

At this writing, plans are being made for a buffet luncheon in honor of Mr. and Mrs. Berntsen to be held at The Doctors Hospital on January 28 from 12:00 to 2:00 in the afternoon. A notice posted in the Doctors Room inviting all of the staff and physicians of Pierce County, who might be available, as well as the personnel of the

hospital and Pierce County Industrial Medical Bureau assures us of a large turnout of Al's friends to pay him honor.

This reporter has not known Al as long as many of the people who have been associated with him in the various organizations over the years. I feel that the respect and affection which all hold for him speaks more eloquently as a tribute than any other single factor. Al's ability to accept each of us—physician, nurse, and other personnel as we are, as well as his innate courtesy, his willingness to help, his desire to please, has earned for him the greatest tribute of all, Al Berntsen is a gentleman. We know that no one will ever replace Al in our affection and esteem. That is as it should be. To Alfred and Gladys Berntsen we sincerely repeat the words of the biblical philosopher, "May the Lord watch between me and thee while we are absent one from the other."

Liaison Committee Appointed By Mental Health Association

A liaison committee from Mental Health Associations with Western State Hospital has been appointed, as announced today by Wayne Gardner, president of the Tacoma-Pierce County Association for Mental Health. Appointed as chairman of the committee is John Brottem, Tacoma accountant.

Assigned duties of the committee will be to study problems relating to Western State Hospital and to make recommendations for both local and State Association action. Among the priority goals will be the establishment of a merit system for all employees. Among the top priority also will be the matter of reaccreditation of the hospital by the American Medical Association in order that it may once again train personnel in the field of psychiatry.

"The Committee is authorized to give Western State Hospital any necessary support and cooperation to improve its program and facilities," said Mr. Gardner. "Credit must be given to the staff who have been working under difficult odds in outdated buildings and with too many patients to handle."

Members of the committee will include Dr. Harold B. Johnston, Col. Alva E. Miller, Dr. John B. Marks, Mrs. Leah Cashar, R.N., Mrs. Frank Steele, Mrs. Julia F. Brasmer, Dr. Daniel J. Thomas, Mrs. Jack Warnick, D. Patrick Miller, Mrs. Hugo Metzler, Jr., Mr. Warren Winslow, Olympia; Mrs. Payson Jeynes, Mr. George Lagerquist, and Mr. Robert A. Parker.

**DAMMEIER
Printing Co.**

BRoadway 2-8303

811 Pacific Ave.

Tacoma

Flu Shots Urged For Heart Patients

A joint statement recommended that persons with heart or blood vessel disease obtain vaccinations against influenza has been issued by the American Heart Association and the United States Public Health Service.

The joint statement, issued recently, said, "Experience has shown that patients with heart or lung diseases are more susceptible to the hazards of influenza than is the general population. This increased risk is shown by more severe illness and by higher case fatality rates among patients with these diseases. Patients with, or prone to, pulmonary congestion secondary to heart disease are an especially high risk group.

"Studies with influenzal vaccine have clearly shown that its use significantly reduces the incidence and probably the severity of influenzal infection, in the presence of local or widespread epidemics. Furthermore, use of the vaccine is contraindicated only in those patients who are allergic to the components of the vaccine. The type of local and systemic reactions to vaccine have not been such as to constitute any significant hazard to patients with cardiac disease.

"Therefore, the American Heart Association and the Public Health Service, through its National Heart Institute, wish to call these facts to the attention of all physicians throughout the country. It is further urged that persons with cardiovascular disease consult their physicians as to advisability of obtaining influenzal vaccination."

Medical Terminology Class Again Offered By Vocational School

A class in medical terminology will again be offered by the Tacoma Vocational-Technical School beginning February 19, 1959.

The class is being offered to medical secretaries, nurses or others who may be interested in building a medical vocabulary. Classes will be held Tuesday and Thursday evenings from 7:00 to 9:00 p.m. beginning Thursday, February 19 and ending Thursday, May 28, 1959.

The instructor will be Mrs. Ann Kelly March, medical record librarian at Mary Bridge Children's Hospital.

The class will be limited in number so those interested in enrolling should call BR 2-9367 to secure their place in the class.

What Does the Public Read?

A monumental nationwide study, sponsored by the National Association of Science Writers and supported by a grant from the Rockefeller Foundation, strongly indicates that the American public has a big appetite for science news, especially medical.

But the surprising conclusion is that because of space limitations all "mass media are transmitting only a microscopic part of the mountainous supply of science information potentially available to them."

The study revealed, for example:

—Medical reading is more prevalent among women than men.

—Medical reading increases with age, but there is a sudden drop in the group 65 and over.

—The west leads in the percentage who read all medicine, and the south and north-east trail.

—The science consumer (the reader or TV viewer) retains a lot of what he reads and hears.

—Medical stories center around the major diseases.

—Information that can be applied in everyday life is largely of the medical type.

—Almost one-third of the newspaper audience wants more science news, and almost one-half wants more medical news.

—The science consumer prefers to receive science and general news via the written media.

—Based on newspaper readers only, 41 per cent reported that they read all medicine and health news, 35 per cent said they read some, 13 per cent said they glanced at it, and only 10 per cent said they skipped over it.

—Medical and public health news ranked third in readership, only local news and names in the news being read more.

—Secretary's Letter of the A.M.A.

EVERY DROP PURE HEAT

STANDARD
Heating Oils

Call MA. 7-3171

Fuel Oil Service Co.

816 A St., Tacoma

Mark Dolliver

Jack Galbraith

IN URticARIA
AND
ANAPHYLACTIC
REACTIONS

Specific antihistaminic

VISTARIL

HYDROXYZINE PAMDATE*

has designated by the A.M.A. Council On Drugs, 1958

Specific Antihistaminic Effect
reduces—erythema, excoriation
and extent of lesions.¹⁻⁴

Recommended Oral Dosage:
50 mg. q.i.d. initially; adjust
according to individual response.

References: 1. Feinberg, A. R., et al.: *J. Allergy* 29:358 (July) 1958. 2. Eisenberg, B. C.: *Clinical Medicine* 5:897-904 (July) 1958. 3. Robinson, H. M., et al.: *J.A.M.A.* 161:604-606 (June 16) 1958. 4. Robinson, H. M., et al.: *So. Med. J.* 50:1282 (Oct.) 1957.

*Trademark

Psychotherapeutic Potency
relieves—tension, anxiety
and itching.¹⁻⁴

Supplied as:
Vistaril Capsules—25 mg., 50 mg.,
100 mg. Vistaril Parenteral Solu-
tion—10 cc. vials and 2cc. Steraject®
Cartridges, each cc. containing
25 mg. hydroxyzine (as the HCl).

Pfizer Science for the world's well-being

PFIZER LABORATORIES Division, Chas. Pfizer & Co., Inc., Brooklyn 6, N. Y.

Dr. B. A. Bader To Head Pierce County Community Health Week

Dr. Bernard A. Bader, will head the 1959 observance of Pierce County Community Health Week, according to a report issued by Dr. Cecil R. Fargher, Director of Tacoma-Pierce County Health Department.

In accepting leadership of the effort Dr. Bader explained that for the past two years Community Health Week, a 7 day period around the end of March, has given the public a chance to learn what services are available to them through the various public and private health agencies in Pierce County. He also pointed out that the agencies have used such devices as films, open houses, talks, and window displays to tell their stories.

Previously the Community Health chairman and his committee had been helped in their planning by the Health Section of the Community Council; this year the Tacoma-Pierce County Health Department will provide such assistance.

"PATRONIZE OUR ADVERTISERS"

"The Book"

For those of you who expressed interest in the voyage of the old lumber schooner last year, I would like to announce the publication of "The Book". "The Schooner That Came Home," by Harlan Trott, takes excerpts from the log of the trip and intersperses historical data about the coastwise trade under sail at the turn of the century.

You are welcome to borrow my copy or you may send for it: To: Cornell Maritime Press, Cambridge, Maryland. Price: \$3.50.

—R. A. Norton, M.D.

"Glasses as your eye
physician prescribes them"

Contact Lenses — Artificial Eyes

Columbian Optical Co.

Ground Floor, Medical Arts Bldg.

Medical Center

Western Clinic Bldg.

"MUCH AS I ADMIRE YOUR VIVACITY, DR. WEEMS,
I WISH YOU WOULD WEAR A LAB COAT WHILE
MAKING YOUR HOSPITAL ROUNDS!"

Courtesy Medical Society Magazine Group

Pierce County Medical Society
Medical Arts Building
Tacoma 2, Washington

BULK RATE

U. S. POSTAGE

P A I D

TACOMA, WASH.
PERMIT No. 300

MONTHLY MEETINGS

STAFF OF DOCTORS HOSPITAL OF TACOMA

Second Monday of March, June, Sept., Dec.—7:30 p.m.
Auditorium of Medical Arts Bldg.

STAFF OF GOOD SAMARITAN

Second Monday of March, June, Sept., Dec.—6:30 p.m.

STAFF OF ST. JOSEPH'S

Third Monday of March, June, Sept., Dec.—6:15 p.m.

STAFF OF PIERCE COUNTY

Last Monday of each month—6:15 p.m.

TACOMA ACADEMY OF PSYCHIATRISTS and NEUROLOGISTS

First Tuesday of each month—8:30 p.m.
Board Room of Pierce County Medical Society

PIERCE COUNTY MEDICAL SOCIETY

Second Tuesday of the month—8:15 p.m.

STAFF OF TACOMA GENERAL

First Tuesday of March, June, Sept., Dec.—6:30 p.m.

TACOMA SURGICAL CLUB

Third Tuesday of each month—6:30 p.m. at Tacoma Club

TACOMA ACADEMY OF INTERNAL MEDICINE

Fourth Tuesday of each month—6 p.m. at Tacoma Club

TACOMA ACADEMY OF GENERAL PRACTICE

Fourth Monday of each month except June, July & August
—6:30 p.m. at Honan's

PIERCE COUNTY PEDIATRIC SOCIETY

First Friday of each month except June, July and August

STAFF OF MEDICAL ARTS HOSPITAL

Third Friday of March, June, Sept., Dec.—7:15 a.m.
at Scotty's Cafe

STAFF OF MARY BRIDGE CHILDREN'S HOSPITAL

Fourth Friday of March, June, Sept., Dec.—12:15 p.m.

The **BULLETIN** *of the*
PIERCE COUNTY MEDICAL SOCIETY

VOL. XXX—No. 7

TACOMA, WASH.

MARCH - 1959

Mary Bridge Hospital and Tacoma General Hospital

**PIERCE COUNTY MEDICAL SOCIETY
MEETING . . . TUESDAY, MAR. 10, 1959**

Pierce County Medical Society

1959

OFFICERS

President J. W. Bowen, Jr.
 President-Elect C. B. Ritchie
 Vice-President Robert W. Florence
 Secretary-Treasurer Arnold J. Herrmann
 Executive Secretary Judy Gordon

TRUSTEES

J. W. Bowen, Jr.	Philip C. Kyle
Robert W. Florence	James D. Lambing
T. R. Haley	Robert E. Lane
Arnold J. Herrmann	W. Howard Pratt
Herman S. Judd	C. B. Ritchie
George S. Kittredge	Wayne W. Zimmerman

DELEGATES

Douglas P. Buttorff	Frank R. Maddison
Murray L. Johnson	Stanley W. Tuell
Herman S. Judd	Wayne W. Zimmerman

ALTERNATE DELEGATES

Samuel E. Adams	Glenn G. McBride
Robert M. Ferguson	Frederick J. Schwind
Arnold J. Herrmann	G. M. Whitacre

COMMITTEES

Ethics

Miles Parrott, Chairman	
William H. Goering	Haskel L. Maier

Grievance

Herman S. Judd, Chairman	
Gerald C. Kohl	Hillis F. Griffin

Library

I. A. Drues, Chairman	
William E. Avery	S. Robert Lantiere
J. Edmund Deming	John F. Steele

Program

W. W. Mattson, Jr., Chairman	
T. R. Haley	Herbert C. Kennedy
	Robert A. O'Connell

Public Health

B. A. Bader, Chairman	
W. Roland Olson	Thomas R. West

Public Relations

James D. Lambing, Chairman	
Claris Allison	Robert M. Ferguson
Charles R. Bogue	Kenneth E. Gross
	George A. Tanbara

House and Attendance

John S. May, Chairman	
James E. Hazelrigg	Dudley W. Houtz

Civil Disaster

Richard B. Link, Chairman	
Murray L. Johnson	Donald F. McKay
David T. Hellyer	James P. Duffy
T. R. Haley	John S. May

Richard F. Barronian

Diabetes

Rodger S. Dille, Chairman

Entertainment

Robert W. Osborne, Chairman	
Glenn H. Brokaw	Frank J. Rigos
Wendell C. Peterson	Frederick J. Schwind
	Max S. Thomas

Geriatrics

M. E. Lawrence, Chairman

Legislative

Douglas P. Buttorff, Chairman	
Arnold J. Herrmann	Gerald C. Kohl
	Wayne W. Zimmerman

Medical Education

Robert Kallsen, Chairman

Schools

R. A. Norton, Chairman	
Theodore Apa	George S. Kittredge
Orvis Harrelson	Jack W. Mandeville
William E. Hill	George A. Tanbara

Traffic and Safety

Harold D. Lueken, Chairman

Mental Health

Myron Kass, Chairman	
Harold B. Johnston	Harlan P. McNutt
	William H. Todd

Bulletin Staff

Editor.....	Robert A. O'Connell
Business Manager.....	Judy Gordon
Auxiliary News Editor.....	Mrs. Arnold Herrmann

Happy Birthday

March

- 2 ERNEST L. RANDOLPH
- 4 LOUIS ROSENBLADT
- GOV NOR TEATS
- 5 HOWARD PRATT
- 6 EDWARD McCABE
- 8 WILLIAM HILL
- 9 ROSS McPHAIL
- 11 J. EDMUND DEMING
- 15 BRYCE BETTERIDGE
- 17 RUSSELL COLLEY
- 18 ROBERT O'CONNELL
- 20 FRANZ HOSKINS
- ALBERT SAMES
- 22 ROBERT KLEIN
- JOHN LIEWER
- CHARLES MARSHALL
- 24 ROBERT CRABILL
- 25 ROBERT BURT
- GERALD KOHL
- 26 ROSS WRIGHT
- 27 ROBERT KRAFT
- 31 FREDERICK PAINE

NOTICE

Check back page of Bulletin for calendar of special meetings

Front Page Picture

Courtesy

Richards Studio

- prompt, aggressive antibiotic action
- a reliable defense against monilial complications

both are often needed when bacterial infection occurs

for a direct strike at infection

Mysteclin-V contains tetracycline phosphate complex

It provides a direct strike at all tetracycline-susceptible organisms (most pathogenic bacteria, certain rickettsias, certain large viruses, and *Endamoeba histolytica*).

It provides the new chemical form of the world's most widely prescribed broad spectrum antibiotic.

It provides unsurpassed initial blood levels — higher and faster than older forms of tetracycline — for the most rapid transport of the antibiotic to the site of infection.

for protection against monilial complications

Mysteclin-V contains Mycostatin

It provides the antifungal antibiotic, first tested and clinically confirmed by Squibb, with specific action against *Candida* (*Monilia*) *albicans*.

It acts to prevent the monilial overgrowth which frequently occurs whenever tetracycline or any other broad spectrum antibiotic is used.

It protects your patient against antibiotic-induced intestinal moniliasis and its complications, including vaginal and anogenital moniliasis, even potentially fatal systemic moniliasis.

MYSTECLIN-V

Squibb Tetracycline Phosphate Complex (Sumycin) and Nystatin (Mycostatin)

Capsules (250 mg./1250,000 u.), bottles of 16 and 100. Half-strength Capsules (125 mg./125,000 u.), bottles of 16 and 100.
Suspension (125 mg./125,000 u. per 5 cc.) 60 cc. bottles. Pediatric Drops (100 mg./100,000 u. per cc.), 10 cc. dropper bottles.

SQUIBB

Squibb Quality — the Priceless Ingredient

MYSTECLIN®, 'SUNYCM'®, AND 'MYCOSTATIN'® ARE SQUIBB TRADEMARKS

J. J. MELLINGER
President

OUR FUNERAL
BENEFIT
INSURANCE PLAN
SAVES YOU
MONEY TOO

Underwritten by
Homesteader's Life
Co. of Des Moines,
Iowa. Lowest rates---

We invite
comparison.

age 1-85

NO MEDICAL
EXAMINATION!

Fine funeral service is an inflexible rule at
C. C. MELLINGER'S.

Funerals purchased with Washington State Old Age
Benefits receive the same careful consideration to all
details that marks the most expensive
C. C. MELLINGER tribute.

C.C. Mellinger
Funeral Home
AND MEMORIAL CHURCH
6TH & TACOMA
BROADWAY 3268

CREDIT TERMS
IF
DESIRED

South Tacoma Drug Co.

Fred Ludwig

★ ★ ★

PRESCRIPTIONS

DELIVERY SERVICE

★ ★ ★

5401 South Tacoma Way
Greenfield 4-9419

Tacoma Brace & Limb Co.

Lenart C. Ceder, owner

Expertly fitted—

Orthopedic Appliances
Artificial Limbs
Surgical Belts
Arch Supports
Trusses

723 South K Street
FULTON 3-4439

P R O G R A M

PIERCE COUNTY MEDICAL SOCIETY

Tuesday, March 10

8:15 P.M.

MEDICAL ARTS BUILDING AUDITORIUM

* * * *

THE NATIONAL PICTURE

General discussion by the membership of the following 3 questions posed by the A.M.A. and referred to County Societies by the Washington State Medical Association:

Free Choice of Physician

Closed Panels

The Aged

Moderators: HOMER W. HUMISTON, M.D.

AND

JESS READ, M.D.

* * *

A no-host social hour and dinner will precede the meeting

Social Hours: 6:00

Dinner: 6:30

Place: Honan's Restaurant
739½ St. Helens

Spacious, beautiful memorial chapel
Choice of cemetery, mausoleum,
cremation or columbarium

Choice of type or
manner of service

Budget Terms
Available

BUCKLEY-KING

CONVENIENTLY LOCATED • TACOMA AVE. AT SO. FIRST
LARGE PARKING AREA

SHAW SUPPLY CO., Inc.

Surgical and Hospital Supplies

755 Market Street

Phone: BRoadway 2-1277

Dealers for—

HAMILTON OFFICE EQUIPMENT

LIEBEL-FLARSHEIM DIATHERMY AND ELECTROSURGICAL
EQUIPMENT

C. R. BARD UROLOGICAL INSTRUMENTS

BURDICK PHYSIO-THERAPY EQUIPMENT

CAMBRIDGE ELECTROCARDIOGRAPHS

WILMOT CASTLE STERILIZERS AND LIGHTS

SKLAR, HASLAM AND LAWTON SURGICAL
INSTRUMENTS

March Calendar of Meetings

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
2	3 Staff of Tacoma General 6:30 p.m. Tacoma Academy of Psychology and Neurology	4	5	6 Pierce County Pediatric Society
9 Staff of Doctor's Hospital 7:30 p.m. Staff of Good Samaritan 6:30 p.m.	10 Pierce County Medical Society 8:15 p.m.	11	12	13
16 Staff of St. Joseph's 6:15 p.m.	17 Tacoma Surgical Club 6:30 p.m.	18	19	20 Staff of Medical Arts 7:15 a.m. P. C. I. M. B. Board of Trustees 8:00 p.m.
23 Tacoma Academy of General Practice 6:30 p.m.	24 Tacoma Academy of Internal Medicine 6:00 p.m.	25	26	27 Staff of Mary Bridge Children's Hospital 12:15 p.m.
30 Staff of Mt. View General 6:15 p.m.				

EVERY DROP PURE HEAT

STANDARD Heating Oils

Call MA. 7-3171

Fuel Oil Service Co.

816 A St., Tacoma
Mark Dolliver Jack Galbraith

"Glasses as your eye physician prescribes them"

Contact Lenses — Artificial Eyes

Columbian Optical Co.

Ground Floor, Medical Arts Bldg.
Medical Center
Western Clinic Bldg.

Everything under one roof . . .

Tacoma's Medical Arts Building provides *all* the needs of the medical profession under one roof . . . a modern hospital, fully equipped laboratories, prescription pharmacy, optical store, fine auditorium, new restaurant, medical supply house, Pierce County Medical Society office and library . . . PLUS more than 500 parking spaces within a half block of the building. We invite your inquiry.

Medical Arts Building

Building Office: 110 Medical Arts Bldg.

Market 7-6441

METROPOLITAN BUILDING CORP., MGRS.

for "This Wormy World"

eliminate **PINWORMS**
IN ONE WEEK
ROUNDWORMS IN
ONE OR TWO DAYS

'ANTEPAR' SYRUP

Piperazine Citrate, 100 mg. per cc.

'ANTEPAR' TABLETS

Piperazine Citrate, 250 or 500 mg., scored

'ANTEPAR' WAFERS

Piperazine Phosphate, 500 mg.

Pleasant tasting

'ANTEPAR'® brand

PIPERAZINE

Literature available on request

BURROUGHS WELLCOME & CO. (U.S.A.) INC., Tuckahoe, N. Y.

Lactum® formula was selected...

Mark ... age 3 days

Mark's urea clearance is low—but only normally so, for a newborn. Mark's renal functions will mature in a few days. Meanwhile the Dextri-Maltose® carbohydrate modifier in Mark's Lactum formula protects him against renal osmolar overload.

Dorothy ... age 1 month

"Lactum liquid is so easy to use! I just add a canful of water to the contents of the Lactum can," Dorothy's mother says, "and there's a day's supply of formula! I spend less time in the kitchen and more time with my baby. And that's the way it ought to be."

Sandra ... age 2 months

Sandra's mother didn't have enough breast milk for her hungry little daughter and felt a bit guilty about it—though for the average baby, her supply would have been quite enough. The extras that Sandra needed were supplied by convenient supplemental feedings of Lactum (powder), and by Poly-Vi-Sol® drops.

LACTUM® (MODIFIED MILK FORMULA, MEAD JOHNSON) LIQUID / "INSTANT" POWDER

Mead Johnson
Symbol of service in medicine

FP-2259M

C.O. LYNN CO. *Mortuary*

Providing Fine Funeral Services Since 1905

717-719 Tac. Ave. So.

Phone MA 7-7745

Prescription Optical Company

"Fashion In Eyewear"

205 Medical Arts Building

Tacoma, Washington

MArket 7-4151

Branches in . . . Lakewood - Everett - Bremerton - Fort Lewis

In the Treatment of Rheumatic Disorders Greater stability of maintenance dosage minimizes risks of hormonal imbalance

In Sterazolidin, the anti-inflammatory actions of prednisone and Butazolidin* are combined to permit lower effective dosage of each. Clinical experience has indicated that patients can be well maintained on this combination over prolonged periods with relatively low, stable dosage levels of each component, thus minimizing the problems arising from excessively high doses of corticosteroids. Other side effects have also been gratifyingly few. Antacid and spasmolytic components are contained in Sterazolidin capsules for the benefit of patients with gastric sensitivity.

Sterazolidin®: Each capsule contains prednisone 1.25 mg.; phenylbutazone 50 mg.; dried aluminum hydroxide gel 100 mg.; magnesium trisilicate 150 mg.; homatropine methylbromide 1.25 mg.

Detailed information available on request.

*Geigy's trademark for phenylbutazone—Reg. U. S. Pat. Off.

new Sterazolidin® Capsules
prednisone-phenylbutazone, Geigy
Geigy Ardsley, New York

03759

ILOSONE™ assures a decisive response in common bacterial infections

Parenteral potency—The graph above shows that Ilosone provides antibacterial serum levels comparable to those obtained with intramuscular therapy.

Parenteral certainty—In more than a thousand determinations, in hundreds of patients studied, Ilosone has never failed to provide significant antibacterial levels in the serum.

The usual dosage for adults and children over fifty pounds is 250 mg. every

six hours, but doses of 500 mg. or more may be administered safely every six hours in more severe infections. For optimum effect, administer on an empty stomach. Supplied in Pulvules of 250 mg. (For children under fifty pounds, a 125-mg. Pulvule is also available.)

1. Antibiotic Med. & Clin. Therapy, 5:609, 1958.

2. Data from Antibiotics Annual, p. 269, 1954-1955.

Ilosone™ (propionyl erythromycin ester, Lilly)

ELI LILLY AND COMPANY • INDIANAPOLIS 6, INDIANA, U. S. A.

93254B

RANKOS

PHARMACY

*Prescription
Druggists*

We Carry a Complete Stock of
Biologicals and Pharmaceuticals

"When Moments Count"

FULton 3-2411

PROMPT . . . FREE DELIVERY

Stadium Hi District
101 North Tacoma Avenue
Tacoma, Washington

Letter to the Editor

To Whom It May Concern:

An unusual opportunity is now available for a physician interested in a rural practice in the town of Tekoa, Washington (population 1,000). This town is situated south of Spokane in the upper portion of the rich wheat and pea-growing farmlands of the Palouse Hills. The town is 3 miles from the Idaho border and about 20 miles from the lower end of Coeur d'Alene Lake.

This practice is unopposed. There is no sale price. The office is rented at \$145.00 a month and includes a large waiting room, receptionist's office, 2 examining rooms, 2 doctor's offices, a minor surgery room, EKG-BMR room, infant examining room, and fluoroscopy room. The equipment to fill these rooms is also rented at \$175.00 a month. The equipment is in good shape, is modern, and entirely satisfactory. For example, the X-ray unit is a 200 M.A., rotating head, with a G.E. tilt table. The annual gross income in this office over the past 5 years has been \$48,000.00. Our gross income in 1958 was \$49,500.00. Our individual net income was \$12,750 a piece. The operating expense of the clinic closely approximating 50%. At the present time we employ a receptionist-secretary, a nurse, and lab-technician. They are wonderful, loyal people and all would be available to continue in their present jobs. I am certain that one physician could easily net \$18,000-\$20,000 a year and be overly busy only during the months of January, February, and March.

Tekoa is located in the heart of excellent bird hunting; viz. pheasant, Hun, and some quail. The local deer hunting is good. Within 30 miles to the North, East, or West is some of the best lake fishing in the entire Northwest. Coeur d'Alene Lake to the East yields bass to 7 lbs., cutthroat and rainbow trout to 20 inches, and Kokanee salmon or "blueback" to 16 inches. A true fisherman's paradise.

If any intern or resident reading this description is truly interested, please contact us at the above address and we will arrange a personal interview with you at your hospital or in Tekoa (as our guest, expense-paid) whichever is more convenient for you.

Sincerely,
EDWARD PURDEY, M.D.
Tekoa, Wash.

"PATRONIZE OUR ADVERTISERS"

First In The Lakes District

Your Prescription Store

FIRST IN QUALITY

FIRST IN SERVICE

David Ludwig

Fred Ludwig

PAY
PHONE &
GRIFFIN FUEL
BILLS HERE

REGISTERED
CHECKS

LAKEWOOD

IN THE LAKEWOOD
CENTER BUILDING

Juniper
8-2191

PHARMACY

WEEKDAYS
9 a.m. to 10 p.m.

SUNDAYS
10 a.m. to 10 p.m.

HOLIDAYS
Noon to 6 p.m.

Free Prescription Delivery

Radio Dispatched
AMBULANCE SERVICE
MArket 7-1121

Oxygen Equipped

Electric Cot Warmers

Licensed Attendants

Tacoma Yellow Cab Co.

1324 MARKET STREET

WOMAN'S AUXILIARY

To The Pierce County Medical Society

1958-59

OFFICERS AND CHAIRMEN

President.....	Mrs. Robert W. Florence
President-Elect.....	Mrs. Joseph Flarris
1st Vice-President.....	Mrs. Herman Judd
2nd Vice-President.....	Mrs. Robert Osborne
3rd Vice-President.....	Mrs. Carl Scheyer
4th Vice-President.....	Mrs. Burke Lair
Recording Secretary.....	Mrs. Charles Anderson, Jr.
Corresponding Secretary.....	Mrs. Kenneth Gross
Treasurer.....	Mrs. Haskel L. Maier
American Medical Education Fund.....	Mrs. Robert Osborne
National Bulletin.....	Mrs. Robert P. Crabill
Civil Defense.....	Mrs. Robert Burt
Historian.....	Mrs. Thomas Smeal
Social.....	Mrs. F. M. Nace
Legislative.....	Mrs. Robert Ferguson
Membership and Hospitality.....	Mrs. Glenn Brokaw
Nurse Recruitment.....	Mrs. Galen Hoover
Program.....	Mrs. Herbert Kennedy
Public Relations.....	Mrs. T. O. Murphy
Revisions.....	Mrs. Mills Lawrence
Rehabilitation.....	Mrs. Elmer Wahlberg
Telephone.....	Mrs. T. B. Murphy
Today's Health.....	Mrs. Richard Link
Speakers Bureau.....	Mrs. George Tanbara
Minute Women.....	Mrs. Stanley Tuell
Heart.....	Mrs. Philip Grenley
Mental Health.....	Mrs. W. W. Zimmerman
Safety.....	Mrs. Robert Kallisen
Cancer.....	Mrs. James Mattson
Infantile Paralysis.....	Mrs. Stanley Durkin
Tuberculosis.....	Mrs. Robert Brooke
Crippled Children and Adults.....	Mrs. Douglas Buttorff
Publicity—Bulletin.....	Mrs. Hillis Griffin
Publicity—Newspaper.....	Mrs. W. G. Peterson
Fashion Show.....	Mrs. Arnold Herrmann
Dance.....	Mrs. Howard Pratt
Game Night.....	Mrs. G. M. Whitacre
Community Council.....	Mrs. Robert Gibson
City Council.....	Mrs. T. B. Murphy
	Mrs. John Steele
	Mrs. Wm. Goering

*"Man may work from sun to sun,
"But woman's work is never done."*

Of course you'll find lots of grounds for debate on this hackneyed expression, but most of our auxiliary members really put forth their best efforts when called upon to work for the cause. The February Tea honoring the sponsors of the Future Nurses Clubs was no exception. It was planned with taste and discrimination and with every thought for your enlightenment and entertainment. Unfortunately, there was a conspicuous absence of auxiliary members at said tea. Perhaps the flu bug—or winter vacations — nevertheless, the committee members did their best for you. Honorees at the tea were Future Nurse Club Sponsors Mesdames Merrill J. Wicks, Edward Eylander, Glenn Brokaw, Carl Granquist and Merle Klack. The F.N.C. sponsors were presented with daffodil corsages. The tea table generated a welcome breath of spring with pink snapdragon, red tulips and iris set off by tall green tapers. Wanda Grenelle of Wilson High School and Charlotte Lawson of Lincoln spoke to the auxiliary members and guests on the significance of

the Future Nurses Clubs in the high schools. A student nurse from St. Joe's Hospital on the Pierce County Medical Auxiliary scholarship spoke to the group of her nursing experiences and her appreciation to the auxiliary. Nadeen Kennedy poured—despite a broken leg she incurred on a skiing trip.

At this writing the decorating committee for the combined Society-Auxiliary Dance is busily engaged in plucking greens, camellias, digging out small size swimming pools and anything else that might help stimulate the lush green, tropical look of the Hawaiian Islands. We'll relate more about a Night in Hawaii in the next bulletin. Hope to see y'all there.

Following a Night in Hawaii we're hopping all of you good members will accompany us to "A Night in Reno." This will take place April 18th—that's on Saturday—at the University-Union Club. A social hour will begin at 6:30 followed by a buffet-style dinner. Oh yes!—Guests are not only welcomed—but encouraged—this is to help finance the auxiliary's varied projects. Among them the A.M.E.F., Rehab., Nurses Scholarships and Future Nurses clubs. So come on to Reno—April 18th—don't forget this time! Ruth Murphy is chairman for this event.

Inter Nos

The S. F. Herrmanns are relaxing in sunny Hawaii. Most of our other members, however, seem to be heading for the snowy climes or climbs. Added to this list of ever-increasing snow sports enthusiasts are Don and Kay Willard who will spend some time in Sun Valley. Our Medical families represent a goodly per cent of the skiers in this area. Who knows — we may be training another Gretchen Frazer or Bev Anderson.

The surgical meeting in Vancouver will vie with our "Night in Hawaii" for attendance records. Some couples not to look for at the dance are the Flymns, Willards, Tuells, Osbornes, Petersons and D. Staatzs.

We're sorry to hear . . . Irma Wahlberg was hospitalized recently for a respiratory ailment. Also—sorry to hear Beth Pratt is going on the inactive list as far as the auxiliary is concerned for a much needed rest. Beth, as most of you know, has been doing our publicity this year and, as always, do-

(Continued on Page 17)

IN OFFICE SURGERY

ELECTIVE AND TRAUMATIC

*use XYLOCAINE first...
as a local anesthetic
or a topical anesthetic*

SWAB SPRAY INFILTRATION NERVE BLOCK

Xylocaine HCl solution, the versatile anesthetic for general office surgery, relieves pain promptly and effectively with adequate duration of anesthesia. It is safe and predictable. Local tissue reactions and systemic side effects are rare. Supplied in 20 cc. and 50 cc. vials; 0.5%, 1% and 2% without epinephrine and with epinephrine 1:100,000; also in 2 cc. ampules; 2% without epinephrine and with epinephrine 1:100,000.

XYLOCAINE[®] HCl SOLUTION
(brand of lidocaine*)

Astra Pharmaceutical Products, Inc., Worcester 6, Mass., U.S.A.

(Continued from Page 15)

ing a fine job too. Beth has been one of the most energetic auxiliary workers from the beginning of her membership. She has served in many capacities on the board and in every instance her service has been a masterpiece in perfection. Hurry back Beth!

While Beth is on sabbatical leave, Lorna Burt will take over her duties as Publicity Chairman. Lorna did the excellent piece in Sunday's paper on the forthcoming dance. Nadeen Kennedy — broken leg and all — wrote the publicity for the Future Nurses Club tea—as well as pouring.

Our most heartfelt condolences to the John Comforts on the loss of their infant son.

We're happy to hear that Jean Gibson is back in town following extensive treatment at Mayo's. We hear Jean is feeling fit once again—even though she is confined to the last creation in plaster of Paris—direct from Rochester.

The next meeting will be March 20th— at the home of Billie Jean Murphy, 2907 North 27th St. This will be a 12:30 luncheon. The state auxiliary president, Mrs. Clarence Lyons of Spokane, and the president-elect, Mrs. John Nelson of Longview, will be guests of honor. Let's truly honor them with a large turnout of members. Chairman for the luncheon is Mrs. Don Willard. She will be assisted by Mrs. Albert Sames, as her co-chairman, and Mesdames David Hellyer, M. Edward Lawrence, William Mattson, Jr., William Rosenblatt and William Voorhees, Jr.

Tacoma-Pierce County Association for Mental Health

An increase of 393% in the number of requests for services was experienced in 1958 as reported from the offices of the Tacoma-Pierce County Association for Mental Health.

A total of 630 requests for services of all kinds, varying from an inquiry as to where one might obtain a psychiatrist to a request for a speaker for an educational program, had been received during the year 1958. 235 of these were made by individuals with emotional problems seeking some kind of help. Of these, 213 had been given information about local services available; 22 others were given other type of information or advised that no help was available for them.

32 patients under treatment at the mental

hospitals or under private practitioners were helped by the Association. These included activities in the club for recovered patients, or provided rehabilitation services in the office workshop at the Association office.

16 volunteer projects as requested by individuals or organizations were provided. These may have included providing transportation for patients from the hospital or taking patients to stores for purchasing clothing and supplies.

20 requests for consultation in program planning had been filled by the Association staff. In addition, there were 318 requests for educational programs of some sort, or other educational information requested.

Among the requests for educational material and programs were 89 requests for speakers by various organizations, 62 films have been shown throughout the year on mental health, and there were 125 requests for educational materials. Seven tours were conducted at the MH office and 11 exhibits at various meetings were manned by volunteers. The Association library served 24 individuals and organizations. An advisory committee under the chairmanship of Mr. and Mrs. George Lagerquist has been appointed to assist in the operation of the Association's Information Services Bureau. The Information Services Bureau receives its administration funds through the U.G.N.

Proceedings of AHA Scientific Sessions Still Available

The Proceedings of the American Heart Association's 31st Annual Scientific Sessions, held in San Francisco, October 24-26, 1958, which include 342 abstracts of current investigative work, may still be obtained by interested physicians and scientists.

Also included in the Proceedings are summaries of the Lewis A. Conner and George E. Brown Memorial Lectures, delivered respectively by Dr. John H. Gibbon, Jr., Professor of Surgery, Jefferson Medical College, Philadelphia, and Dr. Lewis Thomas, Professor and Chairman, Department of Medicine, New York University College of Medicine. To serve as a useful reference to physicians, abstracts are arranged in alphabetical order according to senior author.

The 143-page, paper bound volume may be obtained at \$2.00 a copy from the American Heart Association, 44 East 23rd St., New York 10, N. Y.

The
**HOUSE-CALL
ANTIBIOTIC**

- *Wide range of action is reassuring when culture and sensitivity tests are impractical.*
- *Effectiveness demonstrated in more than 6,000,000 patients since original product introduction (1956).*

COSA

More than 90 clinical references attest to superiority and effectiveness of Cosa-Signemycin (Signemycin). Bibliography and professional information booklet available on request.

Pfizer Science for the world's well-being

SIGNEMYCIN[®]

GLUCOSAMINE-POTENTIATED TETRACYCLINE WITH TRIACETYLOLEANDOMYCIN

capsules · oral suspension · pediatric drops

Pfizer Laboratories

Division, Chas. Pfizer & Co., Inc., Brooklyn 6, N. Y.

MOUNTAIN VIEW FUNERAL HOME

Takes Care of Everything

UNDERTAKING -- CEMETERY -- CHAPEL -- MAUSOLEUM

4100 Steilacoom Boulevard

JUniper 8-2195

PRESCRIPTION SPECIALISTS

HAROLD MEYER PHARMACY

1110 South 11th Harold Meyer, Owner FULTON 3-4494
 Open 8:30 a.m. 'till Midnight — Free Delivery 'till 8 p.m.

HOSPITALS . . .

Saint Joseph's

A Valentine Tea and Hobby Show sponsored by the class in Pediatrics with Mrs. Otto as chairman was held in the department on Sunday, February 8, 1959. The crafts and hobby material displayed and demonstrated were enjoyed by patients and visitors alike. We are indeed grateful to Mr. and Mrs. Keinman of the Stadium Toy and Craft Shop for their display and demonstration of the various craft materials. About thirty people attended the show and tea that followed. A very attractive table with Valentine decor was presided over by Mrs. Otto and many of the guests stayed to chat and visit the department.

The valentines made by the Lady of Lourdes children's group were appreciated by the children. We say "thank you" for all the little ones. Valentine Day is a big day for them and they look forward to it and receiving the heart shaped tokens. A word of thanks to the Future Nurses' groups from both Lincoln and Aquinas Academy High Schools. The fabulous number of hours signed up for is really mounting. The children love to have the girls visit, read, and play with them.

Bowling is the new sport of the hour for the student nurses. Five teams are in play and the girls are enjoying the sports. We are grateful to Dr. Magnussen for his interest and help in organizing the teams. So far two teams have sponsors. They are the Western Clinic and the Red Cross Drug. We are on the look out for anyone who might be interested in sponsoring a team. On February 4th the students from Tacoma General entertained the Student Body from St. Joseph's with a spaghetti dinner. The evening was spent informally visiting and in group singing. We are looking forward to being able to entertain them in the near future.

At sometime in everyone's life, there comes an unforgettable day. Here in our Maternity Department it happened in early February to a Tacoma couple when they received within the space of two years—two set of twins—the older set being permitted to peep through the nursery window at their brand new brothers, but only the pen of an angel could adequately describe the reaction. Speaking of twins, four sets have been born at St. Joseph's during the last two weeks of February.

The nursery crew are happy now and deeply grateful to have two Isolettes in operation for past experience has proved them invaluable for the care of tiny, tiny babies. We will be eternally grateful to our Doctor benefactors.

Valentine's Day was celebrated with a modest party and oh, yes, a diamond flashes back and forth on Miss Trunk's left hand. Winter and its joys are quickly passing but Mrs. Magley will ever remember the overnight snowfall of 1958—she came to work in a snow plough.

Familiar faces have returned. Mrs. Poole and Mrs. Pape are replacing Rita Bollig and Mrs. Williams. Mrs. Carbone more commonly called "Josephine" has been ill for many weeks, and faithful Mrs. Gissason who has been working the afternoon shift fractured her arm on her way home from work. Mrs. Longabough, R.N., graduate of St. Peter's, Olympia, is working 11-7 and Mrs. Davies from Bellingham is working 3-11.

We are happy to have Sister Evelina back with us again after two years of study at Marylhurst and St. Louis University.

Mrs. Margie White (O'Connor) has been helping in the Medical Record Department over the holidays. Mrs. Thyra Arness is celebrating the birth of her latest granddaughter. Karen Leslie was born January 26, 1959 and was most welcome by her parents Mr. and Mrs. Douglas Corns and Mr. and Mrs. Carl Arness, grandparents and her two older brothers.

Our deepest sympathy is extended to Dr. and Mrs. John Comfort on the death of their baby, Mary Margaret.

The Medical Record Personnel are extra busy since the new year, not only checking in "in-patients" but also checking the out-patients. If you don't think we are busy, just come in and we will put you to work—the doctors we mean.

Tacoma General

The prevalence of skiing accidents this year has affected even our own personnel. Ken Ollar, hospital photographer, was on crutches for several weeks because of a broken leg. At the same time Dr. Kraft, resident pathologist, was carrying his arm in a sling, the result of a sprained shoulder from a skiing fall. Congratulations go to

(Continued on Page 23)

.....for better

- SERVICE
- QUALITY
- PRICES

Complete Lines for...

PHYSICIANS-HOSPITALS

1015 South 12th Street Tacoma 5, Washington

Phone MA 7-0118

STOWELL'S... Prescriptions

Our completely new and larger store will give you and your patients more efficient and reasonable service.

1 1 1

FREE DELIVERY

1 1 1

BRoadway 2-2201

744 Market Street

Doctors Hospital Building

(Continued from Page 21)

Ann Barlow, bacteriologist, who returned from a week of skiing at Sun Valley with a beautiful tan and no mishaps.

Dr. Charles P. Larson served as the Pathologist on the Cancer Panel for the Department of Health, Education and Welfare in Chicago on February 25-26. From there he went to Washington, D.C. to serve as consultant for the AFIP for four days. While there he also attended a meeting of the HEW Department.

April 12 is the date of the Capping of the 48 students in the School of Nursing who have successfully completed their probationary period. The services will again be at the First Methodist Church.

David Clinton Breneman arrived on February 13, Friday the 13th in fact, and was joyfully received by the entire staff of Tacoma General Hospital as well as his proud parents. His mother, Jane, had been a member of the staff of the Clinical Laboratory for the past ten years, and is beloved by everyone.

In January, Dr. Johan B. de Vries completed his one year of internship. After a fast trip to Holland because of the illness of his father, he went to Providence Hos-

pital in Portland, Oregon, as a resident in surgery. His place on the intern staff has been taken by Dr. H. David Sammann, whose medical degree is from the University of Heidelberg. His pre-medical work was done at Seattle University, and from 1943 to 1946 he was in the U. S. Naval Hospital Corps, doing work in epidemiology.

Dr. M. J. Wicks has just returned from meetings in New Orleans. He attended the Councillors Meeting of the ASCP, the regional meeting of CAP, and the Board Meeting of AABB. His description of the French Quarter, "THE NUTS."

Mountain View General

Dr. Donald Molinero, formerly an intern, then, a resident physician, at this hospital has left with Mrs. Molinero and their three lovely children to make his home in Sunnyside, Washington, where the doctor will enter general practice.

Dr. James F. Graham filled the vacancy left by Dr. Molinero. A native of New York, Dr. Graham graduated from Ohio Wesleyan University, then received his Medical degree from Ohio State University, Columbus, Ohio, in 1955. Following this, he interned at Seaside Memorial Hospital, Long Beach, California. In 1956 he became Contact Surgeon in the out-patient department at Wright Patterson AFB, Fairborn, Ohio, then entered active duty in the Army Medical Corps. He later served as base surgeon at Killeen Base, Texas until his discharge in December, 1958. Killeen Base is a part of the Armed Forces Special Weapons Project. During service, Dr. Graham attended the Special Weapons Medical symposium in Albuquerque, and was special observer at Eniwietak Proving Grounds — Operation Hardtack. He then attended the symposium on Management of Mass Casualties at the Army Medical Service School, Ft. Sam Houston, Texas. Dr. Graham is married and has 3 stalwart sons, aged 5½, 4 and 2 years. After completing residency here, Dr. Graham plans to do general practice in the Northwest.

A most interesting letter with return address, % American Consulate, 16th de Septiembre, 489, Guadalajara, Jalisco, Mexico, was received recently from Mrs. Hazel Mc-Mayburn, long-time, and honored Librarian of this hospital. The letter is so extensive and filled with notable events of Mrs. Mc-Mayburn's daily life among the delightful natives she has met, that it is impossible

(Continued on Page 25)

**A COMPLETE LINE OF
SUPPLIES FOR THE
PHYSICIAN . . . HOSPITAL
AND
NURSING HOME**

• •

**Mail or Telephone Orders
Given Prompt Attention**

• •

**SHIPMAN
SURGICAL CO.**

741 St. Helens Ave. - BR. 2-6400

Tacoma 2

McMILLAN BROTHERS, Inc.

First Floor — Fulton 3-5595

Second Floor — Broadway 2-8000

MEDICAL ARTS BUILDING

Service to the Medical Profession and
their patients for 54 years.

We dispense only the finest of
Pharmaceuticals & Biologicals.

Time Tested Dependability

Established 1889

R. E. Anderson & Co. Inc.

**INSURANCE - MORTGAGE LOANS - REAL ESTATE
PROPERTY MANAGERS**

747 St. Helens Ave.

Broadway 2-8475

**FOR PROFESSIONAL ANALYSIS OF
YOUR INSURANCE PROGRAM**

Ask for

Donald M. Moore, V.P.

Stewart L. Simpson

John L. McAloon

Edward J. Pole

Robert D. Sizer

W. O. Jeffery

Herbert F. Syford, Pres.

(Continued from Page 23)

to record it here. However, it may be found in the office of Nell Satter, Chief House-keeper, by anyone who wishes to read this good letter. It can be said, though, that Mrs. McMayburn does not plan to return as soon as she contemplated upon leaving Tacoma, and will continue to stay in Mexico during the coming summer. She also states that she will be happy to answer any questions, which she can, that are sent to her.

Another recent traveller reports a glorious month's motor trip in the south. Jessie Haycock of Social Service, and husband, Joe, returned on January 28 after attending the fabulous Rose parade in Pasadena, and then the football game, the outcome of which pleased Jessie, a native of Iowa and a graduate of Ames. The trip included stays in Utah where they visited in St. George, Mr. Haycock's boyhood home. Here, they watched the filming of a soon to be released movie "They Came to Cadover" with Cary Grant in the lead. They returned to San Francisco, via Las Vegas, then drove leisurely up the Coast Route back home. In Pasadena and in San Francisco they were guests at the homes of both Jessie's and Joe's relatives, who made the visitors' stay most pleasant with daily motor trips to outlying points of interest about Hollywood and the Peninsula.

From the housekeeping department comes word that the Executive House-keepers of the Puget Sound Chapter had a dinner meeting at Doctors Hospital, Seattle, February 13. Madge Sidney, consultant for the magazine, Modern Hospital, on house-keeping problems was hostess, and Mr. Franklin Mahon of the General Service Administration had charge of the program in which he presented the subject, "Objective for Custodial Activities."

Two new members of the Laboratory Technician force are Marguerite Hoffman and Suella Mayes. Marguerite, a graduate of Seattle University, Seattle, received her training at Virginia Mason Hospital, and the Mason Clinic, Seattle, before coming to Tacoma. Suella, a graduate of East Central State College, Ada, Oklahoma, trained at Valley View Hospital, Ada, Oklahoma, and came to Tacoma with her husband, Wayne, who is stationed at Fort Lewis.

The Medical Staff Officers of Mountain View General Hospital for 1959 are:

President, Dr. Murray Johnson
 Vice-President, Dr. Dale Doherty
 Secretary, Dr. Claris Allison
 Chairman Intern-Resident Committee,
 Dr. Robert Lane
 Chief of Surgery, Dr. Warren Smith
 Chief of Medicine, Dr. Robert Lane
 Chief of OB-Gyn, Dr. Douglas Buttorff
 Chief of Orthopedics, Dr. Wendell Peterson
 Chief of E. E. N. T., Dr. Haskel Maier
 Chief of Pediatrics, Dr. Bernard Bader
 Chief of Radiology, Dr. Frank Rigos
 Chief of Anesthesiology, Dr. John Bonica
 Chief of Pathology, Dr. J. L. Whitaker
 Chief of Dentistry, Dr. Burton Goodman

Puget Sound Rehab. Center

A questionnaire:

- Q. What is its purpose?
 A. To rehabilitate the crippled in the broadest sense of the word.
- Q. How is this achieved?
 A. The center procures complete services such as: physio-, occupational- and speech therapy, vocational guidance both individually and group-wise.
- Q. Which patients are eligible?
 A. The injured, e.g. the arthritic, the paretic and paralytic, the spastic, the laryngectomy patients, the cardiac and pulmonary cripples, etc.
- Q. How can service be applied for?
 A. Through referral per attending physician only.

Please enable us to be of assistance to you with those patients to whom our services might be of benefit in your opinion.

"PATRONIZE OUR ADVERTISERS"

BEALL'S

The Prescription Store

124 Meridian South

PUYALLUP

Phone Puyallup 5-8444

enables your patient
to escape peptic ulcer symptoms

PRANTAL

Relief from gastric hypermotility and hypersecretion by PRANTAL aids physiological healing of the ulcer. With his freedom from pain and other distressing ulcer symptoms, your patient feels secure in his personal relationships, relatively certain of freedom from exacerbations.

R_x the form that's best for him

for adjusting dosage—PRANTAL Tablets, 100 mg.

for prolonged relief—PRANTAL REPETABS, 100 mg.

with sedation—PRANTAL with Phenobarbital Tablets, 100 mg. with 16 mg. phenobarbital.

PRANTAL[®] Methylsulfate, brand of diphepanil methylsulfate.
REPETABS,[®] Repeat Action Tablets.

Schering

SCHERING CORPORATION • BLOOMFIELD, NEW JERSEY

PL-J-359

"It has ruffles," says Colleen Harkins, Pierce County's Easter Seal Child for 1959. Young as she is, she's as feminine as they come, takes real delight in her new pink-and-white spring finery, as brother Bernard, six helps tie that all-important bow.

Easter Seal Campaign

Colleen Harkins, four-year-old daughter of Mr. and Mrs. James Harkins, 1611 South 117th Street, Tacoma, is as Irish as her name, and as pretty as any colleen in Dublin.

With the smiling Irish eyes that are rightfully her heritage, for all her grandparents come from Ireland, Colleen intends to win Tacoma hearts as the Pierce County Easter Seal Child for 1959.

A nursery-school student at the Tacoma Crippled Children's School, Colleen was named by the Board of Pierce County Association for Crippled Children and Adults to symbolize their 1959 Easter Seal campaign. She was guest of honor March 4 at their noon luncheon at the Top of the Ocean, at which Harold Russell, internationally known World War II veteran and star of "Best Years of Our Lives" was speaker.

Bright as a button, Colleen was anxious to sit up straight for her picture, so that she could "surprise Daddy." With a cerebral palsy condition, the result of being cut off from oxygen just before birth, Colleen wears short leg braces, and receives her therapy and education at the Crippled Children's School. She is picked up daily by a Franklin Pierce School bus at her home in Parkland, taken to the school at

East 50th and Roosevelt, and returned by bus right to her own door.

Easter Seals help children like Colleen. Mrs. Daniel Martin, chairman of the 1959 campaign, states that Easter Seals "take care of the unmet needs of crippled children." In the Tacoma area, Easter Seals have paid for such vital necessities as school busses; a diagnostic, speech and hearing clinic; a loan closet of wheel chairs and hospital beds; a play-yard shelter at the Crippled Children's School; provided therapists and consultants, and scholarships to give these the most advanced training to help local children; helped with a dental clinic; assisted in the swimming program for crippled children at the YMCA; and sent children to Camp Easter Seal, the summer camp especially equipped to handle crippled children.

Some 73,000 Easter Seal envelopes went into the mails this week, marking the opening of the Pierce County campaign. Each envelope contains a sheet of forty stamps, a letter explaining the drive, and return envelope addressed to Joseph Hawthorn, Easter Seal treasurer, K Street Branch of Puget Sound National Bank, Tacoma. Returns can also be mailed care of your local post office.

Many organizations have assisted in stuffing and labelling the enormous stack of envelopes, and students in typing classes at Lincoln, Stadium, Wilson, Clover Park, and Franklin Pierce High Schools addressed the envelope labels.

Colleen Harkins says it as prettily as anyone, "Buy Easter Seals" to help the crippled children of Pierce County.

Booklet Revised on Diagnosis of Congenital Cardiac Defects

A thoroughly revised and expanded edition of the Heart Association's booklet "Diagnosis of Congenital Cardiac Defects in General Practice, by Dr. Regina Gluck, is now available to physicians free of charge through their local Heart Associations.

Designed primarily for general practitioners and pediatricians, the booklet is intended to clarify the function of the family physician in diagnosing and referring patients with congenital cardiac defects. It describes common congenital cardiac defects and presents briefly the physiology and clinical findings and the indications for surgery in defects that may be operable.

Available from the local Heart Association office at 1104 South L Street, BRoadway 2-7854.

HOMOGENIZED FOR HEALTH

Rich, creamy flavor . . . added digestibility . . .
economy in use . . . are direct results
of cream being evenly blended
throughout an entire bottle
of Kremilk.

MEDOSWEET KREAMILK

MEDOSWEET DAIRIES, INC. — TACOMA, WASH.

IN OFFICE SURGERY †

ELECTIVE AND TRAUMATIC

use

XYLOCAINE® HCl SOLUTION

(brand of lidocaine*)

as a local or topical anesthetic

Xylocaine is routinely fast, profound and well tolerated. Its extended duration insures greater postoperative comfort for the patient. Its potency and diffusibility render reinjection virtually unnecessary. It may be infiltrated through cut surfaces permitting pain-free exploration and longer suturing time.

ASTRA PHARMACEUTICAL PRODUCTS, INC., WORCESTER 6, MASSACHUSETTS, U. S. A.

† warts; moles; sebaceous cysts; benign tumors; wounds; lacerations; biopsies; tying superficial varicose veins; minor rectal surgery; simple fractures; compound digital injuries (not involving tendons, nerves or bones)

American Academy of Allergy

The 15th annual meeting of the above organization took place in Chicago from February 7 through 11, 1959. It will be attempted to review a few of the highlights which might be of interest to the medical profession at large.

Much attention was paid to the group of **Auto-Immune Diseases** by means of panels and otherwise. As is known this group comprises entities like connective tissue disorders, certain types of uveitis, non-infectious encephalitis, thyroiditis, etc. It was pointed out that the antibodies operative in this respect are demonstrable electrophoretically in the gamma globulin fraction and also by means of hemagglutination, complement fixation, etc. Certain of these diseases are reproducible in the experimental animal, whereas the LE phenomenon could serve as an example in the human being. However, these antibodies are not infrequently found in healthy individuals whereas furthermore they are not passively transferable, all of which makes their role purely conjecturable. It was felt that Multiple Sclerosis is not comparable with this type of mechanism, although it should be admitted that research in this regard rarely concerns itself with the acute stage of the disease. Much emphasis was placed upon the application of auto-immune mechanisms to the field of transplantation immunology, e.g. heterologous acceptance individuals subject to gamma globulin deficiencies. Finally, it appeared to be the consensus that steroid Rx in this group is operative by means of an anti-inflammatory rather than antibody formation-suppressive mode of action.

There also was a lot of talk regarding **Steroid Therapy**. Discussed mainly were the following topics: pro's and con's of long term steroid Rx, metabolic studies in regard to the newer steroids, e.g. triamcinolone, dexamethasone, etc. The results more or less confirmed the claims made by the pharmaceutical companies, in terms of preservation on balance of nitrogen, Ca, Na, K, etc., without significant change in adrenal response, following discontinuation of treatment. Again there was the seemingly unending controversy whether or not to employ corticotropin Rx upon tapering off on corticosteroids. In others words no solution was established whether adrenal stimulation would justify the risk of further anterior pituitary suppression. Finally, it was brought out that "side-effects" better be

labeled as "undesirable physiologic effects" and that the newer steroids need continued investigation.

A few remarks about **Drugs**. Gamma globulin therapy thus far has not been proved effective in the treatment of "non-specific infectious asthmatic bronchitis." The usefulness of penicillinase thus far seems to be limited to the treatment of serum sickness type of phenomena secondary to penicillin hypersensitivity. It not infrequently causes marked local reactions whereas one case of severe anaphylactoid symptomatology was described. It also was pointed out that allergy to molds does not necessarily imply hypersensitivity to the synthetic antibiotics, the antigenicity of which, incidentally, can be annihilated by means of inducing chemical changes in certain chains, e.g. penicillamine versus penicillin, etc.

In regard to the field of **Experimental Immunology** the following papers might be mentioned in passing: an immuno-chemical method for determination of insulin serum levels which might prove to be of practical use in problems like insulin hypersensitivity, refractoriness, etc.; demonstration of antibodies against estrone-protein conjugates which brings to light Aschheim-Zondek's feelings regarding possible hypersensitivity factors in the "menstrual tension syndrome"; the effect of specific hyposensitization treatment on the in vitro release of histamine in blood from allergic patients which appears to be grossly correlary with clinical improvement.

Spatial Vector-Cardiography was applied to a large series of patients with allergic bronchial asthma and revealed a considerable percentage of changes ranging from subtle evidence to increased right sided pressure to frank right atrial and/or ventricular preponderance as compared with:

a. standard electro-cardiograms in the same group of patients;

b. vector-cardiograms in a control group.

Finally, a few of the highlights on **Pediatric Allergy**. Presented was a series of follow-ups on infantile bronchiolitis (Glaser, etc.). The incidence of subsequent respiratory allergy and positive family allergy histories appeared to be considerably greater as compared with control groups representing the average population. This, of course, would seem to signify important prophylactic implications. There also was a series of patients (from Johns Hopkins) indicating that bronchial asthma secondary to both

(Continued on Page 31)

in
this capsule
lives the
most widely
used

the most
widely useful
antibiotic
in the
world

Achromycin[®] V

Tetracycline with
Citric Acid Lederle

SUPPLIED IN CAPSULES OF 250 MG.
WITH 250 MG. CITRIC ACID.
AND 100 MG. WITH 100 MG. CITRIC ACID.

LEDERLE LABORATORIES, A DIVISION OF AMERICAN CYANAMID COMPANY, PEARL RIVER, NEW YORK

MILK

AND ALL
DAIRY PRODUCTS

Careful Mothers use Protected Milk. Pasteurized and Homogenized Milk from our own contented cows can be delivered to your home or your grocer

A Favorite Dairy for over 30 years. Recommended by doctors and dietitians.

CALL

WAverly 2-8727

Direct from Our Farm to You

(Continued from Page 29)

fibrocystic disease as well as allergic mechanisms could exist coincidentally in one individual, so that specific care of latter condition would be of help in the palliative management of former. To confuse matters a little more there was presented a series of proved atopic individuals with elevated sweat electrolytes whereas, finally the consensus was that steroid Rx does not influence sweat electrolyte exchange significantly. Pulmonary function profiles appeared to be of help in the management and prognosis of respiratory allergy. Urticaria pigmentosa was proposed to be due to a mutation leading toward abnormal mast cell production, numerically and/or metabolically. This mast cell abnormality in its turn would result in increased production of histamine causing urticaria and heparine causing hemorrhagic diathesis which sometimes causes premature demise in these individuals. Finally, the usual series in order to demonstrate that T & A aggravates rather than cures allergic respiratory diseases. Approval by undersigned of the boldness of this statement is not necessarily implied.

In closing I would like to mention that the whole atmosphere of the meeting was characterized most succinctly by means of the **Presidential Address**. Namely, this brought across a point felt to be applicable to the field of medicine at large, i.e. the fact that the clinical practice of allergy and applied immunology is not yet entirely compatible with the wide vistas offered in the realm of research.

—JOHN COLEN, M.D.

Oregon Cancer Conference

An Oregon Cancer Conference is being held July 16 and 17, 1959 in Portland under the joint sponsorship of the Oregon State Medical Society, the Oregon Division of the American Cancer Society, the University of Oregon Medical School and the Oregon Academy of General Practice. The Conference is planned for midsummer as a special feature of the Oregon Centennial celebration.

The guest speakers for the two day Cancer Conference will include Dr. Arthur C. Allen, Professor of Pathology and Dr. Ralph Jones, Jr., Professor of Medicine, both from the faculty of the University of Miami School of Medicine at Coral Gables, Florida; Dr. Gilbert H. Fletcher of Houston,

(Continued on Page 32)

(Continued from Page 31)

Texas, Radiologist, Tumor Institute of the M. D. Anderson Hospital; Dr. Leslie M. Smith, Dermatologist of El Paso, Texas; Dr. Bayard Carter, Professor of Obstetrics and Gynecology, Duke University School of Medicine; Dr. Gilbert Dalldorf, Albany, New York, Director, Medical and Scientific Research Department of the National Foundation and Dr. Englebert Dumphy of Portland, Professor of Surgery, University of Oregon Medical School.

In addition to their individual presentations, each guest speaker will participate in one or more panel discussions.

The program is being developed under the direction of the Committee on Cancer of the Oregon State Medical Society. Dr. Martin A. Howard of Portland is Chairman.

All sessions of the Conference will be held in the Library Auditorium at the University of Oregon Medical School except the Banquet on the evening of July 16 which will be held at the Hotel Multnomah in Portland. The entire expense of the Conference is being underwritten by the Oregon Division of the American Cancer So-

ciety. There will be a charge, however, for the banquet.

A block of rooms has been reserved at the Hotel Multnomah for physicians wishing to attend the Conference. A copy of the complete program and hotel reservation forms may be obtained by writing to Roscoe K. Miller, Executive Secretary, Oregon State Medical Society, 1115 S.W. Taylor Street, Portland 5, Oregon.

Forand Introduces Hospitalization-Surgical Services Bill For Aged

The 1959 version of the proposal to use the social security system to provide hospitalization and surgical services for those eligible for OASI benefits was introduced in the House by Rep. Aime Forand (D., R.I.) on February 18. The bill (H.R. 4700) differs with his 1957 bill in several points. They include permitting surgical services to be performed by other than board-certified members. To finance the program, he would increase social security taxes, above increases already planned, by $\frac{1}{4}$ of 1% for both employee and employer and $\frac{3}{8}$ of 1% for the self-employed starting in 1960.

In a statement placed in the Congressional Record, Mr. Forand noted the Department of HEW report on various means of financing medical care for the retired aged is due to be sent the committee in March "when I hope the Committee may be ready to commence hearings." There has been no indication from Chairman Mills of the House Ways and Means Committee on a date for hearings.

Mr. Forand conceded that among the strongest backers of his original bill, "there are some who question the feasibility of including surgical benefits at this time. This is one of the matters which the committee will want to weigh as it hears testimony." He said he intends to explore the possibility of (1) paying for diagnostic services, such as X-rays and laboratory tests, on an out-patient basis, and (2) including benefits for home nursing care through responsible agencies as visiting nurses association, hospitals or local health departments.

He commented further: "The AHA has recognized the need for some type of federal action and has been exploring alternatives . . . The American Medical Association has also acknowledged the need for vigorous action along new lines and urged its member societies to explore and support private programs that will help to avoid federal legislation."

—A.M.A. Washington Letter

FIRST NATIONAL AUTO LEASE COMPANY

624 Broadway

Market 7-6171

**SPECIAL LOW RATES ON
MAINTAINED BUSINESS CARS
FOR PROFESSIONAL MEN**

1 - 2 - 3 - Year Leases

**SEDANS - STATION WAGONS
HARD TOPS - CONVERTIBLES
THUNDERBIRDS**

Legislative Briefs

Once again physicians and medical care are politically popular. . . . Representative Okonski (R., Wisc.) has introduced HR-4290, to include physicians in Social Security. . . . This week Senator James E. Murray (D., Mont.) and Representative John D. Dingell (D., Mich.) introduced bills providing for compulsory national health insurance — unadulterated federal socialized medicine. . . . According to Gerald Gross (Washington Report), Wilbur J. Cohen is back on the government payroll as chief consultant to the Senate's new Committee which will conduct hearings on the needs of the aged population. . . . The Committee is headed by Senator McNamara (D., Mich.), former Detroit labor leader. . . . It will be recalled that Cohen was half of the famous team of Falk and Cohen who spent many years in government at the taxpayers' expense and devoted most of their efforts to persuading Congress to pass the original Murray-Wagner-Dingell

bill, to regiment physicians and their patients under a system of government controlled medical care. . . . Although he was eased out of his taxpaying job by the Eisenhower Administration several years ago, obviously, Wilbur doesn't give up. . . . The Keogh bill (to help the self-employed set up retirement plans) has an excellent chance of passage at this session of Congress. . . . The congressional spendthrifts will pump more air into the inflationary balloon by proposing the spending of billions of dollars of tax money for depressed areas, airports and housing. . . .

—A.A.P.S. News Letter

DAMMEIER Printing Co.

BRoadway 2-8303

811 Pacific Ave.

Tacoma

"PATRONIZE OUR ADVERTISERS"

PERSONNEL PLACEMENT AGENCY

announces

a new

medical placement service

Ask for

Jane Flanigan, R.N.

medical receptionists

medical secretaries

registered nurses (office)

laboratory technicians

x-ray technicians

bookkeepers

711 Rust Bldg.

Eleanor Wilson, mgr.

BR 2-8369

APPREHENSIVE surgical and obstetrical patients

respond well to

VISTARIL*

hydroxyzine pamoate

Outstanding safety

establishes peaceful indifference to pre-operative preparation *without serious hypotensive effects.*

Psychotherapeutic potency

makes possible the maintenance of an adequate degree of narcosis with reduced doses of narcotics.

relieves tension and controls emesis in both postoperative and postpartum patients.

Recommended Oral Dose: up to 400 mg. daily in divided doses

Recommended Parenteral Dose: 25-50 mg. (1-2 cc.) I.M. q.4 h., p.r.n.

Supplied as: Vistaril Capsules—25 mg., 50 mg., 100 mg.

Vistaril Parenteral Solution—10 cc. vials and 2 cc.

Steraject® Cartridges, each cc. containing 25 mg.

hydroxyzine (as the HCl)

Pfizer Science for the world's well-being

*Trademark

PFIZER LABORATORIES Division, Chas. Pfizer & Co., Inc., Brooklyn 6, New York

AHA Annual Meeting and Scientific Sessions Set For October

The 1959 Annual Meeting and Scientific Sessions of the American Heart Association will be held October 23-27 in Philadelphia. The Scientific Sessions are scheduled for October 23-25 at the Trade and Convention Center. The Annual Meeting of the National Assembly, delegate body representing all program interests and geographical areas of the Association, will be held in the Hotel Bellevue Stratford, October 26-27.

A deadline of June 12 has been set for submissions of abstracts of papers to be presented at the Scientific Sessions and for space applications for scientific exhibits. Papers intended for presentation must be based on original investigation in, or related to, the cardiovascular field. Official forms for submitting abstracts and space applications for scientific exhibits may be obtained from Dr. F. J. Lewy, Assistant Medical

Director, American Heart Association. Applications for space for industrial exhibits may be requested through Steven K. Hertz, Inc., 280 Madison Avenue, New York 16, N. Y.

Inquiries concerning hotel reservations and the Assembly meetings may be addressed to William F. McGlone, Secretary, American Heart Association, 44 East 23rd Street, New York 10, N. Y.

Help! Help! Help! Help!

The recently organized Student Nurses Bowling League needs a financial assist in order to keep the ball rolling. To date, thirty bowlers have signed up and more are anxious to join but can't afford to. Anyone wishing to make a contribution to this worthwhile activity may send it to either of the Nurses' Homes—addressed to Student Nurses Bowling League.

"YOU THE COUPLE WHO
PHONED IN FOR A PRE-MARITAL WASSERMAN?"

Courtesy Medical Society Magazine Group

Pierce County Medical Society
Medical Arts Building
Tacoma 2, Washington

BULK RATE

U. S. POSTAGE

P A I D

TACOMA, WASH.

PERMIT No. 300

MONTHLY MEETINGS

STAFF OF DOCTORS HOSPITAL OF TACOMA

Second Monday of March, June, Sept., Dec.—7:30 p.m.

Auditorium of Medical Arts Bldg.

STAFF OF GOOD SAMARITAN

Second Monday of March, June, Sept., Dec.—6:30 p.m.

STAFF OF ST. JOSEPH'S

Third Monday of March, June, Sept., Dec.—6:15 p.m.

STAFF OF MOUNTAIN VIEW GENERAL HOSPITAL

Last Monday of each month—6:15 p.m.

TACOMA ACADEMY OF PSYCHIATRISTS and NEUROLOGISTS

First Tuesday of each month—8:30 p.m.

Board Room of Pierce County Medical Society

PIERCE COUNTY MEDICAL SOCIETY

Second Tuesday of the month—8:15 p.m.

STAFF OF TACOMA GENERAL

First Tuesday of March, June, Sept., Dec.—6:30 p.m.

TACOMA SURGICAL CLUB

Third Tuesday of each month—6:30 p.m. at Tacoma Club

TACOMA ACADEMY OF INTERNAL MEDICINE

Fourth Tuesday of each month—6 p.m. at Tacoma Club

TACOMA ACADEMY OF GENERAL PRACTICE

Fourth Monday of each month except June, July & August
—6:30 p.m. at Honan's

PIERCE COUNTY PEDIATRIC SOCIETY

First Friday of each month except June, July and August

STAFF OF MEDICAL ARTS HOSPITAL

Third Friday of March, June, Sept., Dec.—7:15 a.m.
at New Yorker Cafe.

STAFF OF MARY BRIDGE CHILDREN'S HOSPITAL

Fourth Friday of March, June, Sept., Dec.—12:15 p.m.

The BULLETIN *of the* PIERCE COUNTY MEDICAL SOCIETY

VOL. XXX—No. 8

TACOMA, WASH

APRIL - 1959

Mary Bridge Hospital and Tacoma General Hospital

PIERCE COUNTY MEDICAL SOCIETY
MEETING . . . TUESDAY, APRIL 14, 1959

Pierce County Medical Society

1959

OFFICERS

President J. W. Bowen, Jr.
 President-Elect C. B. Ritchie
 Vice-President Robert W. Florence
 Secretary-Treasurer Arnold J. Herrmann
 Executive Secretary Judy Gordon

TRUSTEES

J. W. Bowen, Jr. Philip C. Kyle
 Robert W. Florence James D. Lambing
 T. R. Haley Robert E. Lane
 Arnold J. Herrmann W. Howard Pratt
 Herman S. Judd C. B. Ritchie
 George S. Kittredge Wayne W. Zimmerman

DELEGATES

Douglas P. Buttorff Frank R. Maddison
 Murray L. Johnson Stanley W. Tuell
 Herman S. Judd Wayne W. Zimmerman

ALTERNATE DELEGATES

Samuel E. Adams Glenn G. McBride
 Robert M. Ferguson Frederick J. Schwind
 Arnold J. Herrmann G. M. Whitacre

COMMITTEES

Ethics

Miles Parrott, Chairman
 William H. Goering Haskel L. Maier

Grievance

Herman S. Judd, Chairman
 Gerald C. Kohl Hillis F. Griffin

Library

I. A. Drues, Chairman
 William E. Avery S. Robert Lantiere
 J. Edmund Deming John F. Steele

Program

W. W. Mattson, Jr., Chairman
 T. R. Haley Herbert C. Kennedy
 Robert A. O'Connell

Public Health

B. A. Bader, Chairman
 W. Roland Olson Thomas R. West

Public Relations

James D. Lambing, Chairman
 Claris Allison Robert M. Ferguson
 Charles R. Bogue Kenneth E. Gross
 George A. Tanbara

House and Attendance

John S. May, Chairman
 James E. Hazelrigg Dudley W. Houtz

Civil Disaster

Richard B. Link, Chairman
 Murray L. Johnson Donald F. McKay
 David T. Hellyer James P. Duffy
 T. R. Haley John S. May

Diabetes

Richard F. Barrontian
 Roger S. Dille, Chairman

Entertainment

Robert W. Osborne, Chairman
 Glenn H. Brokaw Frank J. Rigos
 Wendell G. Peterson Frederick J. Schwind
 Max S. Thomas

Geriatrics

M. E. Lawrence, Chairman

Legislative

Douglas P. Buttorff, Chairman
 Arnold J. Herrmann Gerald C. Kohl
 Wayne W. Zimmerman

Medical Education

Robert Kallsen, Chairman

Schools

R. A. Norton, Chairman
 Theodore Apa George S. Kittredge
 Orvis Harrelson Jack W. Mandeville
 William E. Hill George A. Tanbara

Traffic and Safety

Harold D. Lueken, Chairman

Mental Health

Myron Kass, Chairman
 Harold B. Johnston Harlan P. McNutt
 William H. Todd

Bulletin Staff

Editor.....Robert A. O'Connell
 Business Manager.....Judy Gordon
 Auxiliary News Editor.....Mrs. Arnold Herrmann

Happy Birthday

April

- 1 LAWRENCE SKINNER
- 2 E. J. FAIRBOURN
W. W. MATTSON, JR.
- 4 B. D. HARRINGTON
- 7 EVERETT NELSON
- 11 LAWRENCE BRIGHAM
- 12 CHARLES MAY
Z. JOSEPH VOZENILEK
- 15 LEO HUNT
DOUGLAS MURRAY
- 16 ROBERT OSBORNE
CHARLES TRIMBLE
- 20 JOHN COMFORT
- 21 HAROLD JOHNSTON
- 22 WILLIAM AVERY
RICHARD DAVIS
- 24 EUGENE HANSON
- 25 RODGER DILLE
- 27 JOHN W. GULLIKSON
- 28 JAMES BOUDWIN
LOUIS P. HOYER, JR.
RICHARD B. LINK
- 29 A. W. HOWE
- 30 DONALD F. MCKAY

NOTICE

Check back page of Bulletin for calendar of special meetings

Front Page Picture

Courtesy

Richards Studio

KENACORT

SQUIBB TRIAMCINOLONE

for all your patients starting on corticoids

Kenacort safely starts your patients off right — with all the benefits of systemic corticosteroid therapy and few side effects to worry about. Increased corticoid activity is provided on a low dosage schedule¹⁻³ without edema,¹⁻⁴ psychic stimulation,¹⁻³ or adverse effect on blood pressure.^{1-3,5} A low sodium diet is not necessary.^{4,5} Gastrointestinal disturbances are negligible^{2,4,5} with less chance of peptic ulcer.⁴ This makes Kenacort particularly valuable in treating your "problem patients" — such as the obese or hypertensive and the emotionally disturbed.

REFERENCES: - 1. Freyberg, R. H.; Bernsten, C. A., Jr., and Hellman, L. *Arth. & Rheum* 1:215 (June) 1958. - 2. Sherwood, H., and Cooke, R. A.: *J. Allergy* 28:97 (March) 1957. - 3. Shelley, W. B.; Harun, J. S., and Pillsbury, D. M.: *J.A.M.A.* 167:959 (June 21) 1958. - 4. Dubois, E.L.: *California Med.* 89:195 (Sept.) 1958. - 5. Hartung, E.F.: *J.A.M.A.* 167:973 (June 21) 1958.

for all your arthritic patients requiring corticoids

Kenacort, particularly in the treatment of your arthritic patients, has proved effective where other steroids have failed. It provides prompt, safe relief of pain, stiffness and swelling by suppressing the rheumatic process^{1,5} — and may even forestall crippling deformities if started soon enough. Because of its low dosage¹⁻³ and relative freedom from untoward reactions,¹⁻⁵ Kenacort provides corticosteroid benefits to many patients who until now have been difficult to control. It is particularly valuable for arthritic patients with hypertension, cardiac disease, obesity and those prone to psychic disturbances.

SUPPLIED:
Scored tablets of 1 mg. — Bottles of 50
Scored tablets of 2 mg. — Bottles of 50
Scored tablets of 4 mg. — Bottles of 30 and 100

SQUIBB

Squibb Quality — the Priceless Ingredient

KENACORT®
IS A SQUIBB TRADEMARK

J. J. MELLINGER
President

OUR FUNERAL
BENEFIT
INSURANCE PLAN
SAVES YOU
MONEY TOO

Underwritten by
Homesteader's Life
Co. of Des Moines,
Iowa. Lowest rates--

We invite
comparison.

age 1-85
NO MEDICAL
EXAMINATION!

Fine funeral service is an inflexible rule at
C. C. MELLINGER'S.

Funerals purchased with Washington State Old Age
Benefits receive the same careful consideration to all
details that marks the most expensive
C. C. MELLINGER tribute.

C.C. Mellinger
Funeral Home
AND MEMORIAL CHURCH
6TH & TACOMA
BROADWAY 3268

CREDIT TERMS
IF
DESIRED

South Tacoma Drug Co.

Fred Ludwig

★ ★ ★

PRESCRIPTIONS

DELIVERY SERVICE

★ ★ ★

5401 South Tacoma Way
Greenfield 4-9419

Tacoma Brace & Limb Co.

Lenart C. Ceder, owner

Expertly fitted—

Orthopedic Appliances
Artificial Limbs
Surgical Belts
Arch Supports
Trusses

723 South K Street
Fulton 3-4439

PIERCE COUNTY MEDICAL SOCIETY

Tuesday, April 14

8:15 P.M.

MEDICAL ARTS BUILDING AUDITORIUM

* * * *

P R O G R A M

THE MEDICAL THESPIANS PRESENT

CHICAGO, 1871; SAN FRANCISCO, 1906;
TACOMA ??

* * *

A no-host social hour and dinner will precede the meeting

Social Hours: 6:00
Dinner: 6:30
Place: Honan's Restaurant
739½ St. Helens

Spacious, beautiful memorial chapel
Choice of cemetery, mausoleum,
cremation or columbarium

Choice of type or
manner of service

Budget Terms
Available

BUCKLEY-KING

CONVENIENTLY LOCATED • TACOMA AVE. AT SO. FIRST
LARGE PARKING AREA

SHAW SUPPLY CO., Inc.

Surgical and Hospital Supplies

755 Market Street

Phone: BRoadway 2-1277

Dealers for—

HAMILTON OFFICE EQUIPMENT

LIEBEL-FLARSHEIM DIATHERMY AND ELECTROSURGICAL
EQUIPMENT

C. R. BARD UROLOGICAL INSTRUMENTS

BURDICK PHYSIO-THERAPY EQUIPMENT

CAMBRIDGE ELECTROCARDIOGRAPHS

WILMOT CASTLE STERILIZERS AND LIGHTS

SKLAR, HASLAM AND LAWTON SURGICAL
INSTRUMENTS

April Calendar of Meetings

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
		1	2	3 Pierce County Pediatric Society
6 Staff of Doctor's Hospital 7:30 p.m. Staff of Good Samaritan 6:30 p.m.	7 Tacoma Academy of Psychiatrists and Neurologists 8:30 p.m.	8	9	10
13 Staff of St. Joseph's 6:15 p.m.	14 Pierce County Medical Society 8:15 p.m.	15	16	17 P.C.I.M.B. Board of Trustees 8 p.m.
20	21 Tacoma Surgical Club 6:30 p.m.	22	23	24
27 Exec. Committee Mt. View General Hospital Tacoma Academy of Gen'l Practice 6:30 p.m.	28 Tacoma Academy of Internal Medicine 6 p.m.	29	30	

EVERY DROP PURE HEAT

**STANDARD
Heating Oils**

Call MA. 7-3171

Fuel Oil Service Co.

816 A St., Tacoma
Mark Dolliver Jack Galbraith

"Glasses as your eye
physician prescribes them"

Contact Lenses — Artificial Eyes

Columbian Optical Co.

Ground Floor, Medical Arts Bldg.
Medical Center
Western Clinic Bldg.

A PRESTIGE LOCATION . . .

The Medical Arts Building—Tacoma's *only* Class "A" medical building—provides everything from the fully equipped hospital and laboratories to a medical supply house. People know they can depend on finding the best in medical care here because only those with highest ethical standards are accepted as tenants. Your inquiry is invited . . .

Medical Arts Building

Building Office: 110 Medical Arts Bldg.

Market 7-6441

METROPOLITAN BUILDING CORP., MGRS.

FOR PAIN

the most prevalent symptom encountered in medical practice

USE 'Tabloid'

'EMPIRIN' COMPOUND[®]

with Codeine Phosphate

the most widely prescribed analgesic compound
in medicine

No. 1

No. 2

No. 3

No. 4

BURROUGHS WELLCOME & GO. (U.S.A.) INC., Tuckahoe, New York

Lactum[®] formula was selected...

Mark ... age 3 days

Mark's urea clearance is low—but only normally so, for a newborn. Mark's renal functions will mature in a few days. Meanwhile the Dextri-Maltose[®] carbohydrate modifier in Mark's Lactum formula protects him against renal osmolar overload.

Dorothy ... age 1 month

"Lactum liquid is so easy to use! I just add a canful of water to the contents of the Lactum can," Dorothy's mother says, "and there's a day's supply of formula! I spend less time in the kitchen and more time with my baby. And that's the way it ought to be."

Sandra ... age 2 months

Sandra's mother didn't have enough breast milk for her hungry little daughter and felt a bit guilty about it—though for the average baby, her supply would have been quite enough. The extras that Sandra needed were supplied by convenient supplemental feedings of Lactum (powder), and by Poly-Vi-Sol[®] drops.

LACTUM[®] (MODIFIED MILK FORMULA, MEAD JOHNSON) LIQUID / "INSTANT" POWDER

Mead Johnson
Symbol of service in medicine

Prescription Optical Company

"Fashion In Eyewear"

205 Medical Arts Building
Tacoma, Washington
Market 7-4151

Branches in . . . Lakewood - Everett - Bremerton - Fort Lewis

C.O. LYNN CO. *Mortuary*

Providing Fine Funeral Services Since 1905

717-719 Tac. Ave. So.

Phone MA 7-7745

Your My Fair Lady...

Your fair lady, and your children, may face a troublesome time at your demise unless you have a Will. You could leave a tremendous burden upon your wife in the settling of your affairs. Few women have had experience in the many legal and business details involved. Naming a bank as executor is a simple way to relieve your wife and family of many unnecessary burdens. A Will provides the greatest economy for your family.

If you don't have a Will, consult an attorney, no matter how large or how small your estate.

He will draw a legally sound Will for you. The cost need not be great.

Special attention should be given to naming a bank as executor. A bank's Trust Department acts as a business manager for estates. It has the experience . . . it is timeless and permanent and has financial responsibility.

Every man and woman should have a Will. See an attorney *now* and take care of this important matter.

TRUST DEPARTMENT

PUGET SOUND NATIONAL BANK

CONVENIENT NEIGHBORHOOD BRANCHES • FREE CUSTOMER PARKING

MEMBER: FDIC

why a combined hematinic?

both blood picture and patient respond to TRINSICON®

Investigators^{1,2} have determined that low serum iron may be accompanied by insidious vitamin B₁₂ deficiencies which result from sub-nutrition, increased demand, or lack of intrinsic factor. Coexisting vitamin C deficiencies also have been found.³

These studies suggest that an anemia may be multiple in nature—that optimum results would be derived from a combination of therapeutic agents.

Trinsicon offers therapeutic quantities of all known hematinic factors. Prescribe two Pulvules® daily to provide assured response in all treatable anemias.

Trinsicon® (hematinic concentrate with intrinsic factor, Lilly)

1. A. M. A. Arch. Int. Med., 99:346, 1957.
2. Am. J. Obst. & Gynec., 70:1309, 1955.
3. Lancet, 1:448, 1957.

ELI LILLY AND COMPANY • INDIANAPOLIS 6, INDIANA, U. S. A.

819033

Save This Date . . . **MAY 7**

for the

Doctor-Lawyer Field Day

Golf and Bridge Tournaments in the afternoon . . .
and a bang-up banquet at the University-Union Club in the evening.

To sign up for golf, contact—Dr. G. M. Whitacre

To sign up for bridge, contact—Dr. Max Thomas

Notices giving more detailed information will be mailed out
within the near future.

HEY! KIDS!

If you're 12 years old or under, and your dad's a doctor

HERE'S A CONTEST --- JUST FOR YOU!

All you have to do is write in 100 words or less

"Why I'm Glad My Dad's A Doctor"

and send your entry to:

Medical Society
Medical Arts Building
Tacoma 2, Wash.

PRIZES will be awarded for the **TWO** best letters.

CONTEST RULES:

1. Your letter must be in **YOUR OWN** words. (No help from mom or dad, please—you're on your honor.)
2. Entries must be received by May 1.
3. Be sure to include your name and age.

The winning letters will be published in the June issue of the Bulletin.
So, get busy now and get your entry in early

**YOU may be the winner of a
VALUABLE PRIZE!**

First In The Lakes District

Your Prescription Store

FIRST IN QUALITY

FIRST IN SERVICE

David Ludwig

Fred Ludwig

PAY
PHONE &
GRIFFIN FUEL
BILLS HERE

REGISTERED
CHECKS

LAKEWOOD
IN THE LAKEWOOD
CENTER BUILDING

Juniper
8-2191

PHARMACY

WEEKDAYS
9 a.m. to 10 p.m.

SUNDAYS
10 a.m. to 10 p.m.

HOLIDAYS
Noon to 6 p.m.

Free Prescription Delivery

Radio Dispatched

AMBULANCE SERVICE

Market 7-1121

Oxygen Equipped

Electric Cot Warmers

Licensed Attendants

Tacoma Yellow Cab Co.

1324 MARKET STREET

WOMAN'S AUXILIARY

To The Pierce County Medical Society

1958-59

OFFICERS AND CHAIRMEN

President.....	Mrs. Robert W. Florence
President-Elect.....	Mrs. Joseph Harris
1st Vice-President.....	Mrs. Herman Judd
2nd Vice-President.....	Mrs. Robert Osborne
3rd Vice-President.....	Mrs. Carl Scheyer
4th Vice-President.....	Mrs. Burke Lair
Recording Secretary.....	Mrs. Charles Anderson, Jr.
Corresponding Secretary.....	Mrs. Kenneth Gross
Treasurer.....	Mrs. Haskel L. Maier
American Medical Education Fund.....	Mrs. Robert Osborne
National Bulletin.....	Mrs. Robert P. Crabill
Civil Defense.....	Mrs. Robert Burt
Historian.....	Mrs. Thomas Smeall
Social.....	Mrs. F. M. Nace
Legislative.....	Mrs. Robert Ferguson
Membership and Hospitality.....	Mrs. Glenn Brokaw
	Mrs. Galen Hoover
Nurse Recruitment.....	Mrs. Herbert Kennedy
Program.....	Mrs. T. O. Murphy
Public Relations.....	Mrs. Mills Lawrence
Revisions.....	Mrs. Elmer Wahlberg
Rehabilitation.....	Mrs. T. B. Murphy
Telephone.....	Mrs. Richard Link
Today's Health.....	Mrs. George Tanbara
	Mrs. Stanley Tuell
Speakers Bureau.....	Mrs. Philip Greenley
Minute Women.....	Mrs. W. Zimmerman
Heart.....	Mrs. Robert Kallen
Mental Health.....	Mrs. James Mattson
Safety.....	Mrs. Stanley Durkin
Cancer.....	Mrs. Robert Brooke
Infantile Paralysis.....	Mrs. Douglas Buttorff
Tuberculosis.....	Mrs. Hillis Griffin
Crippled Children and Adults.....	Mrs. W. G. Peterson
Publicity—Bulletin.....	Mrs. Arnold Herrmann
Publicity—Newspaper.....	Mrs. Howard Pratt
Fashion Show.....	Mrs. G. M. Whitacre
Dance.....	Mrs. Robert Gibson
Game Night.....	Mrs. T. B. Murphy
Community Council.....	Mrs. John Steele
City Council.....	Mrs. Wm. Goering

Everybody loves a Luau . . . or a Huki Lau . . . or just a plain old fashioned Hawaiian party . . . and we had all of these and more too at the recent Doctors-Wives dinner-dance at the Top of the Ocean. Everything — but EVERYTHING . . . food . . . decorations . . . music . . . entertainment . . . company et al . . . was superb. Ruth Brooke and her committee chairmen really outdid themselves. Ruth, as you probably know took over the chairmanship from Jean Gibson—when Jean went back to Mayos for medical treatment. Jean had plans well laid for the party when she became ill and Ruth took the ball from there for a social event score. Watching—first hand—the teamwork performed by this group—one can understand why the party was such a success. The husband-wife combinations working on decorations — cutting pineapples — selling tickets—and all of the other many, many chores involved in an event of this kind—would have made even the most pessimistic marriage counselor a bit more optimistic. All we can say is—you who didn't make it —missed about the nicest party we have

ever had. (See pictures of "A Night in Hawaii" pg. 24-25 in this issue of the Bulletin.) All photos by Dr. James Vadheim.

Please don't forget "A Night in Reno"—Saturday, April 18th—at the University-Union Club. Ruth Murphy is planning a junior size HAROLD'S CLUB — with all authentic Harold's Club equipment — including playing cards. You may have your choice of games of chance—Bingo . . . Bridge . . . Gin Rummy . . . Poker . . . or you name it. Tickets are \$7.50 per couple—with cocktails at 6:30 and a buffet dinner at 7:30. Come and bring all of your friends . . . or your acquaintances. Call Marilyn Mandeville—SK. 2-0003 for your tickets.

We now have 218 active Auxiliary members—still shy a few individual dues—however. **COULD THIS BE YOU!**

The "President's Day" luncheon at Billie Murphy's home gave our members an opportunity to get acquainted with our state president and president-elect . . . Mrs. Clarence Lyons of Spokane, and Mrs. John Nelson of Longview. Mrs. Lyons gave a presidential pep talk to the group. She spoke on the importance of being an "active" auxiliary member and the obligations of the medical wives to be aware of what is going on in their communities—since as Mrs. Lyons pointed out—the doctor is often too busy with his profession to keep up with all of the civic and community activities. Mrs. Nelson added a spark of gaiety to the occasion with her few words of greeting to the members. Both ladies proved to be charming guests.

The Rehabilitation Center closed its doors March 1st—unfortunately—due to lack of funds and patients. Many of our members have put in a good many man-hours working for Rehab and we know how they must feel. Since the April meeting was to have featured a program on Rehab—Helen Florence has been working with the program chairman and her committee to work out a different program. At this moment the plan is to have a program showing the "Rights" and "Wrongs" in parliamentary procedure. The next meeting will be April 17th—a luncheon—12:30 p.m.

(Continued on Page 17)

IN OFFICE SURGERY

ELECTIVE AND TRAUMATIC

*use XYLOCAINE first...
as a local anesthetic
or a topical anesthetic*

SWAB SPRAY INFILTRATION NERVE BLOCK

Xylocaine HCl solution, the versatile anesthetic for general office surgery, relieves pain promptly and effectively with adequate duration of anesthesia. It is safe and predictable. Local tissue reactions and systemic side effects are rare. Supplied in 20 cc. and 50 cc. vials; 0.5%, 1% and 2% without epinephrine and with epinephrine 1:100,000; also in 2 cc. ampules; 2% without epinephrine and with epinephrine 1:100,000.

XYLOCAINE[®] HCl SOLUTION
(brand of lidocaine*)

 Astra Pharmaceutical Products, Inc., Worcester 6, Mass., U.S.A.

RANKOS PHARMACY

*Prescription
Druggists*

We Carry a Complete Stock of
Biologicals and Pharmaceuticals

"When Moments Count"

FULton 3-2411

PROMPT . . . FREE DELIVERY

**Stadium Hi District
101 North Tacoma Avenue
Tacoma, Washington**

(Continued from Page 15)

Pat Flynn will open her lovely, new home for the occasion. Pat's address is Route 2, Box 222, Gig Harbor. Chairman for the luncheon will be Mrs. Hugh Larkin—with Mrs. Arthur O'Leary as co-chairman. Also assisting will be Mesdames Richard Davis, Robert Bond, Gerald Geissler, James McNertlney, and George Moosey.

Legislative Bill No. 361 has suffered a quiet demise in Olympia. Most of you are familiar with this controversial bill on professional taxes. The Medical Auxiliary should feel justly proud of the work done by its members on this project.

Chairman, Hilda Lantiere, of the nominating committee issued the following slate of officers for the coming year:

President	Margaret Harris
President-Elect	Ruth Brooke
1st Vice-President	Betty Mattson
2nd Vice-President	Hazel Whitacre
3rd Vice-President	Helen Jarvis
4th Vice-President	Jean Judd
Recording Secretary	Keaty Gross
Corresponding Secretary	Betty May
Treasurer	Dorothy Maier
Civil Defense	Dee Wickstrom
Historian	Donna Ferguson
Legislative	Kay Willard
Membership	Pat Hoover
Program	Barbara Anderson
Nurse Recruitment	Emily Barronian
Public Relations	Dottie Read
Publicity	Lorna Burt
Bulletin	Nadeen Kennedy
Revisions	Marion Doherty
Safety	Sheila Dimont
Social	Elvina Brokaw
Speaker's Bureau	Dorothy Grenley

Mothers—be sure all your young ones see the Contest on page 13. Should be lots of fun for all.

Mrs. Knudson New Prexy of Electro-encephalograph Technicians

Congratulations are in order for Mrs. Lorraine Knudson who was elected president of the Western Society of Electro-encephalograph Technicians at the annual meeting held in Carmel last month.

As president, Mrs. Knudson will head the Society's 200 members who represent nine western states. Mrs. Knudson, who trained with Dr. Bickford of the Mayo Clinic, has served for the past eight years as EEK technician for Dr. John Robson.

The
**HOUSE-CALL
ANTIBIOTIC**

- *Wide range of action is reassuring when culture and sensitivity tests are impractical.*
- *Effectiveness demonstrated in more than 6,000,000 patients since original product introduction (1956).*

COSA

More than 90 clinical references attest to superiority and effectiveness of Cosa-Signemycin (Signemycin). Bibliography and professional information booklet available on request.

Pfizer Science for the world's well-being

SIGNEMYCIN[®]

GLUCOSAMINE-POTENTIATED TETRACYCLINE WITH TRIACETYLOLEANDOMYCIN

capsules · oral suspension · pediatric drops

Pfizer LABORATORIES

Division, Chas. Pfizer & Co., Inc., Brooklyn 6, N. Y.

PRESCRIPTION SPECIALISTS

HAROLD MEYER PHARMACY

1110 South 11th

Harold Meyer, Owner

FULTON 3-4494

Open 8:30 a.m. 'till Midnight — Free Delivery 'till 8 p.m.

MOUNTAIN VIEW FUNERAL HOME

Takes Care of Everything

UNDERTAKING

--

CEMETERY

--

CHAPEL

--

MAUSOLEUM

4100 Steilacoom Boulevard

JUNIPER 8-2195

Letter to the Editor

To the Editor:

Last year, the University of Southern California School of Medicine held a Postgraduate Refresher Course in Honolulu. The Course was so successful that we have decided to offer another Course in Honolulu and on board the S. S. Lurline from July 29 through August 15, 1959.

The Course is set up so that the physician may elect to attend one of several programs. In this way, we feel that each physician may choose the topics which most meet his needs. In addition to lectures, there will again be workshops in ECG and X-ray diagnosis as well as Water and Electrolyte Balance and the diagnosis of Jaundice. Emphasis is placed on practical diagnosis and therapy.

The group will depart from Los Angeles via United Air Lines July 29 and return to Los Angeles August 15 on the S. S. Lurline. As a time and money saver, physicians may elect to return by air arriving in Los Angeles August 11, 1959. Afternoons, evenings and weekends are free so that the participating physicians and their families may enjoy the recreational facilities of the Island.

Sincerely Yours,

Phil R. Manning, M.D.,
Associate Dean, Director
Postgraduate Division
School of Medicine,
Univ. of Southern California.

Editor's Note: Brochures describing the curriculum and travel aspects of the program are available at the Medical Society office.

Tacoma Surgical Club Annual Meeting

Carl A. Moyer, professor of surgery at Washington University School of Medicine, St. Louis, will be guest speaker at the May 2 annual meeting of the Tacoma Surgical Club. The meeting will be held at Jackson Hall, Tacoma General Hospital.

As in previous years, the morning session will be devoted to anatomical dissections and demonstrations which have been an outstanding feature of the meetings. Lloyd M. Nyhus, assistant professor of surgery at the University of Washington School of Medicine will highlight a discussion of the dissections and demonstrations.

The afternoon session will be devoted to presentation of papers.

Morning Session

1. Wounds of the Colon, Their Management, and Relationship to Surgical Anatomy.....E. R. Anderson
2. Surgical Anatomy of the Mediastinum.....George F. Asbury
3. Repair of Cleft Palate and Associated Orthodontic Care. E. E. Banfield
°Burton H. Goodman
°William C. McGovern
4. Anatomic Basis for Regional Anesthesia in Obstetrics John J. Bonica
Gerald C. Kohl
°Chas. E. Glaser
5. Inguinal and Femoral Herniae and Inguinal Node Dissection..... R. O. Diefendorf
Chas. L. Salmon
6. Surgical Anatomy of the Knee with Surgical ApproachesRobert W. Florence
7. Surgical Anatomy of the Radical Breast Amputation ..Robert H. Gibson
8. Surgical Anatomy of the Elbow with Surgical Approaches.....William H. Goering
9. Diagnosis and Management of Acute Renal Failure.....Theodore R. Haley
Philip Grenley
10. Suction Drainage of Surgical WoundsS. F. Herrmann
Arnold J. Herrmann
11. Bronchoscopy Demonstration Louis P. Hoyer
12. Demonstration Open Cardiac Surgery.....Edmund A. Kanar
Louis P. Hoyer
°T. O. Murphy
°A. P. Wickstrom
°D. J. Thomas
°G. A. Tanbara
13. Surgical Anatomy of the Parotid Gland and Facial Nerve Woodard A. Niethammer
14. Surgical Anatomy of the Shoulder with Surgical Approaches Wendell G. Peterson
15. Anatomical Demonstration of Dupuytren's Contracture Jess W. Read
16. Unusual Tumors of the Stomach Frank J. Rigos
17. Electromyography and Its Use in Clinical Neurology..... John T. Robson
18. Surgical Anatomy of the Stomach, Duodenum, and Biliary TractWm. J. Rosenblatt
19. Radiographic Exhibit Albert A. Sames

(Continued on Page 23)

STOWELL'S . . . Prescriptions

Our completely new and larger store
will give you and your patients
more efficient and reasonable service.

1 1 1

FREE DELIVERY

1 1 1

BRoadway 2-2201

744 Market Street

Doctors Hospital Building

A Product of the PACIFIC NORTHWEST

**PACIFIC
TABLE PAPER**

GREATER WET STRENGTH—Pacific Paper absorbs wetness and perspiration. When the patient gets up . . . the paper stays on the table for easy removal.

GREATER COMFORT—Pacific Paper offers less tearing, creasing and wrinkling under the patient . . . And . . . Pacific is softer, too.

GREATER LENGTH—Pacific Paper gives you longer rolls . . . more patients per roll. You will actually get more use from the extra footage . . . but you pay no more.

GREATER CONVENIENCE—Pacific Paper is easily disposed of because of minimum bulk . . . too, it's quiet, sanitary, economical and efficient.

*Pacific Paper
. . . The World's
Finest Paper*

Write for Sample
and Information

PACIFIC PAPER PRODUCTS, INC.
1015 SOUTH 12th ST. • TACOMA 5, WASHINGTON • U.S.A.

(Continued from Page 21)

- 20. Surgical Anatomy of the Neck.....Warren F. Smith
- 21. Surgical Anatomy of the Hand and Forearm with Surgical Approaches in Hand Infections.....Dumont Staatz
- 22. Diagnosis of Pheochromocytoma and Carcinoids by Definitive Bio-Chemical Methods.....M. J. Wicks
*H. C. Thuline
- 23. Anatomy and Surgery of Varicose Veins.....James L. Vadheim

*By invitation.

Afternoon Session

Presentation of Papers

- 1. Discussion of Surgical Anatomy of Morning Dissections.....Lloyd M. Nyhus
- 2. Gastrointestinal Suction; Methods and Techniques..Thomas R. Hazelrigg
- 3. Dupuytren's Contracture..Jess W. Read
- 4. Chronic Shock; a Physiologic Fantasy. The Place of Blood Transfusions in the Preoperative Preparation of the Cachectic or Debilitated Patient..... Carl A. Moyer
- 5. Gastric Resections...Edmund A. Kanar

- 6. Hypnosis in Orthopedic Surgery.....Wayne W. Zimmerman
- 7. Timing in Surgery of the Biliary TractWilliam W. Mattson, Jr.
- 8. Question period and discussion of afternoon papers.....Carl A. Moyer

Evening Session

Annual Banquet
Winthrop Hotel

Presentation: Lessons from Rare and Unusual Cases.....Carl A. Moyer

Take It Easy Classes To Start

Work smarter, not harder, is the theme of the Spring series of TAKE IT EASY CLASSES in Work Simplification for homemakers, a community service program sponsored by the local Heart Association.

The series of four class sessions will be held at Jackson Hall from 10 a.m. to noon on April 7, 9, 14 and 16; Mrs. Rita Jensen, Occupational Therapist and formerly with the Puget Sound Rehabilitation Center, will instruct.

Designed primarily to help meet the needs of the cardiac homemaker, TAKE IT EASY classes have been extended to include any homemaker interested in learning new techniques which will conserve time and energy.

Enrollment in the classes will be limited to twenty persons. To make reservations or to obtain further information, call the local Heart Association, BR. 2-7854.

Identification of the pictures taken at "A Night in Hawaii" party (pages 24-25)—

- 1. Mar and Hazel Whitacre
- 2. George Kunz and Arnie Herrmann
- 3. Bob O'Connell, Claris Allison
- 4. The Sam Adams's and Bill Hausers
- 5. Ferguson, Zimmerman and Durkin
- 6. The Charles McGills
- 7. Jeanne Vadheim, Steve and Sheila Dimant
- 1. Bill and Louise Bowen, Society president
- 2. The groaning board
- 3. Bob and Helen Florence, Auxiliary president
- 4. Lorraine and George Kunz
- 5. The Lou Hoyers
- 6. Lorna Burt and Ruth Houtz
- 7. Bob Brooke
- 8. Kay and Andy Anderson

PROFLEX VERTICAL FLUOROSCOPE WITH SHOCK PROOF X-RAY TUBE HEAD, \$500.00. CALL MA. 7-4518 DURING DAY.

**A COMPLETE LINE OF
SUPPLIES FOR THE
PHYSICIAN . . . HOSPITAL
AND
NURSING HOME**

■ ■

**Mail or Telephone Orders
Given Prompt Attention**

■ ■

**SHIPMAN
SURGICAL CO.**

**741 St. Helens Ave. - BR. 2-6400
Tacoma 2**

Pictures of

"A Night In Hawaii"

Four weeks ago, Mrs. C. was an anxiety patient, complaining of weakness, trembling, sweating, tachycardia, on the slightest exertion. Her symptoms followed family reverses; home life became disorganized, she couldn't cope with housework. Therapy with TRILAFON, 4 mg. t.i.d., and a weekly office visit to discuss her feelings have worked wonders in reactivating this patient. She's on maintenance dosage now, 2 mg. t.i.d., able to work very well, and wide-awake and active all day long.

mobilizes patients immobilized by anxiety

Trilafon[®]
perphenazine

when you want to avoid drowsiness

- helps the patient contain anxiety, tension
- restores normal working capacity

TRILAFON Tablets—2 mg. and 4 mg.; bottles of 50 and 500.

TRILAFON REPETABS,[®] 8 mg.—4 mg. for *prompt* effect in the outer layer and 4 mg. for *prolonged relief* in the timed-action inner core; bottles of 30 and 100.

For complete details on TRILAFON consult Schering literature.

Schering

SCHERING CORPORATION • BLOOMFIELD, NEW JERSEY

TR-0-028

HOSPITALS . . .

Doctors

At the meeting of the Professional Staff of The Doctors Hospital of Tacoma on March 9, 1959, the following physicians were appointed to the Active Staff of the hospital:

Leonidas Annest, M.D.

Calvin R. Lantz, M.D.

The clinical portion of the program was presented by Russell Q. Colley, M.D. and Gerald Geissler, M.D. on the following:

Newer Procedures in Ophthalmology

Dr. Colley discussed retinal detachments. He pointed out that the major problem in this condition is in making the retina stick where it belongs. He stated that during the last 8 or 9 years the Buckling Procedure had become popular. In this, the sclera is brought up to the retina with a lamellar resection done over approximately one-half circumference of the eye. Diathermy is then applied to produce inflammatory reaction to tack the retina to the choroid. A polyethylene tube is buried and the sclera is drawn together leaving the tube inside. He pointed out there are variations of this procedure which involve taking out less extensive patches of sclera for treatment of localized detachments.

Dr. Colley also discussed cataract extraction according to the technique of Barraquer. He pointed out that this investigator had found that alpha-chymotrypsin in a 1 to 5,000 dilution when inserted into the eye caused lysis of the zonula and inhibited inflammation. He stated that this procedure involves the usual cataract incision with instillation of two ml. of the alpha-chymotrypsin anterior to the lens. Iridectomy is then done and 3 ml. additional are inserted.

He stated that ordinarily the lens moves forward and gets more spheroid showing relaxation of the fibers of the zonula. He stated that Barraquer had done these in numerous patients from 5 to 81 years of age and that this investigator feels that the procedure holds great promise in treatment of youngsters. He stated that in Brooklyn where 32 cases had been done the procedure has not been, in the young, quite so successful as promised by Barraquer. The discussion which followed concerned itself chiefly with the pathogenesis of cataract.

Dr. Geissler discussed corneal transplants. He stated that when scarring of the

cornea is classified by the densities they are usually divided into three groups, the fine, or macular, the more cloudy or nebulous and the very dense white or leukomatous corneal csars. He stated that when the scarring occurs in the pupillary zone, these patients are candidates for the corneal transplant procedure. He stated that in the past, it had been occasionally partially satisfactory to make a key hole in the iris to see around the opacity, but that this usually was not a satisfactory procedure.

Dr. Geissler stated that the major causes of scarring were injuries either of mechanical or chemical type; infections, chief among which were the virus infections, particularly those which had been treated with cortico-steroids which did little more than to spread the process and the congenital or familial dystrophies, which include Gruenow's and Fuch's dystrophies. He stated that the usual virus infections were those of herpes type and two closely similar forms were disciform keratitis and metaherptic keratitis both of which produce corneal scarring. Should corneal opacities be dense enough to impede useful vision a type of corneal graft may be considered. One procedure is known as a lamellar corneal graft. That is if the corneal opacity involves the external layers it may be removed and replaced by a clear donor corneal lamella. Another procedure is the penetrating keratoplasty where the whole thickness of the cornea is removed and replaced with clear donor cornea. He discussed the sources of the donor eye and pointed out that any cadaver was satisfactory which did not have active poliomyelitis, active meningitis, eye tumors, glaucoma and actively diseased eyes. Dr. Geissler stated that even some eyes which contained melanoma in the posterior aspect had been used quite satisfactorily for corneal transplant. He stated that speed is necessary and that one should operate on the patient within 48 hours following receipt of the eye. He stated that it was actually better to operate within 12 to 24 hours. The eye should be removed from the donor within 3 to 5 hours following death.

He discussed the graft procedure and displayed some of the very delicate instruments which are used for the corneal grafts. He stated that ordinarily the donor

(Continued on Page 29)

HOMOGENIZED FOR HEALTH

Rich, creamy flavor . . . added digestibility . . .
economy in use . . . are direct results
of cream being evenly blended
throughout an entire bottle
of Kreamilk.

MEDOSWEET KREAMILK

MEDOSWEET DAIRIES, INC. — TACOMA, WASH.

IN OFFICE SURGERY †

ELECTIVE AND TRAUMATIC

use

XYLOCAINE® HCl SOLUTION

(brand of lidocaine*)

as a local or topical anesthetic

Xylocaine is routinely fast, profound and well tolerated. Its extended duration insures greater postoperative comfort for the patient. Its potency and diffusibility render reinjection virtually unnecessary. It may be infiltrated through cut surfaces permitting pain-free exploration and longer suturing time.

ASTRA PHARMACEUTICAL PRODUCTS, INC., WORCESTER 6, MASSACHUSETTS, U. S. A.

† warts; moles; sebaceous cysts; benign tumors; wounds; lacerations; biopsies; tying superficial varicose veins; minor rectal surgery; simple fractures; compound digital injuries (not involving tendons, nerves or bones)

(Continued from Page 27)

eye is trephined to Descemet's membrane and that the sutures are then placed at 12, 3, 6 and 9 o'clock. The donor button is then removed with delicate scissors. The recipient's eye is prepared similarly. Sutures to affix the donor button to recipient eye are placed at $\frac{1}{2}$ corneal thickness. Additional sutures are then placed with 7-0 silk at 8 additional sites. These sutures are left in place two weeks at which time approximately one-half are removed; remaining sutures are removed in 3 to 4 weeks. He stated that the clear takes in the ideal candidates were approximately 70% on the first operation, but that in the more troublesome dystrophies that clear takes numbered approximately 20 to 25%. In those where the original take is not clear the procedure can be repeated and he stated that some have been repeated several times with final clear transplant.

Dr. Geissler made a plea for the doctors in this community to encourage their patients to include in their wills a statement that they wish their eyes used for transplantation.

The question was asked from the audience as to whether eyes could be used from bodies on which autopsy permit had been obtained and the pathologist answered with the statement and opinion of Don Eastvold, Attorney General, dated May 16, 1956, discussing the invalidity of autopsy permit in covering tissue for transplant. The attorney general was specifically asked, "Is there any legal way for a doctor to remove the eyes of deceased welfare recipients immediately after death for the purpose of transplanting the cornea thereof into the eyes of living persons where the deceased has not directed by will or otherwise that this be done." Mr. Eastvold's answer to this question was "We conclude that physicians and/or surgeons cannot legally remove the eyes of deceased welfare recipients for the purpose of transplanting the corneas of the eyes into the eyes of living persons unless the particular decedent in some manner directs or provides in his will that this be done."

The question was also asked as to whether parents could direct the use of the eyes of under-age deceased children for this procedure but this was seriously doubted. A specific answer would require an additional ruling by the attorney general's office. At the present time permission must be given by will of the donor before death. Autopsy permission does not grant

permission for tissue transplant even if the next of kin agrees specifically to such procedure.

Saint Joseph's

We wish to welcome our new nurses who have joined our staff and hope they enjoy their stay with us. Mrs. K. Schleusing, R.N., from Texas, Mrs. Shelberg, R.N., from Chicago, and Mrs. A. Forthman, R.N., from St. Louis, Missouri, and Mrs. C. Schmidt, R.N., from Portland, Oregon. Miss Mary Love, R.N., graduate of the U. of Portland is the new Teaching Instructor for Surgical Nursing. She is replacing Mrs. Mary Torgerson who is returning to her home in North Dakota the first of April.

George Magley, well-known Puyallup baker sent the Maternity department a large cake with the green emblem in the center with ice cream which proved to be a real delicious treat. We were also thrilled with a gift on that famous day of beautiful orchids which were presented to us by Dr. Rich who grows them as a hobby.

Mrs. Russell is home ill, also Dorothy Swanson, our little Canadian nurse is a patient on third floor. Mrs. Altman has joined our Maternity staff and is a welcome addition. Four senior students arrived here fresh from American Lake where they studied Psychiatry. Maybe they are practicing on us. By the way, anyone interested in viewing a lovely lady just stop by Maternity desk. Molly is an 18 inch lady doll and she is "really a doll." She comes complete with wardrobe. And what a wardrobe, and only 25c a ticket. Proceeds will be used to purchase nursery equipment.

During March, Mrs. Jewel Doering, R.N., was blessed with a bouncing son. Mrs. Nancy Rose, also a graduate had a lovely boy. Dr. and Mrs. McNerthney had a lovely daughter, Maurcen Elizabeth. Mrs. Doris Sigler, one of our former Record Room employces delivered a lovely daughter this past month. She underwent heart surgery here in the early months of her pregnancy.

Sister Mary Therese, B.S., M.T. (ASCP), currently in the Pathology Department of St. Joseph Hospital, attended the Postgraduate course in Medical Technology, sponsored by the University of Colorado School of Medicine together with the Colorado Society of Medical Technologists, during the week of March 16-20. This course had an impressive attendance of 481 Medical Technologists, Pathologists and other interested personnel representing 42 states,

(Continued on Page 31)

An exclusive
methyl "governor" prevents hypoglycemia
...makes Orinase* a true euglycemic agent

The significant difference between Orinase and all other antidiabetes agents is that there is virtually no danger of hypoglycemic reactions as a result of Orinase therapy, regardless of dosage.

A logical explanation is that Orinase's exclusive methyl group in the para position serves as a "governor" to prevent hypoglycemia by facilitating the rapid inactivation of the molecule in the body. There is no *cumulative* effect.

The result is that, in patients in whom maintenance dosage has been established, Orinase lowers the blood sugar *to* normal levels, but almost never *beyond* that point. In other words, Orinase is a true *euglycemic* agent, in contradistinction to the others, which actually *are* hypoglycemic agents.

This unique margin of safety is especially important in the patient requiring insulin, because Orinase, superimposed on his insulin dosage, constitutes no added danger of hypoglycemia. This makes it feasible for you to smooth out the "peaks and valleys" of erratic blood sugar levels... to "stabilize" a surprising percentage of labile diabetics.

* TRADEMARK, REG. U. S. PAT. OFF. — TOLBUTAMIDE, UPJOHN

The Upjohn Company, Kalamazoo, Michigan

MILK

AND ALL
DAIRY PRODUCTS

Careful Mothers use Protected Milk. Pasteurized and Homogenized Milk from our own contented cows can be delivered to your home or your grocer

A Favorite Dairy for over 30 years. Recommended by doctors and dietitians.

CALL

WAverly 2-8727

Direct from Our Farm to You

(Continued from Page 29)

Canada, and Puerto Rico. Ten of these were from the state of Washington.

The course presented consisted of nine general sessions and 22 workshops and demonstrations, geared to acquaint the technologist with the newer and more specialized aspects of medical technology, as well as to improve on the well-worn, time-tried common procedures and methods now in use. Importance was placed on the need for more highly trained Medical Technologists, not only in the technical skills but also in patient relationship, ethical, legal aspects to this course and the organization of good schools for training of Medical Technicians. There were suggestions of intra-state cooperation in the development of these objectives.

The tremendous response to this course and others of its kind, seems to indicate the need for this type of post-graduate work, especially so in a field that is constantly advancing at such a rapid rate. Those who have given much to present this type of course urge the cooperation of hospital administrators by encouraging attendance even to the point of making it financially possible to persons who are interested to attend by compensatory raise in salary or by other means. This in turn would benefit the patient, the hospital and the physician.

Last Sunday evening all of the nurses on 3-11 shift on 2nd floor received a great thrill. It all happened when Mr. Rosellini in room 242 put on his light for Sister Celine Magdalen. The reason being he wanted to introduce his nephew, Governor Rosellini, who had come from Olympia to see him. Miss Marcelle Lemer, who answered his light had the singular privilege of shaking hands with the Governor. He certainly gave his uncle a lot of pleasure by coming to visit and the nurses and floor personnel were most happy to meet him.

Rehab Center Closed

The Board of Trustees of the Puget Sound Rehab Center, Inc. regrets to announce that the Rehabilitation Center has been closed.

The closure was made necessary by a variety of reasons—among which were insufficient patient loads and inadequate funds.

"PATRONIZE OUR ADVERTISERS"

Time Tested Dependability

Established 1889

R. E. Anderson & Co. Inc.

INSURANCE - MORTGAGE LOANS - REAL ESTATE
PROPERTY MANAGERS

747 St. Helens Ave. BRoadway 2-8475

FOR PROFESSIONAL ANALYSIS OF
YOUR INSURANCE PROGRAM

Ask for

Donald M. Moore, V.P.

Stewart L. Simpson

John L. McAloon

Edward J. Pole

Robert D. Sizer

W. O. Jeffery

Herbert F. Syford, Pres.

McMILLAN BROTHERS, Inc.

First Floor — FULTON 3-5595

Second Floor — BRoadway 2-8000

MEDICAL ARTS BUILDING

Service to the Medical Profession and
their patients for 54 years.

We dispense only the finest of
Pharmaceuticals & Biologicals.

Chance for M.D. Tax Break Seen

There's a better than even chance that self-employed professional persons such as physicians are going to be given a tax break—for retirement purposes by this session of the Congress.

Legislation to encourage self-employed persons to set up pension plans already has cleared its first hurdle and is moving ahead in Congress.

The bill, identified as the Keogh Bill, would permit the self-employed to defer income taxes on a part of their income if placed in retirement funds. The limit is 10% of annual income or \$2,500, whichever is the lesser. Over a lifetime the set aside limit is \$50,000.

Now is the Time to Act

Last year the measure passed the House overwhelmingly, but lost out in the Senate in a vote on technicalities. Now as it approaches the Senate again, it is time for such professional people to act! Only by a concentrated effort on the part of all concerned, will the discrimination against professional groups under our present federal tax laws be eliminated. It is a poor excuse to sit back and accept a defeatist attitude. Doctors—notoriously negligent in acting upon matters concerning their own welfare—are urged to write to their Congressmen concerning this bill.

How Congress Votes Is Determined By Your Letters

Under our system of representative government, each Senator and each Representative represents the people of his state. At least one of his tasks in Congress is to promote and defend their views. But first he must know what his constituents think about important issues he is expected to act upon. Most Congressmen feel the same way. They are glad to receive letters from the "folks back home."

Where You Can Write

There are three members of Congress to whom you can write. One is the Representative from your Congressional district. The other two are the senators from the state in which you live.

In our area, the Representative to Congress is Thor C. Tollefson and the two Senators are Henry Jackson and Warren Magnuson.

Your letters can be made effective by following a few simple rules:

Keep your letter brief and to the point.

Give your views on one or two specific issues and then state your reasons.

Write only on one side of the paper.

Keep your letter to one page.

Senators and Representatives are addressed as follows:

The Honorable (full name)

The United States Senate

or

House of Representatives

Washington 25, D.C.

Sir: (example)

Please lend your support to H.B. 10, identified as the Keogh Bill which would permit self-employed persons to defer income taxes on a part of their income if placed in retirement fund . . . etc.

Close with "Respectfully yours,"

It's Your Privilege

The right to talk and write freely to your Congressmen is one privilege that is not enjoyed by people in many countries in the world. Never take it for granted, and never neglect it.

Remember, Americans determine by their votes who our Congressmen are. And by their letters, they often determine what our Congressmen will do. The real power behind Congress is the alert citizen . . . YOU.

—Robert R. Burt, M.D.

**FIRST NATIONAL
AUTO LEASE
COMPANY**

**624 Broadway
Market 7-6171**

**SPECIAL LOW RATES ON
MAINTAINED BUSINESS CARS
FOR PROFESSIONAL MEN**

1 - 2 - 3 - Year Leases

SEDANS - STATION WAGONS
HARD TOPS - CONVERTIBLES
THUNDERBIRDS

"PATRONIZE OUR ADVERTISERS"

Convenient information for physicians starting diabetic patients on

DIABINESE

simple once-a-day dosage in practice

During the initial control period, the patient should check his urine at frequent intervals, and report at least once weekly for review of symptoms, physical examination, urine and/or blood examination for glucose.

The New Patient (no previous antidiabetic therapy)

1. Initial daily dose 500 mg. (2 tablets of 250 mg. each) with breakfast.

2. In elderly patients, initial dose 250 mg. (1 tablet) daily.

3. CONTROL PERIOD

(a) If blood sugar reaches normal levels after three to seven days, or if glycosuria disappears, lower daily dose of 500 mg. to a level between 250 mg. (1 tablet) and 375 mg. (1½ tablets of 250 mg.) with breakfast daily. In elderly patients, dosage may be reduced to as low as 100 mg.

(b) If hyperglycemia or glycosuria persists or develops, increase the daily dose from 500 mg. to 625 mg. (2½ tablets of 250 mg.) with breakfast daily. In elderly patients, dosage should be increased from 250 mg. according to patient response.

(c) Continue weekly adjustments during first month of therapy until maintenance dose has been established. Adjustments below 250 mg. daily are best made in steps of 100 mg. (one 100 mg. tablet). The maintenance dose may occasionally be as low as 100 mg. (one 100 mg. tablet daily) or, rarely, as high as 1.0 Gm. (four 250 mg. tablets) daily. Do not exceed daily dose of 1.0 Gm.

Transfer of Patient from Insulin

1. If patient is taking 40 or less units of insulin daily and gives no history of severe or "brittle" diabetic response, discontinue insulin and replace with DIABINESE as in The New Patient.

2. Complete control period as for The New Patient. Priming ("loading") doses should not be used.

3. If patient is taking more than 40 units of insulin daily, or shows evidence of severe or brittle diabetes, reduce insulin dose by 50 per cent and initiate DIABINESE therapy as for The New Patient. Further reduction of insulin dosage depends on patient response.

Transfer of Patient from Other Oral Medication

Where less than satisfactory control has been achieved with other oral medication, or where a change to once-a-day dosage is desired, DIABINESE may be successfully substituted. Such a transfer may be made by discontinuing previous oral medication, substituting DIABINESE, and continuing control period as for The New Patient. Avoid priming doses.

The clinical safety of DIABINESE has been established by more than two years' trial. By adherence to the above dosage schedule, side effects of DIABINESE will generally be infrequent, mild, and transient.

Pfizer

DIABINESE[®]

brand of chlorpropamide

once-a-day dosage

THE MOST EFFECTIVE ORAL ANTIDIABETIC AVAILABLE

SUPPLIED: Tablets, 250 mg., bottles of 60 and 250, white, scored. 100 mg., bottles of 100, white, scored.

Science for the world's well-being

Pfizer

Pfizer LABORATORIES Division, Chas. Pfizer & Co., Inc. Brooklyn 6, N. Y.

Atlantic City To Host Annual A.M.A. Meeting

Some 15,000 physicians will gather in Atlantic City, N.J., next June 8-12 for the 108th annual meeting of the American Medical Association.

Besides physicians, the meeting will be attended by residents, interns, nurses, technicians, students, and physician's wives and members of their families.

The five-day convention — the largest medical meeting in the world—is being held in Atlantic City for the 16th time. The first meeting was held there in 1900.

Doctors will have the opportunity to catch up on hundreds of aspects of a rapidly-changing medical world. This information will be presented in the form of scientific exhibits, lectures, motion pictures, panel discussions, televised surgical procedures, and industrial exhibits.

New medical research findings and methods of handling daily medical problems will be reported by 500 physicians in scientific papers or participation in symposium and discussion groups.

There will be over 300 scientific exhibits and a similar number of industrial exhibits on display at the famed Convention Hall. The latter group will be exhibited by pharmaceutical houses, medical equipment firms, and other manufacturers.

The House of Delegates will meet throughout the week in the Traymore Hotel, headquarters for the meeting. The 20 scientific sections of the A.M.A. and five government medical services will also be represented in the House.

First order of business for the House will be the selection of a physician to receive one of medicine's highest honors—the Distinguished Service Award. He will be elected from three persons, whose names are submitted by the Board of Trustees. Nominees are screened by the Board from names submitted by the membership.

The opening session will be addressed by Dr. Gunnar Gundersen, La Cross, Wis., outgoing president, and his successor, Dr. Louis M. Orr, Orlando, Fla.

A president-elect to serve one year and be inaugurated as president in 1960 will be elected during the meeting.

For the fourth year, high school students who have won special A.M.A. awards in the National Science Fair will show their prize winning work at the scientific exhibit.

The annual film program will be highlighted by the presentation of 60 medical motion pictures.

The Woman's Auxiliary to the A.M.A. will hold its meeting Tuesday through Thursday. Representatives of the 75,000 members—all doctor's wives—will discuss their program in sessions at the Chalfonte-Haddon Hall.

Other sidelights of the meeting will be the special art exhibits including that of the American Physician's Art Association, and the 43rd annual American Medical Golfing Association tournament.

For advance hotel and meeting registration information, contact the Convention Services Department, American Medical Association, 535 North Dearborn Street, Chicago 10, Illinois.

A.S.S.A. Merges with A.H.A.

The American Society for the Study of Arteriosclerosis has merged with the American Heart Association. The Society now becomes the Council on Arteriosclerosis of the AHA, bringing to eight the number of councils active in the Heart Association's program.

In announcing the merger, Dr. Francis Chamberlain, President of the American Heart Association, pointed out that a principle objective of the American Heart Association is to unify all major fields of heart and circulatory disease within the Association's framework.

DAMMEIER Printing Co.

BRoadway 2-8303

811 Pacific Ave.

Tacoma

BEALL'S

The Prescription Store

124 Meridian South

PUYALLUP

Phone Puyallup 5-8444

Pierce County Medical Society

Medical Arts Building
Tacoma 2, Washington

BULK RATE

U. S. POSTAGE

P A I D

TACOMA, WASH.
PERMIT No. 300

MONTHLY MEETINGS

STAFF OF DOCTORS HOSPITAL OF TACOMA

Second Monday of March, June, Sept., Dec.—7:30 p.m.
Auditorium of Medical Arts Bldg.

STAFF OF GOOD SAMARITAN

Second Monday of March, June, Sept., Dec.—6:30 p.m.

STAFF OF ST. JOSEPH'S

Third Monday of March, June, Sept., Dec.—6:15 p.m.

STAFF OF MOUNTAIN VIEW GENERAL HOSPITAL

Last Monday of February, June, September and November

TACOMA ACADEMY OF PSYCHIATRISTS and NEUROLOGISTS

First Tuesday of each month—8:30 p.m.
Board Room of Pierce County Medical Society

PIERCE COUNTY MEDICAL SOCIETY

Second Tuesday of the month—8:15 p.m.

STAFF OF TACOMA GENERAL

First Tuesday of March, June, Sept., Dec.—6:30 p.m.

TACOMA SURGICAL CLUB

Third Tuesday of each month—6:30 p.m. at Tacoma Club

TACOMA ACADEMY OF INTERNAL MEDICINE

Fourth Tuesday of each month—6 p.m. at Tacoma Club

TACOMA ACADEMY OF GENERAL PRACTICE

Fourth Monday of each month except June, July & August
—6:30 p.m. at Honan's

PIERCE COUNTY PEDIATRIC SOCIETY

First Friday of each month except June, July and August

STAFF OF MEDICAL ARTS HOSPITAL

Third Friday of March, June, Sept., Dec.—7:15 a.m.
at New Yorker Cafe.

STAFF OF MARY BRIDGE CHILDREN'S HOSPITAL

Fourth Friday of March, June, Sept., Dec.—12:15 p.m.

The **BULLETIN** *of the*
PIERCE COUNTY MEDICAL SOCIETY

VOL. XXX—No. 9

TACOMA, WASH.

MAY - 1959

PIERCE COUNTY MEDICAL SOCIETY
MEETING TUESDAY, MAY 12, 1959

Pierce County Medical Society

1959

OFFICERS

President J. W. Bowen, Jr.
 President-Elect C. B. Ritchie
 Vice-President Robert W. Florence
 Secretary-Treasurer Arnold J. Herrmann
 Executive Secretary Judy Gordon

TRUSTEES

J. W. Bowen, Jr.	Philip C. Kyle
Robert W. Florence	James D. Lambing
T. R. Haley	Robert E. Lane
Arnold J. Herrmann	W. Howard Pratt
Herman S. Judd	C. B. Ritchie
George S. Kittredge	Wayne W. Zimmerman

DELEGATES

Douglas P. Buttorff	Frank R. Maddison
Murray L. Johnson	Stanley W. Tuell
Herman S. Judd	Wayne W. Zimmerman

ALTERNATE DELEGATES

Samuel E. Adams	Glenn G. McBride
Robert M. Ferguson	Frederick J. Schwind
Arnold J. Herrmann	G. M. Whitacre

COMMITTEES

Ethics
 Miles Parrott, Chairman
 William H. Goering, Haskel L. Maier

Grievance
 Herman S. Judd, Chairman
 Gerald C. Kohl, Hillis F. Griffin

Library
 I. A. Druess, Chairman
 William E. Avery, S. Robert Lantiere
 J. Edmund Deming, John F. Steele

Program
 W. W. Mattson, Jr., Chairman
 T. R. Haley, Herbert C. Kennedy
 Robert A. O'Connell

Public Health
 B. A. Bader, Chairman
 W. Roland Olson, Thomas R. West

Public Relations
 James D. Lambing, Chairman
 Claris Allison, Robert M. Ferguson
 Charles R. Bogue, Kenneth E. Gross
 George A. Tanbara

House and Attendance
 John S. May, Chairman
 James E. Hazelrigg, Dudley W. Houtz

Civil Disaster
 Richard B. Link, Chairman
 Murray L. Johnson, Donald F. McKay
 David T. Hellyer, James P. Duffy
 T. R. Haley, John S. May
 Richard F. Barronian

Diabetes
 Roger S. Dille, Chairman

Entertainment
 Robert W. Osborne, Chairman
 Glenn H. Brokaw, Frank J. Rigos
 Wendell G. Peterson, Frederick J. Schwind
 Max S. Thomas

Geriatrics
 M. E. Lawrence, Chairman

Legislative
 Douglas P. Buttorff, Chairman
 Arnold J. Herrmann, Gerald C. Kohl
 Wayne W. Zimmerman

Medical Education
 Robert Kallsen, Chairman

Schools
 R. A. Norton, Chairman
 Theodore Apa, George S. Kittredge
 Orvis Harrelson, Jack W. Mandeville
 William E. Hill, George A. Tanbara

Traffic and Safety
 Harold D. Lucken, Chairman

Mental Health
 Myron Kass, Chairman
 Harold B. Johnston, Harlan P. McNutt
 William H. Todd

Bulletin Staff

Editor.....Robert A. O'Connell
 Business Manager.....Judy Gordon
 Auxiliary News Editor.....Mrs. Arnold Herrmann

G

Happy Birthday

May

- 3 BERNARD BADER
HERMAN JUDD
WENDELL PETERSON
- 4 CHARLES VAUGHT
ANTONE WALLOCH
- 6 ALBERT EHRlich
MARCUS STUEN
- 7 RICHARD BARRONIAN
STEVENS SANDERSON
- 8 CHARLES ANDERSON, JR.
ORVIS HARRELSON
- 9 S. F. HERRMANN
JOSEPH LASBY
- 11 LELAND BLAND
- 12 CECIL FARGHER
T. B. MURPHY
- 18 EDWIN MUIR
JOHN ROBSON
- 19 DOUGLAS BUTTORFF
- 20 WILLIAM ROSENBLADT
- 23 M. J. WICKS
- 24 BURKE LAIR
- 31 HUGH LARKIN

NOTICE

Check back page of Bulletin for calendar of special meetings

Front Cover Picture

Douglas Fir at Mineral, Washington; St. Regis Paper Company operations.

Courtesy Richards Studio

KENACORT

SQUIBB TRIAMCINOLONE

for all your
patients
starting
on corticoids

Kenacort safely starts your patients off right — with all the benefits of systemic corticosteroid therapy and few side effects to worry about. Increased corticoid activity is provided on a low dosage schedule¹⁻³ without edema,¹⁻⁴ psychic stimulation,¹⁻³ or adverse effect on blood pressure.^{1-3,5} A low sodium diet is not necessary.^{4,5} Gastrointestinal disturbances are negligible^{2,4,5} with less chance of peptic ulcer.⁴ This makes Kenacort particularly valuable in treating your "problem patients" — such as the obese or hypertensive and the emotionally disturbed.

REFERENCES: - 1. Freyberg, R. H.; Bernsten, C. A., Jr., and Hellman, L. *Arth. & Rheum* 1:215 (June) 1958. - 2. Sherwood, H., and Cooke, R. A. *J. Allergy* 28:57 (March) 1957. - 3. Shelley, W. B.; Harun, J. S., and Pillsbury, D. M.; *J.A.M.A.* 167:959 (June 21) 1958. - 4. Dubois, E.L.; *California Med.* 89:195 (Sept.) 1958. - 5. Hartung, E.F.; *J.A.M.A.* 167:973 (June 21) 1958.

for all your
arthritic
patients
requiring
corticoids

Kenacort, particularly in the treatment of your arthritic patients, has proved effective where other steroids have failed. It provides prompt, safe relief of pain, stiffness and swelling by suppressing the rheumatic process^{1,5} — and may even forestall crippling deformities if started soon enough. Because of its low dosage¹⁻³ and relative freedom from untoward reactions,^{1,5} Kenacort provides corticosteroid benefits to many patients who until now have been difficult to control. It is particularly valuable for arthritic patients with hypertension, cardiac disease, obesity and those prone to psychic disturbances.

SUPPLIED:

Scored tablets of 1 mg. — Bottles of 50
Scored tablets of 2 mg. — Bottles of 50
Scored tablets of 4 mg. — Bottles of 30 and 100

SQUIBB

Squibb Quality — the Priceless Ingredient

*KENACORT®
IS A SQUIBB TRADEMARK

J. J. MELLINGER
President

**OUR FUNERAL
BENEFIT
INSURANCE PLAN
SAVES YOU
MONEY TOO**

Underwritten by
Homesteader's Life
Co. of Des Moines,
Iowa. Lowest rates--

We invite
comparison.

age 1-85
**NO MEDICAL
EXAMINATION!**

Fine funeral service is an inflexible rule at
C. C. MELLINGER'S.

Funerals purchased with Washington State Old Age
Benefits receive the same careful consideration to all
details that marks the most expensive

C. C. MELLINGER tribute.

C.C. Mellinger
Funeral Home
AND MEMORIAL CHURCH
6TH & TACOMA
BROADWAY 3268

CREDIT TERMS
IF
DESIRED

South Tacoma Drug Co.

Fred Ludwig

★ ★ ★

PRESCRIPTIONS

DELIVERY SERVICE

★ ★ ★

5401 South Tacoma Way
Greenfield 4-9419

Tacoma Brace & Limb Co.

Lenart C. Ceder, owner

Expertly fitted—

Orthopedic Appliances
Artificial Limbs
Surgical Belts
Arch Supports
Trusses

723 South K Street
FULTON 3-4439

PIERCE COUNTY MEDICAL SOCIETY

Tuesday, May 12

8:15 P.M.

MEDICAL ARTS BUILDING AUDITORIUM

* * * *

7:30 P.M. . . FILM: "COMPLETE VAGINAL
REPAIR--A SIMPLIFIED APPROACH"

* * *

P R O G R A M

ROBERT S. SANDILANDS, M.D.

Illustrated lecture on the Practice
of Medicine in West Africa

Note: A graduate of Northwestern University Medical School (1938), Dr. Sandilands has served for the past 12 years as physician and surgeon in charge of Bafia Hospital, Cameroun, West Africa, where he is responsible for the hospital's village clinics; he also supervises the medical work at Ibong where there is no resident physician and supervises the four leper colonies in the area. At present, Dr. Sandilands is on furlough and residing in Salem, Oregon.

A no-host social hour and dinner will precede the meeting

Social Hours: 6:00
Dinner: 6:30
Place: Honan's Restaurant
739½ St. Helens

Spacious, beautiful memorial chapel
Choice of cemetery, mausoleum,
cremation or columbarium

Choice of type or
manner of service

Budget Terms
Available

BUCKLEY-KING

CONVENIENTLY LOCATED • TACOMA AVE. AT SO. FIRST
LARGE PARKING AREA

SHAW SUPPLY CO., Inc.

Surgical and Hospital Supplies

755 Market Street

Phone: BRoadway 2-1277

Dealers for—

HAMILTON OFFICE EQUIPMENT

LIEBEL-FLARSHEIM DIATHERMY AND ELECTROSURGICAL
EQUIPMENT

C. R. BARD UROLOGICAL INSTRUMENTS

BURDICK PHYSIO-THERAPY EQUIPMENT

CAMBRIDGE ELECTROCARDIOGRAPHS

WILMOT CASTLE STERILIZERS AND LIGHTS

SKLAR, HASLAM AND LAWTON SURGICAL
INSTRUMENTS

another
bothersome
phone call
about
loose stools

specify **Lactum** a well tolerated formula . . . widely and satisfactorily used

Normal Stool Frequency with Lactum¹

Lactum was fed to 57 normal infants for 2 to 10 months. The investigators observed: "In no case was there any history of persistent diarrhea. In forty-eight infants, the usual number of stools was one to two daily; in only nine were there three, or occasionally four a day."

Low Incidence of Loose Stools in Hospital Study²

In a clinical study of 180 sick and 10 well infants fed Lactum, the investigator reported: "There was no diarrhea in any of the infants except in those patients whose diagnosis on admission was infectious diarrhea . . . we have been convinced that inclusion of adequate added carbohydrate in . . . [Lactum] during stress periods, such as diarrhea, is definitely advantageous."

Incidence of Loose Stools Negligible ² 190 Hospitalized Infants		
Age	No. Cases	Loose Stools†
Birth	14	0
1 mo.	36	0
2 mo.	27	1
3 mo.	12	1
4 mo.	10	1
5 mo.	14	0
6 mo.	8	0
7 mo.	19	0
8 mo.	11	0
9 mo.	10	0
10 mo.	8	0
11 mo.	11	0
12 mo.	10	0
	190	3 (1.6%)

†Exclusive of infants admitted with infectious diarrhea.
1. Frost, L. H., and Jackson, R.L.: J. Pediat. 39: 585-592 (Nov.) 1951.
2. Henrickson, W. E.: GP 8:51-56 (Oct.) 1953.

to avoid baby's discomfort and mother's anxiety...specify

Lactum[®] liquid • "Instant" powder
Modified milk formula, Mead Johnson

Mead Johnson
Symbol of service in medicine

FP-2059M

Prescription Optical Company

"Fashion In Eyewear"

205 Medical Arts Building

Tacoma, Washington

MArket 7-4151

Branches in . . . Lakewood - Everett - Bremerton - Fort Lewis

C.O. LYNN CO. *Mortuary*

Providing Fine Funeral Services Since 1905

717-719 Tac. Ave. So.

Phone MA 7-7745

In the Treatment of Rheumatic Disorders Greater stability of maintenance dosage minimizes risks of hormonal imbalance

In Sterazolidin, the anti-inflammatory actions of prednisone and Butazolidin* are combined to permit lower effective dosage of each. Clinical experience has indicated that patients can be well maintained on this combination over prolonged periods with relatively low, stable dosage levels of each component, thus minimizing the problems arising from excessively high doses of corticosteroids. Other side effects have also been gratifyingly few. Antacid and spasmolytic components are contained in Sterazolidin capsules for the benefit of patients with gastric sensitivity.

Sterazolidin®: Each capsule contains prednisone 1.25 mg.; phenylbutazone 50 mg.; dried aluminum hydroxide gel 100 mg.; magnesium trisilicate 150 mg.; homatropine methylbromide 1.25 mg.

Detailed information available on request.

*Geigy's trademark for phenylbutazone—Reg. U. S. Pat. Off.

new

Sterazolidin®

prednisone-phenylbutazone, Geigy

Capsules

Geigy

Ardsley, New York

03759

relief from cramping postpartum pain

DARVON® COMPOUND, potent • safe • well tolerated

The clinical usefulness of Darvon® (dextro propoxyphene hydrochloride, Lilly), alone and in combination, has been substantiated by more than a hundred investigators in the treatment of over 6,300 cases. Of 439 postpartum patients, 400 (91.1 percent) obtained effective analgesia; 39 (8.9 percent) did not respond. Six patients experienced some constipation, the only side-effect encountered.

Darvon Compound combines, in a single Pulvule®, the analgesic action of Darvon with the antipyretic and anti-inflammatory benefits of A.S.A.® Compound (acetylsalicylic acid and acetophenetidin compound, Lilly).

Usual dosage for Darvon Compound is 1 or 2 Pulvules three or four times daily; for Darvon, dosage is 32 mg. every four hours or 65 mg. every six hours.

Darvon is available in 32 and 65-mg. Pulvules at pharmacies everywhere.

Darvon® Compound (dextro propoxyphene and acetylsalicylic acid compound, Lilly)

ELI LILLY AND COMPANY • INDIANAPOLIS 6, INDIANA, U. S. A.

820240

WOMAN'S AUXILIARY

To The Pierce County Medical Society

1958-59

OFFICERS AND CHAIRMEN

President.....	Mrs. Robert W. Florence
President-Elect.....	Mrs. Joseph Harris
1st Vice-President.....	Mrs. Herman Judd
2nd Vice-President.....	Mrs. Robert Osborne
3rd Vice-President.....	Mrs. Carl Scheyer
4th Vice-President.....	Mrs. Burke Lair
Recording Secretary.....	Mrs. Charles Anderson, Jr.
Corresponding Secretary.....	Mrs. Kenneth Gross
Treasurer.....	Mrs. Haskel L. Maier
American Medical Education Fund.....	Mrs. Robert Osborne
National Bulletin.....	Mrs. Robert P. Crabill
Civil Defense.....	Mrs. Robert Burt
Historian.....	Mrs. Thomas Smeall
Social.....	Mrs. F. M. Nace
Legislative.....	Mrs. Robert Ferguson
Membership and Hospitality.....	Mrs. Glenn Brokaw
Nurse Recruitment.....	Mrs. Galen Hoover
Program.....	Mrs. Herbert Kennedy
Public Relations.....	Mrs. T. O. Murphy
Revisions.....	Mrs. Mills Lawrence
Rehabilitation.....	Mrs. Elmer Wahlberg
Telephone.....	Mrs. T. B. Murphy
Today's Health.....	Mrs. Richard Link
Speakers Bureau.....	Mrs. George Tanbara
Minute Women.....	Mrs. Stanley Tuell
Heart.....	Mrs. Philip Crowley
Mental Health.....	Mrs. W. W. Zimmerman
Safety.....	Mrs. Robert Kallsen
Cancer.....	Mrs. James Mattson
Infantile Paralysis.....	Mrs. Stanley Durkin
Tuberculosis.....	Mrs. Robert Brooke
Crippled Children and Adults.....	Mrs. Douglas Buttorff
Publicity—Bulletin.....	Mrs. Hillis Griffin
Publicity—Newspaper.....	Mrs. W. G. Peterson
Fashion Show.....	Mrs. Arnold Hermann
Dance.....	Mrs. Howard Pratt
Game Night.....	Mrs. G. M. Whitacre
Community Council.....	Mrs. Robert Gibson
City Council.....	Mrs. T. B. Murphy
	Mrs. John Steele
	Mrs. Wm. Coering

A letter was read from Mrs. Robert Allen announcing that the Weaver's Guild and Washington Arts and Crafts are sponsoring a tea which will be held May 8th in the Buel Sever's home; hours will be from 1 to 5, and from 7 to 9:30. Additional information may be obtained by calling SK 9-8431.

Nadine Kennedy reported that her investigation of nurses' scholarships shows that the cost of training has greatly increased during the past few years. A motion was passed that we offer three \$400 scholarships, this year only.

Tickets are available for the President's Council breakfast which will be held the third Thursday in May at 9:30 a.m. at the Winthrop. Hilda Lantiere is chairman, and the Medical Auxiliary quartet will perform. The organization is celebrating its 50th anniversary and the Medical Auxiliary voted to provide the napkins for the special event.

May Meeting

The next meeting of the Auxiliary will be a no-host luncheon, May 15, at 12:30 in the Rainier Room, Lakewood Terrace. Chairman is Mrs. Fay Nace; co-chairman, Mrs. Jack Mandeville; Mrs. Dudley Houtz is in charge of table arrangements.

The program will be a colored film, "Sails and Trails" and the speaker will be from the State Park Commission.

Peregrinating Physicians

The Robert Lantiere's and their daughter, Carmella, spent a delightful April holiday in the Hawaiian Islands where Bob took a postgraduate course. Before joining his family in the Islands, Bob attended the National General Practitioners Convention in San Francisco.

Also attending the GP meet were the Judds, Brokaws, Hoovers and Harrelsons.

Basking in the sun at Palm Springs during spring vacation were the Robert Florences and George Kunz's who also visited Disneyland with the children.

The Haskel Maier family also toured Disneyland this spring.

Santa Barbara and Carmel were the destinations of the Thomas Smealls whose trip

(Continued on Page 17)

The Board did not meet this month, but the luncheon in Pat Flynn's lovely new home in Gig Harbor was a gourmet's delight. The committee members outdid themselves on the food (and we'd like to have the recipe for the salad dressing they used).

The hilarious program, "Call To Order", illustrated how not to conduct a meeting—and then, of course, the correct way. Stellar roles were played by Gladys Hanson, Hazel Whitacre, Betty Mattson and Ruth Brooke with Margaret Harris acting as commentator. For the first act, Gladys had a large, old fox fur draped around her neck and Hazel's hat looked like something from m' ladies' bawth — a fancy toilet seat cover. The "board members" chomped gum, scratched, squirmed, couldn't find notes on the secretary's or treasurer's reports and devoted most of the meeting to discussion of the "delicious refreshments."

Dorothy Meier reported that the present balance in our treasury is \$1,228.18 with 231 paid members.

First In The Lakes District

Your Prescription Store

FIRST IN QUALITY

FIRST IN SERVICE

David Ludwig

Fred Ludwig

PAY
PHONE &
GRIFFIN FUEL
BILLS HERE

REGISTERED
CHECKS

LAKEWOOD

IN THE LAKEWOOD
CENTER BUILDING

Juniper
8-2191

PHARMACY

WEEKDAYS
9 a.m. to 10 p.m.

SUNDAYS
10 a.m. to 10 p.m.

HOLIDAYS
Noon to 6 p.m.

Free Prescription Delivery

**YELLOW
AMBULANCE SERVICE**

Market 7-1121

Oxygen Equipped

Electric Cot Warmers

Licensed Attendants

Tacoma Yellow Cab Co.

1324 MARKET STREET

the means (*second to none*)
to end *nausea and vomiting*

Trilafon®

perphenazine

INJECTION • SUPPOSITORIES • REPETABS • TABLETS

- leads all phenothiazines in effective anti-nauseant action
- frees patients from daytime drowsiness
- avoids hypotension
- proved and published effectiveness in practically all types of nausea or emesis

FOR RAPID CONTROL OF SEVERE VOMITING

TRILAFON INJECTION

5 mg. ampul of 1 cc.

Relief usually in 10 minutes¹... nausea and vomiting controlled in up to 97% of patients²... virtually no injection pain.

ALSO NEW TRILAFON SUPPOSITORIES

4 mg. and 8 mg.

AND FOR ORAL THERAPY

TRILAFON REPETABS®

8 mg.—4 mg. in outer layer for *prompt effect*,
4 mg. in inner core for *prolonged action*

TRILAFON TABLETS

2 mg. and 4 mg.

(1) Ernst, E. M., and Snyder, A. M.: *Pennsylvania M. J.* 61:355, 1958.

(2) Preisig, R., and Landman, M. E.: *Am. Pract. & Digest Treat.* 9:740, 1958.

SCHERING CORPORATION • BLOOMFIELD, NEW JERSEY

Schering

Don't forget, Doctor —
 "to take some of your own medicine!"

On vacation — at the beach — on the golf course — or garden-
 ing in your own back yard, sunburn, insect bites, cuts and
 abrasions are all part of the summer picture.

A handy tube of Xylocaine Ointment means prompt relief of
 pain, itching and burning for your patients. After you've seen
 to your patients' comfort, remember that tube of Xylocaine
 Ointment for yourself.

Just write "Xylocaine Ointment" on your Rx blank or letter-
 head, and we will send a supply for you and your family.

Astra Pharmaceutical Products, Inc., Worcester 6, Mass., U.S.A.

XYLOCAINE® OINTMENT

(brand of lidocaine*)

2.5% & 5%

SURFACE ANESTHETIC

**DOCTOR-LAWYER FIELD DAY . . .
THURSDAY, MAY 7**

***Exciting Scientific-Social Program
For WSMA Program in Seattle***

"A memorable scientific meeting and a complete social success," is the goal of the doctors in charge of the 1959 convention of the Washington State Medical Association, which will be held at Seattle's Olympic Hotel, September 13-16.

First indication of the outstanding quality of the 1959 convention comes in the announcement of an integrated scientific program featuring five nationally recognized guest speakers plus thirty papers selected from a record-breaking number submitted by doctors from Washington state and elsewhere.

Guest speakers for the convention include:

Carleton Mathewson, M.D.
Professor of Surgery
Stanford U. School of Medicine
Frank C. Winter, M.D.
Ophthalmology
Palo Alto Medical Research
Foundation
Lawson Wilkins, M.D.
Professor of Pediatrics
Johns Hopkins U. School of Medicine
John Shea, M.D.
Professor of Otolaryngology
U. of Tennessee School of Medicine
Robert H. Williams, M.D.
Professor and Executive Officer
Department of Medicine
U. of Washington School of Medicine

These outstanding men will conduct and participate in section and special sessions on Pediatrics, Medicine, Surgical Topics, Eye, and ENT, from 9 a.m. to 12 noon on Monday and Tuesday, September 14th and 15th.

General sessions, featuring guest speakers, will be held in the afternoon on Monday and Tuesday, with closing general scientific sessions taking place on Wednesday, from 9 a.m. to 12 noon.

Exceptionally fine scientific exhibits will keep up with the trend towards making the annual WSMA convention the state's finest scientific meeting of the year. The number of applications for 1959 exhibits far exceeds that of past years and quality is excellent. Decisions are now being made on acceptance of exhibits with special emphasis being placed on favoring those which can be integrated with the scientific

program, and on those which particularly appeal from the standpoint of action and color, in addition to their information and education values.

Action is heavy and fast, too, in planning for social events, with traditional golfing, banquet, dancing, 50-year club dinner, and other social and entertainment affairs being organized to assure a balanced scientific-social convention of high stature.

Woman's Auxiliary to the Washington State Medical Association will hold its convention on the same dates as the parent association at a headquarters hotel yet to be announced.

Further details on the convention will be announced in June and July, and the complete convention program will be published in the August issue of **NORTHWEST MEDICINE**.

Convention committees are:

Scientific Work: Emmett L. Calhoun, chairman; Milo T. Harris, Harold J. Gunderson, William M. Kirby, Eric Sanderson.

Scientific Program: Robert W. Simpson, chairman; Robert A. Aldrich, Allan W. Lobb, Eugene P. McElmeel, Glen F. Rice, Duncan Robertson.

Scientific Exhibits: William A. McMahon, chairman; Hilding H. Olson, Robert H. Barnes, Knute E. Berger, Joseph B. LeGrand, Thomas T. White.

(Continued from Page 13)

included a visit with former Tacomans, the J. V. Schwinds.

The Robert Burts recently attended the Somner Memorial Lectures at the University of Oregon Medical School where Bob also attended his class reunion.

**PRIZES . . . PRIZES . . . PRIZES
CONTEST CONTEST CONTEST
HEY! All you 6 to 12 year olds . . .**

**GET BUSY ON THOSE
CONTEST LETTERS!**

We've extended the deadline to **MAY 15,**
so hurry!

Details may be found in the April Bulletin, but in case you missed it—just write in 100 words or less:

**"WHY I'M GLAD MY DAD'S
A DOCTOR"**

and send your entry to . . .

**Medical Society
113 Medical Arts Building
Tacoma 2, Washington**

Uneventful Recovery

the pattern of

GLUCOSAMINE- POTENTIATED TETRACYCLINE

therapy

COSA- TETRACYN*

capsules

125 mg., 250 mg.

oral suspension

orange flavored, 2 oz. bottle, 125 mg. per teaspoonful (5 cc.)

pediatric drops

orange flavored, 10 cc. bottle (with calibrated dropper), 5 mg. per drop (100 mg. per cc.)

Science for the world's well-being

PFIZER LABORATORIES
Division, Chas. Pfizer & Co., Inc.
Brooklyn 6, N. Y.

*Trademark for glucosamine-potentiated tetracycline

Note: Rapid and high initial antibiotic blood levels are an important factor in uneventful recoveries. Glucosamine potentiation provides the fastest, highest tetracycline levels available with oral therapy. Bibliography and professional information booklet available on request.

HOSPITALS . . .

Saint Joseph's

Miss Vera D. Denty of London, England lectured to the student body, sisters, and staff nurses on Wednesday, April 15th. Her topic "The Human Relations in the Science of Nursing." Miss Denty has a full background of clinical as well as theoretical knowledge to draw from. In her native London she works in the clinical area of child psychology besides maintaining her private practice. Her British accent and her ready humor delighted her audience. A reception was held in the lounge and an opportunity for informal discussion afforded the group the opportunity to learn about London and the places she has visited on her lecture tour.

Misses Yargus, Brock, and Winston motored to Yakima for the seasonal meeting of the S.W.A.N. on April 22-25. Miss Cage, President of the Student Body and Miss Sharpe a representative of the Junior class have been selected by the students to represent them at the National Convention of the Student Nurses.

Open house for students from the high schools in the area interested in nursing was held on Saturday, April 18. Response to the invitations was very gratifying. The entire program was planned by the members of the Student Body with Miss Patricia Surina as chairman. Demonstrations, a tour, and a buffet luncheon filled the afternoon.

The sudden demise of Mrs. Helen Farrell our 11-7 Head Nurse was a terrific blow to everyone who knew her. Her calm, conscientious and sincere way of nursing will be missed by the patients particularly some of our returnees. To know her was to love her and she will indeed be missed by all of us. Mrs. Hamlin is temporarily on nights on North End. It is a pleasure to have our Senior students around again. Miss Fore is chief at 3rd North, Miss Clark at Center, Miss Estrada in Medicine and Miss Goodall on 3-11. Mrs. Halverson enjoyed having her step-daughter for three days just before Easter.

Mr. and Mrs. J. Kirk donated a portable T V to the Pediatric Department. It has been in constant use since it arrived. It is moved from room to room for the bed-bound patients who are not able to come to the playroom.

Mrs. Cynthia Shelberg has joined the staff in Pediatrics. She hails from Augusta

Hospital in Chicago. Misses Hyland, Clark, and Yargus, Senior students, have been learning the art of Ward Administration and team nursing and the duties of a Head Nurse in the department this quarter.

Mrs. Margaret Johnson, R.N., who has been in the department for the past 3 years has left to accept a position in Dr. Lasby's office. A farewell party was held for her and Margaret's host of friends wished her "good luck." It was with deep regret the staff said farewell to her.

March 6th five Medical Record Technician students took the National examination in St. Joseph Hospital with Sister Mary Emmanuel acting as moderator. Last week we heard the good news that they had passed their test. Among the successful candidates were Sister Marie Immaculee, St. Joseph Hospital, La Grande, Oregon and Miss Sharon Weinreich at Good Samaritan Hospital, Puyallup. These students were in the first class to take the course at our hospital. Next month combined graduation exercises will be held for the students in clinical lab, X-Ray and Medical Record Technician classes.

Second Floor received a brand new supply of orthopedic equipment from Chick-Hyde Co. in California. Included were four complete sets for "any bed" fracture set-ups. Three monkey bars, two lovely hip exercisers make the set complete. The carpenters made a cart large enough to carry the necessary equipment right to the bed side.

To familiarize everybody interested in identifying and assembling this equipment Mr. McConnell and Mr. Mitchell from Chick Hyde Co. in Portland spent from 9 a.m. to 4 p.m. demonstrating the various set-ups in the Nursing Arts Lab Tuesday, April 7th. We are grateful to Sister Antonia for purchasing this fine orthopedic set for second floor, and also to the carpenters for the new cart.

We welcome Mrs. Fortman, R.N., from St. Louis, Mo., who is with us on Second. Mrs. Johnson, our efficient aide has left with her husband for California. We hope they return soon. Day personnel on this floor are delighted to have Byron Nelson on the day shift. The 3-11 girls will certainly miss him. As you all know Byron is one of

(Continued on Page 21)

MOUNTAIN VIEW FUNERAL HOME

Takes Care of Everything

UNDERTAKING :: CEMETERY :: CHAPEL :: MAUSOLEUM

4100 Steilacoom Boulevard

JUniper 8-2195

PRESCRIPTION SPECIALISTS

HAROLD MEYER PHARMACY

1110 South 11th

Harold Meyer, Owner

Fulton 3-4494

Open 8:30 a.m. 'till Midnight — Free Delivery 'till 8 p.m.

RANKOS

PHARMACY

Prescription
Druggists

We Carry a Complete Stock of
Biologicals and Pharmaceuticals

"When Moments Count"

Fulton 3-2411

PROMPT . . . FREE DELIVERY

Stadium Hi District
101 North Tacoma Avenue
Tacoma, Washington

(Continued from Page 19)

our efficient orderlies and has been with us for years.

April was baby month for some of our nurses, Mrs. Doering, Mrs. Fletcher, and Mrs. Stribling were blessed with bouncing boys. Mrs. Miller and Mrs. Druckery received little girls. Mrs. Betty McDonald and Jack, our Head Technician, welcomed their fifth boy, David John.

New on our staff is Miss Betty Swan from Bellingham School of Nursing replacing Mrs. Davies. The latter is working on Medical Floor. Cardee Altman, a nurse aide and former patient seems to be enjoying her work on post partum. Mrs. Davis, a faithful D.R. graduate who worked so well with everyone has left us. Her husband's change of work necessitated her staying home.

Our deepest sympathy and prayerful condolence is extended to Miss Barstow and Miss Barrass who lost their relative and friend in Grapeview, also to Mary Lauridsen whose mother died in distant Denmark.

Maintenance Department is busy replacing the old screens on the windows with new aluminum screens which eliminate the stains on the outside paint. On April 18, Joe Hapgood celebrated his fourth anniversary with the maintenance department. This summer he and his wife are planning a trip to their home in England. We wish them a happy and enjoyable trip.

Third floor north-end bath room will soon be ready and back in service. A new tub, shower, and lavatory have been installed. Sam Nehl is putting the finishing touches on the tile. Work on isolating the electrical circuit in the Surgery suite has been slowed up on account of failure of material to come in. However, work has progressed to the point where conductive tile can soon be installed. The surgery has been made up in advance so no tile work can be started until the present schedule is filled.

Our recent overflow of patients has kept the maintenance crew on the jump supplying beds and accessories.

The Hospital Disaster Planning Committee for Pierce County met at St. Joseph Hospital Thursday, April 16, 1959. Dinner for the group was served in the cafeteria after which all went on a tour of the hospital. Dr. Richard Link commended Sister Antonia and the hospital for the efficient and well organized plan which the hospital had.

DOCTOR-LAWYER FIELD DAY . . .
THURSDAY, MAY 7

STOWELL'S . . . Prescriptions

Our completely new and larger store
will give you and your patients
more efficient and reasonable service.

✓ ✓ ✓

FREE DELIVERY

✓ ✓ ✓

BRoadway 2-2201

744 Market Street

Doctors Hospital Building

.....for better

- **SERVICE**
- **QUALITY**
- **PRICES**

Complete Lines for...

PHYSICIANS-HOSPITALS

1015 South 12th Street Tacoma 5, Washington
Phone MA 7-0118

Is TB Detection Necessary

Why has the tuberculin test assumed new importance? Developments have occurred in tuberculosis control causing a refocusing of attention on the tuberculin test. These changes are most apparent in case finding and treatment. More recently, new knowledge of radiation hazards has resulted in a policy to reduce exposure to unnecessary X-rays.

Photofluorography provided a rapid and relatively inexpensive radiological examination of the chest. Thousands of persons with unsuspected tuberculosis were identified — given an opportunity for treatment. These surveys were directed towards the adult population where tuberculosis was most likely to be found. The miniature screening films will continue to have an effective place in case finding when used to screen high prevalence groups.

As the downward trend in case rate continues, an important step to take in tuberculosis control is to assess the potential seriousness of the tuberculosis problem by determining the number of infected persons in the population. The tuberculin test is extremely reliable in revealing infection from tubercle bacilli. Often primary lesions cannot be seen on X-rays; they are either too small or are located in such a place that the X-ray cannot pick them up. In many instances, the only evidence of infection is a reaction to the tuberculin test.

New developments in treatment have also redirected attention to the tuberculin test. Treatment of recent converters is now being studied in several control investigations.

In line with the October 1957 statement of the American Trudeau Society the tuberculin test should be used as a preliminary screening test for infants, children, young adults, pre-natal patients and young diabetics. X-rays should be taken of reactors only. The intracutaneous test with 0.0001 mg. of PPD is the test preferred. The test is read in a period of 48-72 hours and recorded according to the amount of induration present—5 mm. and over are at present considered positive.

The Tuberculin test is most often used as a diagnostic tool in chest clinics and by private physicians among their office patients. When a person has findings suggestive of tuberculous disease, a negative test is very good evidence that findings are caused by some other condition. A positive tuberculin test, on the other hand, is of great value in arriving at a diagnosis,

especially if it is known to have become positive recently. Positive tests are especially significant in children. The positive test shows that tubercle bacilli are present in the body and indicates the need for other diagnostic procedures.

The attitude that tuberculous infection is present in practically all adults belongs to the past, as well as the idea that positive reactors to tuberculin are immune to the disease, tuberculosis.

After 15 or 20 years of age, the number of people who have active TB goes up dramatically. Most of these persons were infected in childhood. Therefore, it is essential to find the children who are infected so they may be watched closely, especially during adolescence. Even the adult with a positive tuberculin reaction should have good health habits.

In tuberculin testing surveys in the schools, many studies have been made on the youngest of the children, because if tuberculous infection has occurred, it would be relatively recent and their contacts would be limited and easier to follow.

The yield of new TB cases among children has been low, as is to be expected, but among their adult contacts there has been a surprising number of new previously unknown cases of TB found.

The tuberculin test is of value only when the family and all close associates are examined to find the source of infection to the child.

The Board of Trustees of the Pierce County Medical Society has endorsed the Pilot Study which will take place at Brown's Point, Dash Point and Northeast Tacoma Schools. First, second and third grade children will participate, on May 13th, in the study being made by the Tuberculosis Association of Pierce County in cooperation with the Tacoma Public Schools and the Tacoma-Pierce County Health Department.

The purposes of the study will be:

1. To determine the prevalence of TB among school children and their close associates.
2. To determine the efficiency of the Mantoux test as a mass screening method.
3. To determine whether the size of the induration of the tuberculin test is of prognostic value to provide an index of recency of infection.

—TB Assn. of Pierce County

TACOMA SURGICAL CLUB
ANNUAL MEETING . . .
SATURDAY, MAY 2

as
they
like
it...

cherry-flavored
syrup pediatric drops

as
they
need
it...

ACHROMYCIN® V

Tetracycline with Citric Acid Lederle

- broad spectrum control of more than 90 per cent of antibiotic-susceptible infections seen in general practice¹
- fast, high concentrations in body fluids and tissues
- no irreversible side effects reported, excellently tolerated
- readily miscible in water, juices, formula.

ACHROMYCIN V: 10 cc. plastic dropper bottle for precise dosage; 100 mg. per cc. (20 drops). *Dosage:* one drop per pound body weight per day.

ACHROMYCIN V Syrup: Each teaspoonful (5 cc.) contains equiv. 125 mg. tetracycline HCl. Bottles of 2 and 16 fl. oz. *Dosage:* at 45 lbs., one teaspoonful 4 times daily; adjust for other weights.

1. Based on six-month National Physicians Survey.

LEDERLE LABORATORIES, a Division of AMERICAN CYANAMID COMPANY
Pearl River, New York

National Hospital Week To Be Celebrated

The nation's hospitals, through the American Hospital Association, have invited their closest ally, the medical profession, to help them develop greater understanding and appreciation of their services and contributions to the American people.

This year's program, centered in a seven-day observance of National Hospital Week, May 10-16, will emphasize the theme of "More Roads to Recovery." An explanation of these "roads"—better care, improved techniques and skills, greater numbers of personnel to apply the dramatic successes of medical science—will help offset a growing myth that hospital costs are greater than the services received.

Such distorted stories not only jeopardize public regard for the hospital but for the entire medical team, including the practicing physician. Consequently, it is to our mutual advantage to work together toward overcoming these detrimental impressions which are gaining some acceptance.

Kits and other working tools, prepared by the American Hospital Association, have been sent by the AMA to the executive secretaries of each state and metropolitan medical society, together with the names of the contacts of state hospital associations and metropolitan hospital councils, so that the medical profession may better coordinate its promotional efforts on behalf of the Week.

Through the use of public forums, tours of hospital facilities, talks to community groups, and radio, television, and newspaper facilities, the story of the unprecedented hospital services now available—resulting in shorter hospital stays, employment of all the medical advances, and healthier and longer lives—can be told convincingly.

"More Roads to Recovery" are the patient's reward for the close harmony and utilizations of the tools and skills of both the hospital personnel and the medical profession. These rewards can be made more meaningful by your participation in National Hospital Week.

Each physician in the community has a role and responsibility to win public support for the hospital in which he practices, and we urge you to offer your help to your hospital administrator and to your hospital association inasmuch as National Hospital Week, May 10-16, is an exceptional opportunity for creating greater appreciation of the entire medical team.

DOCTOR-LAWYER FIELD DAY . . . THURSDAY, MAY 7

Opportunity for GP

General Practitioner in Auburn, King County, Washington, by reason of sudden illness forced to retire. Office space, equipment (including x-ray), and practice available immediately—reasonable terms can be arranged.

Call Auburn, Temple 3-1320 or write 204 Auburn Avenue, Auburn, Washington.

TACOMA SURGICAL CLUB ANNUAL MEETING . . . SATURDAY, MAY 2

Bill Muncey To Head Cerebral Palsy Drive

Bill Muncey, famed hydroplane driver, takes on a new role this month, that of general chairman of the "53 Minute March on Cerebral Palsy" now being conducted by United Cerebral Palsy of Pierce County.

The campaign seeks to further the cause of persons crippled by the disease through rehabilitation, education and vocational training and, on the local scene, through direct assistance from the United Cerebral Palsy Workshop at 1110 So. 13th. Goal for the campaign is \$30,000. The "53 Minute March" will take place May 19, according to Richard Lomax, campaign coordinator.

Members of the Board of Directors for the Pierce County group are: Mrs. Glaideth Bashaw, Mrs. Helen Hopper, Mrs. Donna Marie Leeberg, Miss Irene Dunn, Burritt B. Anderson, William B. Erickson, Payson H. Jaynes, Daniel Martin, Rollin C. Miller, Norman R. Smith, William D. Zeratsky and Doctors Henry Bertness, Everett P. Nelson and Clifford H. Sayre.

BEALL'S

The Prescription Store

124 Meridian South

PUYALLUP

Phone Puyallup 5-8444

general use . . . in general practice

fast, effective and long-lasting relief from . . .

BURNS — sunburn, cooking, ironing

PAIN — hemorrhoids and inoperable anorectal conditions, cuts and abrasions, cracked nipples

ITCHING — insect bites, poison ivy, pruritus

The water-soluble, nonstaining base melts on contact with the tissue, releasing the Xylocaine for immediate anesthetic action. It does not interfere with the healing processes.

Astra Pharmaceutical Products, Inc.,
Worcester 6, Mass., U. S. A.

XYLOCAINE®

(brand of lidocaine*)

OINTMENT 2.5% & 5%

* U. S. PAT. NO. 2,441,498 MADE IN U. S. A.

HOMOGENIZED FOR HEALTH

Rich, creamy flavor . . . added digestibility . . .
economy in use . . . are direct results
of cream being evenly blended
throughout an entire bottle
of Kreamilk.

MEDOSWEET KREAMILK

MEDOSWEET DAIRIES, INC. — TACOMA, WASH.

MILK

AND ALL
DAIRY PRODUCTS

Careful Mothers use Protected Milk. Pasteurized and Homogenized Milk from our own contented cows can be delivered to your home or your grocer

A Favorite Dairy for over 30 years. Recommended by doctors and dietitians.

CALL

WAverly 2-8727

Direct from Our Farm to You

DOCTOR-LAWYER FIELD DAY . . . THURSDAY, MAY 7

Washington State Heart Assn. Symposium Dates Set

Date of the Washington State Heart Association's Annual Symposium on Heart Disease are October 16 and 17, Dr. Robert A. Bruce, Planning Committee Chairman, announces. Theme of the 1959 Symposium is "Heart Surgery" with guest speakers representing pediatrics, pathology and surgery.

Symposium on Hypertension To Be Televised

A symposium on hypertension will be televised from the Cleveland Clinic on May 27th to twenty-five closed-circuit locations throughout the country. At 9 p.m. EDT that evening, physicians are invited to be present while leaders in the field of hypertension:

Harriet P. Dustan, M.D., The Cleveland Clinic,

Edward D. Freis, M.D., Georgetown University School of Medicine,

Irvine H. Page, M.D., The Cleveland Clinic,

Samuel H. Proger, M.D., (Moderator), Tufts University School of Medicine,

Robert W. Wilkins, M.D., The Boston University School of Medicine,

who will gather at this leading center for cardiovascular research, consider the problems of several patients who will be presented to them. The problems will illustrate practical aspects of hypertension which the physician is likely to encounter in his day to day practice. For example, one case will be that of a middle-aged patient with essential hypertension, and the conference will consider whether the patient should in fact receive any treatment, what levels of blood pressure to be concerned about, whether to differentiate between men and women, what drugs or diet might be used, whether arteriosclerotic complications are prevented by treatment of such patients, and what levels of blood pressure one should strive to attain. Surgical approaches to certain anomalies of the cardiovascular system will be demonstrated by the Cleveland Clinic Department of Surgery, and special problems such as malignant hypertension and the toxemia of pregnancy will also be illustrated through case presentations. In the Northwest, the closed-circuit telecast will be at 5 p.m. in the Georgian Room of the Olympic Hotel, Seattle.

Time Tested Dependability

Established 1889

R. E. Anderson & Co. Inc.

INSURANCE - MORTGAGE LOANS - REAL ESTATE
PROPERTY MANAGERS

747 St. Helens Ave.

BRoadway 2-8475

FOR PROFESSIONAL ANALYSIS OF
YOUR INSURANCE PROGRAM

Ask for

Donald M. Moore, V.P.

Stewart L. Simpson

John L. McAloon

Edward J. Pole

Robert D. Sizer

W. O. Jeffery

Herbert F. Syford, Pres.

McMILLAN BROTHERS, Inc.

First Floor — FULTON 3-5595

Second Floor — BRoadway 2-8000

MEDICAL ARTS BUILDING

Service to the Medical Profession and
their patients for 54 years.

We dispense only the finest of
Pharmaceuticals & Biologicals.

Cancer Immunity?

The author is producing an anti-cancer serum in horses by injecting increasing doses of an emulsion containing human cancer tissue. There are now three horses under treatment, one of which has been inoculated against breast carcinoma alone, another against gastric carcinoma alone, and a third against colon carcinoma and any other form of carcinoma and sarcoma available from the operating rooms. In the last horse, the author hopes to produce a polyvalent serum.

The only patients treated with the serum were in the late stage of massive recurrence of cancer, after having had all advised methods of orthodox treatment by operation, radiation or hormones, frequently with oophorectomy, adrenalectomy, and/or hypophysectomy. All have had multiple and distant metastases. A patient should not be treated unless he has sufficient reserve to live for a few weeks and does not have jaundice or severe liver involvement.

A full course of treatment takes 3 to 4 weeks and consists of a total of 250 to 300 cc. of serum given intravenously as follows: 0.5 cc. is given the first day, then the dose

is doubled each day until a dose of about 20 cc. is reached, and then the optimum daily dose is given until a total of about 300 cc. has been administered. Some patients are sensitive and cannot take the horse serum, even with the help of drugs, and others need to have the dosage adjusted because they have reactions varying from chilliness to chills and fever.

A total of 233 patients were started on serum treatment, of whom 91 have received a full course. As much as 3 years in some cases were added to the duration of life, during which time there was relatively good health and most were able to do their usual work. Examples are given of patients with very serious complications of breast cancer and who were nearing the terminal stages who improved very greatly; these complications included severe bone pain, massive recurrence in the skin and chest wall after breast amputation, intracranial metastases, mediastinal infiltration, multiple pulmonary metastases, and pulmonary and pleural metastases with massive pleural effusion. Some patients with gastric carcinoma who have been given only a few weeks to live had complete relief from symptoms and regained sufficiently good

FIRST NATIONAL AUTO LEASE COMPANY

624 Broadway

Market 7-6171

**SPECIAL LOW RATES ON
MAINTAINED BUSINESS CARS
FOR PROFESSIONAL MEN**

1 - 2 - 3 - Year Leases

SEDANS - STATION WAGONS
HARD TOPS - CONVERTIBLES
THUNDERBIRDS

**A COMPLETE LINE OF
SUPPLIES FOR THE
PHYSICIAN . . . HOSPITAL
AND
NURSING HOME**

■ ■

**Mail or Telephone Orders
Given Prompt Attention**

■ ■

SHIPMAN SURGICAL CO.

741 St. Helens Ave. - BR. 2-6400
Tacoma 2

health to return to their original jobs for periods up to a year. The serum treatment was only recently started in colon carcinoma, and the response is not yet known.

There has been no evidence of cure in any patient. However, serum treatment has given further palliation beyond that provided by the other methods available. Pain relief alone has justified it as a palliative measure. No early case of cancer has been treated with the immune serum, and it is a severe test of any injection of antibody to expect it to attack and destroy the great masses of malignant tissue that are present in late stages of the disease. Serological tests showed that when ascitic fluid containing malignant cells was exposed to immunized horse serum at a dilution stronger than 1 to 5 there was pyknosis in 1 hour and complete lysis of the malignant cells in 24 hours.

—Can. Med. Assoc. J. 79:249-259
(August 15) 1958.

DAMMEIER Printing Co.

Broadway 2-8303

811 Pacific Ave.

Tacoma

Get Well . . . Quick!

Editor's note: A patient of a local physician received the following "get well quick" letter a few days after having a coronary. (Names have been changed to protect the guilty, as well as the innocent.)

March 20, 1959

Dear Charlie:

We are rather anxious to know how you are as these heart attacks can sometimes be tricky affairs — even mild ones. Some months ago, my barber had a mild one. His doctor had him lay off for a month; he would have liked him to stay off the job longer, but the guy had to work to live, so he went back to work. They buried him day before yesterday.

Dave Silvernail, whom I am sure you remember from the class ahead of us, dropped dead in a dental meeting Tuesday. Also Jack Griffith, the colored boy in the same class, died of a coronary week before last. Silvernail was 48, Griffith 51. And of course you remember Lyle Frank of our class. His pump quit several years ago. I could go on for a page, I guess, of the dentists from L. A. County Society who got it in their 40's or 50's. Probably 30 or 40 whom I knew—some very well. Some of them I am sure you knew also, but do not know which ones. You probably remember Bill George who was in the Orthodontic

"THAT'S WONDERFUL NEWS — YOU'RE THE FIRST DOCTOR TO MAKE ME PREGNANT!"

dept. at S.C. when we were there. He fell over his patient in the chair dead—Heart Attack, three months ago.

I am writing all this, Charlie, not to make you feel bad, but perhaps you do not realize how lucky you are to have been warned. These other boys—the first one got them so they never had a chance to change their living pattern and, perhaps, survive.

Triple Bromides

You can't get hurt if you take lessons . . . this has been a bit of propaganda put out by the ski resort types who woo you onto the slippery slopes come snow-time. Ask any orthopedist whether you can get hurt or not. The mountain boys say it's all a matter of the center of gravity; keep it forward, bend the knees and away you go, thrilling at the exhilaration of the rapid descent. What they don't say is that if you don't locate your center of gravity before the age of sixteen, you seldom ever find it.

It's also a matter of the right kind of snow; too powdery, too soft, too hard; the right kind of resin, the right boots, poles, non-itchy underwear, or the wood in the skis. What you seldom hear of, is the right

skeleton, the right ligaments, the right co-ordination, the right age, and the right cardiac reserve. Put an overweight, tired, pear-shaped forty-year-old on two six-foot staves, and send him down at forty-five degrees, and you may kiss the cartilages goodbye.

At first glance it looks like a simple problem in physics. A hundred and eighty pounds of blubber sliding down a mountain develops a passel of momentum. This may be offset gradually or suddenly; it's the *suddenly* type cases which result in hickory mayhem. Only a lucky one can settle for the bottle of liniment and a couple of Ace bandages. The average guy can count on a walking cast for three months, or the surrender of a semilunar. Witness the bed situation in ski resort hospitals. There are vacancies only when there is no snow.

A list of diagnoses would include bruises, ecchymoses, abrasions, lacerations, sprains, subluxations, hematomas, separations, dislocations, fractures (greenstick, simple and compound), concussion, and assorted combinations of the above. Little disturbing

(Continued on Back Page)

"DON'T GIVE ME THAT 'SHE'S ONLY MY NURSE' ROUTINE! REMEMBER, I USED TO BE YOUR NURSE!"

Courtesy Medical Society Magazine Group

Pierce County Medical Society

Medical Arts Building
Tacoma 2, Washington

BULK RATE

U. S. POSTAGE

PAID

TACOMA, WASH.

PERMIT No. 300

injuries of the interossei and lumbricales as you see have not even been mentioned. There is also the unlucky happenstance of two or more in the same family making it with an orthopedic kick.

All this will be vehemently denied by ski enthusiasts, who will demonstrate with figures that there is more danger in riding in an automobile or crossing Market Street.

They will point out the invigorating air, the relaxation, the salubrious effect of the exercise; it keeps you young. If you are young to start with, this may be so; the good effects on the middle-aged seem to derive from the bed rest following the injury.

Ouch!

—By Gerry Feigen, The Bulletin
San Francisco County
Medical Society

MONTHLY MEETINGS

- ✓ STAFF OF DOCTORS HOSPITAL OF TACOMA
Second Monday of March, June, Sept., Dec.—7:30 p.m.
Auditorium of Medical Arts Bldg.
- ✓ STAFF OF GOOD SAMARITAN
Second Monday of March, June, Sept., Dec.—6:30 p.m.
- ✓ STAFF OF NORTHERN PACIFIC
Second Monday of each month—noon.
- ✓ STAFF OF ST. JOSEPH'S
Third Monday of March, June, Sept., Dec.—6:15 p.m.
- ✓ STAFF OF MOUNTAIN VIEW GENERAL HOSPITAL
Last Monday of February, June, September and November
- ✓ TACOMA ACADEMY OF PSYCHIATRISTS and NEUROLOGISTS
First Tuesday of each month—8:30 p.m.
Board Room of Pierce County Medical Society
- ✓ PIERCE COUNTY MEDICAL SOCIETY
Second Tuesday of the month except June, July & August
—8:15 p.m.
- ✓ STAFF OF TACOMA GENERAL
First Tuesday of March, June, Sept., Dec.—6:30 p.m.
- ✓ TACOMA SURGICAL CLUB
Third Tuesday of each month—6:30 p.m. at Tacoma Club
- ✓ TACOMA ACADEMY OF INTERNAL MEDICINE
Fourth Tuesday of each month—6 p.m. at Tacoma Club
- ✓ TACOMA ACADEMY OF GENERAL PRACTICE
Fourth Monday of each month except June, July & August
—6:30 p.m. at Honan's
- ✓ PIERCE COUNTY PEDIATRIC SOCIETY
First Friday of each month except June, July and August
- ✓ STAFF OF MEDICAL ARTS HOSPITAL
Third Friday of March, June, Sept., Dec.—7:15 a.m.
at New Yorker Cafe.
- ✓ STAFF OF MARY BRIDGE CHILDREN'S HOSPITAL
Fourth Friday of March, June, Sept., Dec.—12:15 p.m.

The **BULLETIN** *of the*
PERCE COUNTY MEDICAL SOCIETY

VOLUME XXX—No. 10

TACOMA, WASH.

JUNE, 1959

Pierce County Medical Society

1959

OFFICERS

President J. W. Bowen, Jr.
 President-Elect C. B. Ritchie
 Vice-President Robert W. Florence
 Secretary-Treasurer Arnold J. Herrmann
 Executive Secretary Judy Gordon

TRUSTEES

J. W. Bowen, Jr.	Philip C. Kyle
Robert W. Florence	James D. Lambing
T. R. Haley	Robert E. Lane
Arnold J. Herrmann	W. Howard Pratt
Herman S. Judd	C. B. Ritchie
George S. Kittredge	Wayne W. Zimmerman

DELEGATES

Douglas P. Buttorff	Frank R. Maddison
Murray L. Johnson	Stanley W. Tiell
Herman S. Judd	Wayne W. Zimmerman

ALTERNATE DELEGATES

Samuel E. Adams	Glenn C. McBride
Robert M. Ferguson	Frederick J. Schwind
Arnold J. Herrmann	G. M. Whitacre

COMMITTEES

Ethics

Miles Parrott, Chairman	Haskel L. Maier
William H. Goering	

Grievance

Herman S. Judd, Chairman	Hillis F. Griffin
Gerald C. Kohl	

Library

I. A. Drues, Chairman	S. Robert Lantiere
William E. Avery	John F. Steele
J. Edmund Deming	

Program

W. W. Mattson, Jr., Chairman	Herbert C. Kennedy
T. R. Haley	Robert A. O'Connell

Public Health

B. A. Bader, Chairman	Thomas R. West
W. Roland Olson	

Public Relations

James D. Lambing, Chairman	Robert M. Ferguson
Claris Allison	Kenneth E. Gross
Charles R. Bogue	George A. Tanbara

House and Attendance

John S. May, Chairman	Dudley W. Houtz
James E. Hazelrigg	

Civil Disaster

Richard B. Link, Chairman	Donald F. McKay
Murray L. Johnson	James P. Duffy
David T. Hellyer	John S. May
T. R. Haley	Richard F. Barronfan

Diabetes

Rodger S. Dille, Chairman	
---------------------------	--

Entertainment

Robert W. Osborne, Chairman	Frank J. Rigos
Glenn H. Brokaw	Frederick J. Schwind
Wendell C. Peterson	Max S. Thomas

Geriatrics

M. E. Lawrence, Chairman	
--------------------------	--

Legislative

Douglas P. Buttorff, Chairman	Gerald C. Kohl
Arnold J. Herrmann	Wayne W. Zimmerman

Medical Education

Robert Kallsen, Chairman	
--------------------------	--

Schools

R. A. Norton, Chairman	George S. Kittredge
Theodore Apa	Jack W. Mandeville
Orvis Harrelson	George A. Tanbara
William E. Hill	

Traffic and Safety

Harold D. Lueken, Chairman	
----------------------------	--

Mental Health

Myron Kass, Chairman	Harlan P. McNutt
Harold B. Johnston	William H. Todd

Bulletin Staff

Editor.....	Robert A. O'Connell
Business Manager.....	Judy Gordon
Auxiliary News Editor.....	Mrs. Arnold Herrmann

Happy Birthday

June

- 2 TREACY DUERFELDT
- 5 HOLLIS SMITH
- JAMES VADHEIM
- 7 JOSEPH HARRIS
- 8 JACK ERICKSON
- 10 HAROLD LUEKEN
- 11 JACK MANDEVILLE
- 13 ERNA GUILFOIL
- 14 THOMAS O. MURPHY
- 15 MILES PARROTT
- GEORGE TANBARA
- 20 GEORGE BATEY
- 21 LEO ANNEST
- JACK LEE
- 22 MARCEL MALDEN
- 28 STANLEY DURKIN
- MILLS LAWRENCE
- HERBERT MEIER

NOTICE

Check page 5 of Bulletin for calendar of this month's meetings.

Check back page of Bulletin for calendar of special meetings

Front Cover Picture

Douglas Fir at Mineral, Washington; St. Regis Paper Company operations.

Courtesy Richards Studio

KENACORT

SQUIBB TRIAMCINOLONE

for all your
patients
starting
on corticoids

Kenacort safely starts your patients off right — with all the benefits of systemic corticosteroid therapy and few side effects to worry about. Increased corticoid activity is provided on a low dosage schedule¹⁻³ without edema,^{1,4} psychic stimulation,^{1,3} or adverse effect on blood pressure.^{1,3,5} A low sodium diet is not necessary.^{4,5} Gastrointestinal disturbances are negligible^{2,4,5} with less chance of peptic ulcer.⁴ This makes Kenacort particularly valuable in treating your "problem patients" — such as the obese or hypertensive and the emotionally disturbed.

REFERENCES: - 1. Freyberg, R. H.; Bernsten, C. A., Jr., and Hellman, L. *Arth. & Rheum.* 1:215 (June) 1958. - 2. Sherwood, H., and Cooke, R. A.: *J. Allergy* 28:97 (March) 1957. - 3. Shelley, W. B.; Harun, J. S., and Pillsbury, D. M.: *J.A.M.A.* 167:959 (June 21) 1959. - 4. Dubois, E.L.: *California Med.* 89:195 (Sept.) 1958. - 5. Hartung, E.F.: *J.A.M.A.* 167:973 (June 21) 1958.

for all your
arthritic
patients
requiring
corticoids

Kenacort, particularly in the treatment of your arthritic patients, has proved effective where other steroids have failed. It provides prompt, safe relief of pain, stiffness and swelling by suppressing the rheumatic process^{1,5} — and may even forestall crippling deformities if started soon enough. Because of its low dosage¹⁻³ and relative freedom from untoward reactions,^{1,5} Kenacort provides corticosteroid benefits to many patients who until now have been difficult to control. It is particularly valuable for arthritic patients with hypertension, cardiac disease, obesity and those prone to psychic disturbances.

SUPPLIED:
Scored tablets of 1 mg. — Bottles of 50
Scored tablets of 2 mg. — Bottles of 50
Scored tablets of 4 mg. — Bottles of 30 and 100

SQUIBB

Squibb Quality — the Priceless Ingredient

KENACORT®
A SQUIBB TRADEMARK

Tacoma Brace & Limb Co.

Lenart C. Ceder, owner

Expertly fitted—

Orthopedic Appliances

Artificial Limbs

Surgical Belts

Arch Supports

Trusses

723 South K Street

FULton 3-4439

South Tacoma Drug Co.

Fred Ludwig

★ ★ ★

PRESCRIPTIONS

DELIVERY SERVICE

★ ★ ★

5401 South Tacoma Way

GREENfield 4-9419

J. J. MELLINGER
President

OUR FUNERAL
BENEFIT
INSURANCE PLAN
SAVES YOU
MONEY TOO.

Underwritten by
Homestead's Life
Co. of Des Moines,
Iowa. Lowest rates--

We invite
comparison.

age 1-85

NO MEDICAL
EXAMINATION!

Fine funeral service is an inflexible rule at

C. C. MELLINGER'S.

Funerals purchased with Washington State Old Age
Benefits receive the same careful consideration to all
details that marks the most expensive

C. C. MELLINGER tribute.

C.C. Mellinger
Funeral Home
AND MEMORIAL CHURCH
6TH & TACOMA
BROADWAY 3268

CREDIT TERMS

IF

DESIRED

June Calendar of Meetings

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
1	2 Staff of Tacoma General Hospital 6:30 p.m.	3	4 Clin. Path. Conf. of T. C. Hospital 8:30 a.m.	5
8 Staffs of Doctor's Hospital 7:30 p.m. Good Samaritan 6:30 p.m. N. P. Hosp.—Noon	9	10	11 Clin. Path. Conf. of T. C. Hospital 8:30 a.m.	12
15 Staff of St. Joseph's Hospital 6:15 p.m.	16	17	18 Clin. Path. Conf. of T. C. Hospital 8:30 a.m. P. C. I. M. B. ANNUAL MEETING Top of the Ocean 6:30 p.m.	19 Staff of Medical Arts Hospital 7:15 a.m.
22	23	24	25 Clin. Path. Conf. of T. C. Hospital 8:30 a.m.	26 Staff of Mary Bridge Hospital 12:15 p.m.
29 Staff of Mt. View General	30			

EVERY DROP PURE HEAT

**STANDARD
Heating Oils**

Call MA. 7-3171

Fuel Oil Service Co.

816 A St., Tacoma

Mark Dolliver Jack Galbraith

"Glasses as your eye
physician prescribes them"

Contact Lenses — Artificial Eyes

Columbian Optical Co.

Ground Floor, Medical Arts Bldg.

Medical Center

Western Clinic Bldg.

Spacious, beautiful memorial chapel
Choice of cemetery, mausoleum,
cremation or columbarium

Choice of type or
manner of service

Budget Terms
Available

BUCKLEY-KING

CONVENIENTLY LOCATED • TACOMA AVE. AT SO. FIRST
LARGE PARKING AREA

SHAW SUPPLY CO., Inc.

Surgical and Hospital Supplies

755 Market Street

Phone: BRoadway 2-1277

Dealers for—

HAMILTON OFFICE EQUIPMENT

LIEBEL-FLARSHEIM DIATHERMY AND ELECTROSURGICAL
EQUIPMENT

C. R. BARD UROLOGICAL INSTRUMENTS

BURDICK PHYSIO-THERAPY EQUIPMENT

CAMBRIDGE ELECTROCARDIOGRAPHS

WILMOT CASTLE STERILIZERS AND LIGHTS

SKLAR, HASLAM AND LAWTON SURGICAL
INSTRUMENTS

Pierce County Surveillance Program

The incidence of poliomyelitis throughout the United States in 1957 and 1958 has been remarkably low. A number of factors may have contributed to this circumstance including:

1. The separation of viral meningitis due to virus infections other than polio through the applications of stricter diagnostic criteria.

2. The efficacy of the Salk vaccine.

3. The possibility that the incidence of polio virus infection was naturally low for unknown reasons.

To obtain more information about the degree and duration of immunity provided by the polio vaccine and to elucidate further the etiological factor or factors in polio-like illnesses, a surveillance program will be carried on throughout the United States for the year 1959. To carry out such a program study two things are necessary, (1) collection of laboratory specimens, blood and stool, from individuals suspect for polio or polio-like disease as soon as the disease is suspected. (2) complete and accurate epidemiological record on each individual suspect.

In cooperation with the Washington State Department of Health, the Tacoma-Pierce County Health Department is conducting the surveillance program in this area. Physician participation is being solicited.

It is planned that the program will operate in this fashion: When a polio or a polio-like disease is suspected in a patient the physician may request that stool and blood specimens be obtained for viral studies. (All of the hospital laboratories have or can be provided with the special containers for collecting and mailing of specimens). After the physician has thus indicated willingness to participate in the program, he will be asked to complete a brief clinical resumé of case on a form provided for this purpose. All clinical and specimen summaries will be forwarded to the State Health Department where the

results of the tests and clinical summaries will be assembled along with other information derived from other areas in the state and the various states will be the basis for future scientific developments.

Each participating physician will receive a complete report of all tests performed on his patient, and make it possible to arrive at a more accurate diagnosis. If additional information is desired, please call the County Health Department.

—C. R. Fargher, M.D.

Venereal Disease Studied

A venereal disease study is currently being made among private physicians by Robert H. Harbridge, Public Health Advisor on the staff of the Washington State Health Department, who regularly works in the Pierce County area.

The survey, which has the complete endorsement of the Tacoma-Pierce County Health Department, has the objective of acquainting local physicians with the services that are available to help them in their efforts to control venereal diseases. These services include:

1. The availability of a specialist, trained in interviewing cases of infectious syphilis of either sex. This is the most efficient means known of breaking the chain of infection, and bringing cases to treatment.

2. Samples of the latest medical information on the diagnosis and treatment of venereal disease. All requests for such material will be filled promptly.

3. The latest list of reportable communicable diseases and reporting cards, envelopes, etc., from the Epidemiology Division of the Washington State Health Dept.

All of these services are available without charge and on a completely voluntary basis.

It is hoped that this current survey will stimulate the reporting of venereal disease cases as required by the State Board of Health regulations. Full and complete reporting is the only method by which to eliminate the unknown reservoir of venereal disease. Early treatment will help prevent serious complications arising out of neglected cases.

Your medical society, local and State Health Departments, asks for your cooperation in this worthwhile effort to establish accurate records, on all levels, regarding the status of the venereal disease problem. With this data as a base line, we will be able to realistically implement a cooperative plan to better control the venereal disease menace in our county.

—C. R. Fargher, M.D.

**DAMMEIER
Printing Co.**

BRoadway 2-8303

811 Pacific Ave.

Tacoma

for "This Wormy World"

eliminate PINWORMS
IN ONE WEEK
ROUNDWORMS IN
ONE OR TWO DAYS

'ANTEPAR' SYRUP

Piperazine Citrate, 100 mg. per cc.

'ANTEPAR' TABLETS

Piperazine Citrate, 250 or 500 mg., scored

'ANTEPAR' WAFERS

Piperazine Phosphate, 500 mg.

Pleasant tasting

'ANTEPAR'® brand
PIPERAZINE

Literature available on request

BURROUGHS WELLCOME & CO. (U.S.A.) INC., Tuckahoe, N. Y.

Tacoma's ONLY Class "A" Medical Building

The Medical Arts Building located in the heart of Tacoma—where it should be—provides all the needs of the medical profession . . . a modern hospital, fully equipped laboratories, prescription pharmacy, optical store, fine auditorium, new restaurant, medical supply house, Pierce County Medical Society office and library . . . PLUS more than 500 parking spaces within a half block of the building. Your inquiry is invited.

Medical Arts Building

Building Office: 110 Medical Arts Bldg.

Market 7-6441

METROPOLITAN BUILDING CORP., MGRS.

another
bothersome
phone call
about
loose stools?

specify **Lactum** a well tolerated formula . . . widely and satisfactorily used

*Normal Stool Frequency with Lactum*¹

Lactum was fed to 57 normal infants for 2 to 10 months. The investigators observed: "In no case was there any history of persistent diarrhea. In forty-eight infants, the usual number of stools was one to two daily; in only nine were there three, or occasionally four a day."

*Low Incidence of Loose Stools in Hospital Study*²

In a clinical study of 180 sick and 10 well infants fed Lactum, the investigator reported: "There was no diarrhea in any of the infants except in those patients whose diagnosis on admission was infectious diarrhea . . . we have been convinced that inclusion of adequate added carbohydrate in . . . [Lactum] during stress periods, such as diarrhea, is definitely advantageous."

Age	No. Cases	Loose Stools†
Birth	14	0
1 mo.	36	0
2 mo.	27	1
3 mo.	12	1
4 mo.	10	1
5 mo.	14	0
6 mo.	8	0
7 mo.	19	0
8 mo.	11	0
9 mo.	10	0
10 mo.	8	0
11 mo.	11	0
12 mo.	10	0
	190	3 (1.6%)

†Exclusive of infants admitted with infectious diarrhea.

1. Frost, L. H., and Jackson, R. L.: *J. Pediat.* 39: 585-592 (Nov.) 1951.

2. Henrickson, W. E.: *GP* 8:51-56 (Oct.) 1953.

to avoid baby's discomfort and mother's anxiety . . . specify

Lactum[®] liquid • "Instant" powder
Modified milk formula, Mead Johnson

 Mead Johnson
Symbol of service in medicine

FP-2859M

Prescription Optical Company

"Fashion In Eyewear"

205 Medical Arts Building

Tacoma, Washington

MArket 7-4151

Branches in . . . Lakewood - Everett - Bremerton - Fort Lewis

C.O. LYNN CO. *Mortuary*

Providing Fine Funeral Services Since 1905

717-719 Tac. Ave. So.

Phone MA 7-7745

Effective relief in rheumatic disorders

Sterazolidin[®] capsules
prednisone-phenylbutazone Geigy

Geigy

with less risk of disturbing hormonal balance

In the treatment of the rheumatic disorders new Sterazolidin provides a method of limiting the gravest danger inherent in steroid therapy... hypercortisonism arising from excessive dosage.

Repeatedly it has been shown that the addition of low dosage of Butazolidin sharply reduces hormone requirement.¹⁻⁴ Sterazolidin is a combination of prednisone (1.25 mg.) and Butazolidin (50 mg.) which provides, in the majority of cases, consistent relief at a stable uniform maintenance dosage significantly below the level at which serious hormonal imbalance is likely to occur.

Sterazolidin[®] (prednisone-phenylbutazone Geigy). Each capsule contains prednisone 1.25 mg.; phenylbutazone 50 mg.; dried aluminum hydroxide gel 100 mg.; magnesium trisilicate 150 mg. and homatropine methylbromide 1.25 mg.

1. Kuzell, W. C., and others.: Arch. Int. Med. 92:646, 1953. 2. Wolfson, W. Q.: J. Michigan M. Soc. 54:323, 1955. 3. Strandberg, B.: Brit. J. Phys. Med. 19:9, 1956. 4. Platt, W. D., Jr., and Steinberg, I. H.: New England J. Med. 256:823 (May 2) 1957.

Geigy, Ardsley, New York

AMESEC™ provides continuous relief

Around-the-clock Amesec protection permits the asthma patient to enjoy even the more vigorous forms of activity. One Pulvule® three times a day and one Enseal® (timed disintegrating tablet, Lilly) at bedtime usually give him a

symptom-free day and a good night's sleep.

Each Pulvule or Enseal provides:

Aminophylline . .	130 mg.
Ephedrine Hydrochloride . .	25 mg.
Amytal® (amobarbital, Lilly) . .	25 mg.

Amesec™ (aminophylline compound, Lilly)

HOSPITALS . . .

St. Joseph's

Maintenance Department reports the installation of conductive floors and an isolated electric system for the Surgery suite which has just been completed. All switches and receptacle boxes have been provided with the new approved type of explosion proof fixtures. All rolling equipment has had casters and wheels changed over to the conductive type. Conductive over shoes for operating personnel have just arrived and we are now in full compliance with the National Fire Association code.

The necessary electrical work has been completed in our delivery rooms and in the near future the conductive floor will be installed bringing the OB Department to the required standards.

In the plans for the near future are an up to date fire alarm system and a sprinkler system for the basement area.

In conjunction with the work already accomplished in the surgery suite will be a joint job for the entire area. New equipment is arriving each week to replace the old and obsolete pieces. When this work is completed we will have as fine an operating suite as any in the entire Northwest.

Work is progressing in the change over of our clinic and it should be ready in early July. This will release St. Mary's Ward for use by the Medical floor. By fall we should be sufficiently prepared for whatever may come.

The student body held a very successful lawn supper on Thursday, May 21 for the faculty and student body of Tacoma General Hospital School of Nursing.

There were "hot dogs" right from the grills topped off with salads and all the fixings. The table was centered with a huge cake on which was enscribed "Welcome Tacoma General." Thanks are in order to Miss Clark and her very hardworking committee.

On Wednesday, May 20 an orientation meeting for all girls interested in the Sodality was held. Father Buchanan, S.J., was present to answer questions that any prospective members might have had regarding membership.

The class of 1934 celebrated their 25th anniversary with a reunion on Saturday, May 23. Following a luncheon the group toured the nurse's residence. Student nurses acted as guides. After the tour the

alumni entertained the seniors and members of the class of 1934 at a banquet at the Towers.

Wednesday, May 27 the Pediatric staff was entertained at 5 o'clock dinner by Mrs. Rehwinkel in her new home on North 21st. A delightful supper in a very attractive atmosphere was enjoyed by all. A gift for her home was presented to the hostess by the group.

Mrs. Laura Leo, a very faithful practical nurse in the department, who has been with us the past 10 years is taking a two month leave of absence to visit her daughter Dorothy in Hawaii. Dorothy is in the Waves and has been stationed in Hawaii for the past year. We will expect a real demonstration of the "hula" on her return.

Jeffrey Drucker, the son of Doctor and Mrs. Drucker, has been a patient in the department this past week.

Our last group of seniors will be leaving us June 7. We've enjoyed their stay and hope some of them will return for senior service. On June 3 the class will be visiting Rainier State School.

Mrs. Wetsch has joined the staff and will replace Mrs. Graham who has left us and is moving to Seattle.

Dr. Charles Atwood from the Joint Commission on Hospital Accreditation made a survey of our hospital on Thursday, May 21, 1959. The Executive Committee and Chairmen of the Committees were served a delicious dinner with Dr. Atwood in the cafeteria at noon on Thursday.

New babies during the past month were born to the following happy parents: Helen Fletcher, R.N., boy; Betty McDonald, boy; Marianne Reed, girl; Cecia Hogarth, girl; and Elizabeth Smith, girl.

Last month all heard the good news that Sister Marie Immaculee from La Grande, Oregon and Miss Sharon Weinreich from Good Samaritan Hospital, Puyallup had passed the National Accreditation exam. These students were in the first class of Medical Record Technicians to take the course at St. Joseph's.

Combined graduation exercises were held Sunday, May 17 for the students of the X-Ray, Medical Technology and Medical Record Technician Schools.

Holy Mass was offered in the Hospital Chapel at 9 a.m., followed by brunch and

(Continued on Page 17)

First In The Lakes District

Your Prescription Store

FIRST IN QUALITY

FIRST IN SERVICE

David Ludwig

Fred Ludwig

PAY
PHONE &
GRIFFIN FUEL
BILLS HERE

REGISTERED
CHECKS

LAKEWOOD

IN THE LAKEWOOD
CENTER BUILDING

Juniper
8-2191

PHARMACY

WEEKDAYS
9 a.m. to 10 p.m.

SUNDAYS
10 a.m. to 10 p.m.

HOLIDAYS
Noon to 6 p.m.

Free Prescription Delivery

**YELLOW
AMBULANCE SERVICE**

Market 7-1121

Oxygen Equipped

Electric Cot Warmers

Licensed Attendants

Tacoma Yellow Cab Co.

1324 MARKET STREET

have you seen a patient with

*Vogt-Koyanagi
syndrome?**

then you should know...

It has been reported^{1,2} that patients with the Vogt-Koyanagi syndrome benefit from METICORTEN. Extensive literature indicates that practically every corticosteroid-responsive disorder may be expected to benefit from this established steroid.

METICORTEN® (prednisone) is available as 1, 2.5 and 5 mg. white tablets.

*Vogt-Koyanagi syndrome—Bilateral uveitis with alopecia, poliosis, dysacusia, vitiligo and retinal detachment.

In addition to its proved value in steroid-responsive eye disorders, METICORTEN is unsurpassed in relief of asthma, rheumatoid arthritis and severe hay fever.

1. Bronstein, M.: A.M.A. Arch. Ophth. 57:503, 1957.
2. Soss, T. L.: California Med. 87:266, 1957.

SCHERING CORPORATION • BLOOMFIELD, NEW JERSEY

Schering

MC-J-188

Clirla, E., and Sa
in bronchial asthm
Meticorten, New
Letter 27:324 (M
Dis. Chest 27:513
Studies of metaco
ternat. Conf. Met
Prensa med. Veni
Forona, L.: Meti
quinico (Meticort
cal study), Pres
Janelro, Noremb
postcorihrstis), P
(16) Bianchi, W.
rheumatoid arthri
gust 14-19, 1955.
erman, H. A.: Ed
R. L.; Dollet, A. J
tion of metacort
Atlantic City, Jun
E. J.: Observatio
thritis. First In
(21) Blais, J. A.,
Bl.; Long, L., at
diseases, Ann. N
(22) Boland, E. V
arthritis, Ann. M
E. W.: Prelimin
Fla., Internat. M
E. W.: California
ment of lupus ery
June 1, 1955, (20
111) 1955, (21) 1
erythematous wic
Assoc., Atlantic O
and Tedesch, G.
and Flint, L.: G
ences with metaco
Rheumat., Rio de
Comparative stud
Conf. Meticorten,
Acad. Med. New
Costa, P.: O Ho
(Nov. 13) 1954, (1
Soc. Philadelphia
1955, (36) Hunn
York Acad. Sc. (4
Preliminary obse
properties of met
Assoc., Bethesda,
Bollet, A. J.; J.
and Bauer, W.: A
nitrogen, and cart
June 3-4, 1955, (42)
Carrizosa A
posium, National
E. A.; Orceso, L.
(44) Cecil, R. L.
Philadelphia, W.
Wallace, E. Z., a
secretion in the
June 1, 1955, (4
arthritis, First I
(47) Cohen, A. J.,
with metacortand
New York, May 3
bchers: Rev. rhu
(49) Craver, L.
Virginia M. Mod
metacortandracin.
May 31 and June
experiences with
June 1, 1955, (7
Ragan, C.: J.A.M.
6:545, 1955, (55)
at New York Rd
E. J.: Studies on
Internat. Conf. M
and Gluck, E. J.,
E. J.: A.M.A.,
and Baquileche, M
and comments: J.
1955, (62) Farah
Oecid. 1:243, 195
1955, (64) Ferend
of metacortandrac
Meticorten, New
Mosca, M. C., et
V.; Ginoulihae,
(July 4) 1955, (6
and Carbone, J.;
measured by pitu
secretion in man,
(68) Freisiederer
R. H.: Experient
ration for in-pat
York, May 31 an
(July 4) 1955, (7
the treatment of
Rheumat., Rio de
Meticorten in hyd
York, May 31 a
(74) Gluck, E. J.,
(Sept. 23) 1955,
25:75, 1955, (76)
Merrick, E. P.: J
Zabalaeta, I., and
(Clinical experient
Rio de Janeiro at
54:282, 1955, (81)
disorders: The eff
corten, New York,
et al.: Treatment

when it's skin deep
 use XYLOCAINE ointment

... in nearly all external symptoms of *pain, itching and burning*, e.g., sunburn, minor burns, insect bites, abrasions, poison ivy and other contact dermatitis, hemorrhoids and inoperable anorectal conditions, and cracked nipples.

Xylocaine Ointment, a surface or topical anesthetic, gives fast, effective and long lasting relief. Its *water-soluble, nonstaining* base melts on contact with the skin, to assure immediate release of the anesthetic for fast action and it does not interfere with the healing processes.

ASTRA PHARMACEUTICAL PRODUCTS, INC., WORCESTER 6, MASS., U.S.A.

XYLOCAINE® OINTMENT

(brand of lidocaine*)

2.5% & 5%

SURFACE ANESTHETIC

*U.S. Pat. No. 2,441,498. Made in U.S.A.

(Continued from Page 13)

presentation of diplomas. Former graduates of the three schools, Department Heads, and those connected with the students were invited for the occasion.

Medical Record graduates are Sister Mary Perpetua, O.S.F., and Jill E. Kilian. Medical Technologists are Betty Saile, Dolores Rada, Ramona Masso and James Rose. X-Ray Technicians who received diplomas are Suzanne Dee Mickens, Marjorie Hanley, Joan Rae Keuter, and Frances A. Anich.

On Wednesday, May 21 the Medical Record Technicians students visited the Medical Record Departments of Providence Hospital and King County Hospital in Seattle.

Our Hospital Picnic will be held Wednesday afternoon June 24 at Lake Geneva . . . All are invited.

Mountain View General

It has been requested that the following information on the Toxicity Rating Chart be provided to the Medical profession by the Pierce County Poison Control Center. Basis for the ratings are a 70 kg man (150 lbs.):

- 6 Supertoxic — Less than 5 mg, a taste (less than 7 drops).
- 5 Extremely Toxic — 5-50 mg, between 7 drops and 1 teaspoon.
- 4 Very Toxic, 50-500 mg, between 1 teaspoon and 1 ounce.
- 3 Moderately Toxic — 500-5 gm/kg, between 1 pint and 1 quart.
- 2 Slightly Toxic — 5-15 gm/kg, between 1 pint and 1 quart.
- 1 Practically non-Toxic — Above 15 gm/kg, more than 1 quart.

Mrs. Irma Hough, R.N. and Mrs. Veronica Bailey, R.N. spent Saturday and Sunday, May 9 and 10, working with the Poison Center display at the County-City Building.

Mrs. Leota Johnson, R.N. of the night nursing department, has left for Germany via the Polar Flight to join her husband stationed there.

Helen Fenn has replaced Carolyn DeMuyneck of the Social Service Department. Mrs. DeMuyneck and husband have moved to Ellensburg, Washington. Prior to her departure, Audrey Anderson, Social Service, entertained the members of that department in Carolyn's honor at the Anderson home in Puyallup. Miss Anderson is at present on vacation in St. Louis, Missouri.

Dr. Rodney M. LaViolette, who has been one of this year's most efficient resident doctors, will open his office for general practice on July 1, in Burien at 14315 Ambaum Blvd., the Burien Medical Dental Center. Dr. LaViolette formerly practiced at the Mountain View Sanatorium. He is a graduate of the University of Washington Medical School.

Carol Karwoski, head Laboratory technician, and husband Frank, enjoyed a most delightful and remunerative week in Las Vegas and Virginia City, Nevada. Returns luckily paid for their trip. They also journeyed to Reno, Lake Tahoe and San Francisco. While in Las Vegas they enjoyed the Ray Bolger and Jimmie Durante shows.

Mary Dunlop, wife of Dr. Dunlop of Bremerton, is being welcomed back to the Record Department where she is aiding that department temporarily. She was Medical Records Librarian at this hospital in 1956 while her husband served his internship. The Dunlops now have a delightful home in Bremerton and two most attractive children.

Other newcomers to the Record Department are Miss Viola Frost who comes from Seattle once a week to act as part time Medical Records Librarian, and Amy Jo Brendler, whose husband is with the army at Fort Lewis.

Dr. and Mrs. Robert Bias and family had an interesting, pleasant vacation which took them to various parts of Canada. Dr. Bias reports that they were intrigued with beautiful Vancouver, B.C., where, in addition to the enjoyable scenery, they were able to indulge in a splendid beef steak dinner each evening at a reasonable price. They also journeyed to Grand Coulee Dam and Roosevelt Lake in Eastern Washington.

Marion Daley, secretary in the Purchasing department, became the bride of Mr. Peter Smart on April 25 in the Sacred Heart Church, Tacoma. Mr. Smart is a mechanic for the flight line, Pan American Airways.

Another wedding of interest was that of Faith Annas of the Dietary department, to Paul Sny, in Auburn, Washington, on April 3.

Tacoma General

The membership of the Board of Trustees was increased to 25 at the April meeting. New members are Mr. W. Hilding Lindberg, Mr. Reno Odlin, Mr. Carl L. Phillips, Mr. Henry O. Wheeler.

Miss Ruth Kynoch, Director of the School

(Continued on Page 19)

Uneventful Recovery

the pattern of

GLUCOSAMINE- POTENTIATED TETRACYCLINE

therapy

COSA- TETRACYN*

capsules
125 mg., 250 mg.

oral suspension
orange flavored, 2 oz. bottle, 125 mg.
per teaspoonful (5 cc.)

pediatric drops
orange flavored, 10 cc. bottle (with
calibrated dropper), 5 mg. per drop
(100 mg. per cc.)

Pfizer Science for the world's well-being

PFIZER LABORATORIES
Division, Chas. Pfizer & Co., Inc.
Brooklyn 6, N. Y.

*Trademark for glucosamine-potentiated
tetracycline

Note: Rapid and high initial antibiotic blood levels are an important factor in uneventful recoveries. Glucosamine potentiation provides the fastest, highest tetracycline levels available with oral therapy. Bibliography and professional information booklet available on request.

(Continued from Page 17)

of Nursing, has been appointed a member of the four member State Board of Nurse Examiners.

The Tacoma General Hospital School of Nursing has been recently reviewed by the Executive Secretary of the State Board of Nurse Examiners. The report states that the School is to be praised for its high standard of education.

Mr. Oscar Smaalders reported May 1 as Executive Housekeeper. Mr. Smaalders comes from a similar position in Los Angeles, California, at the University of California Medical Center Hospital.

Mrs. Dorothy Morous, Mrs. Betty Hoffman, and Mr. Walter Huber represented Tacoma General at the recent annual convention of the Association of Western Hospitals in Salt Lake City, Utah.

Janice Greer, president-elect of the Student Body of the Tacoma General Hospital School of Nursing, was sent by the student body as a delegate to the National Student Nurse Convention in Philadelphia, Pa.

Happy changes for some of the present faculty of the School of Nursing mean new instructors in the School. Mrs. Donna Ferguson will be returning to the medical area, and Gail Bass, a TG graduate of a few years ago, will be in the surgical area. Leaving are Miss Bernice Nelson, who became Mrs. Glen Carlson on May 2, and has gone to Europe for a summer honeymoon; Mrs. Velma Sackman, who is retiring temporarily to have her first baby; and Mrs. JoAnne Anderson, who will accompany her husband to Maryland where he has a surgical internship at Johns Hopkins. JoAnne has been accepted on the teaching staff of the School of Nursing at Johns Hopkins, as surgical clinical instructor in the emergency and out-patient department.

Dr. Dale Hadfield attended the Western Biennial Conference of Anesthesiologists in Phoenix, and while there took the oral examination for certification by the American Board of Anesthesiology, which he passed successfully.

Disaster Preparedness at Tacoma General Hospital

On May 14 Tacoma General was inspected for disaster preparedness by the Civil Disaster Committee of the Pierce County Medical Society. Purpose of the inspection was to determine if the hospital would be ready in case a large number of casualties were suddenly to descend on the hospital. Emphasis in disaster planning

has been on local catastrophies, rather than on nuclear attacks.

Chairman of the committee is Richard B. Link, M.D. Other members are David T. Hellyer, M.D., Murray L. Johnson, M.D., Richard F. Barronian, M.D., Ted Haley, M.D., John S. May, M.D., Donald F. McKay, M.D., James P. Duffy, M.D., Cecil Fargher, M.D., Ted Apa, M.D., and Judy Gordon, Executive Secretary of the Medical Society.

We were privileged to have with us two men from the Washington State Hospital Association, also here to inspect our facilities. They were John Bigelow, Executive Secretary of the Association and Harry Wheeler, Administrator of Deaconess Hospital in Spokane and Chairman of the Association's Disaster Planning Committee.

Hugh Owens, Administrative Assistant at the hospital, was in charge of arrangements for the inspection activities.

" CONTEST WINNERS "

Dear Sirs:

I'm glad my father a doctor because he makes alot of friends he even has some moviestars. He's sent to meetings out of town and brings information.

People say I'm lucky haveing a doctor father. Our neighbors get sick or cut their fingers just have to come to our house, sometimes they even bring their dogs. If I have problems I go to him. He helps me in school alot on every subject, most of all health. He helps to explain those awful pictures in medical books. Father is what I consider a hero because he helps save lives.

JANE HERRMANN

10 years

PRIZE: FLASH CAMERA

I am glad my Daddy is a doctor because if any of my family get sick my Daddy will help them cause he knows what to do. also my Daddy helps other people get well not only my family.

Doctors are helpers.

Doctors have offices.

Some Doctors go to Houses.

JAMIE MAY

6 years

PRIZE: WRIST WATCH

(Prizes donated by Harold Meyer)

**Pierce County Medical Society
Does Not Meet During
June, July or August**

MOUNTAIN VIEW FUNERAL HOME

Takes Care of Everything

UNDERTAKING -- CEMETERY -- CHAPEL -- MAUSOLEUM

4100 Steilacoom Boulevard

JUNiper 8-2195

PRESCRIPTION SPECIALISTS

HAROLD MEYER PHARMACY

1110 South 11th Harold Meyer, Owner FULTON 3-4494

Open 8:30 a.m. 'till Midnight — Free Delivery 'till 8 p.m.

25 YEARS AGO

(Random notes from 1934 Bulletins)

An event of January 14 was the marriage of Miss Ruth Ellen Fridlune and Dr. David H. Johnson. Dr. and Mrs. Johnson are spending their honeymoon in California.

Dr. Tom Murphy finally collected some more money and is really leaving for California. Of course Tom would need more money for such a trip than most of the rest of us.

The Tacoma Surgical Club's meeting was a great success. There were over 180 registrations, men from British Columbia, Portland and from every sizeable community in the state. There were 132 registered at the banquet. Dr. Ivy as guest speaker was a real inspiration to the meeting.

Dr. Charles McCreery has again been elected president of the Tacoma Civic Music Association.

Dr. and Mrs. Phillip Kyle announce the birth of a son, Paul Ritchie Kyle, on September 19.

Dr. W. A. Niethammer has just been elected president of the Young Men's Business Club.

... use the Library for reading or loafing and come to the club rooms any day after lunch and enjoy a game of billiards, ping pong or bridge.

Dr. R. D. Wright has been appointed Chief Surgeon of the new Mason City Hospital, which is to be erected at Coulee Dam.

There is an open handicap billiard tournament being carried on in the Club Room in the Medical Arts Building. The following brethren of the great medical and dental professions are playing: Coach Engels, Professor Janes, Smoky Joe Turner, Rookie Nelsen, Student Creswell, Bonecrusher Goering, Jawbreaker Wilbur, Visitor Walter Cameron, Willie Hoppe Cameron, Specs Jorgenson, Knee Jerk Magill, Young Jake Schaeffer and Occlusion Fisher. The prize is to be a cue. Visitors are welcome and participants invited.

It is said that the average American family pays the doctor \$75 a year. This will be real news to the doctor.

Dr. J. F. Steele is back in his office after a hunting trip in the Lake Chelan region. He reports that he killed more birds than deer, however.

Dr. L. A. Hopkins has been observed of late driving a brand new Plymouth car.

Dr. A. H. Buis, who has been the main political spokesman in the Doctor's Room at the Tacoma General Hospital for the

past few years, is running for the two-year term of Civil Service Commissioner.

Dr. H. G. Willard took an airplane trip back to see his son who has finished his Sophomore year in Northwestern U.

Dr. S. F. Herrmann has returned from a three-week trip to the Middle West. He attended a reunion of former members of the staff of the Mayo Clinic, visited his brother in St. Louis and spent several days in Chicago seeing the fair.

Pierce County Medical Society

Does Not Meet During

June, July or August

Doctors Sweep Field Day Events

The doctors made a clean sweep in the Field Day events of May 7 and were victorious over the legal eagles in both the bridge and golf tourneys.

Fifty-eight doctor-lawyers entered the golf tournament with the doctors winning 38 of a possible 75 points in the team match. Prizes were awarded the following:

Low gross (best score): John Reha.

Low net: George Kunz.

Low net (1st division): Gerald C. Kohl.

Low net (2nd division): Martin Eltrich.

Long drive (1st division): G. M. Whitacre.

Long drive (2nd division): Wayne Zimmerman.

Closest to the pin: Buel Sever.

In the bridge tournament, the doctors outsmarted the lawyers and racked up the winning scores for the afternoon. Doctors responsible for the victory were: Elmer Wahlberg, Charles McCoy, Harold Johnston and Max Thomas.

BEALL'S

The Prescription Store

124 Meridian South

PUYALLUP

Phone Puyallup 5-8444

STOWELL'S . . . Prescriptions

Our completely new and larger store
will give you and your patients
more efficient and reasonable service.

✓ ✓ ✓
FREE DELIVERY
✓ ✓ ✓

BRoadway 2-2201

744 Market Street

Doctors Hospital Building

A Product of the PACIFIC NORTHWEST

**PACIFIC
TABLE PAPER**

GREATER WET STRENGTH—Pacific Paper absorbs wetness and perspiration. When the patient gets up . . . the paper stays on the table for easy removal.

GREATER COMFORT—Pacific Paper offers less tearing, creasing and wrinkling under the patient . . . And . . . Pacific is softer, too.

GREATER LENGTH—Pacific Paper gives you longer rolls . . . more patients per roll. You will actually get more use from the extra footage . . . but you pay no more.

GREATER CONVENIENCE—Pacific Paper is easily disposed of because of minimum bulk . . . too, it's quiet, sanitary, economical and efficient.

Pacific Paper
. . . The World's
Finest Paper

Write for Sample
and Information

PACIFIC PAPER PRODUCTS, INC.
1015 SOUTH 12th ST. • TACOMA 5, WASHINGTON • U.S.A.

OFFICE SPACE

AVAILABLE NOW AT 722 SOUTH K STREET. IF INTERESTED, CALL DR. EVERETT NELSON.

READY FOR OCCUPANCY THIS FALL, NEW BUILDING AT SOUTH 3RD AND EYE ST. FOR INFORMATION, CONTACT DRs. JESS READ, MURRAY JOHNSON OR WARREN SMITH.

Academy of General Practice Scientific Assembly Held

The Washington Academy of General Practice held its 7th Annual Scientific Assembly at Longview, Washington, May 10 to 13, 1959. Some 18 authorities addressed the gathering on topics of interest to GP's. Officers elected were John Ely, president; Arthur Ludwig, president-elect; John Garlinger, Jr., secretary-treasurer; national delegates—John Ely and Errol Rawson; trustees—Ronald Gill and Duncan Robertson; speaker of the house, Larry Wilson. The 1960 session will be a four hour state regional meeting held in Seattle September 9 to 11.

The initial speaker of the 1959 session was Dr. Delbert Small, anesthesiologist from Spokane. He summarized the preparations essential for a safe anesthesia as an empty G-I tract, a patient in normal physiologic balance and proper premedication. Since induction and emergence are the most dangerous phases of anesthesia, one should never consider a general anesthetic to be a minor procedure simply because it happens to be brief. This is as important to a woman in labor as it is in surgery—"nothing by mouth."

Dr. Robert N. Rutherford, Seattle obstetrician, spoke on psychometric testing as a tool in fertility and marital problems. He pointed out that many infertile couples were not seeking a child but a remedy for a sick marriage. A marriage should be made a success before a child is brought into the home. Psychometric testing helps the physician to show the couple their areas of conflict and where personality readjustment is necessary. This re-education phase is usually best handled by a psychologist.

Third trimester obstetrical problems were discussed by Dr. Russell de Alvarez from the University of Washington. In patients with pre-eclampsia, it is most important that changes in physiology be observed since a trend is more significant than de-

viation from any arbitrary normal value. Hospitalization is essential when the patient ceases to respond to ambulatory treatment. Placenta previa, placental separation, cancer of the cervix, rupture of the uterus, and transverse presentations were also discussed.

Dr. Kenneth Swan, Oregon professor and editor of the Archives of Ophthalmology, gave advice on emergency care of severe ocular injuries. In perforating injuries, a compression bandage may cause herniation of the globe contents. Closing and opening of the lids may cause aspiration of foreign material from the conjunctival sac. An eye shield should be used or the lid may be held closed by an adhesive strip applied high above tarsus of the closed upper lid. Local Instillations are avoided while pain relief and relaxation are achieved by blocking the facial nerve. Either sulfas or chloramphenicol are given systemically to combat infection.

Dr. Edward Foley, from the University of Illinois, told of advances in medicine of interest to the general practitioner. Present research is oriented to physiologic systems rather than toward specific organs. A study of organs reveals only the effects of disease rather than the mechanism of the disease itself. Cellular and chemical study tells us what is taking place at any given moment as the organism makes its adjustment to the disease.

Dr. J. E. Stroh of Seattle, speaking on the subject of "Your Allergic Patient," said that allergic individuals have an inherited trait. About one-third will develop their symptoms within the first 10 years of life. During the first year, foods are the principal allergens. In the next two years, animal danders assume the major role while pollens become important between ages 4 to 6. By the time a person has lived for 40 years, the source of his allergy is difficult to find by history or skin testing. The errors in treatment may be summarized as carrying a patient too long on palliative therapy or overtreating him with corticosteroids.

Dr. Floyd Neff, orthopedist from Compton, California, described a new treatment for chronic back disability. On the theory that in 90% of these backs the pain is due to incompetent ligamentous attachments, he injects a proliferating agent into the painful areas of bone-ligament junction. He uses a mixture of one part Sylnasol with three parts 1% Xylocaine.

(Continued on Page 25)

**The best therapeutic ratio
in the steroid field**

confirmed by a comparative clinical study of

- prednisone
- prednisolone
- methylprednisolone
- triamcinolone
- dexamethasone

in 65 rheumatoid arthritis patients:

"... It would appear from these comparative observations that methylprednisolone [Medrol] probably is the steroid of choice for initial trial in a patient with rheumatoid arthritis. It is potent, and displays a slightly improved 'safety' record, showing a reduced frequency of disturbing side effects compared with the other steroids."¹

Medrol

TRADEMARK, REG. U. S. PAT. OFF. — METHYLPREDNISOLONE, UPJOHN

... hits the disease, but spares the patient

1. Neustadt, D. H.: Corticosteroid Therapy in Rheumatoid Arthritis: Comparative Study of Effects of Prednisone and Prednisolone, Methylprednisolone, Triamcinolone and Dexamethasone, J.A.M.A., in press.

RANKOS

PHARMACY

Prescription
Druggists

We Carry a Complete Stock of
Biologicals and Pharmaceuticals

"When Moments Count"

FULton 3-2411

PROMPT . . . FREE DELIVERY

Stadium Hi District
101 North Tacoma Avenue
Tacoma, Washington

(Continued from Page 23)

Dr. Errol Rawson, past president of the Washington Academy of G.P., gave a paper on pigmented skin lesions. He stressed that decision for removal was determined by the appearance of the lesion, its location, and changes in its character. Surgical excision is the preferred treatment of all lesions.

Dr. Rutherford's second paper was on vaginal hysterectomy and perineal repair. A movie in color was used to demonstrate his technique and aid visualization of important structures. The uterus is removed by retroversion through the posterior cul de sac.

The Seattle psychologist and marriage counselor, John Williams, joined Dr. Rutherford at the evening banquet in a discussion of teenage sex education. Success in their methods depends on presenting factual information to the teenagers as a group in the presence of their parents. This situation breaks down the usual barrier between parent and child, and helps the parent assume his proper responsibility for sex education.

Speaking about "Family Problems and the Family Physician," Dr. George Saslow, University of Oregon Psychiatrist, agreed that realistic sex education is helpful preparation to family life. Such education is compulsory in Sweden where social responsibility is emphasized. Most teen-age problems arise because the uncertain adolescent needs to test his strength in order to discover who he is and where he fits into the adult world. He has no wish to be hurt in this conflict. So the home becomes the ideal battleground where differences can be worked out without loss of sustaining human relationships. The parent must not be submissive or ignore these areas of conflict, but must maintain adult social values and contribute long-term aspects for consideration.

Dr. N. Frederick Hicken, surgeon from the University of Utah, spoke on the diagnosis and treatment of abdominal injuries. A physician must be constantly aware of processes taking place within the injured abdomen so that proper treatment will not be delayed. Blood studies, X-ray examinations and paracentesis may be helpful. Surgery is indicated whenever there is progression under conservative management, a mass enlarges, blood loss continues, signs of peritonitis appear, or when there is doubt concerning the true condition. Dr.

(Continued on Page 27)

Nature's Own ...

Milk, plus Medosweet's process of flavor blending, the proper wedding of Guernsey, Jersey, Holstein milk, to create the most perfectly balanced, natural health nutrient.

Medosweet

Tacoma, Washington

be prepared...

fast, effective and long-lasting relief from:

*sunburn
poison ivy
insect bites
minor cuts
and abrasions*

The water-soluble, nonstaining base melts on contact with the tissue, releasing the Xylocaine for immediate anesthetic action. It does not interfere with the healing processes.

Astra Pharmaceutical Products, Inc.,
Worcester 6, Mass., U. S. A.

XYLOCAINE®

(brand of lidocaine*)

ointment 2.5% & 5%

*U. S. PAT. NO. 2,441,498

MADE IN U. S. A.

Careful Mothers use Protected Milk. Pasteurized and Homogenized Milk from our own contented cows can be delivered to your home or your grocer

A Favorite Dairy for over 30 years. Recommended by doctors and dietitians.

CALL

WAverly 2-8727

Direct from Our Farm to You

(Continued from Page 25)

Hicken cautioned against the use of hemostatic sutures and packing of an injured liver. He prefers debridement, tying of bleeding points and simple drainage. Stomach and intestinal injuries are handled by decompression and resection of devitalized areas. Barium should never be used. There is always an intestinal ileus with renal injury. Conservative management and simple catheterization will save 80% of injured kidneys.

In his second paper, Dr. Hicken discussed hernia repair. He cautioned that stereotyped methods should not be used for every hernia. The surgeon must discover and understand the anatomical defect which has permitted herniation. It should be only necessary to repair or reinforce the weak area. He finds that femoral hernia is best attacked from above Poupart's ligament.

"Tumors of the Neck" was the subject of Dr. Hicken's final paper. Every physician's office should be a screening and cancer detection center because nearly one-half of patients have some type of precancerous lesion. He advised that physicians should annually examine their chronic patients just as though they had never been seen before.

Cardiovascular surgeon, Dr. Dean K. Crystal of the University of Washington, emphasized the need for accurate diagnosis and estimation of cardiac compensation in heart disease. Overload at one part of the vascular bed will eventually produce changes in every part of the circulatory system. Overworking the compensatory mechanisms will eventually lead to irreversible changes which make the patient inoperable.

The physician's responsibility to patients with heart disease was expanded upon by Dr. Foley. The physician's prime responsibility is in discovering heart disease. He must accurately diagnose the lesion, its etiology and correctly evaluate the functional capacity of the heart. Proper management also includes psychological support to maintain the patient's significance in society. The term "heart failure" should be replaced by the designation "cardiac insufficiency."

Dr. Foley's concluding discourse was of "Fever of Undetermined Origin." A diagnosis may be eventually made, although the true state of affairs may not be manifest for several weeks or months. The com-

(Continued on Page 29)

McMILLAN BROTHERS, Inc.

First Floor — Fulton 3-5595

Second Floor — Broadway 2-8000

MEDICAL ARTS BUILDING

Service to the Medical Profession and
their patients for 54 years.

We dispense only the finest of
Pharmaceuticals & Biologicals.

Time Tested Dependability

Established 1889

R. E. Anderson & Co. Inc.

**INSURANCE - MORTGAGE LOANS - REAL ESTATE
PROPERTY MANAGERS**

747 St. Helens Ave.

Broadway 2-8475

**FOR PROFESSIONAL ANALYSIS OF
YOUR INSURANCE PROGRAM**

Ask for

Donald M. Moore, V.P.

John L. McAloon

Robert D. Sizer

Stewart L. Simpson

Edward J. Pole

W. O. Jeffery

Herbert F. Syford, Pres.

(Continued from Page 27)

monest cause of undiagnosed fever are the lymphomas. Next in prevalence are connective tissue diseases such as rheumatoid arthritis. Any malignancy, especially if growth is rapid, must also be suspected as a cause for fever. Infectious diseases may run typical courses, and rare diseases may not be diagnosed because they have not been suspected. Fever may also accompany cardiac insufficiency and other conditions which increase metabolism.

Dr. Thomas White, University of Washington surgeon, dealt with diseases of the breast. Most breast lesions require an excisional biopsy. When there is bleeding from the nipple, he favors excision of the entire breast quadrant. Usually, a circumferential incision through the skin is more acceptable to the patient. The surgeon should always be prepared to proceed with an immediate radical mastectomy when he feels that there may be a malignant condition.

The entire morning of the final day of the G.P. assembly was devoted to a panel which discussed practical applications of hypnotism. The president and two members of the American Society of Clinical Hypnosis composed the panel. Panelists were: Drs. Milton Erickson, Phoenix, Arizona; Seymour Hirshman, Chicago, Illinois; and Maurice Bryant, Colfax, Wash.

George H. Hess, M. D.
Elmer W. Wahlberg, M.D.

Atlantic City Began As Physician's Dream

When some 15,000 physicians converge on Atlantic City this month for the American Medical Association's annual meeting, they will be arriving at a place that began as a doctor's dream of a health resort.

In 1852, when Atlantic City was called Absecon Beach, Dr. Jonathan Pitney, who had a thriving practice in the community of Absecon, saw the advantages of the beach as a health resort. At the same time, a glass manufacturer wanted a railroad to carry his wares. Between them, the two men sold businessmen in the area on the advantages of a railroad to the island.

Once the railroad was built, a real estate boom occurred. Hotels were built, the town's name changed to Atlantic City, and the "world's leading seashore resort" began.

Atlantic City is a place where one can catch a 600-pound marlin, relax to the gentle motion of the famed "boardwalk carts" or eat all the salt water taffy he

wants. In fact, some 50,000 pounds of salt water taffy are sold every summer day on the Boardwalk.

Even though it is called "salt water taffy," there is no salt water in it. Thirty-eight nations supply the ingredients for the 25 flavors of salt water taffy. The candy got its name, according to legend, when a man named David Bradley opened a candy store in 1883. One summer night, an exceptionally high tide swept into Bradley's store. It soaked the stock of taffy.

The next morning a child was Bradley's first customer. She asked for regular candy. But Bradley had none, so he leaned over the counter and whispered, "How'd you like to try some salt water taffy?"

In a more serious vein, Atlantic City, located 60 miles southeast of Philadelphia, 100 miles southwest of New York and 175 miles northeast of Washington, D.C., is readily accessible by air, rail or automobile.

According to A.M.A. Convention Manager George Larson, Atlantic City has had an amazing face lifting since the A.M.A. met there in 1955. In the last four years, more than 4,000 new motel units have been built at a cost of \$21 million. In addition, the big hotels have spent millions modernizing and remodeling.

The sea, of course, is the big attraction in Atlantic City. One Atlantic City fisherman—Bill Upperman—says the city offers "as good fishing as anywhere in the world." He said June is one of the best months because that is when millions of fish migrate from the Bahamas up the Atlantic Coast.

Features of A.M.A. Convention Scientific Sessions

Staphylococcal infections, blood cell disorders, space medicine, European spas, aging, and hypnosis are among the subjects to be considered this June. Some 450 physicians will present scientific papers or participate in panel discussions and symposiums. In addition, there will be 387 scientific exhibits shown by physicians and 285 industrial exhibits.

Most of the scientific sessions, along with the exhibits, will be held in the Atlantic City Convention Hall. Some scientific meetings will be held in hotels.

Seven of the 21 sections of the scientific assembly marks their 100th anniversaries during the meeting. They are the sections on surgery, internal medicine, obstetrics and gynecology, experimental medicine and

(Continued on Page 31)

Mr. J. M. Gilbertson, Vice President & Trust Officer

Our Traveling Trust Officer holds client conference at our Lakewood Branch

Mr. Gilbertson, our traveling trust officer, makes many trips weekly from our Main Office to our five branches for consultation with trust clients and with those interested in creating a trust. There is no obligation for either consultation. Merely make an appointment with any Branch Manager and he will be there to consult with you.

Everyone should have a Will . . . no matter how large or small the estate. A properly drawn Will protects the future of your family. It relieves your wife of many complex and legal business details in the event of your demise.

Do not carry your Will in your mind. No man ever protected his family by intending to write his Will. See an attorney . . . not next month . . . but this week. He will draw up your Will . . . the cost need not be great.

Discuss with your attorney the advantage of naming a bank as your executor. It is an important decision. A bank's Trust Department is free from self interest, is always available, has the integrity, experience, judgment and financial responsibility to be of utmost benefit as your executor.

Protect your family by making your Will. See an attorney *now*.

TRUST DEPARTMENT

PUGET SOUND NATIONAL BANK

CONVENIENT NEIGHBORHOOD BRANCHES • FREE CUSTOMER PARKING

MEMBER: FDIC

(Continued from Page 29)

therapeutics, pathology and physiology, nervous and mental diseases, and preventive medicine.

Other features of the scientific program will include color television and motion pictures. Two films of special interest to be premiered deal with staphylococcal infections in hospitals and radiation protection in diagnostic radiologic examinations.

Session on Aging

All physicians are invited to attend the special one-day session on new concepts in aging which will be held in Room C of the convention hall at 9 a.m. Wednesday, June 10, under auspices of the A.M.A. Committee on Aging.

The meeting is designed to present the practicing physician with a concentrated review of current thinking regarding health care of the aged, and to provide him with concrete health recommendations which he can translate to his own older patients.

Nationally recognized authorities in their fields will cover such points as 1) special treatment aspects of cardiovascular, neoplastic and bone diseases among the aged, 2) effects of adequate nutrition on rehabilitation potential for older patients, 3) variables in prescribing a physical activity

program for the older individual and 4) the effects of physical health, social adjustment and psychological functioning on motivation in the older person.

Physicians planning to attend the session are invited to send questions or points they would like to see discussed to the Committee on Aging, A.M.A., 535 North Dearborn St., Chicago 10, Illinois. Queries should be received at A.M.A. headquarters not later than Wednesday, May 27.

House of Delegates

The House of Delegates, with its 210 members, will meet throughout the week in the Traymore Hotel, headquarters for the meeting. The House will select a physician to receive the Distinguished Service Award at its opening session Monday morning, June 8. Winner of the Goldberger Award, given for outstanding contributions in the field of nutrition, will also be announced Monday. The winner will present the annual Goldberger lecture at the opening of the general scientific session Monday afternoon.

**Pierce County Medical Society
Does Not Meet During
June, July or August**

FIRST NATIONAL AUTO LEASE COMPANY

624 Broadway

Market 7-6171

**SPECIAL LOW RATES ON
MAINTAINED BUSINESS CARS
FOR PROFESSIONAL MEN**

1 - 2 - 3 - Year Leases

SEDANS - STATION WAGONS
HARD TOPS - CONVERTIBLES
THUNDERBIRDS

**A COMPLETE LINE OF
SUPPLIES FOR THE
PHYSICIAN . . . HOSPITAL
AND
NURSING HOME**

• •

**Mail or Telephone Orders
Given Prompt Attention**

• •

**SHIPMAN
SURGICAL CO.**

741 St. Helens Ave. - BR. 2-6400
Tacoma 2

Pierce County Medical Society
Medical Arts Building
Tacoma 2, Washington

BULK RATE
U. S. POSTAGE
P A I D
TACOMA, WASH.
PERMIT No. 300

Pierce County Medical Society
Does Not Meet During
June, July or August

Pierce County Medical Society
Does Not Meet During
June, July or August

MONTHLY MEETINGS

STAFF OF DOCTORS HOSPITAL OF TACOMA

Second Monday of March, June, Sept., Dec.—7:30 p.m.
Auditorium of Medical Arts Bldg.

STAFF OF GOOD SAMARITAN

Second Monday of March, June, Sept., Dec.—6:30 p.m.

STAFF OF NORTHERN PACIFIC

Second Monday of each month—noon.

STAFF OF ST. JOSEPH'S

Third Monday of March, June, Sept., Dec.—6:15 p.m.

STAFF OF MOUNTAIN VIEW GENERAL HOSPITAL

Last Monday of February, June, September and November

TACOMA ACADEMY OF PSYCHIATRISTS and NEUROLOGISTS

First Tuesday of each month—8:30 p.m.

Board Room of Pierce County Medical Society

PIERCE COUNTY MEDICAL SOCIETY

Second Tuesday of the month except June, July & August
—8:15 p.m.

STAFF OF TACOMA GENERAL

First Tuesday of March, June, Sept., Dec.—6:30 p.m.

TACOMA SURGICAL CLUB

Third Tuesday of each month—6:30 p.m. at Tacoma Club

TACOMA ACADEMY OF INTERNAL MEDICINE

Fourth Tuesday of each month—6 p.m. at Tacoma Club

TACOMA ACADEMY OF GENERAL PRACTICE

Fourth Monday of each month except June, July & August
—6:30 p.m. at Honan's

PIERCE COUNTY PEDIATRIC SOCIETY

First Friday of each month except June, July and August

STAFF OF MEDICAL ARTS HOSPITAL

Third Friday of March, June, Sept., Dec.—7:15 a.m.
at New Yorker Cafe.

STAFF OF MARY BRIDGE CHILDREN'S HOSPITAL

Fourth Friday of March, June, Sept., Dec.—12:15 p.m.

BULLETIN *of the*

Pierce County Medical Society

VOLUME XXX—No. 11

TACOMA, WASH.

JULY, 1959

Pierce County Medical Society

1959

OFFICERS

President J. W. Bowen, Jr.
 President-Elect C. B. Ritchie
 Vice-President Robert W. Florence
 Secretary-Treasurer Arnold J. Herrmann
 Executive Secretary Judy Gordon

TRUSTEES

J. W. Bowen, Jr.	Philip C. Kyle
Robert W. Florence	James D. Lambing
T. R. Haley	Robert E. Lane
Arnold J. Herrmann	W. Howard Pratt
Herman S. Judd	C. B. Ritchie
George S. Kittredge	Wayne W. Zimmerman

DELEGATES

Douglas P. Buttorff	Frank R. Maddison
Murray L. Johnson	Stanley W. Tuell
Herman S. Judd	Wayne W. Zimmerman

ALTERNATE DELEGATES

Samuel E. Adams	Glenn G. McBride
Robert M. Ferguson	Frederick J. Schwind
Arnold J. Herrmann	G. M. Whitacre

COMMITTEES

Ethics

Miles Parrott, Chairman
William H. Goering, Haskel L. Maier

Grievance

Herman S. Judd, Chairman
Gerald C. Kohl, Hillis F. Griffin

Library

I. A. Drues, Chairman
William E. Avery, S. Robert Lantieri
J. Edmund Deming, John F. Steele

Program

W. W. Mattson, Jr., Chairman
T. R. Haley, Herbert C. Kennedy
Robert A. O'Connell

Public Health

B. A. Bader, Chairman
W. Roland Olson, Thomas R. West

Public Relations

James D. Lambing, Chairman
Claris Allison, Robert M. Ferguson
Charles R. Bogue, Kenneth E. Gross

George A. Tanbara

House and Attendance

John S. May, Chairman
James E. Hazelrigg, Dudley W. Houtz

Civil Disaster

Richard B. Link, Chairman
Murray L. Johnson, Donald F. McKay
David T. Hellyer, James P. Duffy
T. R. Haley, John S. May

Richard F. Barronian

Diabetes

Rodger S. Dille, Chairman

Entertainment

Robert W. Osborne, Chairman
Glenn H. Brokaw, Frank J. Rigos
Wendell G. Peterson, Frederick J. Schwind
Max S. Thomas

Geriatrics

M. E. Lawrence, Chairman

Legislative

Douglas P. Buttorff, Chairman
Arnold J. Herrmann, Gerald C. Kohl
Wayne W. Zimmerman

Medical Education

Robert Kallsen, Chairman

Schools

R. A. Norton, Chairman
Theodore Apa, George S. Kittredge
Orvis Harrelson, Jack W. Mandeville
William E. Hill, George A. Tanbara

Traffic and Safety

Harold D. Lueken, Chairman

Mental Health

Myron Kass, Chairman
Harold B. Johnson, Harlan P. McNutt
William H. Todd

Bulletin Staff

Editor Robert A. O'Connell
Business Manager Judy Gordon
Auxiliary News Editor Mrs. Arnold Herrmann

Happy Birthday

July

- 2 PHILLIP BACKUP
- 8 JAMES LAMBING
- 10 CLARIS ALLISON
- HOMER CLAY
- JOHN KANDA
- 11 HARRY CAMP
- WALLACE HOYT
- 12 ROBERT FLORENCE
- ROBERT JOHNSON
- 13 FRANK MADDISON
- 17 HENRY MAKI
- 21 GEORGE KITTREDGE
- 23 CHARLES DENZLER
- CHARLES McCOY
- 24 JOHN SHEPPARD
- 25 CHRIS REYNOLDS
- 26 ARCHIBALD HOWE
- 27 THOMAS LYNCH
- FREDERICK SCHWIND
- 28 WILLIAM GOERING
- 31 MARTIN ELTRICH
- FAY NACE

NOTICE

Check back page of Bulletin for calendar of special meetings

Front Cover Picture

Douglas Fir at Mineral, Washington; St. Regis Paper Company operations.

Courtesy Richards Studio

KENACORT

SQUIBB TRIAMCINOLONE

for all your patients starting on corticoids

Kenacort safely starts your patients off right — with all the benefits of systemic corticosteroid therapy and few side effects to worry about. Increased corticoid activity is provided on a low dosage schedule¹⁻³ without edema,¹⁻⁴ psychic stimulation,¹⁻³ or adverse effect on blood pressure.^{1-3,5} A low sodium diet is not necessary.^{4,5} Gastrointestinal disturbances are negligible^{2,4,5} with less chance of peptic ulcer.⁴ This makes Kenacort particularly valuable in treating your "problem patients" — such as the obese or hypertensive and the emotionally disturbed.

for all your arthritic patients requiring corticoids

Kenacort, particularly in the treatment of your arthritic patients, has proved effective where other steroids have failed.

It provides prompt, safe relief of pain, stiffness and swelling by suppressing the rheumatic process^{1,5} — and may even forestall crippling deformities if started soon enough. Because of its low dosage¹⁻³ and relative freedom from untoward reactions,¹⁻⁵ Kenacort provides corticosteroid benefits to many patients who until now have been difficult to control. It is particularly valuable for arthritic patients with hypertension, cardiac disease, obesity and those prone to psychic disturbances.

REFERENCES: • 1. Freyberg, R. H.; Berntsen, C. A., Jr., and Hollman, L. *Arth. & Rheum.* 1:215 (June) 1958. • 2. Sherwood, H., and Cooke, R. A. *J. Allergy* 28:97 (March) 1957. • 3. Shelley, W. B.; Harun, J. S., and Pillsbury, D. M. *J.A.M.A.* 167:959 (June 21) 1958. • 4. Dubois, E.L. *California Med.* 89:195 (Sept.) 1958. • 5. Hartung, E.F. *J.A.M.A.* 167:973 (June 21) 1958.

SUPPLIED:

Scored tablets of 1 mg. — Bottles of 50
Scored tablets of 2 mg. — Bottles of 50
Scored tablets of 4 mg. — Bottles of 30 and 100

SQUIBB

Squibb Quality — the Priceless Ingredient

[®] KENACORT
A SQUIBB TRADEMARK

Tacoma Brace & Limb Co.

Lenart C. Ceder, owner

Expertly fitted—

- Orthopedic Appliances
- Artificial Limbs
- Surgical Belts
- Arch Supports
- Trusses

723 South K Street
Fulton 3-4439

South Tacoma Drug Co.

Fred Ludwig

PRESCRIPTIONS

DELIVERY SERVICE

5401 South Tacoma Way
Greenfield 4-9419

J. J. MELLINGER
President

OUR FUNERAL
BENEFIT
INSURANCE PLAN
SAVES YOU
MONEY TOO

Underwritten by
Homesteader's Life
Co. of Des Moines,
Iowa. Lowest rates--

We invite
comparison.

age 1-85
NO MEDICAL
EXAMINATION!

Fine funeral service is an inflexible rule at
C. C. MELLINGER'S.

Funerals purchased with Washington State Old Age
Benefits receive the same careful consideration to all
details that marks the most expensive

C. C. MELLINGER tribute.

C.C. Mellinger
Funeral Home
AND MEMORIAL CHURCH
6TH & TACOMA
BROADWAY 3268

CREDIT TERMS
IF
DESIRED

Dentists! Doctors!

FIELD DAY

Friday, July 17

Tacoma Country and Golf Club

☆ ☆ ☆
☆ ☆ ☆

CALENDAR OF EVENTS

FISHING . . . Call Drs. Schwind or Osborne.

GOLF . . . Drs. Peterson and Whitacre are taking names (and handicaps) for this event.

TENNIS . . . Contact Drs. Brokaw or Max Thomas.

COCKTAILS—6:00

DINNER—7:00

PRIZES A-PLENTY and everyone's eligible!

Spacious, beautiful memorial chapel
Choice of cemetery, mausoleum,
cremation or columbarium

Choice of type or
manner of service

Budget Terms
Available

BUCKLEY-KING

CONVENIENTLY LOCATED • TACOMA AVE. AT SO. FIRST
LARGE PARKING AREA

SHAW SUPPLY CO., Inc.

Surgical and Hospital Supplies

755 Market Street

Phone: BRoadway 2-1277

Dealers for—

HAMILTON OFFICE EQUIPMENT

LIEBEL-FLARSHEIM DIATHERMY AND ELECTROSURGICAL
EQUIPMENT

C. R. BARD UROLOGICAL INSTRUMENTS

BURDICK PHYSIO-THERAPY EQUIPMENT

CAMBRIDGE ELECTROCARDIOGRAPHS

WILMOT CASTLE STERILIZERS AND LIGHTS

SKLAR, HASLAM AND LAWTON SURGICAL
INSTRUMENTS

when baby's **hungry cry**
causes bothersome phone calls...

specify **Lactum**[®] to help you avoid troublesome formula changes

20 cal./fl. oz. from birth

Because it is so well tolerated, Lactum can be fed at the usually recommended 20 calories per ounce from birth.

The newborn infant's hunger is thus adequately satisfied, and the infant is enabled to adjust to normal feeding intervals.

In various clinical studies ^{1, 2, 4} Lactum has been found to adequately meet the needs of full term infants from birth through the formula feeding period.

... specify *Lactum* Modified milk formula, Mead Johnson, liquid - "instant" powder

Resume of Clinical Studies Infants Satisfactorily Fed on Lactum or Dextrin-Maltose** Modified Formulas Essentially Similar to Lactum		
No. of Infants	Investigators	Comments
180 (newborns)	Halfield, Simpson and Jackson ¹	All infants vigorous, made satisfactory progress.
57	Frost and Jackson ²	Mean height and weight curves slightly above normal, normal or superior general development.
190 (sick & well infants)	Henrickson ³	Satisfactory results. Average hospital stay, 5.5 days, average daily weight gain, 3 ounces.

*Maltose-dextrin formula modifier, Mead Johnson

¹ Halfield, M. A., Simpson, R. A., and Jackson, W. L. J. *Pediat.* 49: 32-45 (Jan.) 1954.
² Frost, L. H. and Jackson, W. L. J. *Pediat.* 39: 585-592 (Nov.) 1951. ³ Henrickson, W. E.: *GP* 8: 51-55 (Oct.) 1953. ⁴ Litchfield, H. R.: *Arch. Pediat.* 61: 617 (Dec.) 1944.

Mead Johnson
Symbol of service in medicine

C.O. LYNN CO. *Mortuary*

Providing Fine Funeral Services Since 1905

717-719 Tac. Ave. So.

Phone MA 7-7745

Prescription Optical Company

"Fashion In Eyewear"

205 Medical Arts Building

Tacoma, Washington

MArket 7-4151

Branches in . . . Lakewood - Everett - Bremerton - Fort Lewis

Diagnosis and Follow-up of Venereal Disease Cases

At the time of this writing some of the physicians in the medical community have met and talked with Mr. Robert Harbridge of the Washington State Health Department staff who is at present conducting a venereal disease study among private physicians. As was pointed out in last month's Pierce County Medical Bulletin among other things Mr. Harbridge's purpose is to acquaint the physicians with the latest information regarding diagnosis and treatment, to stimulate reporting of the venereal diseases and to encourage the use of the contact interviewer. It is felt that this information in the hands of the physician will help him deal with those problems relating to the handling of venereal disease cases and also further efforts in the control of them in the community.

The venereal diseases have been recognized in the past as a public health problem of major proportions but in recent years have appeared to be of lesser significance. Statistically in the U.S. this has been true since the number of reported cases have shown considerable decline, at least until

1956. Since this time there have been small but definite increases in reported cases of infectious syphilis and gonorrhea. The increase in syphilis has been manifested principally by outbreaks of small "epidemics" in various parts of the country. Pierce County and Tacoma of recent has also experienced an outbreak. In the past three months eight cases of primary and secondary syphilis have been diagnosed in this community. The average reported number of cases of early syphilis per year for the last four years has been between one and two cases in Tacoma and Pierce County. There are some interesting aspects to this "outbreak" (1) The first case diagnosed was discovered as the result of a routine blood testing program. (2) Over half of the subsequent cases diagnosed were found as a result of contact interviewing of the first case found. (3) None of the cases reported were reported by private physicians.

This experience points up what has been known for some time about what measures will help break up an infectious chain of syphilis. First, the genitals of patients suspected of being sexually promiscuous should be examined, supplemented by a serological test for syphilis and other indicated tests for venereal disease. Second, prompt reporting and contact interviewing of all early cases.

—C. R. Fargher, M.D.

**A COMPLETE LINE OF
SUPPLIES FOR THE
PHYSICIAN . . . HOSPITAL
AND
NURSING HOME**

• •

**Mail or Telephone Orders
Given Prompt Attention**

• •

**SHIPMAN
SURGICAL CO.**

**741 St. Helens Ave. - BR. 2-6400
Tacoma 2**

Telephone "Reassurance Service" To Start Here

A telephone exchange, performing a special service for older people is being started here by Lucile W. Smith of Lakewood.

The service, which will be of particular interest to those living alone, will operate in the following manner: daily calls will be made at a time specified by the subscriber; if no answer is received, the family, neighbor, physician or law enforcement officer is contacted and advised to investigate the cause.

In this way, the service assures subscribers that, in the event of sudden illness or accident, they will not be left unattended.

The charge for the service will be \$5.00 per month to enable people on a restricted budget to avail themselves of this reassurance protection.

Further information may be obtained by calling Lucile W. Smith at JU. 8-9188.

DARVON® COMPOUND potent • safe • well tolerated

The clinical usefulness of Darvon® (dextro propoxyphene hydrochloride, Lilly), alone and in combination, has been substantiated by more than 100 investigators in the treatment of over 6,300 patients in pain. A consolidation of these reports shows that 5,663 (89.8 percent) experienced "effective analgesia."

Darvon Compound combines in a single Pulvule® the analgesic action of Darvon with the antipyretic and anti-inflammatory benefits of A.S.A.® Compound (acetylsalicylic acid and acetophenetidin compound, Lilly). When inflammation is present, Darvon Compound reduces discomfort to a greater extent than does either analgesic given alone.

Usual dosage: 1 or 2 Pulvules three or four times daily.

Also available: Darvon, in 32 and 65-mg. Pulvules.

Usual dosage: 32 mg. (approximately 1/2 grain) every four hours or 65 mg. (1 grain) every six hours.

Darvon® Compound (dextro propoxyphene and acetylsalicylic acid compound, Lilly)

ELI LILLY AND COMPANY • INDIANAPOLIS 6, INDIANA, U.S.A.

920260

HOSPITALS . . .

Mountain View General

The current group of popular interns are leaving July 1 to enter various other fields. Drs. Richard Kuehn, Leon Wanek and Jerome Weeber will join the Air Force in Alabama. Dr. James Collins will be Resident in Pathology at the University of Wisconsin Hospital in Madison, Wisconsin. Dr. John Mulder goes to Embudo Hospital in Embudo, New Mexico. Dr. Thomas Gates will be in private general practice at Oakland, California. Dr. Robert Nelson will become Resident in Anesthesiology at the Presbyterian Hospital in Chicago. Dr. Elliott Boisen has opened his private office in Lynnwood, Washington. He will be associated with Dr. Robert Gorman. The Boisen family are living now in Edmonds. Dr. Robert Bias and Dr. James Blankenship, Resident, will remain in the Northwest. Dr. Frank Kloster returns to Wisconsin and Dr. Richard Otteman becomes one of the Residents at Mountain View General, serving along with Dr. Robert Graham.

Beverly Marcellia, laboratory, husband, Joe, and their children are visiting in Reno, Nevada with Beverley's grandmother, Mrs. Mary Zalac.

Sue Mays leaves to take up her work as laboratory technician in the Clinic at Ada, Oklahoma while her husband PFC Wayne Mays, serves in Korea. He has completed his required time at Fort Lewis.

Helen Kirk of Kennewick, Washington, is one of the new members of the laboratory staff.

Amy Brendler of Madison, Wisconsin, and Barbara McLain, Tacoma, have joined the Record Department. Sally Hill who left that force recently to live in Lynnwood, Washington, was entertained at a coffee hour by members of her department.

From the housekeeping department comes the following: Nelle Satter, head housekeeper, is being congratulated on her new granddaughter. The parents are Mr. and Mrs. Fred Satter. Mrs. Nelle Satter and Letha Munsie attended the Puget Sound Chapter of Housekeepers on June 19 at the Good Samaritan Hospital in Puyallup. Installation of new officers of the Chapter and a tour of the new hospital were features of the meeting.

Bessie Mattern and son Michael, a case worker in the welfare department in Portland, Oregon, are vacationing in Vancou-

ver, B.C. Anna Bradley is visiting her sons in Lewiston, Idaho, and making the acquaintance of a grandson born June 11. Bea Brown and her husband left for Oregon to attend the graduation of their son from the University.

Hospital friends are pleased that Arlene Slane, night nursing supervisor, is able to return to her duties after a serious bout of flu and pneumonia which hospitalized her for several days.

Carol Karwousky, Chief Laboratory Technician, attended the Spring Conference of the Laboratory section of the Washington State Public Health Association in Wenatchee on June 12. The meetings were held in the Columbia Hotel and covered the Staphylococcal infection, Enteric infections, Fluorescent Antibody Technique, Antibiotic Sensitivity tests, and Cell examination for Cancer.

St. Joseph's

New Interns for 1959-1960 are: Hossein Naini, Teheran University, Iran; Matilde Marave, University of Santo Tomas, Philippines; Louroes Penero, University of Santo Tomas, Philippines; Fritz Heinrich Lampert, University of Frankfurt; Adolf Albrecht, University of Innsbruck; and Karel Pokorny, Charles University, Prague.

Last year's interns are leaving us for residencies in Seattle. Dr. Malit is going to Providence Hospital. Dr. Amirana is going to Swedish, and Dr. Marave is going to St. Francis Cabrini.

Sister Mary Emmanuel attended a workshop for Directors of Schools for Medical Record Personnel in Chicago from May 3 to the 8. There were thirty-eight medical record librarians present representing thirty-five different schools and nineteen states. The workshop was conducted by the American Association of Medical Record Librarians and was devoted to curriculum construction and syllabus preparation.

Mrs. Sylvester, head nurse on 2nd north, is on an extensive trip back east visiting her daughter, and taking in such points as Chicago and Washington, D.C. All are looking forward to her return on June 26.

Dr. H. Meir's son will be the assistant orderly during the summer. All the nurses are busily and happily planning their vacations.

(Continued on Page 17)

YELLOW AMBULANCE SERVICE

Market 7-1121

Oxygen Equipped

Electric Cot Warmers

Licensed Attendants

Tacoma Yellow Cab Co.

1324 MARKET STREET

First In The Lakes District

Your Prescription Store

FIRST IN QUALITY

FIRST IN SERVICE

David Ludwig

Fred Ludwig

PAY
PHONE &
GRIFFIN FUEL
BILLS HERE

REGISTERED
CHECKS

LAKEWOOD

IN THE LAKEWOOD
CENTER BUILDING

JUniper
8-2191

PHARMACY

WEEKDAYS
9 a.m. to 10 p.m.

SUNDAYS
10 a.m. to 10 p.m.

HOLIDAYS
Noon to 6 p.m.

Free Prescription Delivery

now
in
POCKET-SIZE

new
50 gram
METI-DERM
Aerosol

smaller, portable container
topical "Meti" steroid relief in a pocket-size dispenser
that patients can carry with them

savings to patients
the advantages of topical "Meti" steroid therapy at a
price comparable to many nonsteroid preparations

least wasteful
supplies sufficient medication for average short-term
therapy at lower initial cost

quick relief
for poison ivy dermatitis, summer exacerbations of
skin allergies

Schering

METI-DERM Aerosol—
50 Gm. container—16.6 mg. prednisolone.
150 Gm. container—50 mg. prednisolone.
METI-DERM® brand of prednisolone topical.
Meti,® brand of corticosteroids.

METI-DERM with Neomycin Aerosol—
50 Gm. container—16.6 prednisolone
and 16.6 mg. neomycin sulfate.
150 Gm. container—50 mg. prednisolone
and 50 mg. neomycin sulfate.

SCHERING CORPORATION · BLOOMFIELD, NEW JERSEY

S-113

Don't forget, Doctor —
 "to take some of your own medicine!"

On vacation — at the beach — on the golf course — or gardening in your own back yard, sunburn, insect bites, cuts and abrasions are all part of the summer picture.

A handy tube of Xylocaine Ointment means prompt relief of pain, itching and burning for your patients. After you've seen to your patients' comfort, remember that tube of Xylocaine Ointment for yourself.

Just write "Xylocaine Ointment" on your Rx blank or letterhead, and we will send a supply for you and your family.

Astra Pharmaceutical Products, Inc., Worcester 6, Mass., U.S.A.

XYLOCAINE® OINTMENT

(brand of lidocaine*)

2.5% & 5%

SURFACE ANESTHETIC

(Continued from Page 13)

June . . . the month of anniversaries, brides and babies . . . is drawing to a close. The latter range in our nursery at present from the tiniest angel of 2 lbs., 2 ozs. to 11 lbs. 3 ozs. Watching our seven premature babies advance in age and size is a source of pleasure, satisfaction and interest. One cannot help seeing God's protection over such, His tiniest of creatures.

Mrs. Donovan is probably the proudest grandmother in Tacoma. You see her daughter, Mary Patricia, was blessed with identical twin girls totaling in weight a little over eight pounds. A few days later to our front nursery door there came another set of twins whose weight surprised everyone. They measured close to 18 lbs.

Old timers who worked in our O.B. dept. will recall the linoleum floors, the splintery tables, and the unsteady bedside screens of 4th Hall. All are now replaced without fuss or demonstration by new tile terrazzo floors, sliding formica top tables with a cosmetic shelf, and rose colored fire proof cubicle drapes. It is really beautiful.

Non-explosive electric switches and outlets are installed in all our delivery rooms. A green light keeps shining when surroundings are safe for all concerned. Otherwise a danger signal buzzes loudly and a red light gleams brightly.

Vacations are in process. . . . All so well deserved by the Maternity personnel. Have a great time!

On June 7, 23 Preclinical students received their caps. Dr. G. Watters acted as chairman for the capping ceremony which was attended by the family and friends of the students. During the ceremony Miss Hardy, a junior student, received a scholarship from the Pierce County Medical Society presented by Dr. Thomas Smeall.

Our Surgery Suite has finally been completed as far as conductive floors and the explosion proof electrical system are concerned. Now we are in the midst of repainting. This is taking longer than we had anticipated due to the heavy surgery schedules. In No. 2 utility room the old steam instrument sterilizer has been replaced by an electric sterilizer. A new stainless steel sink has been added and as soon as painting has been completed, this portion of surgery will be finished. The hallways will be finished last as we can work there after normal working hours. The paint by the way is of the fire retardant variety which will give us the utmost in fire protection.

A new combination bake oven and general service oven was recently added to the main kitchen. The new oven was placed under the hood together with the large range and steam cookers to concentrate the work area in one place.

The former bake room is now being converted into a salad room. A large salad refrigerator has been ordered. The room is being tiled and painted. A new sink and stainless steel table will complete this room. The addition of this room away from the heat and bustle of the main kitchen will enable our salad cooks to make tastier and more eye-appealing salads which will go to make our guests stay a little more pleasant.

Doctors

The meeting of the Professional Staff of The Doctors Hospital of Tacoma was held at 7:30 p.m., June 8, 1959, in the auditorium of the Pierce County Medical Society. The meeting was brought to order by Glenn G. McBride, M.D., Chief of Staff.

The Chief of Staff reported that a special committee in Eye, Ear, Nose and Throat consisting of Doctors Gerald Geissler, Haskell Maier, and W. H. Ludwig, had been formed to aid the Surgical Committee in the preparation of ratings in this specialty. He also announced the formation of the Eye Bank Committee consisting of Doctors J. W. Bowen, Chairman, Gerald Geissler and Russell Q. Colley. This committee will assume the responsibility of the formation, administration and maintenance of the Eye Bank which will serve the entire community.

Doctor Bowen, Chairman of the newly formed committee reported that the members would spend some time in the Providence Hospital in Seattle studying the workings of their Eye Bank in order to avoid some of the problems that arise in this type of pioneering.

The clinical portion of the program then followed with considerable discussion from all of the members of the staff.

There being no further business the meeting was adjourned.

**Pierce County Medical Society
Does Not Meet During
June, July or August**

Uneventful Recovery

the pattern of

GLUCOSAMINE- POTENTIATED TETRACYCLINE

therapy

COSA- TETRACYN*

capsules

125 mg., 250 mg.

oral suspension

orange flavored, 2 oz. bottle, 125 mg.
per teaspoonful (5 cc.)

pediatric drops

orange flavored, 10 cc. bottle (with
calibrated dropper), 5 mg. per drop
(100 mg. per cc.)

Science for the world's well-being

PFIZER LABORATORIES
Division, Chas. Pfizer & Co., Inc.
Brooklyn 6, N. Y.

*Trademark for glucosamine-potentiated
tetracycline

Note: Rapid and high initial antibiotic blood levels are an important factor in uneventful recoveries. Glucosamine potentiation provides the fastest, highest tetracycline levels available with oral therapy. Bibliography and professional information booklet available on request.

National Fund for Medical Education May Join UGN Appeal

Heart disease is "too serious a problem to hide in a segment of a United Fund," Dr. Paul Dudley White declared in a statement issued through the American Heart Association. Calling it "the modern epidemic", Dr. White declared that submerging the problems of heart disease in a local United Fund would "seriously delay our effective progress in the treatment and control of this dangerous threat to our lives and health."

The statement had reference to the proposed Medical Research Program of the National Fund for Medical Education which may become a participating member of this fall's UGN appeal.

"We have by no means reached the stage of complacency about our medical knowledge and accomplishments which would allow us to rest on our oars and to receive routine and static support from United Funds, Dr. White said. "Meanwhile I see no reason why the national voluntary health agencies should not continue to operate independently with due recognition to their significant and necessary roles in community and national welfare." Dr. White added, "Many of us have for years supported annually both United and Community Fund drives, and independent campaigns in whatever important worthy causes we feel a special interest or obligation. Surely this is the right of the free people."

The implication that the voluntary health agencies have neglected basic research is erroneous, Dr. White said. "In the past ten years, the American Heart Association has placed the greatest emphasis on basic research and has channeled over \$31,000,000 into support of the basic research program."

That the voluntary health agencies, private foundations and National Institutes of Health are adequately supporting basic research is evidenced by the great advances which have been made in the last decade in the knowledge of heart disease, its causes, diagnosis and treatment, Dr. White pointed out.

"These advances may be attributed chiefly to the well-planned efforts and co-operative work of the American Heart Association and National Heart Institute of the U.S. Public Health Service," he said.

Pierce County Medical Society Does Not Meet During June, July or August

New Polio Patient-Aid Program

As a result of exhaustive surveys and discussion during the past year, The National Foundation is announcing a new polio patient-aid program. The program, effective immediately, is based on medical advice resulting from recent conferences of over 600 physicians throughout the country, and applies to all chapters.

Eligible for Medical Care are:

1. All patients with a confirmed diagnosis of paralytic polio up to 2 years following onset of the disease.

2. Priority patients are eligible for aid beyond 2 years, provided that the patient's doctor certifies that further treatment will significantly reduce disability, prevent further disability or make the patient more

Priority Patients Include:

1. All patients with paralytic polio under 19.

2. All other patients, regardless of age with: quadriplegia, paraplegia, respiratory paralysis or severe trunk or neck paralysis.

Chapter Expenditures Prohibited For:

1. Medical and surgical fees.
2. Replacement and repair of damaged or worn braces and appliances.
3. Expenditures for patients beyond 2 years, except for priority patients.
4. Any payments for non-paralytic polio patients.

Chapters may pay for new braces and renew them as required by growing children.

Hospital bills may be paid for acute cases and for surgery, but not to exceed 30 days in a 12 month period.

"PATRONIZE OUR ADVERTISERS"

EVERY DROP PURE HEAT

STANDARD
Heating Oils

Call MA. 7-3171

Fuel Oil Service Co.

816 A St., Tacoma

Mark Dolliver

Jack Galbraith

MOUNTAIN VIEW FUNERAL HOME

Takes Care of Everything

UNDERTAKING -- CEMETERY -- CHAPEL -- MAUSOLEUM

4100 Steilacoom Boulevard

JUniper 8-2195

PRESCRIPTION SPECIALISTS

HAROLD MEYER PHARMACY

1110 South 11th Harold Meyer, Owner FULton 3-4494
 Open 8:30 a.m. 'till Midnight — Free Delivery 'till 8 p.m.

American Institute of Ultrasonics

The American Institute of Ultrasonics in Medicine will hold their Annual Meeting on September 2, 1959 at the Learnington Hotel, Minneapolis, Minnesota. The guest speaker at the Luncheon Meeting will be Russell Meyers, M.D., Professor of Surgery and Chairman, Division of Neurosurgery, State University of Iowa Hospitals and College of Medicine, who will discuss "The Potentials of Ultrasonics in General Surgery and Surgical Specialties."

For any further information contact John H. Aldes, M.D., Secretary, 4833 Fountain Avenue, Los Angeles 29, California.

Aid For Cardiac Farmer

The Washington State Heart Association said recently agents of Washington's Agricultural Extension Service are available for consultation with the physician and his cardiac farm patient on problems facing the farmer who, because of heart or circulatory disease, must cut down on his work load.

Because of unfamiliarity with farm oper-

ation and the many jobs the farmer must do, many physicians find difficulty in advising the cardiac farmer how to conserve his energy. County Agents of the Agricultural Extension Service are trained in this field. The Extension Service assures the Heart Association that Agents are available to confer with the physician on these cases if requested.

According to the Extension Service many farm jobs which formerly had to be done by hand can now be done with mechanical help. The Agent can also assist the farmer in reorganization of this farm operation to eliminate those jobs which do not return enough revenue to offset the energy the cardiac farmer must expend to carry them on.

County Agricultural Agents are generally listed in the telephone directory under the name of the county in which they work. Another aid to the cardiac farmer and his physician is the pamphlet, "Safe Work Load for the Farmer with Heart Disease," which is available on request from the Washington State Heart Association, Tacoma, Wash.

"PATRONIZE OUR ADVERTISERS"

"WELL! YOU'VE CHANGED QUITE A BIT SINCE YOUR LAST VISIT WHEN I TREATED YOU FOR MEASLES!"

.....for better

- SERVICE
- QUALITY
- PRICES

Complete Lines for...

PHYSICIANS-HOSPITALS

1015 South 12th Street Tacoma 5, Washington

Phone MA 7-0118

STOWELL'S ... Prescriptions

Our completely new and larger store will give you and your patients more efficient and reasonable service.

1 1 1

FREE DELIVERY

1 1 1

B Roadway 2-2201

744 Market Street

Doctors Hospital Building

A Canadian Practitioner's Experience in Practice in

Great Britain—Dr. P. L. Steele

(Reprinted from College of Physicians and
Surgeons of B.C.)

I have been asked to write an account of my short personal experience in General Practice in England, during the summer and fall of 1957. It is clear to all of us that some form of State medicine will be established in Canada in the near future; no government can for long withstand the public demand for it — no intelligent medical practitioner can deny its necessity. Having always had a strong leaning toward the left in my political thinking, and being an ardent admirer of the former British Labor Government, I set out with a very open mind to find out for my own satisfaction the merits, or otherwise of its much publicized health programme. Having established my qualifications with the B.M.A., I obtained a short locum tenens in one of the lovely cities of the south coast of England took over what might be considered one of the better general practices in Britain.

The general practitioner's pay varies with the type of practice; it works out to a national average of seventeen shillings per head per annum, regardless of the amount of service required. Between 3,000 and 4,000 patients are necessary on a panel to allow a reasonable income after office and car expenses are deducted. Practices are divided into three categories:

A—urban; B—urban and part rural; C—entirely rural. Practitioners in B and C categories who, because of distance, are unable to have a reasonably full panel, are paid a flat monthly mileage allowance for patients living more than five miles from

the office. This rate is fixed by the Local Health Committee. Otherwise remuneration is set as follows:

For the first 1,000 to 2,500 patients — 25 shillings per head per annum; 2,500 to 3,500 patients — 18 shillings per head per annum; 4,500 to 5,000 patients — 7 shillings per head per annum.

All medical, dental and hospital care is entirely free to all residents of Britain, even to visitors from abroad. The entire cost of the scheme is paid by indirect taxation and a high income tax. Each person may place his name on the panel of the doctor of his choice. He may change from one physician to another by giving three months' notice in writing to the Local Health Committee.

The number of General Practitioners allowed to practice in a given area is designated by the Local Health Committee. The choosing of the applicants for a vacant practice (there are often over 100) and all affairs pertaining to the practice are controlled by the Local Health Board (a Committee of laymen appointed by the Government in power, hence a political body). This Committee has wide powers; and hears all complaints against the physician. In some instances General Practitioners have been suspended or heavily fined for trivial complaints laid by irate or disgruntled patients. I was made well aware that no patient must be offended lest he either withdraw his name from the panel, with the resultant loss of income, or worse, report me to the Local Health Committee where an even more terrible fate might await me. Hence, many unreasonable demands for unnecessary medications, appliances and for disability certificates for malingering workmen are an annoying part of each day's work. These can, under no circumstances, be refused. Patients present themselves without appointment. Each patient must be seen and each house call must be made on the day requested regardless of the hour or necessity of the visit.

Admission to hospital can be obtained by request to any of the local hospitals. Beds are at a premium and only the most urgent cases are admitted without a waiting period of from six weeks to three years. X-ray and laboratory work can be obtained at hospitals, but again with a long waiting list, e.g., barium series, barium enema, G.B. series and chest plates, often have a waiting period up to six months. General Practitioners have no hospital privileges. Once they enter the hospital, patients have no

(Continued on Page 25)

BEALL'S

The Prescription Store

124 Meridian South

PUYALLUP

Phone Puyallup 5-8444

in urticaria and pruritus

VISTARIL® provides:

hydroxyzine pamoate

SPECIFIC ANTIHISTAMINIC EFFECT

in the treatment of a variety of skin disorders commonly seen in your practice.

"While some of the tranquilizers are only partially effective as far as antiallergic activities are concerned... [hydroxyzine] has been found, by comparison, to be the most potent thus far..."²

"The most striking results were seen in those patients with chronic urticaria of undetermined etiology."¹

... reduces—erythema, excoriation, and extent of lesions.¹⁻⁴

PSYCHOTHERAPEUTIC POTENCY

for effective relief of tension and anxiety.¹⁻⁴

Recommended Oral Dosage: 50 mg. q.i.d. initially; increase or decrease according to individual response.

Supplied as: Vistaril Capsules—25 mg., 50 mg. and 100 mg.

*Vistaril Parenteral Solution—*10 cc. vials and 2 cc. Steraject® Cartridges, each cc. contains 25 mg. hydroxyzine (as the HCl).

Pfizer Science for the world's well-being

PFIZER LABORATORIES
Division, Chas. Pfizer & Co., Inc.
Brooklyn 6, New York

References: 1. Feinberg, A. R., et al.: *J. Allergy* 29:358 (July) 1958. 2. Eisenberg, B. C.: *Clin. Med.* 5:897-904 (July) 1958. 3. Robinson, H. M., Jr., et al.: *J.A.M.A.* 161:604-606 (June 16) 1956. 4. Robinson, H. M., Jr., et al.: *South. M. J.* 50:1282 (Oct.) 1957.

RANKOS

PHARMACY

*Prescription
Druggists*

We Carry a Complete Stock of
Biologicals and Pharmaceuticals

"When Moments Count"

FULton 3-2411

PROMPT . . . FREE DELIVERY

**Stadium Hi District
101 North Tacoma Avenue
Tacoma, Washington**

(Continued from Page 23)

choice of surgeon nor physician and in fact rarely know the name of their surgeon — often never see him.

I soon learned that there was one way of obtaining prompt attention for a serious case — simply to ask a local Specialist for a domiciliary visit. At first I was pleased to find that the Specialist welcomed this, until I learned that he received the ridiculously high fee of 16 guineas (\$18.00) for the call where he confirmed the diagnosis and obtained admission for the patient.

I could see no incentive for the General Practitioner to do anything but a minimum amount of work or to provide more than minimum equipment. The public in general demand very little. I was shocked to find the offices poorly equipped, untidy and often dirty. No linen was provided, no instruments, no sterile goods or dressings, often no examining table. That time honored procedure; the proven basis of all good medical care; a carefully taken history and complete physical examination is a thing of the past in the average General Practitioner's office in Britain. Drugs, dressings, supplies, etc., are provided free on prescription at the local pharmacy (chemists). The waste of these products is shocking and must add up to thousands of pounds in a year.

I might say a word about private practice here. Every physician is allowed as many private patients as he can get. Fees are very high, anything that the traffic will stand. These patients demand and are given an unreasonable amount of attention. They visit the doctor in his home at any hour.

They can be admitted to expensive nursing homes under the care of their General Practitioner, but not to a hospital. Except for the social prestige involved, I could see very little advantage as far as medical care is concerned in the care obtained as a private patient from that obtained as a panel patient.

Ninety-five per cent of the British people have no alternative but the State financed panel system as a source of their medical care. There is nothing between the extremely expensive private doctor or free service of the National Health Plan available to the average man.

My office (surgery) hours were from nine a.m. to noon or until the last patient was seen and from six p.m. to seven p.m. From about one-thirty to five, I was free to make house calls. I saw on the average of

(Continued on Page 27)

general use... in general practice

fast, effective and long-lasting relief from...

BURNS – sunburn, cooking, ironing

PAIN – hemorrhoids and inoperable anorectal conditions, cuts and abrasions, cracked nipples

ITCHING – insect bites, poison ivy, pruritus

The water-soluble, nonstaining base melts on contact with the tissue, releasing the Xylocaine for immediate anesthetic action. It does not interfere with the healing processes.

Astra Pharmaceutical Products, Inc.,
Worcester 6, Mass., U. S. A.

XYLOCAINE®

(brand of lidocaine*)

OINTMENT 2.5% & 5%

*U.S. PAT. NO. 2,441,498 MADE IN U.S.A.

Nature's Own ...

Milk, plus Medosweet's process of flavor blending, the proper wedding of Guernsey, Jersey, Holstein milk, to create the most perfectly balanced, natural health nutrient.

Medosweet

Quality

Dairy
Foods

Tacoma, Washington

MILK

AND ALL
DAIRY PRODUCTS

Careful Mothers use Protected Milk. Pasteurized and Homogenized Milk from our own contented cows can be delivered to your home or your grocer

A Favorite Dairy for over 30 years. Recommended by doctors and dietitians.

CALL

WAverly 2-8727

Direct from Our Farm to You

(Continued from Page 25)

seventy patients per day. The average time allotted to each patient was from three to five minutes. One had to quickly ascertain the main complaint, give a very brief examination and always a prescription of some kind, usually an antibiotic, a tonic or a sedative. Such procedures as a hasty peek at a throat, examination of a chest or taking of a blood pressure was apt to throw my receptionist and waiting patients into a panic. I would never get through the day!

House visits were better — here I had more time and could make a reasonable examination and diagnosis of my patient.

I was sometimes shocked by the way in which patients accepted, often with gratitude, the most inadequate medical care. I remember the little boy with pilateral chronic otitis media, waiting for three years to get into a hospital for a tonsilectomy. He had become deaf, yet his parents were extremely grateful to the government for the wonderful free health service.

Also the woman of thirty-five with a hard mass, the size of a walnut in her breast—sent home from the consultant's office to wait three months to see if it would not go away or get bigger. She was very grateful that the services of so eminent a man were available to her free of charge.

The man in his fifties with incurable carcinoma of the stomach, who had waited three months for a barium series. He was so grateful that terminal care and sedatives were available without cost to him!

I might add that an excellent government financed funeral is also available in England free of charge.

Among my more pleasant tasks was to interview about twenty young doctors, who had replied to my advertisement in the B.M.A. Journal for an assistant in my Saskatchewan practice. From these men and women as well as from my colleagues in England, I learned a great deal about the feeling of the average British physician towards State medicine. I was amazed that without exception these young doctors were well trained and qualified, men and women of a very superior type and not one of them planned to remain in Britain. One young man put it very aptly, when I asked him why he wanted to come to Canada, "I am a doctor, and I love the work, but I have to get out of England while I am still a human being, while I can think and act as a doctor should. If I established myself in practice here, I am trapped. I will either

(Continued on Page 29)

McMILLAN BROTHERS, Inc.

First Floor — Fulton 3-5595

Second Floor — Broadway 2-8000
MEDICAL ARTS BUILDING

Service to the Medical Profession and
 their patients for 54 years.

We dispense only the finest of
 Pharmaceuticals & Biologicals.

Time Tested Dependability

Established 1889

R. E. Anderson & Co. Inc.

INSURANCE - MORTGAGE LOANS - REAL ESTATE
PROPERTY MANAGERS

747 St. Helens Ave. Broadway 2-8475

FOR PROFESSIONAL ANALYSIS OF
YOUR INSURANCE PROGRAM

Ask for

Donald M. Moore, V.P.

Stewart L. Simpson

John L. McAloon

Edward J. Pole

Robert D. Sizer

W. O. Jeffery

Herbert F. Syford, Pres.

(Continued from Page 27)

lose all my regard for my patient as a human being and become callous and indifferent to human suffering, or I will go entirely mad."

If anyone feels that the lot of the medical man in hospital preparing for a specialty is better, I would recommend that he read a very interesting little booklet, "Angry Young Doctor" (by Louis Goldman, M.D., Publishers, Hamish and Hamilton of London) on sale for five shilling (60 cents) anywhere in Britain.

How can we, as Canadian citizens and physicians establish an adequate form of medical care for all and yet avoid the pitfalls of the British system? Where did they go wrong? I have tried to present the case for the layman — I wish that I could be as charitable towards the B.M.A. There is a strange lack of unity and loyalty amongst its members. Many top officials accepted highly paid government posts ignoring the plight of the majority of their colleagues. No carefully considered alternate plan was presented to the government by the B.M.A. Rather a scheme devised, chiefly by enthusiastic laymen, was foisted upon the medical profession—true there was considerable protest at the onset, but in a disorganized way. I was shocked to find that many Practitioners did not belong to the B.M.A.

Here in Canada we have a much smaller group, better organized, more loyal and ethical in our dealings with each other. But are we not to some extent asking for a similar fate? Are we in danger of losing our high reputation of integrity and trust in the eyes of the public?

There is a growing public resentment towards high fees and inadequate care. Is greed, desire for popularity or publicity influencing many of our young men and women to undertake unnecessary and risky surgical and operative obstetrical procedures?

It is becoming increasingly hard for the General Practitioner to refer difficult cases to some of our excellent clinics. Why? In most instances the patient fears that he will be passed about from Specialist to Specialist like a hot potato, with a resultant bill often beyond his financial means.

Is there not a great tendency for young doctors to specialize without first obtaining adequate experience in general practice adding greatly to the cost of medical services and little to its efficiency?

Is it necessary that every newborn baby be referred to a Pediatrician at birth with ensuing regular monthly follow-ups at great expense to the parents?

Must every naughty child be seen by an expensive Psychiatrist? Must Grandpa, aged 80, be seen by an Internist, an E.N.T. Specialist, a G.U. Specialist, a Psychiatrist and a General Surgeon, just because he wanted something for a cold in his head? These are questions that we hear far too often from our patients. Are we not driving them head on into a State controlled medical system?

The practice of medicine is an art. A good physician must first cultivate his art and also become a well informed scientific person. He must understand not only his patient's physical needs, but his personality, background and emotional needs.

This can only be achieved by the establishment of a very close personal physician-patient relationship, based on mutual confidence and trust, no third party, even a government official ready to pay the bill, can intervene in this association. We are all human beings. I feel that adequate remuneration for work is as important to the physician as it is to a layman. Therefore, I can see no way in which this relationship can be accomplished, but on a "fee-for-service" basis, and I have personally never encountered any better plan than some form of prepaid medical care, partially subsidized or in some way supported by the State, established on the principles of our own M.S.I. or G.M.S., and free of political interference.

"Glasses as your eye
physician prescribes them"

Contact Lenses — Artificial Eyes

Columbian Optical Co.

Ground Floor, Medical Arts Bldg.

Medical Center

Western Clinic Bldg.

**DAMMEIER
Printing Co.**

BRoadway 2-8303

811 Pacific Ave.

Tacoma

Third International Congress of Physical Medicine To Be Held

The Third International Congress of Physical Medicine will be held in Washington, D.C., U.S.A., from August 21 through August 26, 1960. This Congress will assemble physicians and other professional personnel from all parts of the world concerned with the furtherance and scientific development of physical medicine and rehabilitation. This is the first International Congress of such character and magnitude to meet in the United States. International Congresses have been held in London in 1952, and in Copenhagen in 1956.

Convening this international session in the United States will provide to a large number of American physicians and other professional personnel an opportunity to exchange with foreign visitors scientific information concerning physical medicine and rehabilitation. Such exchange of scientific information is necessary and helpful for the continued improvement and expansion of physical medicine and rehabilitation services to the American public. Equally great will be the educational benefits to physicians and other professional personnel attending the Congress.

It is the objective of the Congress to further the development of knowledge and professional and technical skills through the exchange of information concerning the advances made in the field of physical medicine and rehabilitation.

Papers will be presented by experts in all fields of medicine and surgery together with other aspects of rehabilitation—social, educational and vocational. Delegates are expected from 30 countries. These delegates and participants will represent their respective scientific organizations. Those in attendance from the United States will represent private and governmental facilities, agencies, and services and local, state and national medical societies.

The exchange of information will be expedited through plenary sessions, special and sectional meetings, formal papers and discussion groups. An exhibition will be held in connection with this assembly

which will include exhibits from many countries. The exhibits will be both scientific and technical in nature and it is expected that they will demonstrate graphically developments in all phases of physical medicine and rehabilitation. To stimulate interest an award will be given for the best exhibit.

During the week of the Congress, various technical and professional committees of the International Congress will hold meetings to exchange information and provide extensive personal discussion. A film theater will be maintained and films on physical medicine and rehabilitation from many countries are planned. Because films are such a vital instrument in education the production of new and better films will be encouraged by an award for the best film.

Types of diseases to be considered in the scientific sessions are:

1. Diseases of skeletal muscle
2. Arthritis, all types
3. Neuromuscular diseases
4. After-care of acute trauma to neuromuscular and musculoskeletal systems
5. Congenital defects causing physical disabilities
6. Scoliosis
7. After-care of amputations

The proceedings of the Congress containing papers by eminent authorities and reports of discussion groups and seminars will be published and distributed not only to the participants in the Congress, but to other workers in the field of physical medicine and rehabilitation. In this way, the results and benefits of the Congress will be extended to the widest possible audience.

Further information concerning other aspects of the International meeting may be had by writing to:

Walter J. Zeiter, M.D.
Secretary-General

or

Dorothea C. Augustin
Executive Secretary
Third International Congress of Physical
Medicine
30 N. Michigan Avenue
Chicago 2, Illinois

**Pierce County Medical Society
Does Not Meet During
June, July or August**

"COULD YOU FIND OUT IF I PASSED
MY DRIVER'S TEST?"

Courtesy Medical Society Magazine Group

Pierce County Medical Society

Medical Arts Building
Tacoma 2, Washington

BULK RATE

U. S. POSTAGE

P A I D

TACOMA, WASH.
PERMIT No. 300

Pierce County Medical Society
Does Not Meet During
June, July or August

Pierce County Medical Society
Does Not Meet During
June, July or August

MONTHLY MEETINGS

STAFF OF DOCTORS HOSPITAL OF TACOMA

Second Monday of March, June, Sept., Dec.—7:30 p.m.
Auditorium of Medical Arts Bldg.

STAFF OF GOOD SAMARITAN

Second Monday of March, June, Sept., Dec.—6:30 p.m.

STAFF OF NORTHERN PACIFIC

Second Monday of each month—noon.

STAFF OF ST. JOSEPH'S

Third Monday of March, June, Sept., Dec.—6:15 p.m.

STAFF OF MOUNTAIN VIEW GENERAL HOSPITAL

Last Monday of February, June, September and November

TACOMA ACADEMY OF PSYCHIATRISTS and NEUROLOGISTS

First Tuesday of each month—8:30 p.m.

Board Room of Pierce County Medical Society

PIERCE COUNTY MEDICAL SOCIETY

Second Tuesday of the month except June, July & August
—8:15 p.m.

STAFF OF TACOMA GENERAL

First Tuesday of March, June, Sept., Dec.—6:30 p.m.

TACOMA SURGICAL CLUB

Third Tuesday of each month—6:30 p.m. at Tacoma Club

TACOMA ACADEMY OF INTERNAL MEDICINE

Fourth Tuesday of each month—6 p.m. at Tacoma Club

TACOMA ACADEMY OF GENERAL PRACTICE

Fourth Monday of each month except June, July & August
—6:30 p.m. at Honan's

PIERCE COUNTY PEDIATRIC SOCIETY

First Friday of each month except June, July and August

STAFF OF MEDICAL ARTS HOSPITAL

Third Friday of March, June, Sept., Dec.—7:15 a.m.
at New Yorker Cafe.

STAFF OF MARY BRIDGE CHILDREN'S HOSPITAL

Fourth Friday of March, June, Sept., Dec.—12:15 p.m.

BULLETIN *of the* Pierce County Medical Society

VOL. XXX—No. 12

TACOMA, WASH.

AUGUST, 1959

Pierce County Medical Society

1959

OFFICERS

President.....	J. W. Bowen, Jr.
President-Elect.....	C. B. Ritchie
Vice-President.....	Robert W. Florence
Secretary-Treasurer.....	Arnold J. Herrmann
Executive Secretary.....	Judy Gordon

TRUSTEES

J. W. Bowen, Jr.	Philip C. Kyle
Robert W. Florence	James D. Lambing
T. R. Haley	Robert E. Lane
Arnold J. Herrmann	W. Howard Pratt
Herman S. Judd	C. B. Ritchie
George S. Kittredge	Wayne W. Zimmerman

DELEGATES

Douglas P. Buttorff	Frank R. Maddison
Murray L. Johnson	Stanley W. Tuell
Herman S. Judd	Wayne W. Zimmerman

ALTERNATE DELEGATES

Samuel E. Adams	Glenn G. McBride
Robert M. Ferguson	Frederick J. Schwind
Arnold J. Herrmann	G. M. Whitacre

COMMITTEES

Ethics

Miles Parrott, Chairman	
William H. Goering	Haskel L. Maier

Grievance

Herman S. Judd, Chairman	
Gerald C. Kohl	Hillis F. Griffin

Library

I. A. Drues, Chairman	
William E. Avery	S. Robert Lantieri
J. Edmund Deming	John F. Steele

Program

W. W. Mattson, Jr., Chairman	
T. R. Haley	Herbert C. Kennedy
Robert A. O'Connell	

Public Health

B. A. Bader, Chairman	
W. Roland Olson	Thomas R. West

Public Relations

James D. Lambing, Chairman	
Claris Allison	Robert M. Ferguson
Charles R. Bogue	Kenneth E. Gross
George A. Tanbara	

House and Attendance

John S. May, Chairman	
James E. Hazelrigg	Dudley W. Houtz

Civil Disaster

Richard B. Link, Chairman	
Murray L. Johnson	Donald F. McKay
David T. Hellyer	James P. Duffy
T. R. Haley	John S. May

Richard F. Barronian

Diabetes

Rodger S. Dille, Chairman

Entertainment

Robert W. Osborne, Chairman	
Glenn H. Brokaw	Frank J. Rigos
Wendell G. Peterson	Frederick J. Schwind
Max S. Thomas	

Geriatrics

M. E. Lawrence, Chairman

Legislative

Douglas P. Buttorff, Chairman	
Arnold J. Herrmann	Gerald C. Kohl
Wayne W. Zimmerman	

Medical Education

Robert Kallsen, Chairman

Schools

R. A. Norton, Chairman	
Theodore Apa	George S. Kittredge
Orvis Harrelson	Jack W. Mandeville
William E. Hill	George A. Tanbara

Traffic and Safety

Harold D. Lueken, Chairman

Mental Health

Myron Kass, Chairman	
Harold B. Johnston	Harlan P. McNutt
William H. Todd	

Bulletin Staff

Editor.....	Robert A. O'Connell
Business Manager.....	Judy Gordon
Auxiliary News Editor.....	Mrs. Arnold Herrmann

Happy Birthday

August

- 2 JOHN STEELE
- 5 GLENN McBRIDE
- 12 ROBERT BROWN
- CHARLES McCOLL
- 13 RICHARD VIMONT
- 15 CHARLES LARSON
- NATHAN THAL
- HUGO VAN DOOREN
- 18 WALTER CAMERON
- HORACE THULINE
- 19 WILLIAM SULLIVAN
- 20 ERNEST BANFIELD
- 21 KARL STAATZ
- ELMER WAHLBERG
- 22 HAROLD KAHLER
- LEONARD MORLEY
- 23 GERHART DRUCKER
- FREDERICK PETERS
- 26 GLEN BROKAW
- STILLMAN HATHAWAY
- 28 JOSEPH JARVIS
- EDWIN YODER
- 29 DUANE COON
- CLETUS STEVENS
- 31 SAMUEL LIGHT
- HARLAN McNUTT

NOTICE

Check back page of Bulletin for calendar of special meetings

Front Cover Picture

Douglas Fir at Mineral, Washington; St. Regis Paper Company operations.

Courtesy Richards Studio

- prompt, aggressive antibiotic action
- a reliable defense against monial complications

both are often needed when bacterial infection occurs

for a direct strike at infection

Mysteclin-V contains tetracycline phosphate complex

It provides a direct strike at all tetracycline-susceptible organisms (most pathogenic bacteria, certain rickettsias, certain large viruses, and *Endamoeba histolytica*).

It provides the new chemical form of the world's most widely prescribed broad spectrum antibiotic.

It provides unsurpassed initial blood levels — higher and faster than older forms of tetracycline — for the most rapid transport of the antibiotic to the site of infection.

for protection against monial complications

Mysteclin-V contains Mycostatin

It provides the antifungal antibiotic, first tested and clinically confirmed by Squibb, with specific action against *Candida (Monilia) albicans*.

It acts to prevent the monial overgrowth which frequently occurs whenever tetracycline or any other broad spectrum antibiotic is used.

It protects your patient against antibiotic-induced intestinal moniliasis and its complications, including vaginal and anogenital moniliasis, even potentially fatal systemic moniliasis.

MYSTECLIN-V

Squibb Tetracycline Phosphate Complex (Sumycin) and Nystatin (Mycostatin)

Capsules (250 mg./250,000 u.), bottles of 16 and 100. Half-strength Capsules (125 mg./125,000 u.), bottles of 16 and 100.

Suspension (125 mg./125,000 u. per 5 cc.) 60 cc. bottles. Pediatric Drops (100 mg./100,000 u. per cc.) 10 cc. dropper bottles.

SQUIBB

Squibb Quality — the Priceless Ingredient

MYSTECLIN-V, SUMYCLIN and MYCOSTATIN are SQUIBB TRADEMARKS

Tacoma Brace & Limb Co.

Lenart C. Ceder, owner

Expertly fitted—

- Orthopedic Appliances
- Artificial Limbs
- Surgical Belts
- Arch Supports
- Trusses

723 South K Street
FULTON 3-4439

South Tacoma Drug Co.

Fred Ludwig

PRESCRIPTIONS

DELIVERY SERVICE

5401 South Tacoma Way
GREENFIELD 4-9419

J. J. MELLINGER
President

OUR FUNERAL
BENEFIT
INSURANCE PLAN
SAVES YOU
MONEY TOO

Underwritten by
Homesteader's Life
Co. of Des Moines,
Iowa. Lowest rates...

We invite
comparison.

age 1-85
NO MEDICAL
EXAMINATION!

Fine funeral service is an inflexible rule at
C. C. MELLINGER'S.

Funerals purchased with Washington State Old Age
Benefits receive the same careful consideration to all
details that marks the most expensive
C. C. MELLINGER tribute.

C.C. Mellinger
Funeral Home
AND MEMORIAL CHURCH
5TH & TACOMA
BROADWAY 3268

CREDIT TERMS
IF
DESIRED

Pfizer Golf Tournament

Wednesday

September 23

Allenmore Golf Club

COCKTAILS and BANQUET . . .

TACOMA ELKS CLUB

Pfizer Laboratories will provide everything for the day's
(and evening's) activities . . . including golf balls
. . . and prizes.

All Pierce County Medical Society members are invited to attend.

RSVP invitations will be sent in the near future.

Spacious, beautiful memorial chapel
Choice of cemetery, mausoleum,
cremation or columbarium

Choice of type or
manner of service

Budget Terms
Available

BUCKLEY-KING

CONVENIENTLY LOCATED • TACOMA AVE. AT SO. FIRST
LARGE PARKING AREA

SHAW SUPPLY CO., Inc.

Surgical and Hospital Supplies

755 Market Street

Phone: BRoadway 2-1277

Dealers for—

HAMILTON OFFICE EQUIPMENT

LIEBEL-FLARSHEIM DIATHERMY AND ELECTROSURGICAL
EQUIPMENT

C. R. BARD UROLOGICAL INSTRUMENTS

BURDICK PHYSIO-THERAPY EQUIPMENT

CAMBRIDGE ELECTROCARDIOGRAPHS

WILMOT CASTLE STERILIZERS AND LIGHTS

SKLAR, HASLAM AND LAWTON SURGICAL
INSTRUMENTS

when baby's **hungry cry**
causes bothersome phone calls...

specify **Lactum**[®] to help you avoid troublesome formula changes

20 cal./fl. oz. from birth

Because it is so well tolerated, Lactum can be fed at the usually recommended 20 calories per ounce from birth.

The newborn infant's hunger is thus adequately satisfied, and the infant is enabled to adjust to normal feeding intervals.

In various clinical studies ^{1, 2, 4} Lactum has been found to adequately meet the needs of full term infants from birth through the formula feeding period.

...specify *Lactum* Modified milk formula, Mead Johnson, liquid • "instant" powder

Resume of Clinical Studies

Infants Satisfactorily Fed on Lactum or Deatrin-Maltose**
Modified Formulas Essentially Similar to Lactum

No. of Infants	Investigators	Comments
180 (newborn)	Halfield, Simpson and Jackson ¹	All infants vigorous; made satisfactory progress.
57	Frost and Jackson ²	Mean height and weight curves slightly above normal; normal or superior general development.
190 (sick & well infants)	Henrickson ³	Satisfactory results. Average hospital stay: 5.5 days, average daily weight gain: 3 ounces.

**Maltose-deatrin formula modifier, Mead Johnson

¹ Halfield, M. A.; Simpson, P. A., and Jackson, R. L.; *J. Pediat.* 44: 32-45 (Jan.) 1954.
² Frost, L. H., and Jackson, R. L.; *J. Pediat.* 39: 585-592 (Nov.) 1951. ³ Henrickson, W. E.; *CP B.* 31:56 (Oct.) 1933. ⁴ Lutsheld, M. R.; *Arch. Pediat.* 61: 617 (Dec.) 1944.

Mead Johnson
Symbol of service in medicine

C.O. LYNN CO. *Mortuary*

Providing Fine Funeral Services Since 1905

717-719 Tac. Ave. So.

Phone MA 7-7745

Prescription Optical Company

"Fashion In Eyewear"

205 Medical Arts Building

Tacoma, Washington

Market 7-4151

Branches in . . . Lakewood - Everett - Bremerton - Fort Lewis

Physicians-Dentists Golf Tournament Results

Low Gross Field—Tie	
J. Harbottle	77
M. Whitacre	77
Low Net Field	
Dr. R. Read	77-8-69
1st Division—0-10	
Low Gross:	
H. Dahl	80
1st Low Net:	
Dr. P. Greive	81-4-77
2nd Low Net:	
Dr. Kohl	84-6-78
2nd Division—11-17	
Low Gross:	
Dr. J. Lewis	85
1st Low Net:	
Dr. "Bud" Miller	92-17-75
2nd Low Net—Tie:	
Dr. B. Harrington	89-13-76
Dr. G. Murray	88-12-76
3rd Division—18-Calloway	
Low Gross:	
Dr. Herrmann	90
1st Low Net:	
Dr. Adams	91-19-72
2nd Low Net:	
Dr. T. M. Johnson	92-19-73
High Gross:	
Dr. M. Eltrich	119
High Net:	
Dr. O. Harrelson	102-17-85
Low Net Physicians:	
Dr. S. Herrmann	90-18-72
Long Drive No. 9—	
1st Division—0-10:	
Dr. R. Read	
2nd Division—11-17:	
Dr. J. Mattson	
3rd Division—18-Calloway:	
Ken Pate	
Closest Pin No. 6—	
1st Division—0-10	
Dr. R. Read	11'-6"
2nd Division—11-17:	
Dr. B. Sever	5'-11"
3rd Division—18-Calloway:	
Ted Johnson	16'-6"
Closest Pin No. 11—	
1st Division—0-10:	
J. Harbottle	13'-6"
2nd Division—11-17:	
S. Gilliland	6'-9"
Team Match won by Physicians 35 to 25.	

Dr. I. S. Ravdin Guest Speaker For Cancer Seminar

Dr. I. S. Ravdin will be the guest speaker for the Cancer Seminar to be held in the Medical Arts Building Auditorium Wednesday, August 26 at 8 p.m. All members of County Medical Societies of Pierce, Thurston, Mason and Grays Harbor are invited to attend.

Dr. Ravdin is Professor of Surgery of the School of Medicine University of Pennsylvania, and Surgeon-in-Chief, Hospital of the University of Pennsylvania; he is also chairman of the Board of Regents, American College of Surgeons and past-president of the American Surgical Association.

Subjects to be discussed by Dr. Ravdin at the Seminar are: The Cancer Problem as the Surgeon Sees It; Cancer of the Large Bowel and Cancer of the Stomach.

The meeting is sponsored by the American Cancer Society, Washington Division.

Scientific Meeting To Be Wide Open

All Scientific Program meetings at the Washington State Medical Association Annual Convention September 13-16, in Seattle, will be open to all members on a first come, first served basis.

The Scientific Program Committee believes members will want to move from room-to-room, at times, in order to hear papers of particular interest. This, and limited seating capacity in some of the section meeting rooms, may at times cause some confusion and disappointments. Yet, the Committee feels that freedom to hear papers is preferable to the restrictions inherent in a rigid seating-reservation system.

Members are requested to study the program as published in the July issue of NORTHWEST MEDICINE, and in the Convention Program, and to plan their "meeting hopping" according to their desires, but to keep in mind that seating is open at all meetings, except for the special seminar on Wednesday morning.

**DAMMEIER
Printing Co.**

BRoadway 2-8303

811 Pacific Ave.

Tacoma

AMESEC™ provides continuous relief

Around-the-clock Amesec protection permits the asthma patient to enjoy even the more vigorous forms of activity. One Pulvule® three times a day and one Enseal® (timed disintegrating tablet, Lilly) at bed-time usually give him a

symptom-free day and a good night's sleep.

Each Pulvule or Enseal provides:

Aminophylline . . .	130 mg.
Ephedrine Hydrochloride . . .	25 mg.
Amytal® (amobarbital, Lilly) . . .	25 mg.

Amesec™ (aminophylline compound, Lilly)

HOSPITALS . . .

Mountain View General

Margaret Williamson and her sister, Helen McKibbin, both of the Social Service Department are motoring to Minnesota where they will visit relatives in various cities along the 10,000 lake area of that state.

A welcoming coffee hour was given in the Laboratory on July 13 for Gertrude Barry, who has returned to the Department. She has been living in Boston with her mother since her departure from Tacoma last year.

Deep sympathy is extended by the hospital personnel to Dr. John Whitaker and his mother, Mrs. H. H. Whitaker, upon the death of Mr. H. H. Whitaker on July 12. Mr. Whitaker was a retired banker, born in Bucyrus, Kansas. He and Mrs. Whitaker had moved here from Nebraska three years ago. They made their home on Regents Boulevard, Fircrest.

Dr. James Blankenship, one of last year's residents, returned, deeply tanned from a vacation at Mt. Rainier. He will remain at Mountain View General until he establishes his practice in the Tacoma Medical Center in association with Dr. Fred Schwind, some time about August 1. Another bit of most interesting news concerning this capable young physician is his engagement to Ann Cleland Jolly, a charming Tacoma girl who is well known as an accomplished flutist. The wedding is planned for later in the year.

New Interns are taking over at Mountain View General once more. An interesting group is the contingent of young doctors who came from the Philippines for their internship here. They are graduates of The University of Santo Tomas, Manila. They are: Dr. Evangelina Makabenta Garcia, the recent bride of Florencio Garcia, Dr. Camilo Garma, Dr. Godofreda Mateo, Dr. Emiliano Feliciano and Dr. Jose Alvarez Barias. Other interns are Dr. Al Gotthard of Omaha, Nebraska, Dr. Carl Schroeder of the University of Michigan, Drs. Henry Terril and Donald Becker of the Texas Southwestern Medical School, Dr. Otto Rombouts of Leiden University, Holland, Dr. Duwain Matthews of Baylor University, Houston Texas, and Dr. Gordon Thomas of the University of Iowa.

Mrs. Nell Sater, head housekeeper, reports a splendid annual picnic of the

Housekeepers' Association, held at the delightful summer home of Margaret Allare, on the shores of Lake Washington. Mrs. Allare is housekeeper at Swedish Hospital in Seattle. She was assisted by Madge Sidney of Doctors' Hospital. One feature of the meeting was a talk by Mrs. Oscar Smalders of Holland, and lately of the Medical Center of the University of California. Mr. Smalders is the new Executive Housekeeper of the Tacoma General Hospital. Such matters as disposables, including disposable sheets and patient's gowns, were discussed, and interesting programs for the coming year were planned by this increasingly active group of Institutional Housekeepers.

Saint Joseph's

The capping ceremony for the class of 1962 was held on June 7. Twenty-three students were capped; this included one male student. The speaker for the occasion was Reverend Richard Stohr, Archdiocesan CYO Director. Master of ceremonies was Dr. Richard Watters. Miss Ann Hardy was presented with a \$100.00 scholarship from the Pierce County Medical Association during the capping exercises.

Miss Janet Bigelow, a Junior student at St. Joseph School of Nursing was the recipient of a \$250.00 scholarship presented by the Olympic Women's Club. This was the first time the Club has presented such a scholarship.

The senior students were invited to spend an afternoon at the home of Dr. and Mrs. Edmund Kanar on July 21. The weather added to the enjoyment of the afternoon. Everybody had lots of fun.

Mrs. Mignon Donaldson, secretary of the school has been ill but she is better again and is looking forward to a trip to Ohio to visit her relatives. Miss Katherine Pappas is relieving Mrs. Donaldson while she is off duty.

The crispy salads on the patients' trays of late are the result of our beautifully new tiled three compartment refrigeration unit. In the main kitchen we have an exquisite new three decker land baking oven of stainless steel with separate thermostat and timers for each. Vacations are still in progress as evidenced by the sun-burnt and tanned returnees — Mrs. Peterson, for example.

(Continued on Page 17)

First In The Lakes District

Your Prescription Store

FIRST IN QUALITY

FIRST IN SERVICE

David Ludwig

Fred Ludwig

PAY
PHONE &
GRIFFIN FUEL
BILLS HERE

REGISTERED
CHECKS

LAKEWOOD

IN THE LAKEWOOD
CENTER BUILDING

JUniper
8-2191

PHARMACY

WEEKDAYS
9 a.m. to 10 p.m.

SUNDAYS
10 a.m. to 10 p.m.

HOLIDAYS
Noon to 6 p.m.

Free Prescription Delivery

**YELLOW
AMBULANCE SERVICE
Market 7-1121**

Resuscitator Service
Oxygen Equipped
Electric Cot Warmers
Licensed Attendants

Tacoma Yellow Cab Co.

1324 MARKET STREET

now "a fundamentally new therapeutic approach"¹

**FIRST
EFFECTIVE
PENETRATION
OF
KERATIN
—FROM
THE
INSIDE**

- 1 Pathogenic fungi invade and proliferate in the stratum corneum (and also in keratinized part of nails and hair), where they are usually inaccessible to treatment from the outside by topical antifungal agents, even with the aid of keratolytics.
- 2 Following oral administration, FULVICIN is absorbed and incorporated in newly growing dermal cells. As these cells approach the surface and become keratinized, they retain sufficient amounts of FULVICIN to provide fungistasis. FULVICIN has also been identified in hair shafts in fungistatic concentrations.²
- 3 Hyphal (filamental) tips of fungi are curled, contorted and stunted by FULVICIN.³ Growth ceases, further penetration of keratin halts, and the fungal disease is arrested.
- 4 Fungus inhibited by FULVICIN is cast off as keratin grows out and sloughs off. Healthy tissue replaces infected keratin of skin, hair or nails.

**"CURLING
FACTOR"
INHIBITS
FUNGAL
GROWTH
—PERMITS
OUTGROWTH
OF
HEALTHY
TISSUE**

Packaging: FULVICIN Tablets, 250 mg., bottles of 30.

References: (1) Williams, D. I.; Marten, R. H., and Sarkany, I.: *Lancet* 2:1212, 1958. (2) Gentles, J. C.; Barnes, M. J., and Fantes, K. H.: *Nature* 183:256, 1959. (3) Brian, P. W.; Curtis, P. J., and Hemming, H. G.: *Tr. Brit. Mycol. Soc.* 29:173, 1946.

SCHERING CORPORATION • BLOOMFIELD, NEW JERSEY

*T.M.

5-237

when it's skin deep

use XYLOCAINE ointment

... in nearly all external symptoms of *pain, itching and burning*, e.g., sunburn, minor burns, insect bites, abrasions, poison ivy and other contact dermatitis, hemorrhoids and inoperable anorectal conditions, and cracked nipples.

Xylocaine Ointment, a surface or topical anesthetic, gives fast, effective and long lasting relief. Its *water-soluble, nonstaining* base melts on contact with the skin, to assure immediate release of the anesthetic for fast action and it does not interfere with the healing processes.

ASTRA PHARMACEUTICAL PRODUCTS, INC., WORCESTER 6, MASS., U.S.A.

XYLOCAINE® OINTMENT

(brand of Ildocaine®)

2.5% & 5%

SURFACE ANESTHETIC

(Continued from Page 13)

Following the survey of St. Joseph's by Dr. Warren G. Atwood, representing the Joint Commission of Accreditation May 21, 1959 the hospital was awarded full accreditation. A sincere and grateful thank you is extended to all the doctors for their cooperation and efforts to maintain the high standard of patient care which St. Joseph's has always tried to emulate.

Dr. Frank W. Ryan from the American Medical Association will be here Wednesday, August 5 to survey the internship and pathology residency programs.

Michael Callanan is the Maryknoll who was here for the month of July. Many of the doctors had the opportunity to meet him. We hope he learned some of the basic principles of taking care of the sick and injured. A grateful "thank you" to all who helped.

Ruth Delle our most dependable and efficient surgical secretary has enjoyed a well deserved vacation the last two weeks in July. Mrs. Thyra Arness is planning to take hers in August. Mrs. Olga Mackie, Medical Librarian is also taking her's in August. We are most grateful to our part time helpers for the wonderful service they are giving us during these vacation days. Our newest employee from Austria is enjoying the warm weather especially transcribing five page consultation in the Old Record Room. My, but that place gets warm in the afternoon.

Maternity reports that one of its employees, Mrs. Josephine Spearman, is off to Italy, land of sunshine and music and of course home of our Holy Father, Pope John XXIII, for an indefinite stay. Louise Keely and Mary Mitchell want to Palo Alto, California for their vacation. Mike Keely was the reliable chauffeur, guide, and provider.

Joan Trunk is the nurse at the Girl Scout summer camp in Bremerton. She has great plans for the remainder of 1959. Most important is September 12 when she will be married and then the memorable trips.

July 15 a lovely baby shower was given for Urline Bradford who will return in October to have her baby. Future fishermen and prospective queens arrived in the form of new babies for Mrs. Louise McCloskey, R.N., and Mrs. Florence Meyers, R.N., who had boys. For Mrs. Loyise Taylor, R.N., Mrs. Mary Sandell, R.N., and Mrs. Lorraine Reha, there were little girls. Dr. and Mrs. Al Kornell had a lovely girl and for our former pharmacist, Mrs. Kather-

ine Armatas, there was also a girl. Mrs. Ella Magnussen, R.N. on Third Floor for a number of years, purchased a new uniform to celebrate the birthday of her first grandchild. Dr. Harold Kahler took the idea of grandfather very well, but you see this is his sixth grandchild.

Joseph Habgood, maintenance man for the past four years has retired for some well earned rest. Joe had reached the retirement age a year ago in April but decided to stay with us until June 5. He will long be remembered for his cheerful good humor and his willingness to help out in all situations. Mr. Ed Costello has taken over in his place and we are very happy to see that he is fitting in very well. We hope that our association with him will be a long and happy one. Sam Nehl just celebrated his fiftieth birthday in June and may he have many more birthdays ahead of him. Painting has come to a full stop temporarily while Mr. Devik went on his vacation on July 17 for two weeks. Bert Rimmer was the proud grandfather of a little girl born to his daughter this past Sunday.

Remodeling and modernization improvements are continuing in all departments. Rooms 208, 209, 309, and 311 have new terrazzo floors installed. New furniture has been put in 208 and 209 also. Next week while the recovery room personnel are on vacation we will replace the floor. New cubicle curtains will be installed shortly in the Western Clinic Ward.

The remodeling of the M.S. Clinic is coming along very nicely and should be ready for use in a few more weeks. New wheel chairs are showing up on the floor, and by the end of the year we should have replaced all the old style wooden chairs. The new chairs not only are more comfortable and easier for the patient to operate but will also ease the storage problems when not in actual use. The new chairs

(Continued on Page 19)

"Glasses as your eye
physician prescribes them"

Contact Lenses — Artificial Eyes

Columbian Optical Co.

Ground Floor, Medical Arts Bldg.

Medical Center

Western Clinic Bldg.

Uneventful Recovery

the pattern of

GLUCOSAMINE- POTENTIATED TETRACYCLINE

therapy

COSA- TETRACYN*

capsules

125 mg., 250 mg.

oral suspension

orange flavored, 2 oz. bottle, 125 mg.
per teaspoonful (5 cc.)

pediatric drops

orange flavored, 10 cc. bottle (with
calibrated dropper), 5 mg. per drop
(100 mg. per cc.)

Pfizer Science for the world's well-being

PFIZER LABORATORIES
Division, Chas. Pfizer & Co., Inc.
Brooklyn 6, N. Y.

*Trademark for glucosamine-potentiated
tetracycline

Note: Rapid and high initial antibiotic blood levels are an important factor in uneventful recoveries. Glucosamine potentiation provides the fastest, highest tetracycline levels available with oral therapy. Bibliography and professional information booklet available on request.

(Continued from Page 17)

take up only one-third of the space required for the old chairs.

Mr. and Mrs. Christensen enjoyed a wonderful trip back to her home in Baltimore in June. They flew both ways and had the full two weeks in the East visiting friends and relatives in Washington, D.C., Annapolis, Harper's Ferry, Baltimore and New York. While in New York they had the pleasure of seeing several good plays on Broadway. Needless to say they wish the time was longer.

All are looking forward to the Student Body picnic next week.

Mrs. Riedinger is enjoying a much needed vacation. She keeps us informed of her whereabouts with postcards. A recent visitor to our Pediatrics was Miss Ruth Regan, R.N., who was one of our nurses a few years ago. In honor of her visit Mrs. Riedinger entertained the staff with a luncheon in her honor at her home. Three senior students chose Pediatrics for their senior experience. Glad to have you, girls. Wedding bells are ringing for Miss Konchey. Congratulations, Gale.

Good Samaritan

Good Samaritan Hospital of Puyallup has been granted full accreditation by the Joint Commission on Accreditation of Hospitals for a three-year period.

The new Good Samaritan Hospital was opened in October, 1958, as a completely modern, 72-bed general hospital and rehabilitation center. The project was financed through community fund drives, a Ford Foundation Grant and a federal grant under the Hill-Burton Act. The present hospital was created with the consolidation of the former Lutheran Hospital and the Good Samaritan Hospital of Puyallup.

The hospital is organized and operated under the auspices of the Lutheran Welfare Society of Tacoma as a non-profit institution. The hospital's Board of Governors are chosen from various civic, business and church groups in the area. Mrs. Henrietta Button, R.N., is the Director of the hospital.

The Medical Society office and Library will be closed August 10 to 17.

Report on Hand Surgery Course

On June 20, I left with my family of five children and Mrs. Staatz, driving to Los Angeles to attend the course in hand surgery at UCLA. We had an enjoyable trip down via Sequoia National Park and through some 112° weather. Various side trips were also made to Disneyland and Marineland as well as to the Oregon Caves.

The hand surgery course was on June 27 and 28, and it was one of the best medical meetings I have attended in over five years. The course was well thought out and directed for men who have done hand surgery. It was pitched to the level of orthopedic surgeons and general surgeons who are doing hand surgery and want some of the advanced techniques.

Dr. Lampe of Cornell University, gave an outstanding presentation of the Anatomy of the Hand and in such a manner that it will be difficult to forget. The course was informal and questions could be asked.

Dr. Boyles and Dr. Howard gave reconstructive hand surgery. Infections in the hand space were given and different types of reconstructive surgery were outlined, including examinations. Problem hand cases were presented and thoroughly discussed.

On Sunday afternoon, dissection of the hand was done as well as the demonstration by Dr. Lampe of the surgical anatomy of the hand. The different reconstruction operations were performed on these specimens by the men taking the course under the supervision of Dr. Lampe and Dr. Ashley, the latter is head of the UCLA Hand Service.

The trip home was made via the coast, through San Francisco which was considerably cooler than the trip South. A good time was had by all, a most enjoyable as well as educational trip.

—Dumont Staatz, M.D.

BEALL'S

The Prescription Store

124 Meridian South

PUYALLUP

Phone Puyallup 5-8444

PRESCRIPTION SPECIALISTS

HAROLD MEYER PHARMACY

1110 South 11th Harold Meyer, Owner FULTON 3-4494
Open 8:30 a.m. 'till Midnight — Free Delivery 'till 8 p.m.

MOUNTAIN VIEW FUNERAL HOME

Takes Care of Everything

UNDERTAKING -- CEMETERY -- CHAPEL -- MAUSOLEUM

4100 Steilacoom Boulevard

JUniper 8-2195

Physicians' Art Exhibit

All members of the Washington State Medical Association are invited to show their recent work at the Convention where paintings will be exhibited on the stage of the new Convention Hall.

Work in all media is welcome and doctors are urged to start work on exhibits early. Edmund H. Smith, Seattle, is arranging the art exhibit.

How The W.S.M.A. House of Delegates Does Its Work

The business of the Washington State Medical Association at its 70th Annual Meeting officially will be conducted by the voting delegates who make up the House of Delegates, but every physician in attendance has a chance to express his opinions on the items of business at Reference Committee hearings. The House of Delegates is composed of one delegate for each 50 active members, or fraction thereof, of the component societies.

Here's how the House of Delegates does its work:

Delegates Hear Reports

Sunday—It hears reports from the Credentials Committee, conducts a Roll Call, approves the minutes of the previous annual meeting, hears the announcement of Reference Committees by the Speaker, and receives unfinished and new business. The House also receives communications; Reports of Officers; and the reports of the Finance Committee and legal counsel.

Reports of Standing Committees and Reports of Special Committees are received for Referral to Reference Committees.

Resolutions are received for Referral to Reference Committees.

All new business is in the form of resolutions. They may be introduced by any Delegate for himself, for his delegation, or for the county society which he represents.

The Speaker of the House refers each item of business to one of the five reference committees — Resolutions Committee, Necrology Committee, Committee on Reports of Standing Committees, Committee on Reports of Special Committees and Committee on Place of 1961 Annual Meeting.

All Members Have Voice

Tuesday—Reference Committees meet in open session in separate meeting rooms, the locations of which have been announced and also posted at the Convention Registration Desk. Any member physician may express himself at Reference Committee

meetings. Each item referred to the committees is discussed at the hearings. After the hearings the committees write their reports to the House.

Wednesday—The House meets again to hear reports of the Reference Committees. The delegates of the House may accept, amend or reject the items before them, or they may propose substitute resolutions, or substitute wording in committee reports.

The next item of business on this day is the Election of Officers.

This is followed by unfinished or new business, and the induction of the new president.

The Constitution and By-Laws stipulate the manner in which Memorials and Resolutions must be presented in order to be considered by the House of Delegates. In brief, all Resolutions and Memorials must be sponsored and submitted by a member of the House of Delegates and where submitted in writing, must bear his or her signature. Proposed Resolutions must be submitted to the Secretary-Treasurer of the Association not later than 30 days before the Annual Meeting of the House of Delegates and the Secretary-Treasurer of the Association must furnish each member of the House of Delegates and the Secretary of each component society with a copy of each such Resolution not later than 20 days before the meeting of the House of Delegates. No other Resolution may be considered without the unanimous consent of all members of the House of Delegates, present and voting.

It is the House of Delegates, a truly geographically and numerically representative body, which establishes state association policies and which exercises final control over all association activities.

The Medical Society office and Library will be closed August 10 to 17.

EVERY DROP PURE HEAT

**STANDARD
Heating Oils**

Call MA. 7-3171

Fuel Oil Service Co.

816 A St., Tacoma
Mark Dolliver Jack Galbraith

STOWELL'S . . . Prescriptions

Our completely new and larger store
will give you and your patients
more efficient and reasonable service.

1 1 1

FREE DELIVERY

1 1 1

BRoadway 2-2201

744 Market Street

Doctors Hospital Building

A Product of the PACIFIC NORTHWEST

**PACIFIC
TABLE PAPER**

GREATER WET STRENGTH—Pacific Paper absorbs wetness and perspiration. When the patient gets up . . . the paper stays on the table for easy removal.

GREATER COMFORT—Pacific Paper offers less tearing, creasing and wrinkling under the patient . . . And . . . Pacific is softer, too.

GREATER LENGTH—Pacific Paper gives you longer rolls . . . more patients per roll. You will actually get more use from the extra footage . . . but you pay no more.

GREATER CONVENIENCE—Pacific Paper is easily disposed of because of minimum bulk . . . too, it's quiet, sanitary, economical and efficient.

*Pacific Paper
. . . The World's
Finest Paper*

*Write for Sample
and Information*

PACIFIC PAPER PRODUCTS, INC.
1015 SOUTH 12th ST. • TACOMA 5, WASHINGTON • U.S.A.

Mr. J. M. Gilbertson, Vice President & Trust Officer

Make Your Will This Week

If you haven't made a Will you are risking the future of your family! You are leaving, at your demise, a tremendous burden upon your wife in the settling of your affairs. Most women have had no experience in the many legal and business details involved. Without a Will much of your worldly goods may not go where you intended. It is a simple matter to relieve your wife and family of these unnecessary burdens.

Make a Will. If you haven't one, don't delay . . . see an attorney *this week*. He will give your family the protection of a properly

drawn and legally sound Will. The cost need not be great. Consult your attorney about the many advantages in naming a bank as your executor. Individuals as executors may pass on during the life of your Will, causing difficulties. A bank's Trust Department goes on forever. It serves as a trained business manager for your estate . . . a job demanding experience, permanence and timeliness.

The most important document you will sign will be your Will. Protect your family . . . don't delay . . . see an attorney *this week*.

TRUST DEPARTMENT

PUGET SOUND NATIONAL BANK

CONVENIENT NEIGHBORHOOD BRANCHES • FREE CUSTOMER PARKING
MEMBER: FDIC

Careful Mothers use Protected Milk. Pasteurized and Homogenized Milk from our own contented cows can be delivered to your home or your grocer

A Favorite Dairy for over 30 years. Recommended by doctors and dietitians.

CALL

WAverly 2-8727

Direct from Our Farm to You

RANKOS

PHARMACY

Prescription
Druggists

We Carry a Complete Stock of
Biologicals and Pharmaceuticals

"When Moments Count"

FULTON 3-2411

PROMPT . . . FREE DELIVERY

Stadium Hi District
101 North Tacoma Avenue
Tacoma, Washington

The Medical Society office and Library will be closed August 10 to 17.

*Rep. Catherine May and
Dr. Vincent Askey To Speak
at Auxiliary Convention*

Two nationally noted speakers will be featured at the 28th Annual Convention of the Woman's Auxiliary to Washington State Medical Association to be held at the Washington Athletic Club in Seattle, September 13-16 inclusive.

Mrs. Catherine May, congresswoman representing Washington State's 4th Congressional District, will speak at the annual luncheon honoring past presidents, Tuesday noon September 15. E. Vincent Askey, president-elect of the A.M.A., will speak during the same program. Luncheon guests will include Mrs. E. A. Underwood, Vancouver, junior past president of the A.M.A. Auxiliary, Mrs. Frank Gatsineau, Indianapolis, Indiana, current A.M.A. Auxiliary president, and the president and president-elect of the Washington State Medical Association, Emmett L. Calhoun of Aberdeen and Frederick A. Tucker of Seattle.

Registration for the Auxiliary Convention will begin on Monday, September 14 at the Washington Athletic Club, with special arrangements for Auxiliary pre-convention registration at the Olympic Hotel on Sunday, September 13 only.

There will be a full schedule of convention business meetings and workshops for new county Auxiliary officers and committee members on Monday and Tuesday. Mrs. Clarence L. Lyon, Spokane, president of the State Auxiliary, will give her presidential report and both Mrs. Gastineau and Mrs. Underwood will report to the Convention on national Auxiliary activities. Other business of the Convention will include reports of resolutions and nominating committees, adoption of resolutions and election and installation of new Auxiliary officers.

The Auxiliary's annual golf tournament and luncheon will be held at the beautiful Overlake Golf and Country Club at Medina, across the floating bridge from Seattle, on Monday, September 14. Snacks will be served between the 9's and the cocktail-luncheon will take place after 18. Golf trophy awards will be presented that evening at the Washington Athletic Club following the annual dinner and evening's entertainment.

Other Convention attractions are events planned for physicians and their wives in conjunction with the concurrent Convention of the Washington State Medical Association. These include the no-host banquet honoring 50-year practitioners on Sunday evening, the Annual Banquet and Dance Tuesday evening, the Public Relations Luncheon Wednesday noon, and the Reception on Wednesday evening honoring the new presidents of the Association and Auxiliary.

*Golf Tournament and
Fishing Derby*

The 37th Annual Tournament of the Washington State Medical Golf Association and the yearly Salmon Fishing Derby will provide competition and recreation for sports enthusiasts at the Annual Convention of the W.S.M.A. September 13 through 16, in Seattle. Both events are scheduled for Monday, September 14. Dan H. Houston, Seattle, is in charge of the golf tournament, and Edmund H. Smith, Seattle, heads up the fishing derby.

Many Awards

The golf tournament will be held at the Broadmoor Golf Club, conveniently located in downtown Seattle. Attention has been given to the golf schedule so ample time may be given to attend the Scientific Program. Players will be classified according to sections and handicap. All awards will be on a handicap basis. The four-man County teams will compete for the Shaw Trophy. Non-competitors are invited to attend the annual dinner and the evening activities in the recently remodeled attractive club house.

Fishing at Sunrise

Fishing derby headquarters will be Ray's Boathouse in Ballard. The derby will begin at approximately 4:50 a.m. and will end at 11 a.m. Contestants' tickets will include breakfast, which will be served at the dock. Doctors' wives are invited to compete in the ladies' division of the derby.

Famous Stag Banquet

Climaxing the sports program will be the Sportsmen's Stag Banquet Monday evening, at which trophies and prizes will be awarded to golf and fishing winners. The banquet will be held at Broadmoor Golf Club, beginning with social hour at 6 p.m.

Entry blanks and further information will be sent to prospective golfers and fishermen in ample time for competition.

"PATRONIZE OUR ADVERTISERS"

Nature's Own . . .

Milk, plus Medosweet's process of flavor blending, the proper wedding of Guernsey, Jersey, Holstein milk, to create the most perfectly balanced, natural health nutrient.

Medosweet

Quality Dairy Foods

Tacoma, Washington

be prepared...

fast, effective and long-lasting relief from:

*sunburn
poison ivy
insect bites
minor cuts
and abrasions*

The water-soluble, nonstaining base melts on contact with the tissue, releasing the Xylocaine for immediate anesthetic action. It does not interfere with the healing processes.

Astra Pharmaceutical Products, Inc.,
Worcester 6, Mass., U. S. A.

XYLOCAINE®

(brand of lidocaine*)

ointment 2.5% & 5%

*U. S. PAT. NO. 2,441,498

MADE IN U. S. A.

Time Tested Dependability

Established 1889

R. E. Anderson & Co. Inc.

INSURANCE - MORTGAGE LOANS - REAL ESTATE
PROPERTY MANAGERS

752 Broadway

BRoadway 2-8475

FOR PROFESSIONAL ANALYSIS OF
YOUR INSURANCE PROGRAM

Ask for

Donald M. Moore, V.P.

Stewart L. Simpson

John L. McAloon

Edward J. Pole

Robert D. Sizer

W. O. Jeffery

Herbert F. Syford, Pres.

McMILLAN BROTHERS, Inc.

First Floor — FULTon 3-5595

Second Floor — BRoadway 2-8000

MEDICAL ARTS BUILDING

Service to the Medical Profession and
their patients for 54 years.

We dispense only the finest of
Pharmaceuticals & Biologicals.

Pierce County Medical Society

Medical Arts Building
Tacoma 2, Washington

BULK RATE

U. S. POSTAGE
P A I D
TACOMA, WASH.
PERMIT No. 300

Pierce County Medical Society
Does Not Meet During
June, July or August

Pierce County Medical Society
Does Not Meet During
June, July or August

MONTHLY MEETINGS

STAFF OF DOCTORS HOSPITAL OF TACOMA

Second Monday of March, June, Sept., Dec.—7:30 p.m.
Auditorium of Medical Arts Bldg.

STAFF OF GOOD SAMARITAN

Second Monday of March, June, Sept., Dec.—6:30 p.m.

STAFF OF NORTHERN PACIFIC

Second Monday of each month—noon.

STAFF OF ST. JOSEPH'S

Third Monday of March, June, Sept., Dec.—6:15 p.m.

STAFF OF MOUNTAIN VIEW GENERAL HOSPITAL

Last Monday of February, June, September and November

TACOMA ACADEMY OF PSYCHIATRISTS and NEUROLOGISTS

First Tuesday of each month—8:30 p.m.

Board Room of Pierce County Medical Society

PIERCE COUNTY MEDICAL SOCIETY

Second Tuesday of the month except June, July & August
—8:15 p.m.

STAFF OF TACOMA GENERAL

First Tuesday of March, June, Sept., Dec.—6:30 p.m.

TACOMA SURGICAL CLUB

Third Tuesday of each month—6:30 p.m. at Tacoma Club

TACOMA ACADEMY OF INTERNAL MEDICINE

Fourth Tuesday of each month—6 p.m. at Tacoma Club

TACOMA ACADEMY OF GENERAL PRACTICE

Fourth Monday of each month except June, July & August
—6:30 p.m. at Honan's

PIERCE COUNTY PEDIATRIC SOCIETY

First Friday of each month except June, July and August

STAFF OF MEDICAL ARTS HOSPITAL

Third Friday of March, June, Sept., Dec.—7:15 a.m.
at New Yorker Cafe.

STAFF OF MARY BRIDGE CHILDREN'S HOSPITAL

Fourth Friday of March, June, Sept., Dec.—12:15 p.m.

BULLETIN *of the* PERCE COUNTY MEDICAL SOCIETY

VOL. XXI—No. 1

TACOMA, WASH.

SEPTEMBER 1959

PERCE COUNTY MEDICAL SOCIETY
PUBLISHED TUESDAY, SEPTEMBER 8

Pierce County Medical Society

1959

OFFICERS

President..... J. W. Bowen, Jr.
 President-Elect..... C. B. Ritchie
 Vice-President..... Robert W. Florence
 Secretary-Treasurer..... Arnold J. Herrmann
 Executive Secretary..... Judy Gordon

TRUSTEES

J. W. Bowen, Jr.	Philip C. Kyle
Robert W. Florence	James D. Lambing
T. R. Haley	Robert E. Lane
Arnold J. Herrmann	W. Howard Pratt
Herman S. Judd	C. B. Ritchie
George S. Kittredge	Wayne W. Zimmerman

DELEGATES

Douglas P. Buttorff	Frank R. Maddison
Murray L. Johnson	Stanley W. Tuell
Herman S. Judd	Wayne W. Zimmerman

ALTERNATE DELEGATES

Samuel E. Adams	Glenn G. McBride
Robert M. Ferguson	Frederick J. Schwind
Arnold J. Herrmann	C. M. Whitacre

COMMITTEES

Ethics
 Miles Farrott, Chairman
 William H. Goering, Haskell L. Maier

Grievance
 Herman S. Judd, Chairman
 Gerald C. Kohl, Hillis F. Griffin

Library
 S. Robert Lantiere, Chairman
 William E. Avery, S. Robert Lantiere
 J. Edmund Deming, John F. Steele

Program
 W. W. Mattson, Jr., Chairman
 T. R. Haley, Herbert C. Kennedy
 Robert A. O'Connell

Public Health
 B. A. Bader, Chairman
 W. Roland Olson, Thomas R. West

Public Relations
 James D. Lambing, Chairman
 Claris Allison, Robert M. Ferguson
 Charles R. Bogue, Kenneth E. Gross
 George A. Tanbara

House and Attendance
 John S. May, Chairman
 James E. Hazelrigg, Dudley W. Houtz

Civil Disaster
 Richard B. Link, Chairman
 Murray L. Johnson, Donald F. McKay
 David T. Hellyer, James P. Duffy
 T. R. Haley, John S. May
 Richard F. Barronian

Diabetes
 Rodger S. Dille, Chairman

Entertainment
 Robert W. Osborne, Chairman
 Glenn H. Brokaw, Frank J. Rigos
 Wendell G. Peterson, Frederick J. Schwind
 Max S. Thomas

Geriatrics
 M. E. Lawrence, Chairman

Legislative
 Douglas P. Buttorff, Chairman
 Arnold J. Herrmann, Gerald C. Kohl
 Wayne W. Zimmerman

Medical Education
 Robert Kallsen, Chairman

Schools
 R. A. Norton, Chairman
 Theodore Apa, George S. Kittredge
 Orvis Harrelson, Jack W. Mandeville
 William E. Hill, George A. Tanbara

Traffic and Safety
 Harold D. Lueken, Chairman

Mental Health
 Myron Kass, Chairman
 Harold B. Johnston, Harlan P. McNutt
 William H. Todd

Bulletin Staff

Editor..... Robert A. O'Connell
 Business Manager..... Judy Gordon
 Auxiliary News Editor..... Mrs. Arnold Herrmann

Happy Birthday

September

- 4 MYRA VOZENILEK
- 6 JOHN MAY
- 8 JAMES DUFFY
- 10 MAX THOMAS
- 11 CHARLES BOGUE
- DANIEL THOMAS
- LEON THOMAS
- 12 MYRON BASS
- 13 ELDON BLIZARD
- 16 FRANCIS HENNINGS
- 19 CYRIL LUNDVICK
- 22 J. W. BOWEN, JR.
- 23 THOMAS SKRINAR
- 24 WALTER SOBBA
- 25 MARGARET KENNARD
- 26 HARRIS BUNNELL
- 27 ARNOLD JOHANSSON
- 30 S. S. THORDARSON

NOTICE

Check back page of Bulletin for calendar of special meetings

Front Cover Picture

Douglas Fir at Mineral, Washington; St. Regis Paper Company operations.

Courtesy Richards Studio

what lurks beyond the broad spectrum?

"Broad spectrum" has evolved into an especially apt term to describe a growing number of "specialized" antibiotics. These provide the best means of destroying pathogenic bacteria which range all the way from large protozoa through gram-negative and gram-positive bacteria to certain viruses at the far end of the spectrum.

But beyond the spectrum lurk pathogenic fungi. Aggressive infections often require intensive broad spectrum antibiotic attack. It becomes more apparent every day that fungal superinfections may occur during or following a course of such therapy.^{1,2} Long term debilitating disease, diabetes, pregnancy, corticosteroid therapy, and other causes may predispose to such fungal infections^{3,4} as iatrogenic moniliasis. These facts complicate the administration of antibiotics.

Mysteclin-V controls both — infection and superinfection. Mysteclin-V makes a telling assault on bacterial infections and, in addition, prevents the potentially dangerous monilial overgrowth.^{5,6} Mysteclin-V is a combination of the phosphate complex of tetracycline — for reliable control of most infections encountered in daily practice — and Mycostatin, the first safe antifungal antibiotic.

Case history after case history marked "recovered" provides clinical evidence of the special merit of this advance in specially designed antibiotics. When you prescribe Mysteclin-V, you provide "broad therapy" with extra protection that extends beyond the spectrum of ordinary antibiotics.

*MYSTECLIN[®], SUMYCLIN[®], and MYCOSTATIN[®] ARE SQUIBB TRADEMARKS

Supplied:	Tetracycline Phosphate Complex equiv. Tetracycline HCl (mg.)	Mycostatin units
Mysteclin-V Capsules (per capsule)	250	250,000
Mysteclin-V Half-Strength Capsules (per capsule)	125	125,000
Mysteclin-V Suspension (per 5 cc.)	125	125,000
Mysteclin-V Pediatric Drops (per cc. — 20 drops)	100	100,000

References: 1. Dowling, H. F.: Postgrad. Med. 23:94 (June) 1958. 2. Gimble, A. I., Shea, J. G., and Katz, S.: Antibiotics Annual 1955-1956, New York, Medical Encyclopedia Inc., 1956, p. 678. 3. Long, F. H., in Kneeland, Y., Jr., and Worts, S. B.: Bull. New York Acad. Med. 31:852 (Aug.) 1957. 4. Rein, C. R.; Lewis, E. A., and Dick, L. A.: Antibiotic Med. & Clin. Ther. 4:771 (Dec.) 1957. 5. Stine, M. L., and Mersheimer, W. L.: Antibiotics Annual 1955-1956, New York, Medical Encyclopedia Inc., 1956, p. 892. 6. Campbell, E. A.; Prigot, A., and Dorsey, G. M.: Antibiotic Med. & Clin. Ther. 4:817 (Dec.) 1957. 7. Chamberlain, C.; Burros, H. M., and Scorrone, V.: Antibiotic Med. & Clin. Ther. 3:521 (Aug.) 1958. 8. From, P., and Aili, J. H.: Antibiotic Med. & Clin. Ther. 5:639 (Nov.) 1958.

Mysteclin - V

SQUIBB TETRACYCLINE PHOSPHATE COMPLEX (SUMYCLIN) AND NYSTATIN (MYCOSTATIN)

SQUIBB
Squibb Quality —
the Priceless Ingredient

Tacoma Brace & Limb Co.

Lenart C. Ceder, owner

Expertly fitted—

Orthopedic Appliances

Artificial Limbs

Surgical Belts

Arch Supports

Trusses

723 South K Street

FULton 3-4439

South Tacoma Drug Co.

Fred Ludwig

★ ★ ★

PRESCRIPTIONS

DELIVERY SERVICE

★ ★ ★

5401 South Tacoma Way

GREENfield 4-9419

J. J. MELLINGER
President

Where families seek the best facilities available. Mellinger's have two beautiful chapels. One the C. C. MELLINGER MEMORIAL FUNERARY CHURCH

which can easily seat over 500 people.

Second, the COLONIAL CHAPEL which easily accommodates the average funeral.

COMPLETE FUNERAL SERVICES

Low Cost Burial Insurance for individuals and groups.

We have a new off-street parking lot, adjacent to our funeral home.

Funeral processions may be eliminated if so desired.

CREDIT TERMS
IF
DESIRED

C.C. Mellinger
Funeral Home

AND MEMORIAL CHURCH

6TH & TACOMA

BROADWAY 3268

PIERCE COUNTY MEDICAL SOCIETY

Tuesday, September 8

8:15 P.M.

MEDICAL ARTS BUILDING AUDITORIUM

* * * *

P R O G R A M

Movie . . "Time and Two Women" .. 7:30

(Produced by American Cancer Society)

MEETING -- 8:15 P.M.

Discussion by W.S.M.A. Delegates of problems and resolutions
to be considered at the State Meeting.

* * *

A no-host social hour and dinner will precede the meeting

Social Hour: 6:00

Dinner: 6:30

**Place: Honan's Restaurant
739½ St. Helens**

Spacious, beautiful memorial chapel
Choice of cemetery, mausoleum,
cremation or columbarium

Choice of type or
manner of service

Budget Terms
Available

BUCKLEY-KING

CONVENIENTLY LOCATED • TACOMA AVE. AT SO. FIRST
LARGE PARKING AREA

SHAW SUPPLY CO., Inc.

Surgical and Hospital Supplies

755 Market Street

Phone: BRoadway 2-1277

Dealers for—

HAMILTON OFFICE EQUIPMENT

LIEBEL-FLARSHEIM DIATHERMY AND ELECTROSURGICAL
EQUIPMENT

C. R. BARD UROLOGICAL INSTRUMENTS

BURDICK PHYSIO-THERAPY EQUIPMENT

CAMBRIDGE ELECTROCARDIOGRAPHS

WILMOT CASTLE STERILIZERS AND LIGHTS

SKLAR, HASLAM AND LAWTON SURGICAL
INSTRUMENTS

when baby's hungry cry
causes bothersome phone calls...

specify **Lactum**[®] to help you avoid troublesome formula changes

20 cal./fl. oz. from birth

Because it is so well tolerated, Lactum can be fed at the usually recommended 20 calories per ounce from birth.

The newborn infant's hunger is thus adequately satisfied, and the infant is enabled to adjust to normal feeding intervals.

In various clinical studies ^{1, 2, 4} Lactum has been found to adequately meet the needs of full term infants from birth through the formula feeding period.

Resume of Clinical Studies Infants Satisfactorily Fed on Lactum or Deatin-Mallose* Modified Formulas Essentially Similar to Lactum		
No. of Infants	Investigators	Comments
180 (newborn)	Halfeld, Simpson and Jackson ¹	All infants vigorous; made satisfactory progress.
57	Frost and Jackson ²	Mean height and weight curves slightly above normal; normal or superior general development.
190 (sick & well infants)	Henrickson ³	Satisfactory results. Average hospital stay: 5.5 days; average daily weight gain: 3 ounces.

*Mallose-destrins formula modifier, Mead Johnson

¹ Halfeld, M. A.; Simpson, R. A., and Jackson, R. L.: *J. Pediat.* 44: 32-45 (Jan.) 1954.
² Frost, L. H., and Jackson, R. L.: *J. Pediat.* 20: 589-592 (Nov.) 1951. ³ Henrickson, W. E.: *GP* 8: 51-56 (Oct.) 1953. ⁴ Litchfield, H. R.: *Arch. Pediat.* 61: 617 (Dec.) 1944.

... specify **Lactum** Modified milk formula, Mead Johnson, liquid • "instant" powder

Mead Johnson
Symbol of service in medicine

FP-3159M

C.O. LYNN CO. *Mortuary*

Providing Fine Funeral Services Since 1905

717-719 Tac. Ave. So.

Phone MA 7-7745

Prescription Optical Company

"Fashion In Eyewear"

205 Medical Arts Building

Tacoma, Washington

MArket 7-4151

Branches in . . . Lakewood - Everett - Bremerton - Fort Lewis

What's happening
Wednesday
September 23?

THE

Pfizer Physicians
Golf Tournament

AT

The Allenmore Golf Course

Tee off Time - - - 10 a.m. until 2 p.m.

COCKTAILS AND BANQUET FOR GOLFERS AND NON-GOLFERS
6:00 - 8:30 P.M. . . . TACOMA ELKS TEMPLE

Watch Your Mail For Further News

both blood picture and patient respond to **TRINISICON**[®]

Investigators^{1,2} have determined that low serum iron may be accompanied by insidious vitamin B₁₂ deficiencies which result from sub-nutrition, increased demand, or lack of intrinsic factor. Coexisting vitamin C deficiencies also have been found.³

These studies suggest that an anemia may be multiple in nature—that optimum results would be derived from a combination of therapeutic agents.

Trinsicon offers therapeutic quantities of all known hematinic factors. Prescribe two Pulvules[®] daily to provide assured response in all treatable anemias.

Trinsicon[®] (hematinic concentrate with intrinsic factor, Lilly)

1. A. M. A. Arch. Int. Med., 99:346, 1957.

2. Am. J. Obst. & Gynec., 70:1309, 1955.

3. Lancet, 7:448, 1957.

ELI LILLY AND COMPANY • INDIANAPOLIS 6, INDIANA, U. S. A.

919033

In Memoriam

JAMES M. MATTSON, M.D.

Jim died about as he had predicted and as he wanted it: suddenly, and on the golf course. He was an extrovert noted for his unflinching good humor and he was always interested in others.

Although he had a serious heart attack several years ago, he continued to be active in his practice and in the medical affairs of the community.

During the last few years, I know that he experienced the anginal syndrome and had frequent episodes of paroxysmal tachycardia; he always carried a bottle of quinidine with him. He never offered a complaint about his condition and chose to live until he died rather than have a rocking chair existence and possibly survive longer.

Dr. Mattson took an active part in the leadership of local medical groups. He was one of the key organizers of the Washington State Society of Internal Medicine and was president of the Tacoma Academy of Internal Medicine; in the last two years he was on the Board of the Pierce County Medical Bureau and was Secretary of the Bureau last year.

He has a fine family of whom he was exceedingly proud; he followed their activities with great interest. The consuming interest and enthusiasm he showed in anything with which he was associated was a distinguishing characteristic of Jim Mattson. A keen competitor who loved to win, he took his losses without complaint and was always able to laugh at his own shortcomings. He was completely honest and played the game fairly.

It is hard to believe that someone so full of life is gone. His many friends both in medical and non-medical circles feel a great loss.

G. M. WHITACRE, M.D.

First In The Lakes District

Your Prescription Store

FIRST IN QUALITY

FIRST IN SERVICE

David Ludwig

Fred Ludwig

PAY
PHONE &
GRIFFIN FUEL
BILLS HERE

REGISTERED
CHECKS

LAKEWOOD

IN THE LAKEWOOD
CENTER BUILDING

Juniper
8-2191

PHARMACY

WEEKDAYS
9 a.m. to 10 p.m.

SUNDAYS
10 a.m. to 10 p.m.

HOLIDAYS
Noon to 6 p.m.

Free Prescription Delivery

**YELLOW
AMBULANCE SERVICE
Market 7-1121**

Resuscitator Service
Oxygen Equipped
Electric Cot Warmers
Licensed Attendants

Tacoma Yellow Cab Co.

1324 MARKET STREET

the means *(second to none)*
to end *nausea and vomiting*

Trilafon®

perphenazine

INJECTION • SUPPOSITORIES • REPETABS • TABLETS

- leads all phenothiazines in effective anti-nauseant action
- frees patients from daytime drowsiness
- avoids hypotension
- proved and published effectiveness in practically all types of nausea or emesis

FOR RAPID CONTROL OF SEVERE VOMITING

TRILAFON INJECTION

5 mg. ampul of 1 cc.

Relief usually in 10 minutes¹...nausea and vomiting controlled in up to 97% of patients²...virtually no injection pain.

ALSO NEW TRILAFON SUPPOSITORIES

4 mg. and 8 mg.

AND FOR ORAL THERAPY

TRILAFON REPETABS®

8 mg.—4 mg. in outer layer for *prompt effect*,
4 mg. in inner core for *prolonged action*

TRILAFON TABLETS

2 mg. and 4 mg.

(1) Ernst, E. M., and Snyder, A. M.: *Pennsylvania M. J.* 67:355, 1958.

(2) Preisig, R., and Landman, M. E.: *Am. Pract. & Digest Treat.* 9:740, 1958.

SCHERING CORPORATION • BLOOMFIELD, NEW JERSEY

Schering

*Don't forget, Doctor —
"to take some of your own medicine!"*

On vacation — at the beach — on the golf course — or gardening in your own back yard, sunburn, insect bites, cuts and abrasions are all part of the summer picture.

A handy tube of Xylocaine Ointment means prompt relief of pain, itching and burning for your patients. After you've seen to your patients' comfort, remember that tube of Xylocaine Ointment for yourself.

Just write "Xylocaine Ointment!" on your Rx blank or letter-head, and we will send a supply for you and your family.

Astra Pharmaceutical Products, Inc., Worcester 6, Mass., U.S.A.

XYLOCAINE® OINTMENT

(brand of lidocaine*)

2.5% & 5%

SURFACE ANESTHETIC

Physical Medicine and Surgery Symposium to be Held

A one-day symposium on Physical Medicine and Surgery will be held in Tacoma Wednesday, October 14, at the Hotel Winthrop. Co-sponsored by the Pierce County Medical Society and the American Academy of Physical Medicine and Rehabilitation under the auspices of Lederle Laboratories, five nationally-known speakers will be presented. The symposium will be held from 9 a.m. to 5:30 p.m. and will include luncheon; a cocktail hour will conclude the meeting which is open to all physicians and their wives, and registered physical therapists. All expenses of the symposium will be covered by Lederle Laboratories.

Following are the speakers who will be presented and the subjects they will discuss:

Philip R. Lee, M.D., Assistant Professor of Clinical Medicine and Rehabilitation, New York University College of Medicine; member, Department of Internal Medicine, Palo Alto Medical Clinic—"Management of Arthritis and Bursitis with Medicine and Mechanical Aids."

Donald A. Covalt, M.D., Associate Director, Institute of Physical Medicine and Rehabilitation, New York University-Bellevue Medical Center—"Practical Therapy and Rehabilitation of the Hemiplegic."

Louis B. Newman, M.D., President, American Academy of Physical Medicine and Rehabilitation; Chief, Physical Medicine and Rehabilitation, Veterans Administration Research Hospital, Chicago—"The Basic Philosophy and General Principles of Physical Medicine and Rehabilitation."

A. L. Sahs, M.D., Professor and Head of Department of Neurology, State University of Iowa College of Medicine, Iowa City—"Recognition and Management of Neuro-Physical Disorders, Including Seizure Disorders in Children."

James Barrett Brown, M.D., Professor of Clinical Surgery, Washington University School of Medicine, St. Louis—"Early Care and Management of Farm, Home, and Industrial Trauma and Results Obtainable."

**DAMMEIER
Printing Co.**

B Roadway 2-8303

811 Pacific Ave.

Tacoma

Corrections for 1959 Physicians Directory

Following are corrections for the 1959 Directory of Physicians. Please clip and paste over the listings specified.

BATEY, GEORGE

General Practice—Wednesday and Saturday p.m.
Office, 4002 South M Street.....GR 2-4417
Home, 3525 South K Street.....GR 4-3900

BILZARD, ELDON CHARLES

Internal Medicine—All day Tues. and Sat. p.m.
Office, 800 South Meridian, Puyallup.....TH 5-6645
BR 2-9958
Home, 518 4th Ave., S.W.....TH 5-2283

GROSS, KENNETH E.

Radiology—Tuesday
Offices, 522 Medical Arts Building.....BR 2-3157
BR 2-5021
No. 32, Tacoma Medical Center.....BR 2-3157
Home, 2901 North 29th Street.....SK 9-2223

HALEY, THEODORE R.

General Surgery—Wednesday
Office, No. 14, Tacoma Medical Center.....BR 2-4501
Home, 415 6th Street.....FU 3-3295

HOYT, WALLACE P.

General Practice—Wednesday
Office, 800 South Meridian, Puyallup.....TH 5-6645
BR 2-9958
Home, 502 37th Ave., N.W.....TH 5-6336

JARVIS, JOSEPH B.

Radiology—Thursday and Saturday p.m.
Office, 800 South Meridian, Puyallup.....TH 5-9511
BR 2-9958
Home, Rt. 1, Box 764, Sumner.....UN 3-6381

SANDERSON, STEVENS S.

Radiology, Diagnosis and Treatment
Offices, 522 Medical Arts Building.....BR 2-3157
BR 2-5021
No. 32, Tacoma Medical Center.....BR 2-3157
Home, 624 North D Street.....MA 7-3277

VAUGHT, CHARLES R.

General Practice—Thursday and Saturday p.m.
Office, 800 South Meridian, Puyallup.....TH 5-6645
BR 2-9958
Home, 1726 Tacoma Road, Puyallup.....TH 5-6215

NPBA HOSPITAL

X-Ray.....John Golden
Medical Record Librarian.....Mrs. F. C. Rokahr

BEALL'S

The Prescription Store

124 Meridian South

PUYALLUP

Phone Puyallup 5-8444

in cardiac arrhythmias

VISTARIL®

hydroxyzine pamoate

provides:

SPECIFIC ANTIARRHYTHMIC EFFECT

in ventricular and auricular extrasystoles, paroxysmal auricular and ventricular tachycardias, paroxysmal auricular fibrillations, Wolff-Parkinson-White syndrome, bigeminy, and non-chronic auricular fibrillation.

OUTSTANDING SAFETY

"The drug was found safe, easily administered, and nontoxic in all cases. This is a definite advantage over other agents in general use."¹

AND EFFECTIVE CALMING ACTION

Vistaril provides calming and tranquilizing properties valuable in cardiac patients.

The following dosage regimen is recommended (Individualized by the physician for maximum effectiveness):

Oral dosage: Initially, 100 mg. daily in divided doses until arrhythmia disappears. For maintenance or prophylaxis, 50-75 mg. daily in divided doses.

Parenteral dosage: 50-100 mg. (2-4 cc.) I.M. stat., and q. 4-6 h., p.r.n.; maintain with 25 mg. b.i.d. or t.i.d. In acute emergency, 50-75 mg. (2-3 cc.) I.V. stat.; maintain with 25-50 mg. (1-2 cc.) I.V. q. 4-6 h.

Supply: Vistaril Capsules, 25 mg., 50 mg. and 100 mg. Vistaril Parenteral Solution, 10 cc. vials and 2 cc. Steraject® cartridges. Each cc. contains 25 mg. hydroxyzine (as the hydrochloride).

Pfizer Science for the world's well-being
PFIZER LABORATORIES
Division, Chas. Pfizer & Co., Inc.
Brooklyn 6, New York

References: 1. Burrell, Z. L., et al.: Am. J. Cardiol. 1:624 (May) 1958. 2. Hutcheon, D. E. et al.: J. Pharmacol. & Exper. Therap. 118:451 (Dec.) 1956.

WOMAN'S AUXILIARY

To The Pierce County Medical Society

AUXILIARY OFFICERS—1959-60

President.....	Mrs. Joseph Harris
President-elect.....	Mrs. J. Robert Brooke
1st Vice-President.....	Mrs. James Mattson
2nd Vice-President.....	Mrs. G. M. Whitaree
3rd Vice-President.....	Mrs. Joseph Jarvis
4th Vice-President.....	Mrs. Herman Judd
Recording Secretary.....	Mrs. Kenneth Gross
Corresponding Secretary.....	Mrs. John May
Treasurer.....	Mrs. Haskel Maier

COMMITTEE CHAIRMEN

American Medical Education Foundation.....	Mrs. G. M. Whitaree
Bulletin (National).....	Mrs. Robert Crabill
Civil Defense.....	Mrs. Arthur Wickstrom
Historian.....	Mrs. Robert Ferguson
Social.....	Mrs. Glenn Brokaw
Legislative.....	Mrs. Don G. Willard
Membership and Hospitality.....	Mrs. Galen Hoover
Nurse Recruitment.....	Mrs. Richard Barronian
Program.....	Mrs. Charles Anderson, Jr.
Public Relations.....	Mrs. Jess Read
Revisions.....	Mrs. Dale Doherty
Telephone.....	Mrs. Richard B. Link
Today's Health.....	Mrs. Robert Johnson
Speakers Bureau.....	Mrs. Philip Grenley
Mental Health.....	Mrs. Albert Sames
Safety.....	Mrs. Stevens Dimant
Publicity—	
Bulletin.....	Mrs. Herbert Kennedy
Newspaper.....	Mrs. Robert Burt
Fashion Show.....	Mrs. T. B. Murphy
Game Night.....	Mrs. Robert Florence
Dance.....	Mrs. Dudley Houtz

Washington summers are so comfortable, and to transplanted midwesterners it may at first seem hard to understand the mass exodus across the bridge, ferry or highway each June. But before long one realizes the fun of just "messing around" in sand and water. While everyone has been watering lawns, cramming camping equipment into trunks, trying to break 100 or pounding the waves, the Board took time out to meet in July.

Margaret Harris entertained Board members at a luncheon (complete with petits fours from the Bon Ton in Vancouver, no less) at Dottie Read's charming home on the Lagoon. Getting to the business at hand, the Board voted to discontinue the children's Christmas party and the plunges for nurses at the Y.W.C.A. Under Mental Health auspices, one retarded child was sent to summer camp for two weeks.

Our Nurses Scholarship winners, Arline Nelson (Fife), Kerstin Larrson and Merle Gendreau (Puyallup), expressed their appreciation through letters to the Nurse

Recruitment chairman; all have selected St. Joseph's Hospital School of Nursing.

On The Go

The Hoovers, Johnstons, Colleys, Osbornes and T. B. Murphys are among those who were lured to the surf at Oregon, while the Whitacres continued on south to Lake Tahoe. Further on, at San Francisco, you would find the John Mays who visited there after spending a few days with the children at Kalaloch.

Water skiing is strictly for the brave and new conquerors of the sport this summer are the Harrelsons and Fergusons.

The Banfields enjoyed a leisurely two-week cruise, and our newest boatniks are the Durkins . . . their runabout was launched recently and 'twas reported that it left a roostertail equal to the Maverick's.

The David Dye family trailer-camped in the San Juans and the Crabills fished in Northern Canada. Other border crossings were made by the Zimmermans, Buttorffs and Brokaws.

Travelling east to see family and friends, Jeanne Judd visited Omaha; the Arnie Herrmanns were in Minnesota, and the Houtz's flew to Kansas City.

After a European trip, the Havlinas moved into their new home in Skyline — their landscape plans include a tennis court.

Eye Bank

The Executive Committee of the Doctors Hospital of Tacoma has authorized the formation of an Eye Bank utilizing the facilities of the hospital so that donated eyes may be made available to deserving people — not only of Tacoma and Pierce County, but also neighboring communities.

The facilities are not restricted and eyes may be used at any accredited institution need them, providing they are available.

Further information will be sent directly to all members of the Pierce County Medical Society including the necessary release forms before a public relations release is given to local news media.

OFFICE SPACE AVAILABLE

First Floor, Puget Sound Medical Building
For Information, Call BR 2-9866

NIAMID^{*}

the mood brightener

Lifts the
burden of
depression...
opens the way
for a sunnier
outlook

New areas of therapy

NIAMID is clinically effective in such depressive states as involuntional melancholia, senile depression, postpartum depression, reactive depression, the depressive stage of manic-depressive disease, and schizophrenic depressive reaction.

Depression associated with the menopause and postoperative states, and depression accompanying chronic or incurable diseases such as gastrointestinal and cardiovascular disorders, arthritis, and inoperable cancer, can now be treated successfully with NIAMID.

NIAMID is also strikingly effective for many complaints, when due to masked depression rather than to organic disease. Masked depression may take the form of guilt feelings, crying spells or sadness, difficulty in concentration, loss of energy or drive, insomnia, emotional fatigue, feelings of hopelessness or helplessness, loss of interest in normal activity, listlessness, apprehension or agitation, and loss of appetite and weight.

While tranquilizers have had some measure of effectiveness in many of these areas, NIAMID now gives the practicing physician a new, safe drug for the specific treatment of depression.

New safety

The hepatotoxic reactions observed in earlier monoamine oxidase inhibitors have not been seen with NIAMID.

Acute and chronic toxicity studies show this distinctive freedom from toxicity. Moreover, during extensive clinical trials of NIAMID by a large number of investigators no liver damage has been reported, and in only a very few isolated instances have hypotensive effects been seen.

The unique structure of the NIAMID molecule may explain why NIAMID is excreted for the most part unchanged in the urine with only insignificant quantities of potentially "free" hydrazine being formed. It appears that substantial quantities of free hydrazine were formed in the body when hepatic toxicity was observed with previous inhibitors.

Background of NIAMID

A major advance in the treatment of mental depression came with a newer understanding of the influence of brain serotonin and norepinephrine on the mood. Levels of both these neurohormones are decreased in animals under experimental conditions analogous to depression; relief of these model depressions is seen with a rise in the levels of both serotonin and norepinephrine.

A second advance came with the development of monoamine oxidase inhibitors, substances which raise the cerebral level of both serotonin and norepinephrine. Previous inhibitors raised

Science for the world's well-being™

PFIZER LABORATORIES

Division, Chas. Pfizer & Co., Inc., Brooklyn 6, N. Y.

^{*}TRADEMARK FOR BRAND OF NIAMIDE

the cerebral level of serotonin, but did not appear to raise that of norepinephrine levels proportionately.

Pfizer's new drug overcomes this disadvantage. NIAMID significantly raises the cerebral level of both serotonin and norepinephrine under experimental conditions.

The dramatic discovery of NIAMID now makes available an extremely effective, safe antidepressant for the successful treatment of a full range of depressive states.

Precautions

Side effects are most often minor and mild manifestations of central nervous system stimulation, modifiable by reduction in dosage; these may take the form of restlessness, insomnia, headache, weakness, vertigo, dry mouth, and perspiration. Care should be taken when NIAMID is used with chlorothiazide compounds, since hypotensive effects have been noted in some patients receiving combined therapy—even though hypotension has rarely been noted with NIAMID alone. There has been no evidence of liver damage in patients on NIAMID; however, in patients who have any history of liver disease, the possibility of hepatic reactions should be kept in mind.

Dosage and Administration

Start with 75 mg. daily in single or divided doses. After a week or more, revise the daily dosage upward or downward, depending upon the response and tolerance in steps of one or one-half 25 mg. tablet. Once satisfactory response has been attained, the dosage of NIAMID may be reduced gradually to the maintenance level.

The therapeutic action of NIAMID is gradual, not immediate. Many patients respond within a few days, others satisfactorily in 7 to 14 days. Some patients, particularly chronically depressed or regressed psychotics, may need substantially higher dosages (as much as 200 mg. daily has been used) and prolonged administration before responses are achieved.

Supply

NIAMID is available in: 25 mg., pink, scored tablets in bottles of 100; and 100 mg., orange, scored tablets in bottles of 100.

References

Complete bibliography and Professional Information Booklet are available on request.

 NIAMID[®]
the mood brightener

.....for better

- SERVICE
- QUALITY
- PRICES

Complete Lines for...

PHYSICIANS-HOSPITALS

1015 South 12th Street Tacoma 5, Washington
Phone MA 7-0118

STOWELL'S . . . Prescriptions

Our completely new and larger store will give you and your patients more efficient and reasonable service.

1 1 1

FREE DELIVERY

1 1 1

BRoadway 2-2201

744 Market Street

Doctors Hospital Building

B.G. George H. Powell, M.C.
New Commander of Madigan

Brigadier General George M. Powell, M.C., one of the three leading doctors assigned to the treatment of President Eisenhower during his hospitalization for a heart condition in 1955, assumed command of Madigan Army Hospital on August 10.

The general comes to Tacoma from Fort Bragg, North Carolina, where he headed Womack Army Hospital from September, 1958 until his promotion to brigadier general and reassignment last month.

The general received an A.B. degree from Colorado College, graduated cum laude from Washington University School of Medicine, and earned a Master of Science degree in medicine from the University of Pennsylvania. He is a member of Phi Gamma Delta, Nu Sigma Nu and Alpha Omega Alpha.

Madigan's new commander is a Diplomate of the American Board of Internal Medicine, a Fellow the American College of Physicians and a member of the Society of Internal Medicine of Colorado and the A.M.A.

General Powell has authored articles in his specialty field, particularly on studies made on hemorrhagic fever as a result of his experience with this disease in the Far East.

The Powell's son, George, is a pre-med student at Colorado College.

Poison Control Center Report

Following is the report from the Supervisor of the Poison Control Center for July.

Total Number of Calls.....	115
Calls from Parents or other Lay Persons.....	101
Physicians or Hospitals.....	14

Age Distribution

Less than 12 months.....	6
1 to 3 years.....	58
3 to 5 years.....	18
5 to 12 years.....	6
12 to 21 years.....	3
Over 21 years.....	7
No age given.....	17

Substance Taken

Medicines: Aspirin Gr. ½ 2, Aspirin Gr. 1¼ 1, Aspirin Gr. 1½ 1, Aspirin Gr. V 1, Anacin, Emp. Comp., Polyotic, Mysoline, Bromo Quinine, Penicillin Tabs 250,000 U, Digitalis 3, Ex-Lax 4, Dramamine, Dermasett Antiseptic, Ferrous Sulfate and B-12, Norform Suppositories 2, Mystatin, Peroxide, Thyroid Dexadrine Spansule, Mercurochrome 11, Gentian Violet, Pulvex Tablets and Bactine.

Other Substances: Insect Repellant, Mushrooms, Richard Hudnut Hair Rinse, Sergeant Puppy Capsules, Hollyberries, Battery Acid, Woolite, Gasoline 4, Mahogany Oil Stain, Lacquer Thinner, April Showers Perfume, Pittsburgh Latex, Daphne Berries 3, Parker Paint Wall Color, Liquid Detergent, Paint Thinner, Sparklers, Mum Deodorant, Clorox, Foxglove Leaves, Bondo Hardener, Canned Corn Beef, Wizard Dry Cube, Raid Insect Spray, Lighter Fluid 2, O'Cedar Furniture Polish, Stove Oil 2, Lupine Plant, Permanent Starch 3, Heet Liniment, Ajax, Sulfate of Ammonia Fertilizer 5, Avon Eye Shadow, McKesson Rubbing Alcohol, Pine Sol, Rit Dye, Fuller Paint (outside), Daffodil Bulb, White Wash, White Shoe Polish 2, Polish Remover 2, Tri Sodium Phosphate, Esquire Scuff Coat, White, Purex 2, Spoiled Hamburger, Chanel No. 5 2, Shinola Shoe Polish, White, Canned Tuna, Rinse Away Dandruff Remover, Scotch Broom Seed, Cream Puffs, Jergens Lotion, Fuller Garbage Can Cleaner, Lucien LeLong Cologne, Weed-B-Gon, Genie, Cigarette, Beads O'Bleach, Kerosene, Pulvex Tablets (Carbon Tetrachloride) and Camphorated Oil.

Number advised to go to Hospital.....	16
Number advised to contact Private M.D.....	26
Number advised emetics and observe.....	43
Number treated in ER (MVGH).....	8
Number hospitalized at MVGH.....	2
Information from Clinical Toxicology.....	42

"PATRONIZE OUR ADVERTISERS"

Careful Mothers use Protected Milk. Pasteurized and Homogenized Milk from our own contented cows can be delivered to your home or your grocer

A Favorite Dairy for over 30 years. Recommended by doctors and dietitians.

CALL

WAverly 2-8727

Direct from Our Farm to You

BANKOS

PHARMACY

*Prescription
Druggists*

We Carry a Complete Stock of
Biologicals and Pharmaceuticals

"When Moments Count"

FULton 3-2411

PROMPT . . . FREE DELIVERY

Stadium Hi District
101 North Tacoma Avenue
Tacoma, Washington

Effective relief in rheumatic disorders

Sterazolidin[®] capsules
prednisone-phenylbutazone Geigy

Geigy

with less risk of disturbing hormonal balance

In the treatment of the rheumatic disorders new Sterazolidin provides a method of limiting the gravest danger inherent in steroid therapy... hypercortisonism arising from excessive dosage.

Repeatedly it has been shown that the addition of low dosage of Butazolidin sharply reduces hormone requirement.¹⁻⁴ Sterazolidin is a combination of prednisone (1.25 mg.) and Butazolidin (50 mg.) which provides, in the majority of cases, consistent relief at a stable uniform maintenance dosage significantly below the level at which serious hormonal imbalance is likely to occur.

Sterazolidin[®] (prednisone-phenylbutazone Geigy). Each capsule contains prednisone 1.25 mg.; phenylbutazone 50 mg.; dried aluminum hydroxide gel 100 mg.; magnesium trisilicate 150 mg. and homatropine methylbromide 1.25 mg.

1. Kuzell, W. C., and others.: Arch. Int. Med. 92:646, 1953.
2. Wolfson, W. Q.: J. Michigan M. Soc. 54:323, 1955.
3. Strandberg, B.: Brit. J. Phys. Med. 19:9, 1956.
4. Platt, W. D., Jr., and Steinberg, I. H.: New England J. Med. 256:823 (May 2) 1957.

Geigy, Ardsley, New York

general use... in general practice

fast, effective and long-lasting relief from...

BURNS – sunburn, cooking, ironing

PAIN – hemorrhoids and inoperable anorectal conditions, cuts and abrasions, cracked nipples

ITCHING – insect bites, poison ivy, pruritus

The water-soluble, nonstaining base melts on contact with the tissue, releasing the Xylocaine for immediate anesthetic action. It does not interfere with the healing processes.

Astra Pharmaceutical Products, Inc.,
Worcester 6, Mass., U. S. A.

XYLOCAINE®

(brand of lidocaine*)

ointment 2.5% & 5%

*U.S. PAT. NO. 2,441,498. MADE IN U.S.A.

Nature's Own ...

Milk, plus Medosweet's process of flavor blending, the proper wedding of Guernsey, Jersey, Holstein milk, to create the most perfectly balanced, natural health nutrient.

Medosweet

Quality Dairy Foods

Tacoma, Washington

HOSPITALS . . .

St. Joseph's

On Sunday, August 30 eighteen members of the senior Nursing class were graduated. Exercises began with Mass celebrated by Rev. Lawrence Willenberg in the Chapel of the hospital. A lunch was served for members of the graduating class following the Mass. At 2:30 p.m. in St. Leo's auditorium graduation exercises were held. Rev. L. Willenberg was the speaker of the afternoon. Saturday, August 22 the Sodality of the School of Nursing held a reception for twelve new members in the hospital Chapel.

Thursday, August 27 the members of the Student Body and the Sisters were guests of the School of Nursing on the Harbor Queen from 4-8:15 p.m. A lovely supper was served while the sights of the Sound were enjoyed.

Sister Anthony Consilia who has been clinical instructor in Obstetrics is leaving for her new assignment. She will be very sorely missed by the students and faculty alike.

On July 27 the traditional picnic was held at Point Defiance Park. Members of the staff, students and sisters all enjoyed an afternoon of fun and delicious food. Everyone who came brought his favorite "dish" and each had to sample all the goodies. It's always an affair that is looked forward to and this year proved no exception.

Mrs. Cynthia Shelberg, R.N., from the Pediatrics Staff is going to take a quick trip to Quinn, Michigan to attend the wedding of her former roommate. Mrs. Evelyn Worn who came to Pediatrics from Miami, Florida and was on the staff for the past month is leaving again for home. Our cool days just don't suit her southern temperament. Millie Snodgrass, R.N., who has been on the staff for the past five years has joined the ranks of the newly married. She is now known as Mrs. Redford L. Simmons and will reside in Longview, Washington.

Our faithful nurse Mrs. Beatrice Schmidt from the 3-11 shift is recuperating from major surgery and will be at home until October first. She is very greatly missed and will be welcomed back with open arms. Mrs. Alice Jones will relieve her in her absence.

Mrs. Florence Rekwinkle who has been on the staff for the past five years has left

to accept a position as office nurse for Drs. Sobba and Marlatt. Miss Kay Soine who has been with us since early summer will join the ranks of the newly married September 19. Kay is being showered with all sorts of gifts for her new home. We know she will make a beautiful bride. Mrs. Naomi Godulas who is infanticipating has been replaced by Grace Sayre as housekeeper in the department.

Two members of the Business Office staff have left for further advancement in the field of medicine. Sister Anthony Therese is now in the X-ray departemnt. Mrs. Karen Nelson is in the Pathology Lab. We miss both of them. Our new members include an Aquinas and St. Leo High School graduate of 1959. Erin Bilsborrow, who has worked here in the office part time, is now on a full time basis. Helen Mulkerin, who worked in Pediatrics part time, is now working full time in the office. Nori Nitz, who has had experience in almost every department of the hospital has since joined our staff.

Since the summer is nearly over, the vacations are a thing of the past. Those tans were nice while they lasted. In our list of activities, we have had three celebration parties. The first was for Mrs. Nish, our wonderful switchboard operator. The celebration—her birthday. Angela Byrne, the lass from Ireland also had a birthday party in June. The last party was an anniversary for Rose Tovoli. Yes, a whole year here.

With the approach of the new school year, new faces are appearing in X-ray, and some of the familiar ones are leaving us. Peggy Waldherr had gone to Dr. Moosey's office and Susanne Mikens works at Madigan Hospital. Margie Hanley will be at the Medical Center. Good luck, girls, and God bless you all.

Four new students have entered: Carol Cox, Fife, who has attended Seattle University during the past year. Karen Guisano, Tacoma, a Stadium graduate, Sister Patricia Catherine who hails from Baker, Oregon, and Sister Anthony Theresa who comes to us from the business office. Three more students are expected in September. We extend a sincere "Welcome" to each of our new students. Courses in Anatomy and Physiology, Physics, X-ray Techniques, Nursing Procedures and Professional Adjustments will be given. We hope these

(Continued on Page 29)

Time Tested Dependability

Established 1889

R. E. Anderson & Co. Inc.

INSURANCE - MORTGAGE LOANS - REAL ESTATE
PROPERTY MANAGERS

752 Broadway

BRoadway 2-8475

FOR PROFESSIONAL ANALYSIS OF
YOUR INSURANCE PROGRAM

Ask for

Donald M. Moore, V.P.

Stewart L. Simpson

John L. McAloon

Edward J. Pole

Robert D. Sizer

W. O. Jeffery

Herbert F. Syford, Pres.

McMILLAN BROTHERS, Inc.

First Floor — FULTON 3-5595

Second Floor — BRoadway 2-8000

MEDICAL ARTS BUILDING

Service to the Medical Profession and
their patients for 54 years.

We dispense only the finest of
Pharmaceuticals & Biologicals.

(Continued from Page 27)

new technicians have a very happy and profitable year.

Marie Butler who worked 3 summers in the Record Room has gone into training at St. Francis Cabrini hospital in Seattle. We wish her lots of luck.

Dr. and Mrs. Hannity of Puyallup received a baby boy last month. The Renner family was happy when their new baby "Mark" arrived.

Nurses who had babies last month were: Mrs. Edith Crotty, Mrs. Joyce McKechnic, Mrs. June Grimm, Mrs. Mary Sandell, and Mrs. Judy Kornell.

Some of our key Nurses on Maternity have left Tacoma. Mrs. Russell, Mrs. O'Donnell, Mrs. McCoffrey, and Mrs. Longabough. How we miss their efficiency and help. To our staff we have added Mrs. Williams and Mrs. Gornlund as part time graduate workers.

We waited and waited for a floor show from Baby Hamm, but the little lad just ate and slept and repeated the same over and over. You see his father has been a professional ice skater for many years.

A farewell party and suitable gift was given to Sr. Anthony Consilia, our former Clinical Instructor on OB by the Maternity Staff. Sister is going back to the Land of the Shamrocks. All of us will miss her.

Mountain View General

Mr. Clarence Garstad, C.D.T., a member of the Washington State Dental Service Corporation and an employee of this hospital has been certified by the National Board of Certification of the National Association of Dental Laboratories. He is one of the nine individuals who had received this distinction in the state. Congratulations, Mr. Garstad!

Two long time, valued employees of the hospital are retiring in September. They are Virginia Brown in the business office and Jessie Anderson, pathology secretary. Mrs. Brown will give her full time to house-keeping for husband, Tom. Mrs. Anderson's future plans are diversified and include considerable traveling. Both women have been members of the hospital personnel for 13 years.

Word has been received that Alice Cain, former housekeeper here, and currently housekeeper at American Lake Hospital, has accepted a similar position at Mt. Edgecombe Hospital in Sitka, Alaska.

Kristine Sanden became a great grandmother on August 4. Her lovely great grand daughter was born to Dorothy Hoffman Sventh, who was one of the daffodil princesses of 1958.

Dr. John Whitaker has returned from his vacation spent for the most part with his family at the summer home on Long Lake. During his absence Dr. Paul Alexander of Tacoma General Hospital substituted for him.

Vacations are in full swing at this time. Beulah and Murray Dunbar are in North Dakota, Bessie Matern is with her son and daughter in Oregon, John Hillsindenger and family are in Minnesota.

Mrs. Anita Preston, head physical therapist, has returned from visiting friends in San Francisco. While there, she spent some time at the Physical Therapy department of the University of California Medical School. She drove home via Lake Tahoe, Reno and Lewiston, Idaho. In Lewiston she met Dr. Robert Stipe, a former intern at this hospital, who is practicing in Lewiston.

Doris Boyle, Physical Therapy, is on a hiking trip on the Wonderland Trail around Mt. Rainier.

Mrs. Emma Delin, a former attendant in that department is substituting for the vacationers.

The employees' picnic was held at Spanaway Park on August 6. The warm weather made swimming possible. Games were played and Steve McGruder, son of Elizabeth McGruder of Social Service, won the prize at the ticket drawing—a \$25 Rhodes Gift Certificate. Delicious food was prepared by Steves. All departments were well represented. The three little Mohawks, sons of Dr. Graham, added to the fun. The Special committees which had charge of the affair are receiving deserved praise for the successful picnic.

Meeting Night
NEXT TUESDAY
Sept. 8

MOUNTAIN VIEW FUNERAL HOME

Takes Care of Everything

UNDERTAKING -- CEMETERY -- CHAPEL -- MAUSOLEUM

4100 Steilacoom Boulevard

Juniper 8-2195

PRESCRIPTION SPECIALISTS

HAROLD MEYER PHARMACY

1110 South 11th Harold Meyer, Owner Fulton 3-4494

Open 8:30 a.m. 'till Midnight — Free Delivery 'till 8 p.m.

Heart Disease Symposium Attracts Statewide Visitors

Doctors throughout the State of Washington will assemble at the University of Washington Medical School Friday and Saturday, October 16 and 17 for the Eleventh Annual Symposium on Heart Disease.

Sponsored by the Washington State Heart Association in cooperation with the Washington State Health Department, the two-day session will bring to Seattle four nationally-known authorities. Donald B. Effler, Thoracic Surgeon, Cleveland Clinic, Cleveland, Ohio, will speak on "Surgical Treatment and Post-operative Management"; Herbert N. Hultgren, Cardiologist, Stanford University Hospitals, San Francisco, California, "Accuracy of Cardiac Catheterization and Pulmonary Hypertension in Adults"; Alexander S. Nadas, Pediatric Cardiologist, The Children's Hospital, Boston, Massachusetts, "Natural History of

Rheumatic Fever and Pulmonary Hypertension in Children"; and John A. Campbell, Radiologist, Indiana University Medical Center, Indianapolis, Indiana, "Radiological Diagnosis and Evaluation."

The Symposium Banquet, held at the Washington Athletic Club Friday evening will feature guest speaker, S. Leith Loder, performer and raconteur, noted for his "Miracles of Medicines" talk.

A panel discussion with questions from the audience will follow each session. There is no fee for registration. Members of the Washington State Medical Association will receive registration forms by mail.

As in previous years, abstracts of papers to be presented will be available at the Symposium. The Symposium is approved for credit in Category I, American Academy of General Practice.

"PATRONIZE OUR ADVERTISERS"

* DOCTOR, I'D LIKE TO HAVE A COUPLE
OF WARTS REMOVED!

Courtesy Medical Society Magazine Group

Pierce County Medical Society

Medical Arts Building
Tacoma 2, Washington

BULK RATE

U. S. POSTAGE

PAID

TACOMA, WASH.
PERMIT No. 300

MONTHLY MEETINGS

STAFF OF DOCTORS HOSPITAL OF TACOMA

Second Monday of March, June, Sept., Dec.—7:30 p.m.

Auditorium of Medical Arts Bldg.

STAFF OF GOOD SAMARITAN

Second Monday of March, June, Sept., Dec.—6:30 p.m.

STAFF OF NORTHERN PACIFIC

Second Monday of each month—noon.

STAFF OF ST. JOSEPH'S

Third Monday of March, June, Sept., Dec.—6:15 p.m.

STAFF OF MOUNTAIN VIEW GENERAL HOSPITAL

Last Monday of February, June, September and November

TACOMA ACADEMY OF PSYCHIATRISTS and NEUROLOGISTS

First Tuesday of each month—8:30 p.m.

Board Room of Pierce County Medical Society

PIERCE COUNTY MEDICAL SOCIETY

Second Tuesday of the month except June, July & August
—8:15 p.m.

STAFF OF TACOMA GENERAL

First Tuesday of March, June, Sept., Dec.—6:30 p.m.

TACOMA SURGICAL CLUB

Third Tuesday of each month—6:30 p.m. at Tacoma Club

TACOMA ACADEMY OF INTERNAL MEDICINE

Fourth Tuesday of each month—6 p.m. at Tacoma Club

TACOMA ACADEMY OF GENERAL PRACTICE

Fourth Monday of each month except June, July & August
—6:30 p.m. at Honan's

PIERCE COUNTY PEDIATRIC SOCIETY

First Friday of each month except June, July and August

STAFF OF MEDICAL ARTS HOSPITAL

Third Friday of March, June, Sept., Dec.—7:15 a.m.
at New Yorker Cafe.

STAFF OF MARY BRIDGE CHILDREN'S HOSPITAL

Fourth Friday of March, June, Sept., Dec.—12:15 p.m.

The **BULLETIN** *of the*
PIERCE COUNTY MEDICAL SOCIETY

VOL. XXXI—No. 2

TACOMA, WASH.

OCTOBER - 1959

PIERCE COUNTY MEDICAL SOCIETY
MEETING - TUESDAY, OCTOBER 13

Pierce County Medical Society

1959

OFFICERS

President.....J. W. Bowen, Jr.
 President-Elect.....C. B. Ritchie
 Vice-President.....Robert W. Florence
 Secretary-Treasurer.....Arnold J. Herrmann
 Executive Secretary.....Judy Gordon

TRUSTEES

J. W. Bowen, Jr.	Philip C. Kyle
Robert W. Florence	James D. Lambing
T. R. Haley	Robert E. Lane
Arnold J. Herrmann	W. Howard Pratt
Herman S. Judd	C. B. Ritchie
George S. Kittredge	Wayne W. Zimmerman

DELEGATES

Douglas P. Buttorff	Frank R. Maddison
Murray L. Johnson	Stanley W. Tuell
Herman S. Judd	Wayne W. Zimmerman

ALTERNATE DELEGATES

Samuel E. Adams	Glenn G. McBride
Robert M. Ferguson	Frederick J. Schwind
Arnold J. Herrmann	G. M. Whitacre

COMMITTEES

Ethics
 Miles Parrott, Chairman
 William H. Goering, Haskel L. Maier

Grievance
 Herman S. Judd, Chairman
 Gerald C. Kohl, Hillis F. Griffin

Library
 S. Robert Lantiere, Chairman
 William E. Avery, S. Robert Lantiere
 J. Edmund Deming, John F. Steele

Program
 W. W. Mattson, Jr., Chairman
 T. R. Haley, Herbert C. Kennedy
 Robert A. O'Connell

Public Health
 B. A. Bader, Chairman
 W. Roland Olson, Thomas R. West

Public Relations
 James D. Lambing, Chairman
 Claris Allison, Robert M. Ferguson
 Charles R. Bogue, Kenneth E. Gross
 George A. Tanbara

House and Attendance
 John S. May, Chairman
 James E. Hazelrigg, Dudley W. Houtz

Civil Disaster
 Richard B. Lnhk, Chairman
 Murray L. Johnson, Donald F. McKay
 David T. Hellyer, James P. Duffy
 T. R. Haley, John S. May
 Richard F. Barronian

Diabetes
 Rodger S. Dille, Chairman

Entertainment
 Robert W. Osborne, Chairman
 Glenn H. Brokaw, Frank J. Rigos
 Wendell C. Peterson, Frederick J. Schwind
 Max S. Thomas

Geriatrics
 M. E. Lawrence, Chairman

Legislative
 Douglas P. Buttorff, Chairman
 Arnold J. Herrmann, Gerald C. Kohl
 Wayne W. Zimmerman

Medical Education
 Robert Kallsen, Chairman

Schools
 R. A. Norton, Chairman
 Theodore Apa, George S. Kittredge
 Orvis Harrelson, Jack W. Mandeville
 William E. Hill, George A. Tanbara

Traffic and Safety
 Harold D. Lueken, Chairman

Mental Health
 Myron Kass, Chairman
 Harold B. Johnston, Harlan P. McNutt
 William H. Todd

Bulletin Staff

Editor.....Robert A. O'Connell
 Business Manager.....Judy Gordon
 Auxiliary News Editor.....Mrs. Arnold Herrmann

Happy Birthday

October

- 2 DUDLEY HOUTZ
- 3 LESTER BASKIN
M. R. HOSIE
- 4 E. R. ANDERSON
A. J. HERRMANN
SOMERS SLEEP
- 5 ROBERT BROOKE
DAVID DYE
KENNETH GROSS
THOMAS LAWLEY
- 6 D. M. DAYTON
- 7 HASKEL MAIER
RICHARD RICH
- 9 JESS READ
- 10 DONALD NEVITT
- 11 MYRON KASS
- 12 ROBERT KALLSEN
- 13 G. W. BISCHOFF
- 14 ROBERT BOND
FRANK JAMES
D. G. KOHLER
JAMES McNERTHNEY
- 16 MURRAY JOHNSON
WILLIAM LUDWIG
- 17 C. B. RITCHIE
- 19 DAVID HELLYER
VINCENT MURPHY
- 20 DUMONT STAATZ
- 21 BUEL SEVER
- 23 H. A. ANDERSON
- 24 GIULIO DI FURIA
- 25 DONALD ALLISON
CHARLES MCGILL
- 31 JOHN KEMMAN
JOHN SRAIL

NOTICE

Check back page of Bulletin for calendar of special meetings

Front Cover Picture

Douglas Fir at Mineral, Washington; St. Regis Paper Company operations.

Courtesy Richards Studio

what lurks beyond the broad spectrum?

"Broad spectrum" has evolved into an especially apt term to describe a growing number of "specialized" antibiotics. These provide the best means of destroying pathogenic bacteria which range all the way from large protozoa through gram-negative and gram-positive bacteria to certain viruses at the far end of the spectrum.

But beyond the spectrum lurk pathogenic fungi. Aggressive infections often require intensive broad spectrum antibiotic attack. It becomes more apparent every day that fungal superinfections may occur during or following a course of such therapy.^{1,2} Long term debilitating disease, diabetes, pregnancy, corticosteroid therapy, and other causes may predispose to such fungal infections^{1,3,4} as iatrogenic moniliasis. These facts complicate the administration of antibiotics.

Mysteclin-V controls both — infection and superinfection. Mysteclin-V makes a telling assault on bacterial infections and, in addition, prevents the potentially dangerous monilial overgrowth.^{2,5-6} Mysteclin-V is a combination of the phosphate complex of tetracycline — for reliable control of most infections encountered in daily practice — and Mycostatin, the first safe antifungal antibiotic.

Case history after case history marked "recovered" provides clinical evidence of the special merit of this advance in specially designed antibiotics. When you prescribe Mysteclin-V, you provide "broad therapy" with extra protection that extends beyond the spectrum of ordinary antibiotics.

*MYSTECLIN[®], SUMYCIN[®], and MYCOSTATIN[®] ARE QUIBB TRADEMARKS

Supplied:

Tetracycline Phosphate
Complex equiv.
Tetracycline HCl (mg.)

Mycostatin
units

Mysteclin-V Capsules (per capsule)	250	250,000
Mysteclin-V Half-Strength Capsules (per capsule)	125	125,000
Mysteclin-V Suspension (per 5 cc.)	125	125,000
Mysteclin-V Pediatric Drops (per cc. — 20 drops)	100	100,000

References: 1. Dowling, H. P.: Postgrad. Med. 22:594 (June) 1958. 2. Gimble, A. J., Shea, J. G., and Katz, S.: Antibiotics Annual 1955-1956. New York, Medical Encyclopedia Inc., 1956, p. 676. 3. Long, F. H., in Kneeland, Y. J., and Worril, S. B.: Bull. New York Acad. Med. 32:502 (Aug.) 1957. 4. Rein, C. R.; Lewis, L. A., and Dick, L. A.: Antibiotic Med. & Clin. Ther. 4:771 (Dec.) 1957. 5. Bunn, M. L., and Merzstemer, W. L.: Antibiotics Annual 1955-1956. New York, Medical Encyclopedia Inc., 1956, p. 802. 6. Campbell, E. A.; Pirog, A., and Dorsey, G. M.: Antibiotic Med. & Clin. Ther. 4:817 (Dec.) 1957. 7. Chamberlain, C.; Burros, H. M., and Borronco, V.: Antibiotic Med. & Clin. Ther. 3:321 (Aug.) 1958. 8. From, F., and Allis, J. H.: Antibiotic Med. & Clin. Ther. 5:539 (Nov.) 1958.

Mysteclin - V

QUIBB TETRACYCLINE PHOSPHATE COMPLEX (SUMYCIN) AND NYSTATIN (MYCOSTATIN)

QUIBB

Quibb Quality —
the Priceless Ingredient

J. J. MELLINGER
President

Where families seek the best facilities available. Mellinger's have two beautiful chapels. One the C. C. MELLINGER MEMORIAL FUNERAY CHURCH which can easily seat over 500 people. Second, the COLONIAL CHAPEL which easily accommodates the average funeral.

COMPLETE FUNERAL SERVICES

Low Cost Burial Insurance for individuals and groups.

We have a new off-street parking lot, adjacent to our funeral home.

Funeral processions may be eliminated if so desired.

C.C. Mellinger
Funeral Home
AND MEMORIAL CHURCH
6TH & TACOMA
BROADWAY 3268

CREDIT TERMS
IF
DESIRED

Tacoma Brace & Limb Co.

Lenart C. Ceder, owner

Expertly fitted—

Orthopedic Appliances
Artificial Limbs
Surgical Belts
Arch Supports
Trusses

723 South K Street

FUlton 3-4439

South Tacoma Drug Co.

Fred Ludwig

★ ★ ★

PRESCRIPTIONS

DELIVERY SERVICE

★ ★ ★

5401 South Tacoma Way
GRGreenfield 4-9419

PIERCE COUNTY MEDICAL SOCIETY

Tuesday, October 13

8:15 P.M.

MEDICAL ARTS BUILDING AUDITORIUM

* * * *

P R O G R A M

Cineradiography

and

Simultaneous Biplane Radiography

STEVENS S. SANDERSON, M.D.

KENNETH E. GROSS, M.D.

* * *

A no-host social hour and dinner will precede the meeting

Social Hour: 6:00

Dinner: 6:30

Place: Honan's Restaurant
739½ St. Helens

Spacious, beautiful memorial chapel
Choice of cemetery, mausoleum,
cremation or columbarium

Choice of type or
manner of service

Budget Terms
Available

BUCKLEY-KING

CONVENIENTLY LOCATED • TACOMA AVE. AT SO. FIRST
LARGE PARKING AREA

SHAW SUPPLY CO., Inc.

Surgical and Hospital Supplies

755 Market Street

Phone: BRoadway 2-1277

Dealers for—

HAMILTON OFFICE EQUIPMENT

LIEBEL-FLARSHEIM DIATHERMY AND ELECTROSURGICAL
EQUIPMENT

C. R. BARD UROLOGICAL INSTRUMENTS

BURDICK PHYSIO-THERAPY EQUIPMENT

CAMBRIDGE ELECTROCARDIOGRAPHS

WILMOT CASTLE STERILIZERS AND LIGHTS

SKLAR, HASLAM AND LAWTON SURGICAL
INSTRUMENTS

now...

after 5 years of research
and 41,000 patient days
of clinical testing

Mead Johnson announces
a new infant formula

Enfamil*

Infant formula

nearest to mother's milk¹ in nutritional breadth and balance

In a well controlled institutional study², Enfamil was compared with three widely used infant formula products:

This formula produced:

*weight gains greater than average,
stool firmness between firm and soft . . . and
lower stool frequency.*

NEAREST . . . to mother's milk in its pattern of protein, fat and carbohydrate by caloric distribution

NEAREST . . . to mother's milk in its pattern of vitamins and minerals (except for more vitamin D in accordance with NRC recommendations)

NEAREST . . . to mother's milk in its fat composition (no butterfat; no sour regurgitation)

NEAREST . . . to mother's milk in its ratio of saturated to unsaturated fatty acids

NEAREST . . . to mother's milk in its low renal solute load

ENFAMIL LIQUID—cans of 13 fluid ounces. 1 part Enfamil Liquid to 1 part water for 20 cal. per fl. oz.

ENFAMIL POWDER—cans of 1 lb. with measure. 1 level measure of Enfamil Powder to 2 ounces of water for 20 cal. per fl. oz.

MEAD JOHNSON & COMPANY, EVANSVILLE 21, INDIANA *Trade Mark

1. *Mary, I. G.; Kelly, H. J., and Sloan, R. E.; with the Consultation of the Committee on Maternal and Child Feeding of the Food and Nutrition Board, National Research Council: The Composition of Milks, National Academy of Sciences, National Research Council, Publication 254, Revised 1953.* 2. *Research Laboratories, Mead Johnson & Company.*

Mead Johnson
Symbol of service in medicine

C.O. LYNN CO. *Mortuary*

Providing Fine Funeral Services Since 1905

717-719 Tac. Ave. So.

Phone MA 7-7745

Prescription Optical Company

"Fashion In Eyewear"

205 Medical Arts Building

Tacoma, Washington

MArket 7-4151

Branches in . . . Lakewood - Everett - Bremerton - Fort Lewis

Golf Tourney Proves To Be Very Successful

On September 23, Pfizer Laboratories were once again kind enough to sponsor the annual golf tournament for doctors in Pierce County and surrounding areas. This year's tournament which proved to be one of the most successful to date, was held at Allenmore where approximately seventy doctors from Pierce County, Longview, Bremerton and Olympia were present and played the usual medical brand of golf.

Following the tournament, the doctors migrated to the Elks Temple where movies of golf and baseball, also courtesy of Pfizer, were in progress. At 6 p.m., alcoholic libations were poured forth with Judy, herself, doling out the tickets. (She had a roll of 1500 to start with but the best the doctors could do was put a small dent in it.)

An excellent roast beef dinner, supervised by the Elks Club, was served to approximately one hundred and forty. Between dinner and dessert the chairman introduced representatives from Madigan Army Hospital and Pfizer who were seated at the head table. Dr. Marshall Whitacre acted as toastmaster for the banquet and handed out the prizes as well as telling a few ribald stories, a la Arnie Herrmann. The noise and pandemonium which greeted the jokes and filled the room failed, however, to wake up one Philip Backup even though he had a front row seat.

Pfizer trophies were awarded to the following:

- Low net, Field.....J. Robert Brooke
 (Perpetual Trophy)
 Low gross, Field.....G. M. Whitacre
 1st Division
 Low net (tied).....L. S. Durkin
 L. D. Hamilton (Longview)
 Low gross.....Fritz Lampert

2nd Division

- Low net.....Robert C. Johnson
 Low gross.....F. M. Peters

3rd Division

- Low net.....S. E. Adams
 Low gross.....William Sullivan

- Longest Drive.....G. M. Whitacre
 Closest to pin.....P. Loggan (Longview)

The entire day was a complete success and a wonderful time was had by the entire assemblage. We are certain that the medical profession of Tacoma and vicinity are already looking forward to next year's Pfizer day. Our thanks to this fine pharmaceutical house and Mr. Jerry Cawdrey, the Tacoma representative; to Ken Tyson, Allenmore golf pro; and Marsh Whitacre, toastmaster, for their efforts in organizing this very enjoyable affair.

—GEORGE G. R. KUNZ, M.D.,
 Chairman.

Roster Additions

- BIAS, ROBERT H.**
 General Practice
 Office, 4002 South M StreetGR 2-4417
 Home, 7410 South Tacoma AvenueGR 4-4772
- BISCHOFF, C. W.**
 General Practice
 Office, 5721B North 26th St.SK 9-9330
 Home, 3023 South 8th StreetMA 7-3705
- RESCHKE, ALFRED W.**
 Obstetrics and Gynecology
 Office, 5920 Lake Steilacoom AvenueJU 4-1911
 Home, 10203 Hopkins RoadJU 8-3300

Roster Changes

- HAUSER, WILLIAM P.**
 Internal Medicine—Wednesday and Saturday
 Office, 1212 South 11th St., Bldg. 33BR 2-1678
 Home, 4141 Madrona Way.....SK 9-8918
- KANDA, JOHN M.**
 General Practice—Thursday and Saturday
 Office, 1518 Main, SumnerUN 3-4162
 Home, Route 2, Box 128, SumnerUN 3-4436
- SHAW, JOHN M.**
 Dermatology—Wednesday and Saturday p.m.
 Office, 1106 South 4th StreetMA 7-3777
 Home, 701 North E StreetBR 9-0632
- SNYDER, M. E.**
 General Practice and Obstetrics
 Office, Western Clinic, 1119 A St.MA 7-1141
 Home, 6103 Hillcrest Drive, S.W.JU 8-1977

BEALL'S

The Prescription Store

124 Meridian South
PUYALLUP

Phone Puyallup 5-8444

DAMMEIER

Printing Co.

BRoadway 2-8303

811 Pacific Ave. Tacoma

to
eradicate
recurrent
infections

Lilly

QUALITY. RESEARCH. INTEGRITY.

ILOSONE® WORKS to assure a more decisive response

When the infection keeps coming back, it may well be that a more decisive antibiotic attack is indicated. In such cases, Ilosone consistently provides a prompt, high level of antibacterial activity in the patient's serum. Ilosone is bactericidal against both streptococci and pneumococci and has been reported particularly effective against staphylococcus infections in clinical investigation.¹

Usual dosage: For adults and children over fifty pounds, 250 mg. every six hours. For optimal effect, administer on an empty stomach. Ilosone is supplied in Pulvules® of 125 mg. and 250 mg., in bottles of 24 and 100.

1. J. A. M. A., 170:184 (May 9), 1959.

Ilosone® (propionyl erythromycin ester, Lilly)

ELI LILLY AND COMPANY • INDIANAPOLIS 6, INDIANA, U.S.A.

952629

Strauss Lecture To Be Presented at U. of W.

Dr. J. Garrett Allen

On Friday, November 6, 1959, Dr. J. Garrett Allen will give the Tenth Annual Alfred A. Strauss Lecture sponsored by the Department of Surgery of the University of Washington School of Medicine, Seattle. Dr. Allen, Professor and Head of the Department of Surgery at Stanford University School of Medicine will speak on "Serum Hepatitis." The lecture will be held in the auditorium of the Health Sciences Building, University of Washington at 8:15 p.m. Previous Strauss Lecturers have been Dr. Alfred A. Strauss, Dr. Dallas Phemister, Dr. Warren Cole, Dr. Owen Wangenstein, Dr. Lester Dragstedt, Dr. Frederick Collier, Dr. Edward Churchill, Dr. Alfred Blalock and Professor Charles F. W. Illingsworth.

Dr. J. Garrett Allen was born in Elkins, West Virginia, June 5, 1912. He studied at Davis and Elkins College for two years and then received his A.B. degree at Washington University, St. Louis, in 1934. This was followed by an M.D. degree from Harvard in 1938. His subsequent training was received at the University of Chicago Clinics under the late great Dr. Dallas B. Phemister, a previous Strauss Lecturer in this series and under Dr. Lester R. Dragstedt, also a former Strauss Lecturer. At

this institution Dr. Allen served successively as Intern, in 1939; Assistant Resident in Surgery, 1940-46, and Chief Resident in Surgery, 1946-48. As to faculty rank Dr. Allen was promoted rapidly, serving as Instructor in Surgery from 1943-47; Assistant Professor, 1947-48; Associate Professor, 1948-51, and he was made full Professor of Surgery in 1951 at the age of 39.

During the war Dr. Allen was closely affiliated with the Manhattan project from 1944-46, and has been a group leader at the Argonne National Laboratory since 1946.

After eight years as professor of Surgery at the University of Chicago, Dr. Allen was appointed Professor and Head of the Department of Surgery at Stanford University effective July 1, 1959.

Honors Dr. Allen has received are many. He was awarded the John J. Abel prize for studies on research irradiation injury by the American Association of Pharmacology and Experimental Therapeutics in 1948; the Educational Award of the American Association of Blood Banks, 1954; the Gold Medal for original research, Illinois State Medical Society, 1948 and 1952; the Samuel D. Gross Award of the Philadelphia Academy of Surgery, 1955; the first John Elliott Award, the American Association of Blood Banks, 1946; and the A.M.A. (Gold Medal for original research, 1948).

While his research contributions are many, three of them might be mentioned here which include the relationship of shielding of the spleen to the extent of radiation injury, early work on ptomaine counteraction of heparin overactivity, and finally—and most widely known—his introduction of room temperature storage of plasma to eliminate serum hepatitis.

Dr. Allen is a Diplomate of the American Board of Surgery and Fellow of the American College of Surgeons. He is also a member of the Society for Experimental Biology and Medicine, the American Physiological Society, the American Surgical Association, the Society of Clinical Surgery, the Chicago Surgical Society, and the Society of University Surgeons.

He is an author of numerous technical articles, and is the author or editor of several surgical texts including the comprehensive text, *Surgery: Principles and Practice*, and a very recent one, *The Physiology and Treatment of Peptic Ulcer*.

"PATRONIZE OUR ADVERTISERS"

First In The Lakes District

Your Prescription Store

FIRST IN QUALITY

FIRST IN SERVICE

David Ludwig

Fred Ludwig

PAY
PHONE &
GRIFFIN FUEL
BILLS HERE

REGISTERED
CHECKS

LAKEWOOD

IN THE LAKEWOOD
CENTER BUILDING

JUniper
8-2191

PHARMACY

WEEKDAYS
9 a.m. to 10 p.m.

SUNDAYS
10 a.m. to 10 p.m.

HOLIDAYS
Noon to 6 p.m.

Free Prescription Delivery

**YELLOW
AMBULANCE SERVICE
Market 7-1121**

Resuscitator Service
Oxygen Equipped
Electric Cot Warmers
Licensed Attendants

Tacoma Yellow Cab Co.

1324 MARKET STREET

BRONCHIAL ASTHMA. Allergic rhinitis—(Male, age unknown), *Source:* M.D., California

"Asthma cleared and patient slept through whole night; sense of smell returned completely. Effect occurred within 12 hours of first dose."

POISON OAK DERMATITIS—(Male, 41), *Source:* M.D., Georgia
"Complete clearing of severe dermatitis."

SEVERE CHRONIC URTICARIA—(Female, 36), *Source:* M.D., Massachusetts

"Excellent results. No headache, mild increase in good spirits and appetite, no edema, no change in B. P."

BURSITIS OF BOTH SHOULDERS—(Female, 35), *Source:* M.D., Pennsylvania

"Improved after 1 dose (0.375 mg.). After first day slept well. No pain."

FROZEN SHOULDER SYNDROME—(Male, 64), *Source:* M.D., Indiana

"Patient had painful, tight shoulder with only minimal movement. After 48 hours, patient obtained approximately 50% return. In 6 days established 80% return of function followed by gradual return of usage."

RHEUMATOID ARTHRITIS and SPONDYLITIS—(Female, 67), *Source:* M.D., Louisiana

"Bedridden patient now returned to useful self again. Maintained on 0.75 mg. b.i.d."

CONTACT DERMATITIS—(Male, 21), *Source:* M.D., Missouri
"Itching relief in one day—rash gone in three days."

ASTHMA (Status)—(Female, 38), *Source:* M.D., Texas

"Patient completely relieved after 2nd dose of Deronil."

GIANT URTICARIA, ANGIONEUROTIC EDEMA (Recurrent following insect stings)—(Male, 10), *Source:* M.D., Tennessee
"Urticaria cleared after first 0.375 mg. dose, angioneurotic edema after second. No recurrence (to my knowledge) after Deronil discontinued."

HERPES ZOSTER—(Female, 41), *Source:* M.D., Nebraska

"No response from enzymatic therapy; relief from pain in 24 hours on Deronil. Lesions cleared in 8 days."

ERYTHEMA MULTIFORME—(Patient not identified), *Source:* M.D., Alabama

"I believe the addition of Deronil to the antibiotics and local treatment was of distinct value in this case."

*Response of patients to DERONIL as reported by physicians to the Schering Department of Professional Information.

Schering

Consult Schering literature for details of indications, dosage, precautions and contraindications.

Packaging: DERONIL Tablets, 0.75 mg., scored, bottles of 50 and 500.

DERONIL—T.M.—brand of dexamethasone.

SCHERING CORPORATION • BLOOMFIELD, NEW JERSEY

Three members of our Trust Investment Committee: Mr. William Philip, Assistant Cashier, Mr. James G. Fowler, Executive Vice President, and Mr. J. M. Gilbertson, Vice President and Trust Officer

Up-to-Date Estate Management

The above officers are three of the members of our six man team of the Trust Investment Committee which provides expert, up-to-date management of funds in trust. The mere ownership of stocks, bonds and cash doesn't always mean security. It requires experience and broad investment knowledge to provide for growth of Trust Funds, meanwhile protecting principal, and to produce worthwhile income over the years.

We believe we have an unusual Trust Investment Committee which is doing a real job in our Trust Department. The record proves it. If you don't have a Will—*make one this*

week. See an attorney. He will give your family the protection of a properly drawn and legally sound Will. Consult him about the many advantages in naming a bank as your executor. Individuals as executors often do not have the experience, knowledge and judgment of a bank's Trust Department which goes on continuously in trained management of your estate. Put your estate in capable hands for long-time security and good management. Our Trust Department is a friendly, reliable place to know.

See an attorney *this week* . . . make your Will.

TRUST DEPARTMENT

PUGET SOUND NATIONAL BANK

CONVENIENT NEIGHBORHOOD BRANCHES • FREE CUSTOMER PARKING
MEMBER: FDIC

WOMAN'S AUXILIARY

To The Pierce County Medical Society

AUXILIARY OFFICERS—1959-60

President	Mrs. Joseph Harris
President-elect	Mrs. J. Robert Brooke
1st Vice-President	Mrs. James Mattson
2nd Vice-President	Mrs. G. M. Whitacre
3rd Vice-President	Mrs. Joseph Jarvis
4th Vice-President	Mrs. Herman Judd
Recording Secretary	Mrs. Kenneth Green
Corresponding Secretary	Mrs. John May
Treasurer	Mrs. Haskel Maier

COMMITTEE CHAIRMEN

American Medical Education Foundation	Mrs. G. M. Whitacre
Bulletin (National)	Mrs. Robert Crabill
Civil Defense	Mrs. Arthur Wickstrom
Historian	Mrs. Robert Ferguson
Social	Mrs. Glenn Brokaw
Legislative	Mrs. Don C. Willard
Membership and Hospitality	Mrs. Galen Hoover
Nurse Recruitment	Mrs. Richard Barronian
Program	Mrs. Charles Anderson, Jr.
Public Relations	Mrs. Jess Read
Revisions	Mrs. Dale Doherty
Telephone	Mrs. Richard B. Link
Today's Health	Mrs. Robert Johnson
Speakers Bureau	Mrs. Philip Grenley
Mental Health	Mrs. Albert Sames
Safety	Mrs. Stevens Dimant
Publicity—	
Bulletin	Mrs. Herbert Kennedy
Newspaper	Mrs. Robert Burt
Fashion Show	Mrs. T. B. Murphy
Game Night	Mrs. Robert Florence
Dance	Mrs. Dudley Houz

Frank Gastineau of Indianapolis, the new national president of the auxiliary. We are told she is a charming person and very enthusiastic about her job. Doris Kunz receives our utmost respect for her devotion—she attended the convention the entire time—Sunday through Wednesday.

Jeanne Judd and Margaret Harris are planning the Safety Hat Show for the visiting women at the Physical Medicine Seminar October 14. If you missed it last year, go to the Winthrop Hotel and see it.

Hostesses assisting at the Seminar will be Betty May, Ruth Zimmerman, Louise Bowen, Ruth Murphy and Jeanne Judd.

Circle November 13 on your calendar—it's the date of our fashion show.

We offer our condolences to Jeanne Judd and sympathize deeply with her in the loss of her father.

Lend An Ear

The process of learning never stops, and it becomes particularly pleasant when you can spend a few days out of town. Pearl gathering recently were the Dohertys and Shaws at the Pacific Dermatological meeting in Carmel, while the Brighams (driving their new Portia) and Kittredges headed for Victoria and the Northwest Pediatric meeting.

Carriage news . . . Congratulations! Dee and Art Wickstrom are happy parents of their second daughter, Paula Kristine who arrived in August. Little Julie Kirstin, born in September, now makes it one boy and two girls for Barb and Chuck Anderson.

Galen and Pat Hoover will be changing their address to 5th and Tacoma Ave. soon and experience that wonderful feeling of rattling around in a spacious house. It's the McCormick house to many of you.

Who was the happy soul who tried to wreck a boat near the Harbor Lights one moonlit evening?

It's time to kick off your thongs, come out of the woods or off the beaches and get into circulation again. What better way than over the teacups at the opening tea Friday, October 16, 1 p.m., at the home of Grace Hauser, 4141 Madrona Way. You'll have an excellent opportunity to find out about one of our most active committees, Nurse Recruitment. Hostesses will be: Mrs. William Burrows, chairman, Mrs. Edward McCabe, co-chairman, and Mesdames Kenneth Sturdevant, Leo Sulkosky, Charles Vauth, Arnold Johansson and Carl Granquist.

Our delegates to the State Meeting in Seattle in September were: Margaret Harris, Helen Florence, Hilda Lantiere, Louise Bowen, Ruth Brooke, Florence Duerfeldt and Ruth Murphy. A stroke of good luck and spur-of-the-moment invitation found Margaret and Helen lunching with Mrs.

"PATRONIZE OUR ADVERTISERS"

For the first time

CONVENIENCE and ECONOMY

for that all-important first dose of broad-spectrum antibiotic therapy

New

TERRAMYCIN®

brand of oxytetracycline

INTRAMUSCULAR SOLUTION

Initiation of therapy in minutes after diagnosis with new, ready-to-inject Terramycin Intramuscular Solution provides maximum, sustained absorption of potent broad-spectrum activity.

...and for continued, compatible, coordinated therapy

COSA-TERRAMYCIN®

oxytetracycline with glucosamine

CAPSULES

Continuation with oral Cosa-Terramycin every six hours will provide highly effective antibacterial serum and tissue levels for prompt infection control.

The unsurpassed record of clinical effectiveness and safety established for Terramycin is your guide to successful antibiotic therapy.

Supply:

Terramycin Intramuscular Solution*

100 mg./2 cc. ampules 250 mg./2 cc. ampules

Cosa-Terramycin Capsules

125 mg. and 250 mg.

Cosa-Terramycin is also available as:

Cosa-Terramycin Oral Suspension — peach flavored, 125 mg./5 cc., 2 oz. bottle

Cosa-Terramycin Pediatric Drops — peach flavored, 5 mg./drop (100 mg./cc.), 10 cc. bottle with plastic calibrated dropper

Complete information on Terramycin Intramuscular Solution and Cosa-Terramycin oral forms is available through your Pfizer Representative or the Medical Department, Pfizer Laboratories.

*Contains 2% Xylocaine® (lidocaine), trademark of Astra Pharmaceutical Products, Inc.

PFIZER LABORATORIES, Division, Chas. Pfizer & Co., Inc. Brooklyn 6, N. Y.

Pfizer Science for the world's well-being™

HOSPITALS . . .

Doctors

The Doctors Hospital of Tacoma and the Medical Arts Hospital were visited last Tuesday by the Disaster Committee of the Pierce County Medical Society.

In the absence of Dr. Link, Chairman, Dr. Barronian conducted the walk-through of both hospitals after a luncheon was served to the members of the committee. Those in attendance were: Doctors R. F. Barronian, J. S. May, C. C. Reberger, D. F. McKay and Claris Allison. Also present were: Mrs. Harriet Huffman, Mrs. Helen Sandegren, Mrs. Judy Gordon, Mr. Hugh Owens, Mr. James B. Feutz and Mr. Hugh Williamson.

The members of the committee were extremely complimentary of the fine Disaster Plan compiled by Mrs. Harriet Huffman and Mrs. Helen Sandegren, Directors of Nursing Services of The Doctors Hospital of Tacoma and the Medical Arts Hospitals, respectively.

Dr. Barronian and Mr. Hugh Owens outlined the future plans of the Medical Society's Committee consisting of practice dry-runs to be held sometime after the walk-throughs are completed. This practice run will be conducted in conjunction with the Civil Defense, Pierce County Sheriff's Office, and the Tacoma Police Department. The over-all plan is, at present, being examined by these various groups in an attempt to see how they might coordinate their activities to assist the program of the Medical Society.

The Board of Trustees of The Doctors Hospital of Tacoma are pleased to announce the appointment of Mr. James B. Feutz as Assistant Administrator of the hospital.

Mr. Feutz is a local man having received his education in the Tacoma Public Schools, graduating from Washington State College at Pullman in 1948 and has been associated in business in this community since the completion of his education.

Another new arrival is Mr. Robert Guinn, Registered Physical Therapist, who joined the staff of Doctors Hospital, August 3.

Mr. Guinn received a portion of his college training at Washington State College and his Bachelor of Science degree in Physical Therapy at the University of California. His pleasant manner and excellent background are a welcome addition

to the Physical Therapy Department.

Mrs. Harriet Huffman and her lovely daughter Anne, are presently suffering the adjustment pains of moving to a new home. The house is located in the Mount Downing School District of the North End. We enjoy with them the thrill of a new home and wish them happiness in their new location.

The Nursing Staff and the Office Personnel are gradually beginning to recover from the summer vacation problems which beset us each year.

Mrs. Ruth Larkins, of the office personnel, will win the award for the greatest distance traveled on her vacation as she visited her family in Minnesota this summer.

The fall activities of the Professional Staff will commence with the staff meeting on October 12, 1959 which had been postponed due to a conflict in dates with the Washington State Medical Association's meeting in Seattle.

Saint Joseph's

Recent changes in surgery have been the completion of our renovation. The final stage was painting the main hallway. Mrs. Betty Adams, R.N. and Mrs. Barbara Schultz, R.N., left in July both awaiting the stork. Barbara had a baby girl. Mrs. Dorothy (Martelli) Di Re surprised all of us by having her baby two months early. She had a 4 lb. 8 oz. boy, both mother and baby are fine. Our congratulations and best wishes.

Mrs. K. Lomiskey has left to work in Puyallup. A welcome greeting to Mrs. E. Shanks and Miss Anne Mead who have just been with us a few weeks. Also welcomed is Mrs. Paula Tindte who has been replacing Dorothy Di Re. Hilda Pennert has return from her vacation and we still haven't found out what she means by everything being "romantic" in California. We wonder.

The operating room nurses had a dinner meeting at Mary Bridge Children's Hospital on September 15. Mrs. L. Berndt, Miss Betty Anderson and Mrs. Helen Stewart from St. Joseph's attended.

Thirty-three students were admitted in the new class September 8. Three weeks of orientation began with a get together in

(Continued on Page 27)

Effective relief in rheumatic disorders

Sterazolidin[®] capsules
prednisone-phenylbutazone Geigy

Geigy

with less risk of disturbing hormonal balance

In the treatment of the rheumatic disorders new Sterazolidin provides a method of limiting the gravest danger inherent in steroid therapy... hypercortisonism arising from excessive dosage.

Repeatedly it has been shown that the addition of low dosage of Butazolidin sharply reduces hormone requirement.¹⁻⁴ Sterazolidin is a combination of prednisone (1.25 mg.) and Butazolidin (50 mg.) which provides, in the majority of cases, consistent relief at a stable uniform maintenance dosage significantly below the level at which serious hormonal imbalance is likely to occur.

Sterazolidin[®] (prednisone-phenylbutazone Geigy). Each capsule contains prednisone 1.25 mg.; phenylbutazone 50 mg.; dried aluminum hydroxide gel 100 mg.; magnesium trisilicate 150 mg. and homatropine methylbromide 1.25 mg.

1. Kuzell, W. C., and others.: Arch. Int. Med. 92:646, 1953. 2. Wolfson, W. Q.: J. Michigan M. Soc. 54:323, 1955. 3. Strandberg, B.: Brit. J. Phys. Med. 19:9, 1956. 4. Platt, W. D., Jr., and Steinberg, I. H.: New England J. Med. 256:823 (May 2) 1957.

Geigy, Ardsley, New York

(Continued from Page 19)

the cafeteria at 6:00 p.m. on the day of registration. This was enjoyed by all.

Since then these students have been busy getting acquainted and learning how to study for the nursing profession. The majority of this group come from out of town areas. One, Karen Lien, comes all the way from Missoula, Montana. We are happy to have among the group a male student, Mr. Allen Brown.

The formal opening of the school year began Monday, September 28 with Holy Mass offered by Reverend Paul Buchanan, S.J.

This is the beginning of the Fall Quarter which ends on December 20. We are happy to announce new members of the faculty for this year. Sister Mary Cecil, Science Instructor; Sister Marie Magdala, Clinical Instructor in OB. Mrs. McGivney, Nursing Arts Instructor; her assistant Miss Sandra Estrada; Mrs. Hubbard, Clinical Instructor for Medical and Mrs. Moe, Clinical Instructor for O.R. and Emergency Room and Director of the Health Program. We wish them a successful year.

Starting September 28 we will install our new Insurance Plan for the students. In order for this plan to be effective all students must belong to it.

Eighteen new graduates received their diplomas and their emblems. We wish them luck for State Board Exams on October 26 and 27. Many of these will be seen winding their way through the corridors of St. Joe's.

Mrs. Mignon Donaldson is back to work after vacation and a siege of illness. We are happy to have her with us once more.

Sister Guntilda, our Librarian, is still confined to the Hospital, but we are looking forward to her return to the Library. Hurry up, Sister.

If you have not noticed, be sure to take a good look at our new painting job on the outside of the Nurses Residence. In order to help defray expenses we are selling chances on a lovely dressed doll "Pretty Penny". Tickets are available for 25 cents each. The doll is yours with 100 \$1.00 bills. Don't turn down this chance.

This month the classes for Medical Record Technicians started. Three students are enrolled. Goldie Crouch from Puyallup, Dorothy Hollistad from Auburn and Dee Sparkes, who has worked in the record room during the summer months. Miss Ann McMenamin, who was working here during her vacation is leaving in a few days

to continue her studies at Seattle University. We will certainly miss her. Mrs. Makie our Medical Librarian is on leave at the present time.

The new Sisters at the hospital are Sister Rose Eileen from St. Anthony's Hospital in Pendleton, Oregon. Sister is in charge of the Housekeeping Department. Sister Patricia Catherine is an X-ray student. Sister Marie Magdala is the OB instructor replacing Sister Anthony Consilia. Sister is a graduate of Gonzaga University and was Clinical Instructor in O.R. in St. Joseph Hospital, Lancaster, Pennsylvania before coming here. Sister Philomene Marie is our new pharmacist. She just finished four years of study at Fordham University, where she graduated with the highest honors. Many of you know Sister as she spent one year here working in the Pharmacy from 1954 to 1955. Sister James Helene and she are sisters.

We are happy to have all our new Sisters and wish them every success in their work.

While on vacation Alice Helbling spent an enjoyable two weeks visiting friends and relatives in Oregon and California. We are glad to have Amalia Vriniotis back on the job following maternity leave. She is now filling in for vacations. Eva John had a wonderful time with her family while vacationing at Soap Lake. Mary Rosseau has been a mighty busy girl attending showers and preparing for her brother's wedding which was on September 12.

Recently the staff of St. Mary's has increased with the addition of Mrs. Mary Williams, R.N., as night nurse and Mrs. Peggy Jennings, O.T.R., as occupational therapist. There will be a further addition to the staff after we move to the new building. This move has us all in great anticipation as it becomes apparent that it will not be too far away.

No thanks to the Steel Industry, however, that is holding up our clothes closets. St. Mary's appears to be well known in the Northwest as we have recently had a patient from La Grande, Oregon. While Jenny was with us she made a handsome driftwood lamp to take back to the buck-brush country.

Gone are the happy holiday months leaving in the corridors of memory, experiences and events which will always keep youth from being vague and far away. Safe in moth balls are the flowing black robes and cocked mortar boards of recent graduates. Again school has opened everywhere with

(Continued on Page 23)

STOWELL'S . . . Prescriptions

Our completely new and larger store
will give you and your patients
more efficient and reasonable service.

1 1 1

FREE DELIVERY

1 1 1

BRoadway 2-2201

744 Market Street

Doctors Hospital Building

A Product of the PACIFIC NORTHWEST

GREATER WET STRENGTH—Pacific Paper absorbs wetness and perspiration. When the patient gets up . . . the paper stays on the table for easy removal.

GREATER COMFORT—Pacific Paper offers less tearing, creasing and wrinkling under the patient . . . And . . . Pacific is softer, too.

GREATER LENGTH—Pacific Paper gives you longer rolls . . . more patients per roll. You will actually get more use from the extra footage . . . but you pay no more.

GREATER CONVENIENCE—Pacific Paper is easily disposed of because of minimum bulk . . . too, it's quiet, sanitary, economical and efficient.

Pacific Paper
.. The World's
Finest Paper

Write for Sample
and Information

PACIFIC PAPER PRODUCTS, INC.
1015 SOUTH 12th ST. • TACOMA 5, WASHINGTON • U.S.A.

(Continued from Page 21)

a flourish and bright prospect for the students.

Many interesting events have happened in our department since we last met. First the new arrivals must be announced. Future journalists or space men were welcomed by: Mrs. June Grimm, Mrs. Louise McCloskey, Mrs. Frances Sparkes, Mrs. Frances Meyers and Mrs. Edith Crotty.

Whilst petite little ladies were graciously received by Mrs. Lorraine Reha, Mrs. Judy Kornell and Mrs. Mary Zandell. Some familiar faces are missing and we really miss them, for the old are gold.

Mrs. Aris Longabough has moved to Centralia. We are happy she is still a Washingtonian. Mrs. Russell and Mrs. O'Donnell both drove one day to the City of Roses and remained there as their husbands were transferred to Portland. Mrs. Sandra Williams has also decided to rest and Mrs. McCaffrey will again return to watch over the babies. One guess why our little McCaffrey quit and it will be right.

We are most happy to welcome as part time graduates Mrs. Heinz and Mrs. Gronlund, also Mrs. Cowart as L.P.N. Miss Joan Trunk, was girl scout camp nurse during the summer months. She enjoyed the work. September 12 she paid us a visit straight from St. Leo's Church where her name was changed to Mrs. Roy Raushchert. Bright and beautiful she looked in her bridal gown. In fact the entire wedding party was unique and lovely. Noreen Owens, her bridesmaid, was flashing a diamond. Wedding bells are ringing in the distance. A bridal shower was given by the Maternity Staff to Miss Trunk at the New Yorker.

When we meet on these pages again, Speed Queen will be operating and then you'll know the whole story. Tammy Rae just wants to say "hello" to everyone. She is the tiniest angel in our nursery, arriving 2½ months ahead of scheduled time.

Mrs. Marie Middaugh (our dietician) recently had a very interesting and unusual trip 500 miles due North into Canada. She and her husband stayed at Decka Lodge at the very beautiful Decka Lake. There they kept house in a rustic log cabin, fished and fished, and caught trout weighing 3½ to 5 pounds. They hiked to other lakes and enjoyed the far North country so much they want to return next year.

We have recently had to relinquish the faithful service of Hilda Berger to her new position (which was her former profession) as school teacher. She is an instructor

at a Parochial School in Puyallup. Hilda is starting with little third grade students, 54 of them. Yesterday we all had a visit from her, she appeared to be very happy and said she was enjoying her new work very much.

Ruth Decker, one of our helpers on the line in the kitchen, is vacationing in Spokane and in Aberdeen, South Dakota, as a guest of her sister. Also, recently back from a nice vacation in Mexico is our very able baker Isabell Standish. She looks tanned and rested, just what a vacation is supposed to do for you. We are glad to have Isabell back. We missed her good pies, didn't we?

Our dietary office has it's comings and goings too. Our little Judy Abbot who has been our stenographer since May of this year has left to attend the Central College of Washington. She plans to become a school marm. In her place we have Caroline Brown, who came to us from Tacoma General's Dietary Department.

Mrs. Peterson assisted at a homecoming just last Sunday for her niece, Miss Glenna Daskam, who just returned from a trip to Europe. In her travels she was one of the fortunate ones to view the Robe of Christ in the German town of Trier. The procession was three miles long and they went from one Catholic Church to another and finally ending at the large church where the Robe was on display. This occasion is celebrated only every 100 years, and only for one day. Refer to the most recent Life Magazine for further details and pictures. Also, Miss Daskam visited a Catholic maternity hospital in Mons, Belgium. She enjoyed relating what lovely little baskets the babies had to sleep in with all the sheets embroidered and ruffles of lace. The nuns do all this lovely work. I'm sure the babies like that hospital. Best of all, when Miss Daskam was out walking on the cobbled streets in Mons, and she heard a motor scooter coming, she got out of the way and much to her amazement a nun was riding it. She had her skirts pulled up to her knees, goggles fastened over her veil and the veil was flying like a kite behind her. There was a basket on the handle bars, and she undoubtedly was on her way to the market. No one else payed any attention to her, so it was decided this must be a common every day occurrence.

There will be two brand new graduates in pediatrics next month. Mrs. Lasher, the former Miss Konechy and Miss Huland have chosen our department for their first

(Continued on Page 25)

Careful Mothers use Protected Milk. Pasteurized and Homogenized Milk from our own contented cows can be delivered to your home or your grocer

A Favorite Dairy for over 30 years. Recommended by doctors and dietitians.

CALL

WAverly 2-8727

Direct from Our Farm to You

RANKOS
PHARMACY

Prescription
Druggists

We Carry a Complete Stock of
Biologicals and Pharmaceuticals

"When Moments Count"

FULton 3-2411

PROMPT . . . FREE DELIVERY

Stadium Hi District
101 North Tacoma Avenue
Tacoma, Washington

The Pierce County Medical Society and
The American Academy of Physical
Medicine and Rehabilitation

*A Symposium on
Clinical Physical
Medicine and Surgery*

Wednesday, October 14, 1959

The Hotel Winthrop
Tacoma, Washington

MORNING SESSION
Bayview Room

Moderator: Wayne W. Zimmerman, M.D.
Tacoma, Washington

9:00.....Registration—All Day
10:00-10:40.....Management of Arthritis
and Bursitis with Medicine
and Mechanical Aids

PHILIP R. LEE, M.D.
*Assistant Professor of Clinical Physical
Medicine and Rehabilitation, New
York University College of Medicine;
Member, Department of Internal Medicine,
Palo Alto Medical Clinic, Palo
Alto, California*

10:40-11:20.....Practical Therapy and
Rehabilitation for the Hemiplegic

DONALD A. COVALT, M.D.
*Associate Director, Institute of Physical
Medicine and Rehabilitation, New
York University-Bellevue Medical Center,
New York, New York*

11:20-12:00.....Questions and Panel
Discussion

12:15-1:45.....Luncheon for physicians and
wives—Crystal Ballroom

Chairman—J. W. BOWEN, JR., M.D.
*President, Pierce County Medical Society,
Tacoma, Washington.*

Speaker
*"The Basic Philosophy and General
Principles of Physical Medicine and
Rehabilitation"*

LOUIS B. NEWMAN, M.D.
*President, American Academy of
Physical Medicine and Rehabilitation;
Chief, Physical Medicine and Rehabilitation,
Veterans Administration Research Hospital,
Chicago, Illinois.*

ALL PHYSICIANS ARE INVITED TO ATTEND.

No fee is required for attendance at
scientific sessions, luncheon or reception.

AFTERNOON SESSION
Bayview Room

Moderator: Dumont Staatz, M.D.
Tacoma, Washington

2:00-2:40.....Recognition and Management
of Neuro-Physical Disorders,
Including Seizure Disorders
in Children

A. L. SAHS, M.D.
*Professor and Head, Department of
Neurology, State University of Iowa
College of Medicine, Iowa City, Iowa*

2:40-3:20.....Early Care and Management
of Farm, Home, and Industrial
Trauma, and Results Obtainable

JAMES BARRETT BROWN, M.D.
*Professor of Clinical Surgery, Wash-
ington University School of Medicine,
St. Louis, Missouri*

3:20-3:40.....Recess

COFFEE

3:40-4:25.....Questions and Panel
Discussion

4:45-5:45.....Reception—Crystal Ballroom
WIVES OF PHYSICIANS ARE WELCOME
AND ENCOURAGED TO ATTEND.

(Continued from Page 23)

experience as grads. We extend a big "welcome girls" to both of them. Mrs. Riedinger has been out for a few days recovering from what we hope will be only a brief illness.

We recently lost one of our workers from days, Miss Mary Jo Burnett. Mary Jo is touring the Southwest with a friend.

Good Samaritan

A luncheon meeting for dentists in the Valley area was held in the Staff Room at the Good Samaritan Hospital on September 16. The dentists were instructed in admitting procedures and the handling of chart forms. K. H. Sturdevant, M.D., James P. Duffy, M.D., and Henrietta Button, Hospital Director, spoke to the group. There are eleven dentists on the dental consulting staff at the Hospital.

Another afternoon tea for prospective mothers will be held at the Hospital Wednesday, October 14 at 1:30 p.m. The program will consist of a talk by the Obstetrical supervisor on pre-natal care, followed by a film on normal delivery.

The expectant mothers will tour the Maternity Department where they will view the lying-in area, delivery rooms, new-born nurseries and patient rooms.

Refreshments will be served in the hospital cafeteria. This open-house is held quarterly.

without increasing the risk of untoward effects

Experience with other oral antidiabetes agents has created some confusion about Orinase dosage. Here are three points worth remembering:

1. The recommended daily dosage range for Orinase extends from 0.5 to 3 Gm. A prominent New York diabetician recently commented, "Most of the referrals I am getting are patients who require only the increasing of their Orinase dosage to 2 or 2.5 Gm. per day—sometimes 3."

2. Although increasing the daily dosage beyond 3 Gm. rarely improves control, neither does it increase Orinase's low incidence of unwanted side effects. Selected diabetics given 6 to 10 Gm. daily for sixty to ninety days showed no signs of toxicity.

3. In patients in whom maintenance dosage has been established, Orinase lowers the blood sugar to normal levels but almost never beyond that point. In other words, Orinase is a true euglycemic agent.

*TRADEMARK, REG. U. S. PAT. OFF.—TOLBUTANIDE, UPJOHN

An exclusive methyl "governor" prevents hypoglycemia... makes Orinase a true euglycemic agent.

Upjohn

The Upjohn Company
Kalamazoo, Michigan

Heart Disease Authorities To Highlight U. of W. Symposium

Hundreds of physicians throughout the State of Washington will soon attend the Eleventh Annual Symposium on Heart Disease, Friday and Saturday, October 16, 17 in the Health Sciences Building Auditorium, University of Washington. Sponsored by the Washington State Heart Association in cooperation with the Washington State Health Department, the theme for the two-day series of scientific sessions will be "Cardiac Surgery and Pulmonary Circulation."

Four guest speakers include: Dr. Donald B. Effler, Chief of the Department of Thoracic Surgery, Cleveland Clinic, Cleveland, Ohio, who will talk on "Surgical Treatment of Ventricular Septal Defects." Dr. Effler received his M.D. from the University of Michigan Medical School in 1941 and trained in a number of hospitals including the George Washington University Hospital, before joining the staff in Cleveland. He is an active member in numerous national medical groups, i.e.; American College of Surgeons, Cleveland Academy of Medicine, and the American Medical Association. Dr. Herbert N. Hultgren, Cardiologist at Stanford University Hospitals, San Francisco, California, will speak on the "Accuracy of Cardiac Catheterization" and "Pulmonary Hypertension in Adults." Dr. Hultgren received his M.D. from Stanford in 1943, and after a training period was granted a Markle Scholarship in Medical Science, 1951-56. His research interests include heart sounds, congenital heart disease, surgically correctible cardiac lesions and the effect of high altitude upon man. Dr. Alexander S. Nadas, Pediatric Cardiologist, the Children's Hospital, Boston, Massachusetts, will speak on "Pediatric Selection and Management," and "Pulmonary Hypertension in Children." Dr. Nadas, received his M.D. in 1945 from Wayne University Medical School, Detroit, Michigan. The author of several texts including "Pediatric Cardiology," Dr. Nadas spent a year recently as a Fulbright Professor at the University of Groningen, Holland. Dr. John A. Campbell, Radiologist, Indiana University Medical Center, Indianapolis, Indiana, has chosen the subject "Radiological Diagnosis and Evaluation" as his theme. Dr. Campbell received his M.D. from the University of Cincinnati in 1937, and was appointed Diplomat, American Board of Radiology in 1941. He is the author of 32

scientific publications in addition to being an enthusiastic supporter of Little League Baseball, the Doctor's Dixie Land Band and the civic theatre.

The two-day meeting annually brings the newest information on diagnosis and treatment of heart disease from national research centers to Washington physicians, and is in Category I of the Academy of General Practice. Credit may be earned hour for hour for attendance. The program has been arranged by Planning Committee Chairman, Dr. Robert A. Bruce as follows:

Friday Morning, October 16

8:30 a.m.—Registration

8:55 a.m.—Welcome, Dean K. Crystal, M.D., President, Washington State Heart Association

Cardiac Surgery Congenital Malformations

9:00 a.m.-11:30—Treatment of subjects by each of the four guest speakers with panel discussion

Friday Afternoon, October 16

Cardiac Surgery

Acquired Valvular Diseases

Chairman: K. Alvin Merendino, M.D.

2:00-4:30 p.m.—Treatment of subjects by each of the four guest speakers with panel discussion

6:30 p.m.—Cocktail Hour, Washington Athletic Club, Men's Lounge, First Floor

7:30 p.m.—Dinner, Washington Athletic Club, Birch Room, Third Floor

Saturday Morning, October 17

Pulmonary Circulation

Chairman: Samuel F. Aronson, M.D.

9:00-11:30 a.m.—Treatment of subjects by each of the four guest speakers with panel discussion

Meeting Night

NEXT TUESDAY

Oct. 13

McMILLAN BROTHERS, Inc.

First Floor — Fulton 3-5595

Second Floor — BRoadway 2-8000

MEDICAL ARTS BUILDING

Service to the Medical Profession and
their patients for 54 years.

We dispense only the finest of
Pharmaceuticals & Biologicals.

Time Tested Dependability

Established 1889

R. E. Anderson & Co. Inc.

**INSURANCE - MORTGAGE LOANS - REAL ESTATE
PROPERTY MANAGERS**

752 Broadway

BRoadway 2-8475

**FOR PROFESSIONAL ANALYSIS OF
YOUR INSURANCE PROGRAM**

Ask for

Donald M. Moore, V.P.

Stewart L. Simpson

John L. McAloon

Edward J. Pole

Robert D. Sizer

W. O. Jeffery

Herbert F. Syford, Pres.

YOU WOULDN'T CHANGE DOCTORS—YOU'RE JUST SAYING THAT TO MAKE ME FEEL GOOD!

Courtesy Medical Society Magazine Group

Nature's Own ...

Milk, plus Medosweet's process of flavor blending, the proper wedding of Guernsey, Jersey, Holstein milk, to create the most perfectly balanced, natural health nutrient.

Medosweet

Tacoma, Washington

MOUNTAIN VIEW FUNERAL HOME

Takes Care of Everything

UNDERTAKING -- CEMETERY -- CHAPEL -- MAUSOLEUM

4100 Steilacoom Boulevard

Juniper 8-2195

PRESCRIPTION SPECIALISTS

HAROLD MEYER PHARMACY

1110 South 11th

Harold Meyer, Owner

Fulton 3-4494

Open 8:30 a.m. 'till Midnight — Free Delivery 'till 8 p.m.

Poison Control Center Report

Following is the report from the Supervisor of the Poison Control Center for August.

Total Number of Calls.....	102
Calls from Parents or other Lay Persons	82
Physician or Hospitals.....	20
Age Distribution	
Less than 12 months.....	3
1 to 3 years.....	54
3 to 5 years.....	20
5 to 12 years.....	4
12 to 21 years.....	2
Over 21 years.....	10
No age given.....	9

Substance Taken

Medicines: Empirin Comp., Aspirin Gr. ½ 2, Aspirin Gr. 1¼ 5, Aspirin Gr. 5 1, Bicetamine Tabs., Antepar Syrup, Privine Nasal Sol., Phenobarbital Gr. ½, Mal Iron, Equinal, Anusol Hemorrhoid Suppos., Mornadine, Tri Vi Sol Vitamins, Camphorated Oil, Sulfadiazine 2, Dristan, Ammonium Chloride 2, Ex Lax 2, Novahistine, Cold Tablets, Dramamine.

Other Substances: Creosote Spray, Zinc Chromate Paint, Fluorine Gas, Ajax Cleanser, Avon Antiseptic Cream, Clorox 4, Matches, Bruces Floor Wax, Young Look Perfume, Amomnia, Black Flag Spray, Sweet Pea Seeds 4, Car Nu, Parkers Blue Ink, Scotch Broom Seeds, Wall Paint, Contents of Thermometer, Ban Deodorant, Moth Ball, Daffodil Bulb, Seed Corn treated with Captan, Deodorant Cake, Cleaning Solvent, Wild Berries 3, Purex 3, Mushrooms, Black Leaf 40, 2-4-D Spray, Paint Thinner 3, Trend, Parathion Spray, Bubble Bath, Ammonium Sulfate, Yellow Pigment, Spick and Span, Rubbing Alcohol, Johnson's Blem, Dial Soap, Pickled Green Peppers, Catalyst Hardner, Avon Skin Freshner, Nail Polish Remover, Snow Berries, Sun Liquid Detergent, Olympic Fence Stain, Cigarette, Comet Cleaner, Kerosene.

Number advised to go to Hospital.....	19
Number advised to contact Private MD.	40
Number advised emetics and observe.....	65
Number treated in ER (MVGH).....	4
Number hospitalized at MVGH.....	0
Information from Clinical Toxicology.....	71

Athletic Injuries Clinic

An Athletic Injuries Clinic will be offered to all coaches and trainers in School District No. 10 on October 6 and 15 at 7:30 p.m. at the Tacoma Athletic Commission headquarters. Dr. O. A. Harrelson and Mr. William Post are serving as co-chair-

men for the clinics which are sponsored by the Pierce County Medical Society and School District No. 10. No charge will be made for the course.

October 6

- Athletic Injuries of the Head and Neck L. S. Durkin, M.D.
 - Injuries About the Face E. E. Banfield, M.D.
 - Ankle Injuries: Anatomy, Diagnosis and Treatment Techniques. D. Marlatt, M.D.
 - First Aid and Protective Equipment..... Mr. William Semon, Trainer for Seattle Ramblers
 - Discussion Mr. Robert Peterson, Athletic Trainer for U. of W.
- Taping Clinic will be given by trainers
- October 15**
- Knee Injuries: Anatomy, Diagnosis and Treatment Techniques..... W. A. Niethammer, M.D.
 - Diseases of the Skin John Shaw, M.D.
 - Physical Therapy Techniques..... Mr. Don Cullen
- Taping Clinic

How About It?

When people go to doctors,
With their pains and ills,
They worry first of dying;
Then how much are the bills.

And when they have recovered,
And feel so gay and well,
Comes the bill, they fuss and fume
And give the old doc heck.

How could that robber do it?
The thieving, sneaky fake.
A shot, some pills he gives me,
Then tries 10 bucks to take.

These folks take a different view,
When TV insides flop.
"Call a repairman," they do shout,
"This trouble he will stop."

And when the set is working,
And this guy's bill arrives,
They glady shell out plenty,
In twenties, tens and fives.

Now the moral of this poem,
Is plain for all to see,
Doc, give up your medicine,
And learn to fix TV.

—Dayton, Ohio, Bulletin.

Pierce County Medical Society
Medical Arts Building
Tacoma 2, Washington

BULK RATE

U. S. POSTAGE

P A I D

TACOMA, WASH.

PERMIT No. 300

MONTHLY MEETINGS

STAFF OF DOCTORS HOSPITAL OF TACOMA

Second Monday of March, June, Sept., Dec.—7:30 p.m.
Auditorium of Medical Arts Bldg.

STAFF OF GOOD SAMARITAN

Second Monday of March, June, Sept., Dec.—6:30 p.m.

STAFF OF NORTHERN PACIFIC

Second Monday of each month—noon.

STAFF OF ST. JOSEPH'S

Third Monday of March, June, Sept., Dec.—6:15 p.m.

STAFF OF MOUNTAIN VIEW GENERAL HOSPITAL

Last Monday of February, June, September and November

TACOMA ACADEMY OF PSYCHIATRISTS and NEUROLOGISTS

First Tuesday of each month—8:30 p.m.

Board Room of Pierce County Medical Society

PIERCE COUNTY MEDICAL SOCIETY

Second Tuesday of the month except June, July & August
—8:15 p.m.

STAFF OF TACOMA GENERAL

First Tuesday of March, June, Sept., Dec.—6:30 p.m.

TACOMA SURGICAL CLUB

Third Tuesday of each month—6:30 p.m. at Tacoma Club

TACOMA ACADEMY OF INTERNAL MEDICINE

Fourth Tuesday of each month—6 p.m. at Tacoma Club

TACOMA ACADEMY OF GENERAL PRACTICE

Fourth Monday of each month except June, July & August
—6:30 p.m. at Honan's

PIERCE COUNTY PEDIATRIC SOCIETY

First Friday of each month except June, July and August

STAFF OF MEDICAL ARTS HOSPITAL

Third Friday of March, June, Sept., Dec.—7:15 a.m.
at New Yorker Cafe.

STAFF OF MARY BRIDGE CHILDREN'S HOSPITAL

Fourth Friday of March, June, Sept., Dec.—12:15 p.m.

BULLETIN of the SPRING RIVER COUNTY MEDICAL SOCIETY

VOLUME XXXI—No. 3

COMA WASHINGTON

NOVEMBER 1955

PLEASE TO WATCH KINLEY
LUNDON NOVEMBER 8, 6 P.M.

Pierce County Medical Society

1959

OFFICERS

President J. W. Bowen, Jr.
 President-Elect C. B. Ritchie
 Vice-President Robert W. Florence
 Secretary-Treasurer Arnold J. Herrmann
 Executive Secretary Judy Gordon

TRUSTEES

J. W. Bowen, Jr. Philip C. Kyle
 Robert W. Florence James D. Lambing
 T. R. Haley Robert E. Lane
 Arnold J. Herrmann W. Howard Pratt
 Herman S. Judd C. B. Ritchie
 George S. Kittredge Wayne W. Zimmerman

DELEGATES

Douglas P. Buttorff Frank R. Maddison
 Murray L. Johnson Stanley W. Tuell
 Herman S. Judd Wayne W. Zimmerman

ALTERNATE DELEGATES

Samuel E. Adams Glenn G. McBride
 Robert M. Ferguson Frederick J. Schwind
 Arnold J. Herrmann G. M. Whitacre

COMMITTEES

Ethics
 Miles Parrott, Chairman - *Somer*
 William H. Goering Haskel L. Maier

Grievance
 Herman S. Judd, Chairman
 Gerald C. Kohl Hillis F. Griffin

Library
 S. Robert Lantiere, Chairman
 William E. Avery S. Robert Lantiere
 J. Edmund Deming John F. Steele

Program
 W. W. Mattson, Jr., Chairman
 T. R. Haley Herbert C. Kennedy
 Robert A. O'Connell

Public Health
 B. A. Bader, Chairman
 W. Roland Olson Thomas R. West

Public Relations
 James D. Lambing, Chairman
 Claris Allison Robert M. Ferguson
 Charles R. Bogue Kenneth E. Gross
 George A. Tanbara

House and Attendance
 John S. May, Chairman
 James E. Hazelrigg Dudley W. Houtz

Civil Disaster
 Richard B. Link, Chairman
 Murray L. Johnson Donald F. McKay
 David T. Hellyer James P. Duffy
 T. R. Haley John S. May

Richard F. Barronian

Diabetes
 Roger S. Dille, Chairman

Entertainment
 Robert W. Osborne, Chairman
 Glenn H. Brokaw Frank J. Rigos
 Wendell G. Peterson Frederick J. Schwind

Max S. Thomas

Geriatrics
 M. E. Lawrence, Chairman

Legislative
 Douglas P. Buttorff, Chairman
 Arnold J. Herrmann Gerald C. Kohl
 Wayne W. Zimmerman

Medical Education

Robert Kallsen, Chairman

Schools - *Somer*
 R. A. Norton, Chairman
 Theodore Apa George S. Kittredge
 Orvis Harrelson Jack W. Mandeville
 William E. Hill George A. Tanbara

Traffic and Safety

Harold D. Lueken, Chairman

Mental Health
 Myron Kass, Chairman
 Harold B. Johnston Harlan P. McNutt
 William H. Todd

Bulletin Staff

Editor Robert A. O'Connell
 Business Manager Judy Gordon
 Auxiliary News Editor Mrs. Arnold Herrmann

Happy Birthday

November

- 1 CHARLES E. KEMP
- 3 CARL O. GRANQUIST
J. HUGH KALKUS
GEORGE MOOSEY
- 5 WILLIAM C. BROWN
- 6 SHERMAN S. PINTO
- 8 WAYNE ZIMMERMAN
- 9 BERNICE HAZEN
- 11 KENNETH STURDEVANT
- 13 DALE DOHERTY
- 14 THOMAS H. CLARK
- 16 GALEN HOOVER
- 17 T. R. HALEY
- 18 G. M. WHITACRE
- 19 CALVIN LANTZ
- 20 JOSEPH BENSON
- 22 EDWARD S. EYLANDER
JOHN SHAW
- 24 DALE HADFIELD
- 25 WILLIAM MCPHEE
- 26 T. R. SMITH
- 29 JOHN COLEN
WILLIAM RADEMAKER
- 30 THOMAS SMEALL

OFFICE SPACE AVAILABLE

722 SOUTH KAY STREET

If interested, contact . . .

Dr. Everett Nelson

NOTICE

Check back page of Bulletin for calendar of special meetings

Front Cover Picture

Douglas Fir at Mineral, Washington; St. Regis Paper Company operations.

Courtesy Richards Studio

better safe than sorry

No doubt about it. It *is* better to be safe than sorry. And when you prescribe **Mysteclin-V**, you are playing safe. **Mysteclin-V** — a combined broad spectrum antibiotic/antifungal agent is specially designed to combat most of the commonly encountered pathogenic organisms¹ and, simultaneously, to protect against fungal superinfections.^{2,3} With the increased use of broad spectrum antibiotics the incidence of such superinfections has risen and the danger of superinfection is especially great in pregnant patients, in diabetics, and in those who require long courses of antibiotic therapy.

Mysteclin-V controls infection and prevents superinfection — with the proved effectiveness of tetracycline phosphate complex and Mycostatin, the first safe antifungal antibiotic. Thousands of successfully treated cases⁴⁻⁶ of respiratory, urinary tract, intestinal, and miscellaneous infections attest to the safety and clinical effectiveness of **Mysteclin-V**. When you prescribe **Mysteclin-V**, you make a telling assault on bacterial infection and prevent fungi from gaining a foothold.

Supplied: Capsules (250 mg./250,000 u.), bottles of 16 and 100/Half-strength Capsules (125 mg./125,000 u.), bottles of 16 and 100/Suspension (125 mg./125,000 u. per 5 cc.), 2 oz. bottles/Pediatric Drops (100 mg./100,000 u. per cc.), 10 cc. dropper bottles.

*MYSTECLIN-V, SUMYCLIN-G, and MYCOSTATIN are Squibb trademarks.

References: 1. Cronk, G.A.; Naumann, D.E., and Casson, K.: *Antibiotics Annual 1957-1958*, New York, Medical Encyclopedia Inc., 1958, p. 397. 2. Childs, A.J.: *Brit. M.J.* 1:660 (Mar.) 1956. 3. Newcomer, V.D.; Wright, E.T., and Sternburg, T.H.: *Antibiotics Annual 1954-1955*, New York, Medical Encyclopedia Inc., 1955, p. 686. 4. Gimble, A.L.; Shea, J.G., and Katz, S.: *Antibiotics Annual 1955-1956*, New York, Medical Encyclopedia Inc., 1956, p. 676. 5. Stone, M.L., and Mersheimer, W.L.: *Antibiotics Annual 1955-1956*, New York, Medical Encyclopedia Inc., 1956, p. 862. 6. Campbell, E.A.; Prigot, A., and Dorsey, G.M.: *Antibiotic Med. & Clin. Ther.* 4:817 (Dec.) 1957.

Mysteclin-V

SQUIBB TETRACYCLINE PHOSPHATE COMPLEX (SUMYCLIN) AND NYSTATIN (MYCOSTATIN)

SQUIBB
Squibb Quality —
the Priceless Ingredient

J. J. MELLINGER
President

Where families seek the best facilities available. Mellinger's have two beautiful chapels. One the C. C. MELLINGER MEMORIAL FUNERAY CHURCH which can easily seat over 500 people. Second, the COLONIAL CHAPEL which easily accommodates the average funeral.

COMPLETE FUNERAL SERVICES

Low Cost Burial Insurance for individuals and groups.

We have a new off-street parking lot, adjacent to our funeral home.

Funeral processions may be eliminated if so desired.

CREDIT TERMS
IF
DESIRED

Tacoma Brace & Limb Co.

Lenart C. Ceder, owner

Expertly fitted—

Orthopedic Appliances
Artificial Limbs
Surgical Belts
Arch Supports
Trusses

723 South K Street
FULTON 3-4439

South Tacoma Drug Co.

Fred Ludwig

★ ★ ★

PRESCRIPTIONS

DELIVERY SERVICE

★ ★ ★

5401 South Tacoma Way
GREENFIELD 4-9419

BE SURE TO WATCH . . .

KTNT-TV
CHANNEL 11

Sunday, November 8
6 p.m.

when

The Pierce County Medical Society

presents

“ASK YOUR DOCTOR”

the first in a series of weekly TV programs

The subject Nov. 8:

ATHLETIC INJURIES

MODERATOR — DR. FRANK J. RIGOS

P A N E L . . . { DR. O. A. HARRELSON, *Chairman*
DR. CHARLES BOGUE
DR. ROBERT JOHNSON

Spacious, beautiful memorial chapel
Choice of cemetery, mausoleum,
cremation or columbarium

Choice of type or
manner of service

Budget Terms
Available

BUCKLEY-KING

CONVENIENTLY LOCATED • TACOMA AVE. AT SO. FIRST
LARGE PARKING AREA

SHAW SUPPLY CO., Inc.

Surgical and Hospital Supplies

755 Market Street

Phone: BRoadway 2-1277

Dealers for—

HAMILTON OFFICE EQUIPMENT

LIEBEL-FLARSHEIM DIATHERMY AND ELECTROSURGICAL
EQUIPMENT

C. R. BARD UROLOGICAL INSTRUMENTS

BURDICK PHYSIO-THERAPY EQUIPMENT

CAMBRIDGE ELECTROCARDIOGRAPHS

WILMOT CASTLE STERILIZERS AND LIGHTS

SKLAR, HASLAM AND LAWTON SURGICAL
INSTRUMENTS

PIERCE COUNTY MEDICAL SOCIETY

Tuesday, November 10

8:15 P.M.

MEDICAL ARTS BUILDING AUDITORIUM

* * * *

P R O G R A M

“NEWER DEVELOPMENTS IN THE
FIELD OF DIABETES MELLITUS”

JOSEPH H. CRAMPTON, M.D., Seattle
HOWARD M. HACKEDORN, M.D., Seattle
DONALD C. TANNER, M.D., Seattle

* * *

A no-host social hour and dinner will precede the meeting

Social Hour: 6:00
Dinner: 6:30
Place: Honan's Restaurant
739½ St. Helens

November Calendar of Meetings

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
2	3 Tacoma Academy of Psychiatrists and Neurologists 8:30 p.m.	4	5 Clin. Path. Conf. of T. G. Hospital 8:30 a.m.	6 Pierce County Pediatic Society
9 Staff of Northern Pacific Noon	10 Pierce County Medical Society 8:15 p.m.	11	12 Clin. Path. Conf. of T. G. Hospital 8:30 a.m.	13
16	17 Tacoma Surgical Club 6:30 p.m.	18	19 Clin. Path. Conf. of T. G. Hospital 8:30 a.m.	20
23	24 Tacoma Academy of Internal Medicine 6:00 p.m.	25	26	27
30 Staff of Mt. View General Hospital Tacoma Academy of General Practice 6:30 p.m.				

EVERY DROP PURE HEAT

**STANDARD
Heating Oils**

Call MA. 7-3171

Fuel Oil Service Co.

816 A St., Tacoma
Mark Dolliver Jack Galbraith

"Glasses as your eye
physician prescribes them"

Contact Lenses — Artificial Eyes

Columbian Optical Co.

Ground Floor, Medical Arts Bldg.
Medical Center
Western Clinic Bldg.

now...

after 5 years of research
and 41,000 patient days
of clinical testing

Mead Johnson announces
a new infant formula

Enfamil*

Infant formula

nearest to mother's milk! In nutritional breadth and balance

In a well controlled institutional study², Enfamil was compared with three widely used infant formula products:

This formula produced:

*weight gains greater than average,
stool firmness between firm and soft . . . and
lower stool frequency.*

NEAREST . . . to mother's milk in its pattern of protein, fat and carbohydrate by caloric distribution

NEAREST . . . to mother's milk in its pattern of vitamins and minerals (except for more vitamin D in accordance with NRC recommendations)

NEAREST . . . to mother's milk in its fat composition (no butterfat; no sour regurgitation)

NEAREST . . . to mother's milk in its ratio of saturated to unsaturated fatty acids

NEAREST . . . to mother's milk in its low renal solute load

ENFAMIL LIQUID—cans of 13 fluid ounces. 1 part Enfamil Liquid to 1 part water for 20 cal. per fl. oz.

ENFAMIL POWDER—cans of 1 lb. with measure. 1 level measure of Enfamil Powder to 2 ounces of water for 20 cal. per fl. oz.

MEAD JOHNSON & COMPANY, EVANSVILLE 21, INDIANA *Trade Mark

1. Macy, I. G.; Kelly, H. J., and Sloan, R. E.: with the Consultation of the Committee on Maternal and Child Feeding of the Food and Nutrition Board, National Research Council; National Research Council: *The Composition of Milks*, National Academy of Sciences, National Research Council, Publication 254, Revised 1953. 2. Research Laboratories, Mead Johnson & Company.

Mead Johnson
Symbol of service in medicine

C.O. LYNN CO. *Mortuary*

Providing Fine Funeral Services Since 1905

717-719 Tac. Ave. So.

Phone MA 7-7745

Prescription Optical Company

"Fashion In Eyewear"

205 Medical Arts Building

Tacoma, Washington

Market 7-4151

Branches in . . . Lakewood - Everett - Bremerton - Fort Lewis

EDITORIALLY SPEAKING

The Board of Trustees of your Society has, after considerable discussion, wholeheartedly endorsed the idea of the Society presenting a TV program as advocated by the Public Relations committee of the A.M.A. Accordingly, the local Public Relations committee was instructed to carry this forward.

Several meetings have been held and the present plans call for a thirteen week panel-type series featuring our own M.D.'s discussing medical problems of general public interest. This is to be presented as a public service over Station KTNT-TV Sunday evenings at 6 p.m. beginning November 8. Mr. Max Bice, station manager, and his staff have been most helpful and are very enthusiastic about the possibilities of this program.

The Public Relations committee selected Frank Rigos to act as moderator since, as a Radiologist doing referred work based on personal doctor relationship, no financial gain would result from the good will and publicity ensuing from the program.

Each panel will consist of a chairman and three members selected by him. You are asked to cooperate and give time from your practice to participate if called upon. Anyone interested in appearing on the program, or offering help or suggestions, call Judy Gordon.

This is not to be presented by a small group or clique. Actually, fifty or more doctors will be on the programs and your help is urgently needed. This is your program and your presentation to the public. It is the most ambitious and probably the most important public relations program attempted by your Society. If called upon, please do your part.

Thank you,

JAMES D. LAMBING, M.D.,
Chairman,
Public Relations Committee.

controls

pain

congestion

infection

Lilly
QUALITY / RESEARCH / INTEGRITY

V-KOR® ... provides relief in respiratory infections

- 1. fights infection**—V-Cillin K® quickly and surely produces higher blood levels than any other oral penicillin.
- 2. relieves congestion**—Co-Pyronil™ affords rapid and prolonged anti-histaminic action plus vasoconstriction.
- 3. reduces fever and pain**—A.S.A.® Compound provides proved analgesic and antipyretic action.

DOSAGE: Two V-Kor tablets contain the usual therapeutic dose for adults. Repeat every six or eight hours.

SUPPLIED: In attractive green-white-yellow, three-layered tablets.

V-Kor® (penicillin V potassium compound, Lilly) • V-Cillin K® (penicillin V potassium, Lilly) • Co-Pyronil™ (pyrrobutamine compound, Lilly) • A.S.A.® Compound (acetylsalicylic acid and acetophenetidin compound, Lilly)

ELI LILLY AND COMPANY • INDIANAPOLIS 6, INDIANA, U. S. A.

931022

WOMAN'S AUXILIARY

To The Pierce County Medical Society

AUXILIARY OFFICERS—1959-60

President.....	Mrs. Joseph Harris
President-elect.....	Mrs. J. Robert Brooke
1st Vice-President.....	Mrs. James Mattson
2nd Vice-President.....	Mrs. G. M. Whitacre
3rd Vice-President.....	Mrs. Joseph Jarvis
4th Vice-President.....	Mrs. Herman Judd
Recording Secretary.....	Mrs. Kenneth Gross
Corresponding Secretary.....	Mrs. John May
Treasurer.....	Mrs. Haskel Maier

COMMITTEE CHAIRMEN

American Medical Education Foundation.....	Mrs. G. M. Whitacre
Bulletin (National).....	Mrs. Robert Crabill
Civil Defense.....	Mrs. Arthur Wickstrom
Historian.....	Mrs. Robert Ferguson
Social.....	Mrs. Glenn Brokaw
Legislative.....	Mrs. Don G. Willard
Membership and Hospitality.....	Mrs. Galen Hoover
Nurse Recruitment.....	Mrs. Richard Barronian
Program.....	Mrs. Charles Anderson, Jr.
Public Relations.....	Mrs. Jess Read
Revisions.....	Mrs. Dale Doherty
Telephone.....	Mrs. Richard B. Link
Today's Health.....	Mrs. Robert Johnson
Speakers Bureau.....	Mrs. Philip Grenley
Mental Health.....	Mrs. Albert Sames
Safety.....	Mrs. Stevens Dimant
Publicity—	
Bulletin.....	Mrs. Herbert Kennedy
Newspaper.....	Mrs. Robert Burt
Fashion Show.....	Mrs. T. B. Murphy
Game Night.....	Mrs. Robert Florence
Dance.....	Mrs. Dudley Houtz

and her assistant Betty Johnson planned that, and Dorothy Maier provided the refreshments.

At the close of the meeting Mr. Robert Evans spoke to us on the Allied Arts activity, outlining plans for the Fine Arts Building. We found Mr. Evans a speaker of intelligence and persuasion, and were especially interested in his plea for the preservation of the old campanile on the city hall. Auxiliary members Kay Anderson and Adele Durkin are co-chairmen of the Allied Arts committee which arranges for such entertaining speakers as Mr. Evans, with the intent of reaching every group in town with the Allied Arts message. Bulletin editor Nadeen Kennedy is one such speaker on the A.A. committee. Nadeen was unable to do the Bulletin this month and your ghost editor is Mavii (plural for Mavis) Kallsen. Other Auxiliary members active for Allied Arts are Peggy Haley, vice-president of the Board, Bianca Mattson, who trumps a puppet show for Allied Arts and appeared on T.V. in that capacity last month, and Ev Osborne, who sang with a choral group on the same T.V. show for Allied Arts.

November meeting will be a luncheon honoring past presidents at 12:30 on the 20th at Hazel Whitacre's home in Narrowmoor.

October Meeting

Membership tea on the 16th of the last month was held at Grace Hauser's home, one with a spectacular bay view, on an afternoon of rare autumn sunshine.

The business meeting before tea was served was conducted with dispatch by president Margaret Harris, who introduced the sponsors of Future Nurses Clubs, and concluded by asking the new Auxiliary members present to rise and introduce themselves. In this way we were introduced to attractive newcomers Maxine Snyder, Helen Bias, Margareta Vegh, Darlene Coon, Elizabeth Bischoff, Joan Divelbiss, and Catheryn Piper. The new members had previously been entertained at coffee at Elvina Brokaw's house early last month, where they had met Auxiliary's executive board. Membership chairman Pat Hoover

Thanks to membership tea chairman Loretta Burrows, her co-chairman Mrs. Edward McCabe, and committee members Mrs. Kenneth Sturdevant, Mrs. Arnold Johanson, Mrs. Leo Sulkosky, Mrs. Charles Vaught and Mrs. Carl Granquist, all members from Puyallup, refreshments served after the meeting were hearty, featuring beautiful yet entirely edible small pies of lemon, pecan, or pumpkin, and an exotic assortment of tea cookies. Gold and bronze chrysanthemums decorated the tea table, complimented by the same fall colors in the Hauser's garden and the view beyond.

The Hauser home certainly appears well cared for, although we understand the housework is telescoped into a small part of Grace's routine. The lady is part-time cattlehand now, as the Hausers have pastured two steers along with their eight horses on their acreage out near Fort Lewis.

Faces we missed seeing at the tea were: Helen Florence, travelling with Robert to a convention in Colorado; Keatie Gross, Bev Harrellson, and Emily Barronian, in

Seattle for the Heart convention at Frederick and Nelsons; Esther Avery, Donna Ferguson, Mrs. Chris Reynolds and Betty Maddison were also at the Heart banquet; Margaret Larson and Ruth Brooke in Seattle for the Cancer meetings; Ev Osborne and Nadeen Kennedy there for Homecoming festivities. The Whitacres, Races, Galbraiths and Durkins were there for the Homecoming game the next day.

Fashion Show

Friday the thirteenth will be a lucky day for Auxiliary this month . . . it's Fashion Show Day and we're lucky the party will be at Top of the Ocean again this year, assuring good food and a pleasant atmosphere along with the always beautiful show by Rhodes. Tickets read 12:00 for the luncheon, we expect early birds will find the bar open earlier. A fashionable dress will be raffled off before the show. Rhodes will also provide individual favors, the program, and door prizes. The theme of this year's party is Freeway to Fashion, and with Ruth Murphy in charge, we anticipate a wonderful time for our \$3.00 donation to the A.M.E.F. fund.

Members of Ruth's committee are: co-chairman Janet O'Connell; decorations, Dorothy Grenley and Ellen Pinto; tickets, Billie Jean Murphy and Delores Wickstrom; table reservations and music, Helen Florence and Janet O'Connell; publicity, Jean Gibson; and models, Donna Ferguson. Jean Colley is in charge of the raffle.

Rhodes will provide half of the models, the other six will be Auxiliary members Kay Anderson, Muriel Nelson, Billie Jean Murphy, Marge Wicks, Lorraine Adams, and Bianca Mattson.

Slow Boat

Remember the cute Eskimo girl at last year's Fashion Show? That petite and chic little thing, Elvina Brokaw, and her husband Glen, are celebrating their twenty-fifth wedding anniversary next month. We had always thought Elvina to be about our age, we're about twenty-nine, give or take a few years. That would make Elvina a bride of ten years old, which doesn't seem reasonable. To celebrate their twenty-fifth wedding anniversary the Brokaws are taking a month's cruise to Hawaii. They're leaving November 25 from Vancouver on the S.S. Orcades, will stay at the Breakers the month they'll spend in Honolulu.

New Project in Town

Visiting Doctor Buttorff's office again regularly, we hear something each month about the new Home for Unmarried Mothers. We hope that Auxiliary will get behind this, because if there was ever a project suited to Auxiliary's talents, the Home is it. Always interested in good works in the field of health, and with energies latent since the Rehab Center closed, Auxiliary could here participate in something large that should satisfy each member by its real worth.

The Episcopal church has offered money to assure the re-opening of facilities here lacking since the demise of the White Shield Home. If it is not our church that shouldn't prevent our pulling an oar for the project. The Home is being planned by and will operate under the direction of a Board of Trustees, newly formed and incorporated, a representative group including such medical notables as Doctor Buttorff, Doctor Fay Nace, Doctor Robert Ferguson, Mrs. Treacy Duerfeldt, and Mrs. John Steele. At the present time they're looking for property on which to build the Home.

In many ways the Home could be one of Auxiliary's best projects. Like the Rehab Center, the Home is strictly a local effort, and is desperately needed by a small but pitiful segment of our own community. But unlike the Rehab Center, the Home will operate at capacity from the day its doors open for as long as it exists, that being the nature of things.

With a project of such scope as the Home, many organizations as well as many individuals must be willing to lend a hand. The Home needs all the help it can get to get started and to operate easily. It would seem that Auxiliary should have much to offer this project, financially and otherwise, and much to gain by its participation.

**DAMMEIER
Printing Co.**

BRoadway 2-8303

811 Pacific Ave.

Tacoma

FAR GREATER activity with far less antibiotic
UNRELENTING peak attack throughout therapy
EXTRA-DAY protection against relapse

DECLOMYCIN[®]

Demethylchlortetracycline Lederle

A new force in broad-spectrum therapy

extra
active

LEDERLE LABORATORIES
A Division of
AMERICAN CYANAMID COMPANY
Pearl River, New York

CAPSULES, 150 mg.,
Bottles of 16 and 100.
Dosage: 1 capsule q.i.d.
PEDIATRIC DROPS, 60 mg./cc.
In 10 cc. bottle with
calibrated dropper.
ORAL SUSPENSION,
75 mg./5 cc. teaspoonful.
In 2 oz. bottles.

Mr. J. M. Gilbertson, Vice President & Trust Officer

How Much Should I Have Before Making A Will?

Wills are for everyone, no matter how small or large the estate. If you have anything of value, own your home, other property, a bank account, stocks or bonds, then you *need* a Will.

Don't wait until you think you have enough to require a Will. *Everyone* should *have* a Will! If you continue without a Will you leave your wife more worry and a burden in settling your estate. There will be many business and legal matters of which she has no knowledge.

See an attorney. He will give your wife and family a properly drawn and legal Will. And the cost need not be great.

Ask your attorney about the importance of naming a bank as executor. An individual executor may die or become incapacitated, thereby causing confusion. A bank's Trust Department goes on forever. It gives the advantage of trained experts in the management of your estate. The cost is small.

Most importantly . . . see an attorney *this week*. Make your Will.

TRUST DEPARTMENT

PUGET SOUND NATIONAL BANK

CONVENIENT NEIGHBORHOOD BRANCHES • FREE CUSTOMER PARKING
MEMBER: FDIC

Roster Changes

Note: Roster changes are set in the same type as that in your Directory of Physicians; please clip and insert in your Directory.

—J. G.

AVERY, WILLIAM E.

Surgery, Surgical Diagnosis—Thursday and Saturday
Office, 914 Medical Arts Bldg. BR 2-1677
Home, 724 North Yakima Avenue MA 7-1747

DEMING, J. EDMUND SR.

Obstetrics and Gynecology—Alternate Saturdays
Office, 1012 Medical Arts Bldg. BR 2-3723
Home, Brown's Point WA 7-9072

CALBRAITH, CHARLES J.

General and Thoracic Surgery
Office, 817 Medical Arts Bldg. MA 7-7366
Home, 912 North 13th St. BR 2-1942

JOHNSON, MURRAY L.

Surgery—Tuesday, alternate Saturdays
Office, 902 South 3rd Street FU 3-4661
Home, 501 North Tacoma Avenue MA 7-5697

RACE, GEORGE A.

Internal Medicine—Wednesday and Saturday p.m.
Office, 512 Medical Arts Bldg. FU 3-4766
Home, 2519 North Junett SK 2-5454

READ, JESS W.

Surgery and Hand Surgery—Wed. and Sat. p.m.
Office, 902 South 3rd Street FU 3-4661
Day or night call FU 3-4661

SMITH, WARREN F.

Surgery—Thursday and alternate Saturdays
Office, 902 South 3rd Street FU 3-4661
Home, Route 2, Box 999-A WA 2-5344

Poison Control Center Report

Following is the report from the Supervisor of the Poison Control Center for October.

Total Number of Calls	96
Calls from Parents or other Lay Persons	16
Physicians or Hospitals	80

Age Distribution

Less than 12 month.....	3
1 to 3 years.....	50
3 to 5 years.....	15
5 to 12 years.....	8
12 to 21 years.....	0
Over 21 years.....	7
No age given.....	13

Substance Taken

Medicines: Aspirin Gr. ½, Aspirin Gr. 1¼ 3, Aspirin Gr. III 1, Aspirin Gr. V 9, Anacin, Cheracol, Nephherine Inhalant, Selsun, Graves 4-Way Cold Tables with Quinine, Mercurochrome, Pffiffers Ear Drops, Bactine Antiseptic, Desitine Ointment 2, Nervine, Medications (Unknown) 3, Pro-bathine, Nitroglycerine Tablets, Dristan Mist, Antihistamine, Gentian Violet Tablets, Sparine, Calamine Lotion, Embryl Expectorant.

Other Substances: Duragloss Nail Polish Remover, Incense, Clairol Oil Hair Dye, Turpentine, Tabu Perfume, Clairoxide, Mountain Ash Berries, Wild Root Wave Set, Wonder Bubble Soap, Northam Warren Cutex Remover, Toadstools or Mushrooms 3, Paint Thinner 3, Mum Deodorant, Wizard Charcoal Lighter Fluid, Book Matches 2, Cologne 3, Glass Wax, Fuel Oil 2, Plant Abb, Lime, Contents of Thermometer, Arpege Perfume, O'Cedar Furniture Polish, Testors Play Enamel, Purex, Potato Salad, Pomerosa Furniture Polish, Rinse Away Dandruff Remover, McNess Shampoo, Unknown Power (Acid or Nitrate), Dahlia Bulbs, Cigarette 2, Dry Ice in Drinks, Air Freshener, Ban Deodorant, Mr. Clean, Sparkling Gold Perfume, Keton Aster Berries, Phosphorus, Rat Nip, Ortho Triox, Avon Cream Deodorant.
Number advised to go to Hospital.....26
Number advised to contact private MD. 39
Number advised emetics and observe.....56
Number treated in ER (MVGH)..... 8
Number hospitalized at MVGH.....14
Information from Clinical Toxicology.....75

"PATRONIZE OUR ADVERTISERS"

**A COMPLETE LINE OF
SUPPLIES FOR THE
PHYSICIAN . . . HOSPITAL
AND
NURSING HOME**

■ ■

**Mail or Telephone Orders
Given Prompt Attention**

■ ■

**SHIPMAN
SURGICAL CO.**

**741 St. Helens Ave. - BR. 2-6400
Tacoma 2**

For the first time

CONVENIENCE and ECONOMY

for that all-important first dose of broad-spectrum antibiotic therapy

New

TERRAMYCIN®

brand of oxytetracycline

INTRAMUSCULAR SOLUTION

Initiation of therapy in minutes after diagnosis with new, ready-to-inject Terramycin Intramuscular Solution provides maximum, sustained absorption of potent broad-spectrum activity.

...and for continued, compatible, coordinated therapy

COSA-TERRAMYCIN® oxytetracycline with glucosamine **CAPSULES**

Continuation with oral Cosa-Terramycin every six hours will provide highly effective antibacterial serum and tissue levels for prompt infection control.

The unsurpassed record of clinical effectiveness and safety established for Terramycin is your guide to successful antibiotic therapy.

Supply:

Terramycin Intramuscular Solution*

100 mg./2 cc. ampules 250 mg./2 cc. ampules

Cosa-Terramycin Capsules

125 mg. and 250 mg.

Cosa-Terramycin is also available as:

Cosa-Terramycin Oral Suspension — peach flavored, 125 mg./5 cc., 2 oz. bottle

Cosa-Terramycin Pediatric Drops — peach flavored, 5 mg./drop (100 mg./cc.), 10 cc. bottle with plastic calibrated dropper

Complete information on Terramycin Intramuscular Solution and Cosa-Terramycin oral forms is available through your Pfizer Representative or the Medical Department, Pfizer Laboratories.

*Contains 2% Xylocaine® (lidocaine), trademark of Astra Pharmaceutical Products, Inc.

PFIZER LABORATORIES, Division, Chas. Pfizer & Co., Inc.
Brooklyn 6, N. Y.

Science for the world's well-being TM

HOSPITALS . . .

Doctor's

At the meeting of the Professional Staff of The Doctors Hospital of Tacoma on October 12, 1959, the following physicians were appointed to the Active Staff of the hospital: Clinton A. Piper, M.D. and Julius Vegh, M.D. G. W. Bischoff, M.D. was appointed to the Courtesy Staff.

The clinical portion of the program was presented by Bernard R. Rowen, M.D. on "Problem of Coronary Occlusion vs. Cholelithiasis."

Dr. Rowen stated that in typical cases of cholelithiasis and myocardial infarct, the diagnosis is relatively easy, but in borderline cases, the problem could be very difficult. He discussed the nerve pathways of the heart and gallbladder, and emphasized the confusing border land where retrosternal pain may be produced by either organ. He also pointed out that acute gallbladder attacks can produce angina, variations in electrocardiographic pattern, and dysrhythmias. He emphasized the importance of the awareness of co-existence and over-lapping of these diseases and their symptoms. He stated that history was helpful, but the differential still might be perplexing.

He emphasized that some patients present both difficulties. The problem then is what to do with the stones. He stated that one may be forced to a surgical treatment in spite of an infarct, but if possible it was best to wait. The period of delay, however, should not be too long because it might be followed by another acute gallbladder attack. This might give rise to increased cardiac problems a three to six month interval from infarct to cholecystectomy was considered favorable. He reported two cases.

The first case was one of a 47 year old white male machinist with a past history of dyspnea and obesity, who developed shortness of breath and perspiration with pain in ribs, restrosternum and epigastrium. Electrocardiogram showed changes compatible with ischaemia. It was necessary to use Wyamine and Norephinephrine to maintain blood pressure, and narcotics to control pain. Transaminase went from 48 to 110, back down to 70 in a course of a three day period. The patient became stabilized and returned to work. Three months later he developed mid-epigastric distress.

On this admission, the electrocardiograms showed no unusual changes, the transaminase remained normal, urine was normal. Laboratory tests gave no evidence of myocardial infarct. The blood pressure this time maintained itself at a comfortable level, but the course was different with muscle guarding and spasm. The white count rose during one day from 9,000 to 14,000 with bands appearing at levels of 24%. The pain gradually shifted to the para-umbilical zone on the right. A diagnosis was made of probable cholecystitis but acute appendicitis could not be ruled out due to the extensive nature of the pain. The patient was explored, the gallbladder was found edematous and acutely inflamed, distended and extending all the way down to the right lower quadrant. Cholecystectomy was done with removal of 15 large calculi. Patient was discharged on the eighth day and returned four months later for cholecystectomy and incidental appendectomy. The edema was no longer present at this time and the pathologic diagnosis was one of chronic cholecystitis.

The second case was one of a 56 year old white male salesman, who had an acute onset of epigastric pain radiating to the retrosternal area, neck, and both arms. He had dyspnea and later began to perspire. He tried Pepto-Bismal with no effect. He had had a long history of fat and cabbage intolerance. The patient was examined two years previously by X-Ray and there had been some question as to the presence or absence of stones. The patient had had dizzy spells and the presence of hypertension had been established eight months before present attack. He, by direction, lost weight. His shortness of breath and dizziness persisted about two months. For several months prior to his admission, he had been feeling relatively well. When examined after admission, his blood pressure was 156/96. He was alert and without dyspnea or venous distention. His abdomen was soft and obese. There was tenderness in the mid epigastrium. The liver edge was palpable and only slightly tender. He was observed for myocardial infarct. First electrocardiogram revealed slightly low "T" waves of border line amplitude in the electrocardiogram. A serum

(Continued on Page 20)

(Continued from Page 19)

glutamic-oxaloacetic transaminase was 20 units; and sedimentation rate 12 mm. White blood cell and differential were normal. Gallbladder series was done with demonstration of radiolucent stones on repeat studies. The second transaminase was 94 units; and the third, 56 units. Electrocardiogram assumed an abnormal pattern compatible with, but not pathognomonic of myocardial infarction. Patient is responding to conservative management. If no complications arise, cholecystectomy shall be done in about four months.

Dr. McBride mentioned that he had one patient where herpes zoster had produced a clinical pattern suggestive of both infarct and cholecystitis. He thereby emphasized the difficulty in sorting out symptoms when these conditions are possibly co-existent.

Saint Joseph's

This month's news is truly varied in nature. Our Business Manager, Sister Albert is recovering from a recent illness. We all wish her a speedy recovery and hope to see her back soon.

Our "little bit of Ireland" Angela Byrne is bursting with pride. She celebrated her first year in America October 2. A surprise party to honor the occasion was given by Helen Mulkerin. The only member of the office crew unable to attend was Mary Lou D'Andrea who was "there in spirit". Mrs. Nish is still talking about the Irish music and dancing.

Every Thursday evening as many as can do so, get together at a bowling alley in town and enjoy two or three games. There isn't much competition but we certainly have a great time trying to outmatch one another. Our champion is Mrs. Flannery who has had more experience at the sport. In fact, she has her own equipment. Nora Mietz, who is our latest member and most inexperienced, is better than any of us. Another party of late which we won't forget to mention is Melva Dilger's birthday-anniversary party. We couldn't give Melva's age but we can say that she has been working here in the office for three years. The sound of "Little Grass Shack" and "Aloha" is becoming second nature to us now. Rose Tovoli and Erin Bilsborrow are planning a trip to Hawaii next summer. We're hoping they will remember us and bring back a few souvenirs. Maybe a small island or two? If they are short of funds, Mrs. Faber could lend them some of the

money that she won in the World Series. We would like to extend our thanks to Sister James Helene who has worked so diligently on the Doctor's board. All the names are in pure alphabetical order so no one can feel left out now.

The annual fall migration has begun. Great whooping flocks of children—of all ages—have once more begun to move towards the seats of learning with their eventual destination the ultimates of knowledge somewhere beyond the stars. Then too the lonely sound of honking geese and quacking birds as they travel south in the clear autumnal skies and cold weather.

An O.B. recovery room has been made available for all cases day and night. When condition is feasible they are transferred to Post Partum section. It has been of great value thus far. Prenatal classes for husbands and wives are scheduled at 8 o'clock in the evening in the Maternity Department. These classes are held every consecutive month with notices sent to Doctor's offices in adequate time.

Years ago Shakespeare said, "All good things come to those who wait", and sure enough thanks to kind friends and to one in particular who wishes to withhold his name—a special Speed Queen washer and dryer were delivered to our Maternity Department—just for the "little ones" clothes. To all it is known as Queenie. Not often in the same country, much less in the same vicinity live five generations—all hail and hearty. It happened twice in the past few weeks. Mr. and Mrs. Huber, two of our faithful employees, received a great-great-grandson—and Mr. and Mrs. Irwin received the same gift. As this goes to press Dr. and Mrs. Bader and Dr. and Mrs. Treleven received bouncing boys. A future nurse was received by Mrs. Winkler and space men by Mrs. Moyer and Mrs. Roberta Hanson.

BEALL'S

The Prescription Store

124 Meridian South

PUYALLUP

Phone Puyallup 5-8444

Good Samaritan

A breakfast meeting for the Puyallup Ministerial Association was held recently at Good Samaritan Hospital. Various representatives of the Hospital spoke to the group concerning activities of the Hospital and the role of the clergymen in the Hospital. Rev. F. H. Theuer, Chaplain at the Hospital, discussed chaplain services and the various aspects of religious care of Hospital patients. The group was also invited to volunteer suggestions and ask questions. A similar meeting will be held with the Sumner clergymen.

The second Maternity Tea was held October 14 with over 50 prospective mothers attending. Members of the Good Samaritan Hospital Auxiliary assisted in hosting this group.

Paul A. Teslow, Assistant Director, spoke to the Puyallup PTA recently on the subject of the Hospital's Disaster Plan, which is now nearing completion.

Two new faces at the Hospital recently are Mr. Otto Leschner, Office Manager, and Miss Janet Ulleland, R.N., In Service Education. Mrs. Leschner is a native of Tacoma, and Miss Ulleland is a recent graduate of Pacific Lutheran College School of Nursing.

A new publication of the employees at Good Samaritan Hospital is "The Hilltopper". The first issue of the paper, which is to be published monthly, appeared in September. The paper will include personal notes, authoritative articles on departmental work, feature stories and guest columns. All of the Hospital's employees have been encouraged to contribute ideas to the paper. Mrs. Dorothy L. Bradley, Hospital Pharmacist, is the editor.

WGO Lists Meetings of Note

Starting in November, physicians in eleven western states are being furnished a listing of meetings in their area.

The Rocky Mountain Medical Journal will publish monthly a bulletin entitled "What Goes On". Physicians in the following states will receive the publication: Alaska, Arizona, Colorado, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington and Wyoming. The medical societies in these states are cooperating in the project.

"What Goes On" will list medical meetings and special lectures of interest in an effort to keep physicians well-informed of

area postgraduate educational opportunities. "WGO" will include notification regarding postgraduate sessions offered by various medical schools as well as speakers of particular interest sponsored by hospitals, specialized medical organizations and area medical societies. Listings will be grouped by geographical divisions for the month covered by the particular issue. A separate section in "WGO" will carry future dates.

"What Goes On" is sponsored by Lederle Laboratories, a division of the American Cyanamid Company, and is being sent free of charge to all physicians in the eleven-state region.

Medical organizations are urged to check with the "What Goes On" publication headquarters before scheduling meetings in order to avoid conflict with programs of other organizations.

Physicians will find it convenient to use the services of the office in planning their attendance at medical meetings while visiting any of these states.

"PATRONIZE OUR ADVERTISERS"

FIRST NATIONAL AUTO LEASE COMPANY

624 Broadway

Market 7-6171

**SPECIAL LOW RATES ON
MAINTAINED BUSINESS CARS
FOR PROFESSIONAL MEN**

1 - 2 - 3 - Year Leases

SEDANS - STATION WAGONS
HARD TOPS - CONVERTIBLES
THUNDERBIRDS

STOWELL'S . . . Prescriptions

Our completely new and larger store
will give you and your patients
more efficient and reasonable service.

1 1 1

FREE DELIVERY

1 1 1

BRoadway 2-2201

744 Market Street

Doctors Hospital Building

A Product of the PACIFIC NORTHWEST

**PACIFIC
TABLE PAPER**

GREATER WET STRENGTH—Pacific Paper absorbs wetness and perspiration. When the patient gets up . . . the paper stays on the table for easy removal.

GREATER COMFORT—Pacific Paper offers less tearing, creasing and wrinkling under the patient . . . And . . . Pacific is softer, too.

GREATER LENGTH—Pacific Paper gives you longer rolls . . . more patients per roll. You will actually get more use from the extra footage . . . but you pay no more.

GREATER CONVENIENCE—Pacific Paper is easily disposed of because of minimum bulk . . . too, it's quiet, sanitary, economical and efficient.

*Pacific Paper
. . . The World's
Finest Paper*

*Write for Sample
and Information*

PACIFIC PAPER PRODUCTS, INC.
1015 SOUTH 12th ST. • TACOMA 5, WASHINGTON • U.S.A.

Heart Assn. Urges Physicians To Refer Patients

Physicians are invited by the Pierce County Heart Association to refer patients in need of "outside interests" to the Heart offices.

It is often a problem to find activities outside of the home for patients whose health has been impaired by cardiovascular problems or other kinds of illness. Yet it is often important for the patient to keep busy and interested at least for a few hours each week outside of the home.

A wide variety of activities for volunteers is offered at the new Heart Association offices at 120 North Tacoma Avenue. Volunteers may choose their own hours, spending as little or as much time as they wish. The volunteer work offers social as well as service activity, and age is no factor. The offices are convenient to city bus service.

Any patient wishing to take part in the Heart program is invited to call the Heart office, BR 2-7854. If physicians wish to make referrals, contact with the patient will be made by the Heart Association.

New Booklet Available From American Heart Association

A new booklet, "Home Care of the Child With Rheumatic Fever", has been published by the American Heart Association. The booklet was prepared especially for parents of children with rheumatic fever or other long-term illnesses, and for whom hospital care is either not advised or not available.

The 24-page illustrated booklet goes into detail about the role of the mother in caring for the sick child in the home and the importance of following the regimen prescribed by the physician.

Instruction is included on bathing the child in bed, giving medication, taking the pulse and temperature and keeping records for the doctor. Choosing and preparing food for the sick child, planning a daily schedule for mother and child and the use of home care equipment are also discussed.

Copies may be requested by physicians and others from the Heart Association office at 120 North Tacoma Avenue, BR 2-7854.

Be sure to watch . . .

**KTNT-TV - CHANNEL 11
SUNDAY, NOVEMBER 8, 6 P.M.**

Teenage Volunteer Program

The maternity floor, operating and emergency rooms, and medical records should be off-limits to teenage volunteers in hospitals, according to a new booklet published by the American Hospital Association.

"A teenage volunteer program should be considered primarily as an educational procedure and part of the hospital's total community education program," states *The Teenage Volunteer in the Hospital*, a publication approved by the Board of Trustees of the Association. "Concern for the patient, legal implications and the educational nature of the program are the prime factors to be considered in establishing standards."

"No teenager should be allowed to have prolonged or sustained patient contact or fill direct requests from patients," the booklet advises. "Nor should teenagers be assigned to any hospital-directed patient service outside the physical confines of the institution nor to any task which involves handling money."

As service areas where beginning teenage volunteers may assist, the booklet lists the central supply, library, coffee shop, linen department, mail room, and care and arrangement of flowers.

The publication suggests that only experienced young volunteers should work the admitting office and escort service, read to or feed patients, and accompany adult volunteers with gift carts and deliveries to patients' rooms.

The booklet recommends that young male volunteers assist in running mimeograph or ditto machines, operating movie projectors, and laboratory clean-up.

Among 10 mandatory restrictions and requirements listed are the consent of parents before enrollment, the meeting of health standards before acceptance, and the nonparticipation in medication and treatment of patients.

"Ideally, teenage volunteer service should be limited to those between the ages of 16 and 18; but contingent upon the duties to be assigned and the supervision available, the minimum age requirement may be lowered to 14", the booklet suggests.

"A firm policy on the minimum age requirements for teenage volunteers does not mean to imply that hospitals should ignore the potential of children below the age of

(Continued on Page 25)

Careful Mothers use Protected Milk. Pasteurized and Homogenized Milk from our own contented cows can be delivered to your home or your grocer

A Favorite Dairy for over 30 years. Recommended by doctors and dietitians.

CALL

WAverly 2-8727

Direct from Our Farm to You

RANKOS

PHARMACY

*Prescription
Druggists*

We Carry a Complete Stock of Biologicals and Pharmaceuticals

"When Moments Count"

FULton 3-2411

PROMPT . . . FREE DELIVERY

**Stadium Hi District
101 North Tacoma Avenue
Tacoma, Washington**

(Continued from Page 23)

14", it states. "There are many tasks, beneficial to the hospital, which the under-14's can undertake in supervised group activity outside the hospital walls, such as bandage rolling or making patients' tray favors."

"Viewed as an educational procedure, hospital volunteer service can provide an opportunity for young people to learn the moral satisfaction from constructive service to a community institution and thus develop a sense of civic responsibility which will benefit the community and the hospital."

This booklet is one of two publications on volunteer service mailed to the 7,500 institutional members of the Association. It may be obtained from the American Hospital Association, 840 North Lake Shore Drive, Chicago, at a price of 65 cents per copy. The other publication, *The Volunteer in the Hospital*, is available at \$2.35 per copy.

Meeting Dates for Obstetricians and Gynecologists

The American College of Obstetricians and Gynecologists has announced the scheduling of eight district meetings in September, October and November. The locations, dates, and district chairmen are:

November 15-21—District VIII (Ariz., Cal., Colo., Ida., Mont., Nev., N.M., Ore., Utah, Wash., Wyo., Alaska, Alb., B.C., Hawaii) Royal Hawaiian Hotel, Honolulu. Dr. George E. Judd, 2010 Wilshire Blvd., Los Angeles 57, District Chairman.

November 19-21—District V (Ind., Ky., Mich., Ohio, Ont.) Statler Hotel Detroit. Dr. Arthur G. King, 199 William Howard Taft Road, Cincinnati 19, Ohio. District Chairman.

Additional information may be had by writing to the district chairman or to Mr. Donald F. Richardson, Executive Secretary, American College of Obstetricians and Gynecologists, P. O. Box 749, Chicago 90.

Be sure to watch . . .

KTNT-TV - CHANNEL 11

SUNDAY, NOVEMBER 8, 6 P.M.

The Newest Specialty

BUFORD S. CHAPPELL, M.D.

(Reprinted from The Recorder, Columbia Medical Society of Richland County, South Carolina.)

It is of considerable historical interest, that development of new modes of transportation has often given rise to new medical specialties. The ship surgeon I reckon to be the oldest. He had to be a jack-of-all-trades, equally handy at treating scurvy or typhus or sawing off a leg. The railroad surgeon is usually a traumatic surgeon with training in orthopedics. The air surgeon has to have special knowledge of the physiology of man in flight—but airborne flights of relatively short distances and periods of time. The newest of the medical specialties, the space surgeon, is also closely related to transportation. The new medical specialty was conceived in the new science of rocketry, but is still in its gestation period and will be born a lusty giant when the first manned space satellite leaves and returns to earth. Many of the requirements of space medicine are closely allied to those of air medicine, but many new considerations are bound to turn up, so that eventually the space surgeon will be to the air surgeon what the air surgeon is to the railroad surgeon of today. A new jargon has grown up with the new science of rocketry and such terms as escape velocity, space equivalent altitude, pseudogravity, cosmic radiation, meteor bumper, apogee, perigee, zero G, perihelion point, mass ration, exhaust velocity, space station, reaction rocket, solid fuel rockets, liquid fuel rockets, and hundreds of other similar words will be the everyday vocabulary of the new space surgeon.

What kind of a doctor will the new space surgeon be? What will be the requirements of his specialty? First of all, he will be exceedingly fortunate if during his pre-medical training, he can include special courses in mathematics, physics, electronics and psychology. While in medical school or on the postgraduate level, he will need advanced study in physiology. Special training in chemistry and in psychiatry should be of great help. Unless he is to practice his specialty from the sidelines, or more particularly from the earth, he will need to be in good physical condition and to be of an adventuresome spirit. Not only is he to deal with man in flight, but he will have to deal with man in extremely fast

flight with very rapid acceleration and with man who has to live in an artificially maintained small space, probably in the absence or almost complete absence of gravity, and living for relatively long periods of time in contact with only one or two other persons. Incidentally, from a psychological viewpoint, a minimum of three persons has been recommended to live in such a closely confined space. The probabilities are that he will live in a very oxygen-rich atmosphere of a great deal less pressure than at sea level. He will have to carry with him food in the neighborhood of two pounds per day, and water one to two pounds each day. In other words, approximately five pounds weight for each individual for each day will be required. Some five days will be required to travel to the moon, approximately 145 days for travel to Venus and approximately one year for the one-way trip to Mars. He will find that in many respects the human body is better constructed for space travel than most machines. However, he will be vitally concerned with cosmic radiation and possibly some ultra-violet radiation. Perhaps the great handicap in space travel will be boredom. Many of the technical features entailed in space travel can even now be solved in the light of present-day knowledge. These include such features as the heat of space. If the space vehicle is allowed to rotate and is painted a light color or has shutters permitting the sun to strike light areas at will, the proper temperature can be maintained. Since there is no gravity, the air within the chamber will have to be constantly circulated because in such a chamber used air does not move away from the mouth or nose. It has been learned that the tremendous pressure of the escape velocity can be tolerated quite well, approximately four G's, if the space man lies down. Probably there will be no disturbances of body function even though in a gravityless chamber there will be no orientation as to gravity as we know it. It is thought that the middle ear will not be appreciably receptive to this lack of orientation as to up, down, crosswise, or to the pull of gravity of the earth or other solar bodies.

A long time before man leaves the atmosphere and assumes free flight in space, many preliminary telemetered surveys will have to be made. Probably the first manned flight will be to the moon, but prior to this, we will have an extensive rocket survey of the moon itself. To escape the grav-

ity of the earth, a velocity of almost 25,000 miles an hour has to be obtained. This will result in a pull of approximately four times the pull of gravity or four G's. Once man gets into orbit outside of the influence of the earth's atmosphere, his speed will be in the neighborhood of 18,000 miles an hour. Strangely enough he will then have no sensation of speed at all. Although he might well be within the pull of gravity from the earth, he will be absolutely without a sense of gravity or will be in the state known as zero-gravity.

From what has been written, it can easily be appreciated that the space surgeon will have an extremely interesting as well as very complex, job. I wonder if any man can become so proficient as to be a space surgeon. It seems that too many of the specialties of medicine will be covered to allow one man to assimilate sufficient knowledge while still young enough or adventuresome enough to undertake space travel. Nonetheless, I predict that soon a well defined and well delineated specialty of space medicine will be established. There are already doctors who are being termed "space surgeons," and as a matter of fact, one has been named a professor of space medicine. Nothing makes me feel so old as to realize that the whole new science of liquid fuel rocketry that will allow us to travel in outer space is just a little more than 20 years old, and to realize that even now in medical school, there are students that will some day be "space surgeons" in the true sense of the word.

Somewhere along the course of history and in the history of the development of transportation, the automobile, the horse and buggy, the horse, and the oxcart seem to have been left out. Perhaps belatedly, we should seriously consider the establishment of a medical specialty called the "automobile surgeon." To me such a specialty might be an extremely valuable one, and might be instrumental in the saving of a tremendous number of lives each year. Some little attention is being given to the medical aspects of automobile accidents and perhaps this is the nucleus for the medical specialty of "automobile surgeon." As for the horse, the horse and buggy, and the oxcart, I am afraid the horse-and-buggy doctor and horse doctor will have to be the surgeons.

Anyone for Venus?

"PATRONIZE OUR ADVERTISERS"

It's Time to "Run Scared" Again, Doctor!

By Ed Flynn, Eastern Representative
Medical Society Magazine Group

Only a quarter of a century ago the ghost of state medicine — euphemistically shrouded by the Roosevelt "New Deal" in the semantic disguise of "government health insurance"—was so real a menace that it literally scared the American medical profession into a common, united front to combat it.

Those were depression times, when low wages and joblessness had embittered millions of people unable to afford proper medical attention and treatment. But even after World War II had ended the depression and brought unprecedented prosperity, the Truman "Fair Deal" persisted in trying to foist socialized medicine on the nation.

In the meantime, voluntary health plans, of which Blue Cross and Blue Shield are outstanding symbols, had been organized; and it was due in considerable measure to the rise and spread of such programs that the ghost of state medicine seemed finally to be laid. To be sure, these plans themselves were vigorously opposed at the outset by many physicians and professional groups; but they did do much to banish the danger of government intervention and control.

Today, wages and salaries and income from all other sources are the highest they have ever been in the United States—or anywhere in the world, for that matter. But the cost of living has mounted, too, and coincidentally the cost of medical care. And once again, the ghost of socialized medicine is ominously stirring and threatening to stalk the land.

This time the agitation comes from organized labor and, even though the current Congress has curbed the power of labor unions in some vital areas, no effective barrier has been raised against attempts of labor leaders to inaugurate socialized medicine programs of their own and extend their services to the general public.

That is the avowed objective of the New York Central Trades & Labor Council, as officially announced September 20 in San Francisco during the Convention of the American Federation of Labor & Congress of Industrial Organizations.

A special committee was appointed to conduct a preliminary survey on whether and how to divert the Council's whopping \$750,000,000 Pension and Welfare Fund—

which is under the joint trusteeship of 26 major unions and of employer company managements—into prepaid hospitalization insurance, erection and operation of labor's own hospitals and even eventual establishment of its own medical schools to staff its hospitals.

Under such a plan, it is not too remote to envisage the creation of labor-controlled pharmacies and pharmaceutical manufacturing plants, with all the inherent dangers such a program forebodes for a free society of medicine and pharmacy.

In announcing the plan, a labor spokesman complained of rising Blue Cross rates, alleged "control" of Blue Cross by "big business and the hospitals," and "sweat shop health standards" in New York municipal hospitals which "underpay their staff and underserve their patients."

Blue Cross officials in New York pointed out that if the union put their scheme into effect they will learn the "reality" of trying to conduct a health program with financial deficits. But the loss of money paid into the coffers by rank-and-file dues-paying members is not calculated to deter the labor leaders if their survey indicates the project is otherwise feasible. And should the New York venture become operative, even at a deficit, other cities are liable to witness similar undertakings.

There is a possibility that this New York labor health-and-hospital brainstorm might blow itself out. That would still leave the medical profession on the defensive against public protests over not only hospitalization costs but the increasing expense of physicians' prescriptions, over neither of which the physician has control, and the latter of which is completely justifiable in view of the almost \$200,000,000 the pharmaceutical industry has spent this year for research to provide new, needed and effective medicines to relieve pain, suffering and add to the health of the American public. However, these protests have been rising to an alarming pitch and are encouraging a revival of the harmful practice of self-medication.

Dissatisfaction is being further fomented by such articles as the one entitled "The Medical Racket Is Robbing You Blind" which is featured in the current December issue of *True Men Stories* magazine.

In this article, the writer charged that "some drugs are priced 1,000 per cent over cost;" that drug manufacturers "tie up" with physicians to whom they "sell stock to get them to prescribe their brands," and

that "some doctors operate their own clinics, using a pharmacy as part of their setup, thereby eliminating the middleman druggist . . . but not his profit."

It may be said, in superficial dismissal, that *True Men Stories* is one of those "scandal" and "exposure" type publications not worthy of intelligent attention. Nevertheless, it has a regular circulation of 200,000; and its influence reaches out to many more hundreds of thousands by secondary readership and word-of-mouth dissemination. Moreover, the people who read this sort of thing are impressionable, gullible and just the ones to subscribe to the idea that socialized medicine would be a panacea.

The foregoing are just a few symptoms of serious and dangerously widening trends. What are you doing to correct them, doctor? What *can* you do?

We must be ever mindful that the impressive achievements of medicine and pharmacy are not the result of the deadening hands of government or bureaucratic of dictatorial control—they are due entirely to the willing collaboration of free men and free institutions working together to discover, to produce, to distribute and to

use new weapons of life for the common good of mankind.

We will have some specific suggestions in subsequent editorials as to how you might fight some basic misconceptions in your relations with your patients. You may have some ideas of your own. We would be happy if you would write us about them.

For it's time for the medical profession to run scared again—united along a common front.

Be sure to watch . . .

KTNT-TV - CHANNEL 11

SUNDAY, NOVEMBER 8, 6 P.M.

Office space for one or two doctors is available in the new medical building at 902 South Third. For information call Dr. Jess Read, Fulton 2-4661.

Nature's Own . . .

Milk, plus Medosweet's process of flavor blending, the proper wedding of Guernsey, Jersey, Holstein milk, to create the most perfectly balanced, natural health nutrient.

Medosweet

Quality Dairy Foods

Tacoma, Washington

First In The Lakes District

Your Prescription Store

FIRST IN QUALITY

FIRST IN SERVICE

David Ludwig

Fred Ludwig

**PAY
PHONE &
GRIFFIN FUEL
BILLS HERE**

**REGISTERED
CHECKS**

LAKEWOOD

IN THE LAKEWOOD
CENTER BUILDING

PHARMACY

Juniper
8-2191

WEEKDAYS
9 a.m. to 10 p.m.

SUNDAYS
10 a.m. to 10 p.m.

HOLIDAYS
Noon to 6 p.m.

Free Prescription Delivery

**YELLOW
AMBULANCE SERVICE**

Market 7-1121

Resuscitator Service

Oxygen Equipped

Electric Cot Warmers

Licensed Attendants

Tacoma Yellow Cab Co.

1324 MARKET STREET

MOUNTAIN VIEW FUNERAL HOME

Takes Care of Everything

UNDERTAKING :- CEMETERY :- CHAPEL :- MAUSOLEUM

4100 Steilacoom Boulevard

JUniper 8-2195

PRESCRIPTION SPECIALISTS

HAROLD MEYER PHARMACY

1110 South 11th Harold Meyer, Owner FULTON 3-4494
 Open 8:30 a.m. 'till Midnight — Free Delivery 'till 8 p.m.

McMILLAN BROTHERS, Inc.

First Floor — Fulton 3-5595

Second Floor — Broadway 2-8000

MEDICAL ARTS BUILDING

Service to the Medical Profession and
their patients for 54 years.

We dispense only the finest of
Pharmaceuticals & Biologicals.

Time Tested Dependability

Established 1889

R. E. Anderson & Co. Inc.

**INSURANCE - MORTGAGE LOANS - REAL ESTATE
PROPERTY MANAGERS**

752 Broadway

BRoadway 2-8475

**FOR PROFESSIONAL ANALYSIS OF
YOUR INSURANCE PROGRAM**

Ask for

Donald M. Moore, V.P.

Stewart L. Simpson

John L. McAloon

Edward J. Pole

Robert D. Sizer

W. O. Jeffery

Herbert F. Syford, Pres.

Pierce County Medical Society

Medical Arts Building
Tacoma 2, Washington

BULK RATE

U. S. POSTAGE

P A I D

TACOMA, WASH.
PERMIT No. 300

MONTHLY MEETINGS

STAFF OF DOCTORS HOSPITAL OF TACOMA

Second Monday of March, June, Sept., Dec.—7:30 p.m.
Auditorium of Medical Arts Bldg.

STAFF OF GOOD SAMARITAN

Second Monday of March, June, Sept., Dec.—6:30 p.m.

STAFF OF NORTHERN PACIFIC

Second Monday of each month—noon.

STAFF OF ST. JOSEPH'S

Third Monday of March, June, Sept., Dec.—6:15 p.m.

STAFF OF MOUNTAIN VIEW GENERAL HOSPITAL

Last Monday of February, June, September and November

TACOMA ACADEMY OF PSYCHIATRISTS and NEUROLOGISTS

First Tuesday of each month—8:30 p.m.

Board Room of Pierce County Medical Society

PIERCE COUNTY MEDICAL SOCIETY

Second Tuesday of the month except June, July & August
—8:15 p.m.

STAFF OF TACOMA GENERAL

First Tuesday of March, June, Sept., Dec.—6:30 p.m.

TACOMA SURGICAL CLUB

Third Tuesday of each month—6:30 p.m. at Tacoma Club

TACOMA ACADEMY OF INTERNAL MEDICINE

Fourth Tuesday of each month—8 p.m. at Tacoma Club

TACOMA ACADEMY OF GENERAL PRACTICE

Fourth Monday of each month except June, July & August
—6:30 p.m. at Honan's

PIERCE COUNTY PEDIATRIC SOCIETY

First Friday of each month except June, July and August

STAFF OF MEDICAL ARTS HOSPITAL

Third Friday of March, June, Sept., Dec.—7:15 a.m.
at New Yorker Cafe.

STAFF OF MARY BRIDGE CHILDREN'S HOSPITAL

Fourth Friday of March, June, Sept., Dec.—12:15 p.m.

The **BULLETIN** *of the*
PIERCE COUNTY MEDICAL SOCIETY

VOL. XXXI—No. 3

TACOMA, WASH.

DECEMBER - 1959

Pierce County Medical Society
MEETING
TUESDAY,
DECEMBER 8

Pierce County Medical Society

1959

OFFICERS

President..... J. W. Bowen, Jr.
 President-Elect..... C. B. Ritchie
 Vice-President..... Robert W. Florence
 Secretary-Treasurer..... Arnold J. Herrmann
 Executive Secretary..... Judy Gordon

TRUSTEES

J. W. Bowen, Jr.	Philip C. Kyle
Robert W. Florence	James D. Lambing
T. R. Haley	Robert E. Lane
Arnold J. Herrmann	W. Howard Pratt
Herman S. Judd	C. B. Ritchie
George S. Kittredge	Wayne W. Zimmerman

DELEGATES

Douglas P. Buttorff	Frank R. Maddison
Murray L. Johnson	Stanley W. Tuell
Herman S. Judd	Wayne W. Zimmerman

ALTERNATE DELEGATES

Samuel E. Adams	Glenn G. McBride
Robert M. Ferguson	Frederick J. Schwind
Arnold J. Herrmann	G. M. Whitacre

COMMITTEES

Ethics

Miles Parrott, Chairman	Haskel L. Maier
William H. Goering	

Grievance

Herman S. Judd, Chairman	Hillis F. Griffin
Gerald C. Kohl	

Library

S. Robert Lantiere, Chairman	S. Robert Lantiere
William E. Avery	John F. Steele
J. Edmund Deming	

Program

W. W. Mattson, Jr., Chairman	Herbert C. Kennedy
T. R. Haley	Robert A. O'Connell

Public Health

B. A. Bader, Chairman	Thomas R. West
W. Roland Olson	

Public Relations

James D. Lambing, Chairman	Robert M. Ferguson
Claris Allison	Kenneth E. Gross
Charles R. Bogue	George A. Tanbara

House and Attendance

John S. May, Chairman	Dudley W. Houtz
James E. Hazelrigg	

Civil Disaster

Richard B. Link, Chairman	Donald F. McKay
Murray L. Johnson	James P. Duffy
David T. Hellyer	John S. May
T. R. Haley	

Diabetes

Rodger S. Dille, Chairman	
---------------------------	--

Entertainment

Robert W. Osborne, Chairman	Frank J. Rigos
Glenn H. Brokaw	Frederick J. Schwind
Wendell G. Peterson	Max S. Thomas

Geriatrics

M. E. Lawrence, Chairman	
--------------------------	--

Legislative

Douglas P. Buttorff, Chairman	Gerald C. Kohl
Arnold J. Herrmann	Wayne W. Zimmerman

Medical Education

Robert Kallsen, Chairman	
--------------------------	--

Schools

R. A. Norton, Chairman	George S. Kittredge
Theodore Apa	Jack W. Mandeville
Orvis Harrelson	George A. Tanbara
William E. Hill	

Traffic and Safety

Harold D. Lueken, Chairman	
----------------------------	--

Mental Health

Myron Kass, Chairman	Harlan P. McNutt
Harold B. Johnston	William H. Todd

Bulletin Staff

Editor.....	Robert A. O'Connell
Business Manager.....	Judy Gordon
Auxiliary News Editor.....	Mrs. Arnold Herrmann

Happy Birthday

December

- 1 CHARLES REBERGER
- 2 ALFRED RESCHKE
- 3 BERNARD ROWEN
- 5 S. ROBERT LANTIERE
FREDERICK MAIRE
- 6 HOMER W. HUMISTON
W. A. NIETHAMMER
- 9 STANLEY W. TUELL
- 12 ARTHUR O'LEARY
- 13 ROBERT E. LANE
- 14 DAVID H. JOHNSON
SAMUEL ADAMS
- 15 WARREN F. SMITH
- 16 ROBERT FREEMAN
MAURICE YOACHIM
- 19 J. B. ROBERTSON
- 21 GERALD GEISSLER
PHILIP GRENLEY
- 23 CARL SCHEYER
- 24 JOHN FLYNN
- 26 FRANK E. SHOVLAIN
- 29 WILLIAM D. VOORHEES, JR.
- 31 LEWIS A. HOPKINS

NOTICE

Check back page of Bulletin for calendar
of special meetings

Front Cover Picture

Courtesy

Richards Studio

better safe than sorry

No doubt about it. It is better to be safe than sorry. And when you prescribe **Mysteclin-V**, you are playing safe. **Mysteclin-V** — a combined broad spectrum antibiotic/antifungal agent is specially designed to combat most of the commonly encountered pathogenic organisms¹ and, simultaneously, to protect against fungal superinfections.^{2,3} With the increased use of broad spectrum antibiotics the incidence of such superinfections has risen and the danger of superinfection is especially great in pregnant patients, in diabetics, and in those who require long courses of antibiotic therapy.

Mysteclin-V controls infection and prevents superinfection — with the proved effectiveness of tetracycline phosphate complex and Mycostatin, the first safe antifungal antibiotic. Thousands of successfully treated cases⁴⁻⁶ of respiratory, urinary tract, intestinal, and miscellaneous infections attest to the safety and clinical effectiveness of **Mysteclin-V**. When you prescribe **Mysteclin-V**, you make a telling assault on bacterial infection and prevent fungi from gaining a foothold.

Supplied: Capsules (250 mg./250,000 u.), bottles of 16 and 100/Half-strength Capsules (125 mg./125,000 u.), bottles of 16 and 100/Suspension (125 mg./125,000 u. per 5 cc.), 2 oz. bottles/Pediatric Drops (100 mg./100,000 u. per cc.), 10 cc. dropper bottles.

References: 1. Cronk, G.A.; Naumann, D.E., and Casson, K.: *Antibiotics Annual 1957-1958*, New York, Medical Encyclopedia Inc., 1958, p. 397. 2. Childs, A.J.: *Brit. M.J.* 1:660 (Mar.) 1956. 3. Newcomer, V.D.; Wright, E.T., and Sternberg, T.H.: *Antibiotics Annual 1954-1955*, New York, Medical Encyclopedia Inc., 1955, p. 686. 4. Gimble, A.I.; Shea, J.G., and Katz, S.: *Antibiotics Annual 1955-1956*, New York, Medical Encyclopedia Inc., 1956, p. 676. 5. Stone, M.L., and Mersheimer, W.L.: *Antibiotics Annual 1955-1956*, New York, Medical Encyclopedia Inc., 1956, p. 862. 6. Campbell, E.A.; Frigot, A., and Dorsey, G.M.: *Antibiotic Med. & Clin. Ther.* 4:817 (Dec.) 1957.

MYSTECLIN®, *SUMYCIN®*, AND *MYCOSTATIN®* ARE SQUIBB TRADEMARKS

Mysteclin-V

SQUIBB TETRACYCLINE PHOSPHATE COMPLEX (SUMYCIN) AND NYSTATIN (MYCOSTATIN)

SQUIBB
Squibb Quality —
the Pricless Ingredient

J. J. MELLINGER
President

Where families seek the best facilities available. Mellinger's have two beautiful chapels. One the C. C. MELLINGER MEMORIAL FUNERAY CHURCH

which can easily seat over 500 people.

Second, the COLONIAL CHAPEL which easily accommodates the average funeral.

COMPLETE FUNERAL SERVICES

Low Cost Burial Insurance for individuals and groups.

We have a new off-street parking lot, adjacent to our funeral home.

Funeral processions may be eliminated if so desired.

C.C. Mellinger
Funeral Home
AND MEMORIAL CHURCH
6TH & TACOMA
BROADWAY 3268

CREDIT TERMS
IF
DESIRED

Tacoma Brace & Limb Co.

Lenart C. Cøder, owner

Expertly fitted—

Orthopedic Appliances

Artificial Limbs

Surgical Belts

Arch Supports

Trusses

723 South K Street

FULton 3-4439

South Tacoma Drug Co.

Fred Ludwig

★ ★ ★

PRESCRIPTIONS

DELIVERY SERVICE

★ ★ ★

5401 South Tacoma Way

GRGreenfield 4-9419

PIERCE COUNTY MEDICAL SOCIETY

NOMINEES --- 1960

Ballot received by mail November 25, 1959 are to be returned to the Medical Society office not later than 5 p.m. Tuesday, December 8, 1959.

PRESIDENT-ELECT (Vote for one)

Edwin J. Fairbourn, M.D.

Chris C. Reynolds, M.D.

VICE-PRESIDENT (Vote for one)

L. S. Baskin, M.D.

G. M. Whitacre, M.D.

SECRETARY-TREASURER (Vote for one)

T. R. Haley, M.D.

Arnold J. Herrmann, M.D.

TRUSTEES (Vote for four)

Samuel E. Adams, M.D.

E. E. Banfield, M.D.

Lawrence Brigham, M.D.

Glenn H. Brokaw, M.D.

Robert M. Ferguson, M.D.

Robert W. Osborne, M.D.

Frederick J. Schwind, M.D.

DELEGATES (Vote for six)

Samuel E. Adams, M.D.

Douglas P. Buttorff, M.D.

Arnold J. Herrmann, M.D.

Murray L. Johnson, M.D.

Herman S. Judd, M.D.

Frank R. Maddison, M.D.

Stanley W. Tuell, M.D.

Wayne W. Zimmerman, M.D.

ALTERNATE DELEGATES (Vote for six)

B. A. Bader, M.D.

Glenn H. Brokaw, M.D.

Robert M. Ferguson, M.D.

Robert M. Freeman, M.D.

O. A. Harrelson, M.D.

William P. Hauser, M.D.

George S. Kittredge, M.D.

Glenn G. McBride, M.D.

Frederick J. Schwind, M.D.

G. M. Whitacre, M.D.

Spacious, beautiful memorial chapel
Choice of cemetery, mausoleum,
cremation or columbarium

Choice of type or
manner of service

Budget Terms
Available

BUCKLEY-KING

CONVENIENTLY LOCATED • TACOMA AVE. AT SO. FIRST
LARGE PARKING AREA

SHAW SUPPLY CO., Inc.

Surgical and Hospital Supplies

755 Market Street

Phone: BRoadway 2-1277

Dealers for—

HAMILTON OFFICE EQUIPMENT

LIEBEL-FLARSHEIM DIATHERMY AND ELECTROSURGICAL
EQUIPMENT

C. R. BARD UROLOGICAL INSTRUMENTS

BURDICK PHYSIO-THERAPY EQUIPMENT

CAMBRIDGE ELECTROCARDIOGRAPHS

WILMOT CASTLE STERILIZERS AND LIGHTS

SKLAR, HASLAM AND LAWTON SURGICAL
INSTRUMENTS

PIERCE COUNTY MEDICAL SOCIETY

Tuesday, December 8

8:15 P.M.

MEDICAL ARTS BUILDING AUDITORIUM

• • • •

ELECTION OF OFFICERS

* * * *

P R O G R A M

“RUSSIAN MEDICINE TODAY”

JOHN J. BONICA, M.D.

* * *

A no-host social hour and dinner will precede the meeting

Social Hour: 6:00

Dinner: 6:30

Place: Honan's Restaurant
739½ St. Helens

December Calendar of Meetings

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
	1 Tacoma Academy of Psychiatrists and Neurologists 8:30 p.m.	2	3 Clin. Path. Conf. of T. G. Hospital 8:30 a.m.	4 C. P. C. of St. Joseph's 9:00 a.m. Pierce County Pediatric Society
7 Staff of Tacoma General 6:30 p.m.	8 Pierce County Medical Society 8:15 p.m.	9	10 Clin. Path. Conf. of T. G. Hospital 8:30 a.m.	11 C. P. C. of St. Joseph's 9:00 a.m. P.C.M.B. Board of Trustees 8:00 p.m.
14 Staff of Doctor's Hospital 7:30 p.m. Staff of Good Samaritan 6:30 p.m. Staff of Northern Pacific Noon	15 Tacoma Surgical Club 6:30 p.m.	16	17 C. P. C. of Tacoma General, 8:30 a.m. Annual Meeting Doctor's Hospital Trustees, 6:30 p.m.	18 C. P. C. of St. Joe's 9:00 a.m. Staff of Medical Arts, 7:15 a.m. Staff of Mary Bridge, 12:15 p.m.
21 Staff of St. Joseph's 6:15 p.m.	22	23	24 Clin. Path. Conf. of T. G. Hospital 8:30 a.m.	25 MERRY CHRISTMAS
28	29	30	31 Clin. Path. Conf. of T. G. Hospital 8:30 a.m.	

EVERY DROP PURE HEAT

**STANDARD
Heating Oils**

Call MA. 7-3171

Fuel Oil Service Co.

816 A St., Tacoma

Mark Dolliver

Jack Galbraith

"Glasses as your eye
physician prescribes them"

Contact Lenses — Artificial Eyes

Columbian Optical Co.

Ground Floor, Medical Arts Bldg.

Medical Center

Western Clinic Bldg.

when baby's **hungry cry**
causes bothersome phone calls...

specify **Lactum**[®] to help you avoid troublesome formula changes

20 cal./fl. oz. from birth

Because it is so well tolerated, Lactum can be fed at the usually recommended 20 calories per ounce from birth.

The newborn infant's hunger is thus adequately satisfied, and the infant is enabled to adjust to normal feeding intervals.

In various clinical studies^{1, 2, 4} Lactum has been found to adequately meet the needs of full term infants from birth through the formula feeding period.

Resume of Clinical Studies Infants Satisfactorily Fed on Lactum or Deftin-Maltosa* Modified Formulas Essentially Similar to Lactum		
No. of Infants	Investigators	Comments
180 (newborn)	Hatfield, Simpson and Jackson ¹	All infants vigorous; made satisfactory progress.
57	Frost and Jackson ²	Mean height and weight curves slightly above normal; normal or superior general development.
190 (sick & well infants)	Herrickson ³	Satisfactory results. Average hospital stay: 5.5 days, average daily weight gain: 3 ounces.

*Maltose-deftin formula modifier, Mead Johnson

1. Hatfield, M. A.; Simpson, R. A., and Jackson, R. L.: *J. Pediat.* 44: 32-45 (Jan.) 1954.
2. Frost, L. H., and Jackson, R. L.: *J. Pediat.* 39: 588-592 (Nov.) 1951. 3. Herrickson, W. E.: *GP* 8: 51-56 (Oct.) 1953. 4. Litchfield, H. R.: *Arch. Pediat.* 61: 617 (Dec.) 1944.

... specify **Lactum** Modified milk formula, Mead Johnson, liquid • "instant" powder

Mead Johnson
Symbol of service in medicine

C.O. LYNN CO. *Mortuary*

Providing Fine Funeral Services Since 1905

717-719 Tac. Ave. So.

Phone MA 7-7745

Prescription Optical Company

"Fashion In Eyewear"

205 Medical Arts Building

Tacoma, Washington

MArket 7-4151

Branches in . . . Lakewood - Everett - Bremerton - Fort Lewis

EDITORIALLY SPEAKING

At this writing, four television programs have been taped and numerous conferences held. We are gradually evolving a program to the liking of the members of the panels, the television station and, we hope, the public.

The purpose of the show is to present a program that is entertaining and informative, but not too technical. This is our first undertaking and frankly, as amateurs, we welcome advice. It is only by trial and error, experience, comments and advice that this program will become what you wish it to be. Please remember that a good presentation reflects credit on the members of this Society, the committee, the panel, the moderator and KTNT-TV and that the reverse also holds true.

To date we have had very good cooperation from you, and a number of men have volunteered for programs. If you have an idea, a suggestion or comment, please call Judy Gordon, Executive Secretary.

JAMES D. LAMBING, M.D.
Chairman
Public Relations Committee

NORTH STEVENS MEDICAL-DENTAL BUILDING

2611 North Stevens

Space Arrangements and Complete Facilities for
Two Physicians Available for Occupancy January 1, 1960.
Dental Wing Now Occupied By . . .

Drs. H. H. Zwick and R. R. Vance

Inquire . . . **ROBERT GOLDBERG**

412-413 Security Bldg., Tacoma

Phone **FULTON 3-3484**

Everything under one roof . . .

Tacoma's Medical Arts Building provides *all* the needs of the medical profession under one roof . . . a modern hospital, fully equipped laboratories, prescription pharmacy, optical store, fine auditorium, new restaurant, medical supply house, Pierce County Medical Society office and library . . . **PLUS** more than 500 parking spaces within a half block of the building. We invite your inquiry.

Medical Arts Building

Building Office: 110 Medical Arts Bldg.

Market 7-6441

METROPOLITAN BUILDING CORP., MGRS.

Be Sure To Watch . . .

"ASK YOUR DOCTOR"

KTNT-TV --- CHANNEL 11

SUNDAYS, 6:00 to 6:30 p.m.

December 6 . . . HEART ATTACK

Dr. Edwin J. Fairbourn

Dr. Robert Kallsen

Dr. Glenn McBride

Dr. C. B. Ritchie

December 13 . . . MEDICAL COSTS

Dr. J. W. Bowen, Jr.

Dr. Herman S. Judd

Dr. Miles Parrott

Dr. Jess Read

December 20 . . . AUTOMOBILE ACCIDENTS

Dr. A. J. Hermann

Dr. L. S. Baskin

Dr. Myron Kass

December 27 . . . LIFE AFTER FIFTY

Dr. Herbert Kennedy

Dr. Robert O'Connell

Dr. Chris Reynolds

Dr. Arthur P. Wickstrom

WOMAN'S AUXILIARY

To The Pierce County Medical Society

AUXILIARY OFFICERS—1959-60

President.....	Mrs. Joseph Harris
President-elect.....	Mrs. J. Robert Brooke
1st Vice-President.....	Mrs. James Mattson
2nd Vice-President.....	Mrs. C. M. Whitacre
3rd Vice-President.....	Mrs. Joseph Jarvis
4th Vice-President.....	Mrs. Herman Judd
Recording Secretary.....	Mrs. Kenneth Gross
Corresponding Secretary.....	Mrs. John May
Treasurer.....	Mrs. Haskel Maier

COMMITTEE CHAIRMEN

American Medical Education Foundation.....	Mrs. G. M. Whitacre
Bulletin (National).....	Mrs. Robert Crabill
Civil Defense.....	Mrs. Arthur Wickstrom
Historian.....	Mrs. Robert Ferguson
Social.....	Mrs. Glenn Brokaw
Legislative.....	Mrs. Don G. Willard
Membership and Hospitality.....	Mrs. Galen Hoover
Nurse Recruitment.....	Mrs. Richard Barronian
Program.....	Mrs. Charles Anderson, Jr.
Public Relations.....	Mrs. Jess Read
Revisions.....	Mrs. Dale Doherty
Telephone.....	Mrs. Richard B. Link
Today's Health.....	Mrs. Robert Johnson
Speakers Bureau.....	Mrs. Philip Grenley
Mental Health.....	Mrs. Albert Sames
Safety.....	Mrs. Stevens Dimant
Publicity—	
Bulletin.....	Mrs. Herbert Kennedy
Newspaper.....	Mrs. Robert Burt
Fashion Show.....	Mrs. T. B. Murphy
Game Night.....	Mrs. Robert Florence
Dance.....	Mrs. Dudley Houtz

It was one of those relentlessly rainy days but our spirits were lifted as soon as we stepped into Hazel Whitacre's lovely re-decorated home on Fairview Drive for the November meeting honoring past presidents. As former presidents arrived, each was presented with a white carnation corsage. Bright yellow flowers on the buffet table and a delicious luncheon of hot crab sandwiches made us oblivious to the weather, thanks to luncheon committee chairman, Ev Osborne, co-chairman, Becky Banfield, and Marilyn Mandeville, Kay Lueken, Pat Crabill, Kit Liewer and Jean Camp.

After lunch, everyone went downstairs to the Whitacre's gayly decorated recreation room. A framed billboard featuring the Gay Nineties Quartet was a special attraction. President Margaret Harris introduced past presidents Mesdames Ralph Schaeffer, W. B. Penney, John F. Steele, Darcy Dayton, Charles Trimble, S. E. Light, S. F. Herrmann, Everett Nelson, Robert Lantieri, Eugene Hanson, George Kittredge, T. H. Duerfeldt, Thomas B.

Murphy and Robert Florence. Two honorees had a big day: Hazel Schaeffer celebrated her birthday and Ruth Light had a wedding anniversary. We hope this isn't news to their husbands.

Treasurer, Dorothy Maier, reported a balance of \$1,543.21 with one hundred sixty paid-up members. Fashion show ticket receipts amounted to \$754.86, raffle, \$118.75. The net profit was \$500.00.

A discussion on Today's Health subscription followed. In the past, individual members gave the magazine to various grade and high schools. Now that the yearly rate has doubled (\$3.00) it was felt that the money formerly spent for the nurses plunge at the YWCA could be used to purchase subscriptions for junior and senior high schools. A motion carried that will leave the choice of schools (and if grade schools are to be included) to the jurisdiction of Today's Health chairman, Betty Johnson.

A letter from National read by Dottie Read recommended that all members and their families carry health cards. This proposal will be taken to Presidents' Council to encourage other organizations to do likewise.

The A.M.A. News is the only official newspaper concerning medical matters and legislation. Our State Auxiliary asks that we have our husbands bring this news-sheet home so we can read it.

After the business meeting, Mrs. William E. Evans demonstrated beautiful decorations that can be made with tin and cast off jewelry. Clever Christmas tree ornaments were painted glass eggs studded with pearls and sequins.

Since most of our meetings are luncheons, it has been evident that auxiliary members are good cooks with a flair—and now its official. If you don't have a December issue of BETTER HOMES AND GARDENS you will want one. A half-page article pictures a mouth-watering molded seafood salad from cook-of-the-month award winner, Hazel Whitacre.

Fashion Show

All who took the Freeway to Fashion, Friday, November 13, made a right turn. Impressive decorations converted the Top

of the Ocean into a highway with traffic signs and shrubs. Miniature tree-lined boulevards carried out the theme on each table.

Seventy-four ensembles were modeled—everything from “I dreamed I went dancing in my . . .” (with benefit of red and black leotards) to elegant floor-length gowns. Various hues of luscious pinks were shown in all categories; stunning white appeared again and again for daytime and evening. Auxiliary members who modeled with poise and aided eight professional models were: Helen Florence, Bianca Mattson, Marge Wicks, Muriel Nelson and Billie Jean Murphy. Donna Ferguson was the behind-the-scene model co-ordinator. Raffle tickets for a black, late-day costume were sold by Jean Colley and Marion Doherty.

A Rhodes commentator, with her rich drawl, made us feel we were in the heart of the Southland.

The overall organization and collection of handsome clothes made the affair a memorable afternoon. Chairman Ruth Murphy, co-chairman Janet O’Connell, and Ellen Pinto, Dorothy Grenley, Helen Florence, Billie Jean Murphy, Del Wickstrom and Jean Gibson have our congratulations for a successful fashion show.

Sun Followers

After attending the American College of Obstetricians meeting in Honolulu, Dr. and Mrs. Scott Jones relaxed for two weeks on the “garden island” of Kauai. Other Hawaiian vacationers sporting tans are Doctors and mesdames Frank Rigos, Frank Maddison and Chris Reynolds.

A famous glitter spot in Nevada lured the Brooks, Kunz’s, Vadheims and Banfields; the latter there for the International College of Surgeons. Two days after the Vadheims returned they left for the North Pacific Surgical meeting in Victoria, B.C. Others attending the same meeting were the Gibsons, Reads, Tuells, Gulliksons, Hoyers and Murray Johnsons.

Among the 90,000 people at the exciting “big game” between Stanford and California in Palo Alto were Peg and Ted Haley with two sons.

We were thrilled with the news of Galen and Pat Hoover’s newly adopted son, Jeffery. He joins two sisters and one brother.

Our error—in our comments about the new Home for Unmarried Mothers last month, we failed to mention the Catholic Charities Unwed Mothers Home which will be ready early next year. There will be more information next month, but in the meantime, proceeds from the book, “Six Roads to Abilene” by John McCallum will benefit this project. An autograph party will be held December 4, at 2 p.m. at Rhodes. The author and collaborator, Mr. Edgar Eisenhower, will be present.

Undoubtedly, everyone enjoyed the “Mavisisms” in last month’s column. Your Bulletin editor appreciated the talented pen and effortless style of M. Kallsen so much that we wonder what we’re doing here!

There is no meeting or project in December, so have fun on the canape circuit.

In Memoriam

JULIUS C. BOHN, M.D.
1876-1959

Another veteran physician has gone from among us leaving many who feel a sincere personal loss in his passing.

Although the Good Book suggests that if by reason of strength our years be four score, yet is their strength, labor and sorrow, we have never noticed that such applied to Dr. Bohn.

In his later years he appreciated the fact that he was progressing into the upper age bracket, but he gave no sign other than a gradual self-imposed limiting of his profession work and allowing more time for his favorite hobby, a study of various religious beliefs.

We understand that for many years his real pleasure was to give to his patients cheer and encouragement with his dependable tonic, a good story well told.

The art of medical practice has many facets and none is of more potent value than a happy heart. With such a heart was Dr. Bohn abundantly blessed.

LEWIS M. HOPKINS, M.D.

**DAMMEIER
Printing Co.**

BRoadway 2-8303

811 Pacific Ave.

Tacoma

FAR GREATER activity with far less antibiotic
UNRELENTING peak attack throughout therapy
EXTRA-DAY protection against relapse

DECLOMYCIN®

Demethylchlortetracycline Lederle

A new force in broad-spectrum therapy

extra
active

LEDERLE LABORATORIES
 A Division of
 AMERICAN CYANAMID COMPANY
 Pearl River, New York

CAPSULES, 150 mg.,
 Bottles of 16 and 100.
 Dosage: 1 capsule q.i.d.
 PEDIATRIC DROPS, 60 mg./cc.
 In 10 cc. bottle with
 calibrated dropper.
 ORAL SUSPENSION,
 75 mg./5 cc. teaspoonful.
 In 2 oz. bottles.

Mr. J. M. Gilbertson, Vice President & Trust Officer

How Much Should I Have Before Making A Will?

Wills are for everyone, no matter how small or large the estate. If you have anything of value, own your home, other property, a bank account, stocks or bonds, then you *need* a Will.

Don't wait until you think you have enough to require a Will. *Everyone* should have a Will! If you continue without a Will you leave your wife more worry and a burden in settling your estate. There will be many business and legal matters of which she has no knowledge.

See an attorney. He will give your wife and family a properly drawn and legal Will. And the cost need not be great.

Ask your attorney about the importance of naming a bank as executor. An individual executor may die or become incapacitated, thereby causing confusion. A bank's Trust Department goes on forever. It gives the advantage of trained experts in the management of your estate. The cost is small.

Most importantly . . . see an attorney *this week*. Make your Will.

TRUST DEPARTMENT

PUGET SOUND NATIONAL BANK

CONVENIENT NEIGHBORHOOD BRANCHES • FREE CUSTOMER PARKING

MEMBER: FDIC

For the first time

CONVENIENCE and ECONOMY

for that all-important first dose of broad-spectrum antibiotic therapy

New

TERRAMYCIN®

brand of oxytetracycline

INTRAMUSCULAR SOLUTION

Initiation of therapy in minutes after diagnosis with new, ready-to-inject Terramycin Intramuscular Solution provides maximum, sustained absorption of potent broad-spectrum activity.

...and for continued, compatible, coordinated therapy

COSA-TERRAMYCIN®

oxytetracycline with glucosamine

CAPSULES

Continuation with oral Cosa-Terramycin every six hours will provide highly effective antibacterial serum and tissue levels for prompt infection control.

The unsurpassed record of clinical effectiveness and safety established for Terramycin is your guide to successful antibiotic therapy.

Supply:

Terramycin Intramuscular Solution*

100 mg./2 cc. ampules 250 mg./2 cc. ampules

Cosa-Terramycin Capsules

125 mg. and 250 mg.

Cosa-Terramycin is also available as:

Cosa-Terramycin Oral Suspension — peach flavored,
125 mg./5 cc., 2 oz. bottle

Cosa-Terramycin Pediatric Drops — peach flavored,
5 mg./drop (100 mg./cc.), 10 cc. bottle
with plastic calibrated dropper

Complete information on Terramycin Intramuscular Solution and Cosa-Terramycin oral forms is available through your Pfizer Representative or the Medical Department, Pfizer Laboratories.

*Contains 2% Xylocaine® (lidoaine), trademark of Astra Pharmaceutical Products, Inc.

PFIZER LABORATORIES, Division, Chas. Pfizer & Co., Inc.
Brooklyn 6, N. Y.

Pfizer TM Science for the world's well-being

HOSPITALS . . .

St. Joseph's

Christmas is the music of bells, the tinkling of tree ornaments, the voices of Church choirs. Christmas is the love that knits together a family across distance and time. Christmas is above all the remembrance of the Child of Bethlehem, it is the shining of peace that can unite the world, the faith that has endured since Christmas began.

Mid-November saw us open a dining room for our ambulatory patients who can enjoy not only their meals in this attractive little room, but meander there also for an extra cup of java.

A new coat of paint, comfortable davens and chairs have made the expectant father's waiting room more relaxing and restful. There the chain smoking young fathers and anxious grandparents wait out the hours until a new baby makes his earthly debut.

Mrs. Gisslasson is home recuperating from major surgery, we miss her in every way.

Miss Swanston has returned from a lengthy stay in Canada, where she was hoping and praying that she might win the Irish Sweepstakes.

Mrs. Irene Buick, one of our faithful employees, looked quite different dressed in brown satin and chantilly lace, her daughter, Joan, became a Mrs. Teger. Many of the maternity staff went to witness the beautiful wedding.

To Mrs. Higginbottom we extend our sincere sympathy at the sudden death of her father—for no matter when or where death comes—it is always sad.

Babies, beautiful, bouncing and angelic, were heavenly sent to:

Dr. and Mrs. Geissler, a boy. Dr. and Mrs. Larkin, a girl. Mrs. Claire McCaffrey and Mrs. Marvel Lorenz were blessed with girls. Mrs. Altman and Mrs. Bradford had lovely sons.

On December 11, at 8 p.m. in the New Yorker, St. Joseph's Hospital Auxiliary is sponsoring a Christmas Party, the proceeds of which go for "Free Beds for Needy Children." A one dollar ticket entitles you to 20 games of Bingo, and a chance to win one of the three big prizes. Do come, bring a friend, and have some fun.

To all the employees, to those with whom our lot in life is cast, to those who

supervise us, in fact to everyone we know at St. Joseph's, to all our Doctors, we wish to extend greetings for a blessed Christmas and a happy and prosperous New Year.

Mr. and Mrs. Huber, our Janitor and one of our L.P.N.s, went to Kelso for the Thanksgiving holiday. They were 57 strong.

Speaking of vacations, Mrs. Keeley, Marie Mitchell and Mrs. Magley, went to Vancouver, B.C. The latter went for a rest, but the former two took along an alarm clock, in order to see the sun come over the hill.

Minutes from Third Floor

'Twill be not too long before Christmas and 'twas some time since news from us.

New personnel since our last issue are a Miss Fore, graduate of '59, who is in medicines on 3-11. Mrs. Buettner, R.N., at 3rd North and hails from North Dakota. Mrs. Hudson, a recent graduate and who will be leaving for Columbus, Ohio soon. Mrs. Perry, R.N., from University of San Francisco, and Mrs. Bickley, R.N., has returned from an absence of five years.

Miss Vian, L.P.N. and Mrs. Rylder, L.P.N. are recent additions as medical secretaries. "Tiny" Davis, aide, is back with us after a tour of Germany with her soldier husband.

Cora Iffert, R.N., has retired from nursing, but she is busy as a bee with her weaving. Says she feels good and we all wish her well. Naomi Johnson, L.P.N., has also retired to a steady fulltime job of housewife and mother.

Dr. Maini has been our intern for the past four months, but now Dr. Marave has joined us. Both are certainly well qualified in their chosen profession.

The new remodeling on third south will be a wonderful improvement and will make room for some badly needed beds for patients.

May each and every one of you have a Happy Holiday Season.

School of Nursing

On December 2, a tea was held in the Nurses Lounge in the Nurses home for guidance counselors, from the high schools in the surrounding area. The purpose of the tea was to acquaint these individuals with the various Health Service programs offered at St. Joseph's. Various members of the par-

(Continued on Page 21)

in G.I. disorders

VISTARIL[®] hydroxyzine pamoate

*takes him off
the tension treadmill*

By restoring tranquility, VISTARIL rapidly helps to relieve functional pain and discomfort in many gastrointestinal disorders. Clinicians find that patients on VISTARIL more willingly accept their condition and adhere better to their regimen.

VISTARIL has an outstanding record of safety and is valuable adjunctive therapy in home or hospital when administered to patients with peptic ulcer, gastroenteritis, esophageal spasm, and nervous dyspepsia.

A Professional Information Booklet is available from the Medical Department on request.

Supply: Capsules—25, 50 and 100 mg.; Parenteral Solution—10 cc. vials and 2 cc. Steraject[®] Cartridges, each cc. containing 25 mg. hydroxyzine HCl.

Science for the world's well-being[™].

PFIZER LABORATORIES
Div., Chas. Pfizer & Co., Inc.
Brooklyn 6, N. Y.

(Continued from Page 19)

ticipating programs were present to answer questions as they arose.

A well attended Halloween dance was held in the Marian Room at St. Leo's, October 29. The hall was attractively decorated for the occasion with spooks, goblins and other appropriate symbols. The traditional cider and do-nuts were served at the evening's close.

So successful was the Halloween event that plans are in store for a Semi-formal dance to be sponsored by the pre-clinical students. The Browns Point Club House is the place selected. More news later about this affair as plans are being formulated.

Students are all displaying red arms as a result of their recent intra-dermal flu vaccinations. The entire school population participated in the program.

It is indeed very edifying to see the large numbers of students attending daily mass. Keep it up girls, the dear Lord is never outdone in His generosity and I'm sure you and the entire group will all reap His blessings.

Miss Mary Williams attended a workshop on "Counselling in Health in Public Health and its Limitations" on November 20. Miss Williams, a public health nurse, is the Public Health instructor in our program.

"Dance Time" sponsored by the St. Joseph's Nursing School guild on Friday, November 20, was a huge success. A large crowd attended the affair. No one would recognize the nursing arts lab as such after the students transformed it into a real "ballroom."

The Student Body, Faculty and Personnel of the School of Nursing wish everyone a very Blessed and Merry Christmas and a New Year filled with Peace and happiness.

Dietary Department

The main kitchen will have a new look for Christmas this year. Besides the addition of several pieces of more modern equipment, it will be "skirted" with green ceramic tile.

Miss Patriciano Madarang who is from the Philippines and doing post-graduate work at C.P.S. is working part time in the Dietician's office. Our knowledge of the Philippine Islands has been increased greatly since her coming here.

Have you noticed Nel Costigan's pound-age loss. I'm sure all have heard her counting calories at lunch time in the cafeteria. Keep it up Nell, it's really beginning to show.

A party of recent notation was given for Mrs. Faber and Mrs. D'Andrea in honor of both of their birthday anniversaries.

Angela Byrne is back working after her vacation. There is a sparkle in her eye and the general opinion is that she is very pleased with the arrival of a fine Irish lad!

Our champion bowler, Mrs. Flannery, is losing her grounds to Rose Tovoli and Helen Mulkerin. Watch out, Mrs. Flannery, they're close behind you. Erin Bilsborrow and Nora Nitz are working hard to improve their scores also. Good Luck!

Mrs. Helen Rudd and Sue Cordel are our new switch board operators. We can't say they will last as long as Mrs. Nish but we hope they like their new job.

Mrs. Dilger has the "for sale" sign up for her future family of puppies. The estimated value is seventy-five dollars apiece. Any offers?

X-Ray Department

Students of the X-ray Department have been busy these last few weeks. Along with their daily classes and practical work, they have just completed a series of Physics lectures, at Mary Bridge Clinic, conducted by Mr. Dean Ostrude, of Picker X-ray Corp. It is hoped we can all pass our Registry test when the time comes.

Our schedule also included being hostesses for the District No. 2 X-ray Technicians meeting, at which Dr. Flynn spoke on "Protection from X-ray", and Dr. Maki discussed Radio Isotopes.

Our Romance Dept. is flourishing too, Frances Anick and Karen Giusiano are altar bound in the near future. Good luck, girls.

St. Joseph's Annex

On Sunday, November 1, the nursing staff and ten patients moved from St. Mary's to the new building. Things have been running quite smoothly in spite of the fact that we have become alternately annoyed

(Continued on Page 23)

BEALL'S

The Prescription Store

124 Meridian South

PUYALLUP

Phone Puyallup 5-8444

Upjohn

THE UPJOHN COMPANY, KALAMAZOO, MICHIGAN

unequaled safety: ORINASE

no side effects
in 8,870
of 9,168 patients
(96.8%)

An exclusive methyl "governor" prevents hypoglycemia...makes Orinase a true euglycemic agent

ORINASE*

*TRADEMARK, REG. U.S. PAT. OFF.
—TOLBUTAMIDE, UPJOHN

(Continued from Page 21)

and amused at the incongruous places that we've found our supplies.

Thanks to Sister Antonia, our kitchen had two spaces filled, with a little stove and the other with a refrigerator. The next day one of the nurses brought a raw egg to boil for lunch, but had to settle for something else, because the stove wasn't connected. Last week a new picture was ceremoniously hung, amid cheers and oh's, over the piano in the downstairs day room. It is a framed mural of Reflection Lake, a gift of one of our Nurses.

Our new home has a few new faces. Mrs. Magill, L.P.N., from Idaho has joined the 3-11 staff as well as Miss Walton, Nurses' aide. We wish to welcome them to the department. Mrs. Baydo, 3-11 Nurses aide, is moving to California with her family.

There are a few employees who did not call on the day of Open House and if they would care to see the first floor of the Annex, they are most welcome. Since this is the patients' home, it is our wish to maintain respect for their dignity at all times, therefore we ask that you come only at the hours when they are upstairs. Please contact Sister for the available time.

St. Joseph's Hospital, Sisters and Employees wish Pierce County Medical Society members and all their families a very Happy and Blessed Christmas.

Doctor's

The Professional Staff of the Doctors Hospital of Tacoma will hold its annual meeting and election of officers on December 14, 1959. The meeting will be held in the auditorium of the Pierce County Medical Society at 7:30 p.m.

The hospital is happy to welcome the new maintenance engineer, Dean Starkey, who comes to us from a large smelting and refining company where he was employed as a pipefitter since 1947. Coming out of retirement to introduce Mr. Starkey to the Doctors Hospital is a person who needs no introduction, "Al" Berntsen. Al is always welcome as he is an honorary life member of the hospital.

Ken Trimble is still on the sick list. For the past several years Ken has been plagued with sickness. Let's hope the bug chooses another victim next time as Ken has had more than his share.

The flu bug has taken its toll this past month and has managed to bite nearly everyone on the office staff.

For the past month our administrator,

Hugh Williamson, has suffered continuously from the after-effects of an extracted wisdom tooth. He has lost ten pounds but doesn't recommend a tooth ache as a satisfactory way to lose weight.

Terry Christensen, one of our third floor nurses, recently returned from a trip to New York. We are happy to report that her father is on the road to recovery following a serious illness.

Last week May Bates and LaVerne Durbin graduated with honors from their course in Anatomy and Physiology. We congratulate and commend them for taking time from a busy week to attend these night school classes. Their increased knowledge should be of great help in their work here at the hospital.

Good Samaritan

As part of the Community Relations Program of the Good Samaritan Hospital, representatives of the Sumner and Puyallup Police and Fire Departments, the Washington State Patrol and various Valley ambulance services, representatives from the Medical Staff and Hospital Administrative Staff gathered at Good Samaritan Hospital recently for a luncheon meeting.

Henrietta Button, R.N., Director of the Hospital, welcomed the group and called upon Paul Teslow, Assistant Director, and Virginia Lovitt, R.N., Director of Nursing, to describe the organization and staffing of the Hospital facility.

Dr. J. P. Duffy, President of the Medical Staff, discussed a number of considerations involved in receiving service men, psychiatric patients, inebriated patients, welfare patients and the care of accident cases and other emergency room patients.

A question and answer session followed with considerable discussion of mutual problems in the handling of emergency cases. Everyone felt that this was a very informative meeting, and the request was made that the Hospital hold an annual meeting so that all could coordinate mutual problems and thereby render better service to the Valley Community.

New equipment in Surgery recently is a Morris clinical defibrillator and five foot stand, a Burford Finochietto rib spreader, a Bailey rib contractor and a Lowman bone clamp.

The Gamma Club of Puyallup has donated a Polaroid Camera for photographing newborns in the Nursery. The baby pictures will be available to new mothers at cost.

STOWELL'S . . . Prescriptions

Our completely new and larger store
will give you and your patients
more efficient and reasonable service.

✓ ✓ ✓

FREE DELIVERY

✓ ✓ ✓

Broadway 2-2201

744 Market Street

Doctors Hospital Building

A Product of the PACIFIC NORTHWEST

PACIFIC TABLE PAPER

GREATER WET STRENGTH—Pacific Paper absorbs wetness and perspiration. When the patient gets up . . . the paper stays on the table for easy removal.

GREATER COMFORT—Pacific Paper offers less tearing, creasing and wrinkling under the patient . . . And . . . Pacific is softer, too.

GREATER LENGTH—Pacific Paper gives you longer rolls . . . more patients per roll. You will actually get more use from the extra footage . . . but you pay no more.

GREATER CONVENIENCE—Pacific Paper is easily disposed of because of minimum bulk . . . too, it's quiet, sanitary, economical and efficient.

Pacific Paper
. . . *The World's*
Finest Paper

Write for Sample
and Information

PACIFIC PAPER PRODUCTS, INC.
1015 SOUTH 12th ST. • TACOMA 5, WASHINGTON • U.S.A.

Periodical Examination Of Doctors

At the last meeting of the Tacoma Academy of Internal Medicine a motion was passed that a brief article be written by the President and printed in the Pierce County Bulletin, to the effect that our members recognize that doctors are loath to present themselves to other physicians for examination, because they don't want to be a bother.

Our organization stands for complete evaluation of patients and feel that this should be carried out on a periodical basis, regardless of symptoms.

The members of the Tacoma Academy of Internal Medicine are willing and ready to provide this service for their fellow practitioners.

JOHN F. STEELE, M.D., *President*

Clover Park Evening School Offers Medical Sec'y Course

The Clover Park Adult Evening School is again offering courses for Medical Secretaries.

The course will be Physiology and Anatomy, plus Basic Laboratory Techniques. Instructor Arthur Theimer, Pierce County Audio and Visual Director, is past organizer of a Medical Secretarial school in Seattle.

Another course is Medical Terminology and Related Material, which starts December 1, 1959. Instructor Ann Kelly March, Medical Records Librarian, has conducted Medical Terminology classes for two years in Tacoma. These courses will begin December 1, 1959. Class nights are Tuesday and Thursday from 7:00 p.m.-9:30 p.m. for nine weeks. Christmas vacation is December 18 through January 4.

The evening school is also planning to offer a course in Medical Secretarial Practice which will consist generally of the duties and responsibilities of the receptionist, filing, medical records, insurance forms, office management and practical work in interviewing. This course will start March 1, 1960.

(Continued on Page 27)

FIRST NATIONAL AUTO LEASE COMPANY

624 Broadway

Market 7-6171

**SPECIAL LOW RATES ON
MAINTAINED BUSINESS CARS
FOR PROFESSIONAL MEN**

1 - 2 - 3 - Year Leases

SEDANS - STATION WAGONS
HARD TOPS - CONVERTIBLES
THUNDERBIRDS

**A COMPLETE LINE OF
SUPPLIES FOR THE
PHYSICIAN . . . HOSPITAL
AND
NURSING HOME**

• •

**Mail or Telephone Orders
Given Prompt Attention**

• •

SHIPMAN SURGICAL CO.

**741 St. Helens Ave. - BR. 2-6400
Tacoma 2**

In 281 infection cases... more rapid response in 43 per cent of patients.

In 281 patients with various infections (soft-tissue, ear, nose and throat, and intrathoracic), therapy with tetracycline + novobiocin was clinically more effective—satisfactory response obtained more rapidly—than with either antibiotic alone.'

These were the responses obtained:

I. Birkett, F. J., and others: *Lancet* 7:838 (April 18) 1959.

Tetracycline + novobiocin is available for your prescription . . .

Panalba*

(Panmycin* Phosphate + Albamycin*)
Your broad-spectrum antibiotic of first resort

Upjohn

THE UPJOHN COMPANY
KALAMAZOO, MICHIGAN

*Trademark, Reg. U.S. Pat. Off.

(Continued from Page 25)

The Basic Text used in all courses is Medical Secretary by Bredow. Resource instructors will be called in to supplement the courses.

Registrations are being held for our Winter Quarter November 23, 24 and 30 from 7:00 to 9:30 p.m. at Clover Park High School, North Building. Late registrations may be accepted.

For further information, call JU 8-5269.

Poison Control Center

Following is the report from the Supervisor of the Poison Control Center for October.

Total Number of Calls	76
Calls from Parents or other Lay Persons	66
Physicians or Hospitals	10

Age Distribution

Less than 12 months	3
1 to 3 years	42
3 to 5 years	9
5 to 12 years	5
12 to 21 years	11
Over 21 years	0
No age given	6

Substance Taken

Medicinal: Liquid Sulfa 2, Apirin Grain 5, 1, Aspirin Grain 1 1/4 2, Aspirin Grain 1 1/2 2, Aspirin Grain 1/2 3, Boric Acid Solution, Butazolodine, 2, Super Plenamins, Equinal, Sodium Amytal, Abdec Vitamins, Phenobarbital, Nembutal, Kweem Cream, Unknown Medication, Johnson's Burn Ointment, Tuinal, Distran, Lotusate.

Other Substances: Sani-flush, Dichlorobenze Deodorant Bar, Rubbing Alcohol, Paint Thinner, Nightshade Berries, Oregon Grapes, Esquire Shoe Polish white, Powdered Lime, Rose Eeed 2, Lilt Permanent Neutralizer Fluid, Toadstools, R & M Brand Rat and Mouse Poison, Gliter, Boxer Flex Liquid Plastic, Mc Ness Silver Polish, Chloroform Linament, Hexal Disinfectant, Lily of the Valley Berry, Stanley Floor Cleaner, Purex 4, Rit Dye 2, Paint white base, Air Force Dye Marker, Oil Paint beige, Horse Chestnuts, Dutch Cleanser with bleach, Glover Mange Cure, Madrona Berries, Jubilee Wax, Fresh Deodorant, Red Phosphorus, Parker Rubber Base Paint, Selenium Hydroxide Spread, Enamel Paint, International Silver Polish, Avon Hand-

guard Lotion, Turpentine, Toni Permanent Neutralizer, Tri-chem Paint Solvent, Lunch Meat, Brocade Complexion Soap, Cutex Nail Polish Remover, Comet Cleanser, Pinesol.

Number advised to go to Hospital	8
Number advised to contact private M.D.	28
Number advised emetics and observe	56
Number treated in ER (MVGH)	4
Number hospitalized at MVGH	2
Information from Clinical Toxicology	63

Heart Assn. To Establish Registry of Cardiac Pathology

A \$3500 grant for the establishment of a registry of cardiac pathology in children has been made by the Washington State Heart Association to Dr. S. A. Creighton, Director of Laboratories at Children's Orthopedic Hospital.

The project will be carried out under the direction of Dr. Hi-Soo Kim, senior fellow in pediatric pathology at Children's Orthopedic Hospital.

At the present time, no registry of cardiac abnormalities in children exists in the state. For the past ten years materials needed for such a registry have been accumulated at the Orthopedic Hospital. The registry will be available for teaching purposes, and to physicians throughout the state concerned with the diagnosis of cardiac defects in children.

Dr. Creighton said the registry will contribute not only to professional education but will contribute toward the development of new techniques in research as applied to childhood cardiac disease.

Doctoring

Father: "Yes you may ask a question, but make it short."

Small boy: "Well, when a doctor gets sick and another doctor doctors him, does the doctor doing the doctoring have to doctor the doctor the way the doctor being doctored wants to be doctored, or does the doctor doing the doctoring of the doctor doctor in his own way?"

"PATRONIZE OUR ADVERTISERS"

NOW ILOSONE[®] WORKS FOR CHILDREN TOO!

ILOSONE[®] 125 Lauryl Sulfate SUSPENSION

deliciously flavored • decisively effective

Formula: Each 5-cc. teaspoonful provides Ilosone Lauryl Sulfate equivalent to 125 mg. erythromycin base activity.

Usual Dosage:

10 to 25 pounds	5 mg. per pound of body weight	} every six hours
25 to 50 pounds	1 teaspoonful	
Over 50 pounds	2 teaspoonfuls	

In more severe infections, these dosages may be doubled.

Supplied: In bottles of 60 cc.

Ilosone[®] (propionyl erythromycin ester, Lilly)

Ilosone[®] Lauryl Sulfate (propionyl erythromycin ester lauryl sulfate, Lilly)

ELI LILLY AND COMPANY • INDIANAPOLIS 6, INDIANA, U.S.A.

832702

Cancer Cytology Conference To Be Held in Mexico

Announcement that the International Conference of Cancer Cytology will be held in Mexico City in 1960, instead of in Madrid, Spain, was made in New York recently by Dr. J. Ernest Ayre and Dr. Locke Mackenzie, speaking on behalf of Dr. Sanz Ibanez of Spain who is President of the International Conference. The announcement followed a meeting of the Medical and Scientific Consultants of the Cancer Cytology Foundation of America, Inc. which is co-sponsoring the Conference with the Pan American Cancer Cytology Society, the National Cancer Institute of Spain, and other medical groups.

Dr. Ayre and Dr. Mackenzie, who are respectively President and U. S. National Chairman of the Pan American Cancer Cytology Society, stated the conference will meet jointly with the Pan American Medical Congress in Mexico City, May 2-11, 1960. The transfer will enable announcement of latest developments and discoveries in the science of cytology before the large gatherings of leading physicians, research scientists and dentists from the Western Hemisphere expected to number in excess of 7500. Dr. G. N. Papanicolaou, Pioneer in Cytology, is an Honorary Member of the Pan American Cancer Cytology Society.

Leading medical authorities in Cancer Cytology, participating in the International Conference include Dr. E. V. Cowdry, St. Louis; Dr. Robert Nesbitt, Albany, N.Y.; Dr. Morris Fishbein, Chicago, Ill.; Dr. George Gey, Johns Hopkins University; Dr. Alexander Brunschwig, Sloan Kettering Institute; Dr. Howard Miller who heads the Cytology Center of New Jersey; Leon Motyllof, Pathologist, Woman's Hospital, New York; Dr. Leonell Strong, Roswell Park Memorial Institute, Buffalo, N.Y.; Dr. Jean Darche of Canada; and Dr. Henry Klaunberg of Washington who is Chairman of the Finance Committee. Prof. De Watteville of Geneva, Switzerland, heads the Program Committee. Professor Novikoff represents the Soviet Union on the International Conference Advisory Council; Dr. Guillermo Terzano and Professor Ahumada, Argentine; Professor McLaren, Great Britain; Professor H. Kottmeier, Sweden; Professor Rurge, Germany; Professor Sirtori, Italy; and others.

The Pan American Medical Congress, according to Director General Dr. Joseph

J. Eller, noted dermatologist of New York City, is expected to be the biggest hemispheric congress yet held under the Pan American Medical Association which includes among its top officers, medical leaders such as Nobel Prize Winner, Professor Bernardo A. Houssay of Argentina; Dr. Leroy E. Burney, Surgeon General of the U.S. Public Health Service, Washington; Dr. Elmer Hess, Past President of the American Medical Association; Dr. Abraham Horwitz, Director of the Pan American Sanitary Bureau of the World Health Organization; and Dr. Ugo Pinheiro Guimarães, who heads the National Cancer Institute of Brazil.

The theme of the Pan American Medical Association Congress will be, "Inter-American Good Will through Medical Science". Official support for the Congress has been assured by the Minister of Health for Mexico as well as governmental agencies and scientific organizations of many countries.

The International Cancer Cytology Conference will bring together, by invitation, up to 300 leading authorities in the field of cancer cytology, as well as heads of WHO and UNESCO, to discuss ways and means of making cytology tests available to people of all countries. A major problem to be discussed at the International Conference will be the shortage of trained M.D. cytologists, cytopathologists, and cytology screeners. The Conference will discuss ways and means of developing training programs in countries where experienced teachers are available.

According to the Cancer Cytology Foundation of America, Inc., in the United States alone, the shortage of experienced cytologists, cytopathologists, and screeners is so acute that only a small percentage of the nation's adult women have the protection of an annual cervical cytology test, even though it is well known that through this study of the cells, indications of cervical cancer may be detected several years before the usual signs and symptoms appear. Newly developed techniques for the study of cells in the fluids of the throat and lungs, prostate, and stomach are showing promise in cancer detection of those organs.

For Information Write To:

Dr. Robert Nesbitt, Secretary,
U. S. Office, International
Conference, Union University,
Albany, New York.

New from Lederle . . . a logical combination in appetite control

BAMADEX®

meprobamate with dextro-amphetamine sulfate LEDERLE

▼
meprobamate eases tensions of dieting

▼
d-amphetamine depresses appetite and elevates mood

▼
without overstimulation

without insomnia

without barbiturate hangover

Each coated tablet (pink) contains: d-amphetamine sulfate 5 mg., meprobamate 400 mg.

Dosage: One tablet taken one-half to one hour before each meal.

LEDERLE LABORATORIES, A Division of AMERICAN CYANAMID COMPANY, Pearl River, New York

HIGHLY ACTIVE TRANQUILIZER WITH MINIMUM RESTRICTION

Tentone

TENTONE® Methoxypromazine Maleate Lederle,
10 mg., 25 mg. and 50 mg. coated tablets.

- for extended office practice use in mild to moderate cases
- positive calming action
- excellent toleration and safety

LEDERLE LABORATORIES, a Division of AMERICAN CYANAMID COMPANY, Pearl River, N. Y.

"THIS ONE YOU'LL UNDERSTAND, DEAR!"

Courtesy Medical Society of Tacoma Group

Nature's Own . . .

Milk, plus Medosweet's process of flavor blending, the proper wedding of Guernsey, Jersey, Holstein milk, to create the most perfectly balanced, natural health nutrient.

Medosweet

Tacoma, Washington

MILK

AND ALL
DAIRY PRODUCTS

Careful Mothers use Protected Milk. Pasteurized and Homogenized Milk from our own contented cows can be delivered to your home or your grocer

A Favorite Dairy for over 30 years. Recommended by doctors and dietitians.

CALL

WAverly 2-8727

Direct from Our Farm to You

RANKOS

PHARMACY

*Prescription
Druggists*

We Carry a Complete Stock of
Biologicals and Pharmaceuticals

"When Moments Count"

FULton 3-2411

PROMPT . . . FREE DELIVERY

Stadium Hi District
101 North Tacoma Avenue
Tacoma, Washington

First In The Lakes District

Your Prescription Store

FIRST IN QUALITY

FIRST IN SERVICE

David Ludwig

Fred Ludwig

RAY
PHONE &
GRIFFIN FUEL
BILLS HERE

REGISTERED
CHECKS

LAKEWOOD
IN THE LAKEWOOD
CENTER BUILDING

Juniper
8-2191

WEEKDAYS
9 a.m. to 10 p.m.

SUNDAYS
10 a.m. to 10 p.m.

HOLIDAYS
Noon to 6 p.m.

PHARMACY

Free Prescription Delivery

**YELLOW
AMBULANCE SERVICE**

Market 7-1121

Resuscitator Service

Oxygen Equipped

Electric Cot Warmers

Licensed Attendants

Tacoma Yellow Cab Co.

1324 MARKET STREET

MOUNTAIN VIEW FUNERAL HOME

Takes Care of Everything

UNDERTAKING

--

CEMETERY

--

CHAPEL

--

MAUSOLEUM

4100 Steilacoom Boulevard

JUniper 8-2195

PRESCRIPTION SPECIALISTS

HAROLD MEYER PHARMACY

1110 South 11th

Harold Meyer, Owner

FULTON 3-4494

Open 8:30 a.m. 'till Midnight — Free Delivery 'till 8 p.m.