

THE BULLETIN

of the Tulsa County Medical Society

Build Tulsa

IN THIS ISSUE

Public Policy Committee
Reports Favorable Progress

The Medical Library

Eternal Vigilance—
An Editorial Of Importance

President's Page

It's Your
RED CROSS
BLOOD CENTER
Encourage Donors

August, 1949

BACKGROUND

The use of cow's milk, water and carbohydrate mixtures represents the one system of

infant feeding that consistently, for over three decades, has received universal pediatric

recognition. No carbohydrate employed in this system of infant feeding enjoys so rich and enduring a background of authoritative clinical experience as Dextri-Maltose.

even after 40,

a woman does creative work...

The urge to do creative or constructive work is often rekindled in the woman relieved of menopausal symptoms. Restraints placed on her talents by the nervousness, hot flushes and other manifestations of the climacteric may vanish entirely following the use of "Premarin."

In addition, there is a "plus" in "Premarin" therapy...the gratifying "sense of well-being" so frequently reported by the patient. Oral activity, comparative freedom from side-effects and flexibility of dosage are other advantages associated with this naturally-occurring, conjugated estrogen. "Premarin" is supplied in tablets of four different potencies and in liquid form.

While sodium estrone sulfate is the principal estrogen in "Premarin," other equine estrogens...estradiol, equilin, equilenin, hippulin...are probably also present in varying amounts as water-soluble conjugates.

"PREMARIN"

ESTROGENIC SUBSTANCES (WATER-SOLUBLE)
also known as CONJUGATED ESTROGENS (equine)

Phone 4-0121

Reach
for the phone
DOCTOR

Phone Us Your Prescriptions

For speedy, dependable prescription compounding phone us your requirements . . . and be assured of finest quality drugs, skillful compounding, minute accuracy. Phoning saves time and hastens deliveries.

MEDICAL ARTS PRESCRIPTION SHOP

- MEDICAL ARTS BUILDING
- PHONE 4-0121

Drink
Coca-Cola
Delicious and
Refreshing

**THE
DRINK
EVERYBODY
KNOWS**

GETMAN'S

ROY R. GETMAN, Founder

*Sixth and Main Sts.
Phone - 3 6171*

ABRAHAM LINCOLN SAID:

"I do the very best I know how, the very best I can. And I mean to keep on doing so until the end. If the end brings me out alright, what is said against me won't amount to anything. If the end brings me out wrong, ten angels swearing I was right would make no difference."

FREE DELIVERY NIGHT AND DAY.

WE GIVE S & H GREEN STAMPS

Sponsors of the "Tell Me, Doctor" Radio Broadcasts at 5:15 P.M. each Monday through Friday, KTUL, prepared by The Oklahoma State Medical Association.

CONTENTS

State Medicine Prospects Fade.....	7
Doctors Greet Fleming.....	8
The Medical Library.....	9
President's Page	10
Eternal Vigilance—Editorial	12
Perry Clinic Opens	15
AMA Assessment Due	15
Personals	15
New Applicants	16
A Master Stroke—Editorial	18

ADVERTISERS

Akins Natural Foods.....	16
Ayerst, McKenna and Harrison.....	3
Ball Drug Company.....	16
Beatrice Foods, Inc	23
Catron Pharmacy	22
Ciba Pharmaceutical Products.....	11
Coca-Cola Bottling Co.	4
Commercial Printing Company.....	24
Courtright Optical Co.	24
Coyne Campbell Sanitarium.....	14
Curtain's Prescription Laboratory.....	23
Daricraft	18
Dairy Council of Tulsa.....	22
Eli Lilly and Co.....	6
Getman Drug Company	5
Harvard Drug Company.....	21
Hillcrest Hospital	21
Mead Johnson & Company.....	2
Medical Arts Prescription Shop.....	4
Medical Service Society.....	13
Merkel X-Ray	24
Mid-Continent Co.....	24
F. H. Paxton and Sons.....	20
Professional Drug Co.....	21
Raley Shaddock Pharmacy.....	14
Secretary of Defense	19
Smith-Dorsey Co.	17
St. John's Hospital.....	22
T. Roy Barnes Drugry.....	13

SHOCKPROOFING

Allergens are shocking to many regions of the body when they set up a biochemical tumult. In allaying distress or in shielding from attack, 'Histadyl' (Thenylpyramine Hydrochloride, Lilly) has multiple virtues. Side-effects are slight and rare.

Diversity of allergic manifestations, variability among individuals, and dissimilar degrees in severity of symptoms call for a versatile antihistaminic.

HISTADYL

in its many dosage forms is competent in a wide range of both systemic and local shocks.

Detailed information and literature on 'Histadyl' are available from your Lilly medical service representative or will be forwarded upon request.

PREPARATIONS OF HISTADYL

	AMPOULES
	CREAM OPHTHALMIC OINTMENT
	PULVULES ENSEALS, <small>(Timed Disintegrating Tablets, Lilly)</small>
	SYRUP
	SOLUTION

THE BULLETIN

OF THE

TULSA COUNTY MEDICAL SOCIETY

John E. McDonald, M.D., *President*Fred E. Woodson, M.D., *President-Elect*W. A. Showman, M.D., *Vice-President*John G. Matt, M.D., *Secretary-Treasurer*Jack Spears, *Executive Secretary*

Vol. 15

TULSA, OKLAHOMA, AUGUST, 1949

No. 8

PROSPECT OF STATE MEDICINE FADES

Public Policy Committee of the Tulsa County Medical Society Reports Wide Program of Activity. Washington Observers See Little Hope of Wagner-Murray Bill Approval.

Chances for approval of a federal system of compulsory health insurance by the national Congress were conceded to be increasingly poor last month as Administration leaders in Washington sought to ditch the controversial issue in exchange for concessions on other Truman objectives. Widespread opposition to socialized medicine by lay and professional groups continued strong over the nation with only scattered support of the current Wagner-Murray-Dingell proposals.

Meantime, hearings on the basic state medicine bill, Senate Bill 1679, and other proposed Congressional legislation continued to be held in the Capitol. Representatives of the American Medical Association delivered a blistering attack on the compulsory health insurance features in hearings held late in May before Senate groups. Testimony heard by the Senate Committee in June and July was of a scattered character with representatives of a great variety of organizations offering both pro-and-con arguments.

In mid-June, President Truman again acted to strengthen his position with a recommendation that Congress create a Department of Welfare, a new cabinet-status administrative agency to be dominated by the Federal Security Administration. The FSA, known to be the ring-leader in government circles advocating state medicine, will benefit enormously from this move. Although Congressional opinion on the proposal is far from settled, it is generally admitted the Presi-

dent's recommendations will get strong consideration. Unofficial observers count Oscar Ewing, FSA Administrator and arch-enemy of medicine, as the Number One candidate for the new cabinet post as Secretary of Welfare.

Indications were that the Administration would drop its active support of the federal health measures for this session of Congress only with a subsequent resurgence of support when more vital issues are out of the way. While there has been no public announcement to this effect from the White House, it is generally understood that President Truman will temporarily sacrifice the proposals in exchange for Congressional support on labor and foreign relations legislation.

Leaders of the medical profession, sensing a renewed attack in the next session of Congress however, called for continued combat against the theories of socialized medicine and marked prosecution of the American Medical Association's public relations campaign.

In Tulsa, Dr. V. K. Allen, Chairman of the Tulsa County Medical Society's Public Policy Committee, reported the local administration of the national program was proceeding at a rapid pace. Activities of his six-man committee include the following:

1. A daily radio program of five minutes duration, devoted to problems of medicine and an explanation of the state medicine fallacies, will probably be heard beginning next month. A commercial sponsor is now being lined up with a

major Tulsa station to air the series.

2. Use of the Fildes painting in office waiting rooms has also picked up considerably in the last 30 days. Large poster-size copies have also been placed in windows of leading Tulsa pharmacists, each of whom agreed to display the painting a minimum of one week.

3. Members of the Tulsa County Medical Society appear frequently at lay and civic groups to explain current proposals of state medicine, usually by invitation.

4. Endorsement by civic and other groups of resolutions opposing state medicine has also been on the increase. Appearing recently before the Tulsa Chamber of Commerce, Dr. John E. McDonald, President of the Society, successfully obtained a blunt condemnation of socialized medicine and compulsory health insurance from the influential civic organization. Later, Tulsa C-of-C representatives carried the attack to the National United States Chamber of Commerce, where a similar resolution was endorsed

by a virtually unanimous vote. Dr. Allen reported that most Tulsa civic clubs and many professional and women's organizations had approved similar resolutions.

5. In Washington, D. C. last June, Congressman Dixie Gilmer told Committee Member Dr. Fred E. Woodson that passage of the Wagner-Murray-Dingell bill in this session of Congress was impossible but warned that government interests favorable to the bill would not discontinue efforts to secure its passage.

6. The Tulsa State Fair, tentatively scheduled for the week of September 19, will have a booth devoted to medical public relations. Dr. Edward L. Moore will direct the booth's activities, which will be jointly sponsored by the Oklahoma State Medical Association and the Tulsa County Medical Society.

7. Distribution of literature furnished by the National Education Campaign has also trended upward with many doctors enclosing certain leaflets with each mail-

(Continued On Page 20)

Members of the Tulsa County Medical Society greet Sir Alexander Fleming, eminent British scientist and discoverer of penicillin, during a stopover at the Tulsa Airport last July 4. Dr. Fleming was conducted on a tour of Tulsa points of interest and visited local hospitals. A day earlier he dedicated the Oklahoma Medical Research Foundation building site at Oklahoma City, climaxing several days of Foundation activities. Left to right are: Dr. Frank J. Nelson, Dr. Charles G. Stuard, Dr. Fred E. Woodson, Dr. Fleming, Dr. W. D. Hoover, and Dr. Wendell L. Smith

Medical Library Committee:

Morris B. Lhevine, M.D., Chairman

W. A. Showman, M.D.

Fred E. Woodson, M.D.

John G. Matt, M.D.

F. L. Flack, M.D.

Miss Irma A. Beehler, *Librarian*

Telephone 4-1461

GIFTS OF THE MONTH—:

Dr. H. D. Murdock. Collected Papers of The Mayo Foundation, Volume 35, 1943.

Dr. Fred E. Woodson. On The Inhalation of the Vapour of Ether in Surgical Operations, by John Snow, M.D., University of London, originally published in 1847. This volume was reproduced by the courtesy of the Boston Medical Library with the assistance of Mr. Thomas Keys of the Library of the Mayo Clinic. The supply of copies has been exhausted and no more will be available, making this a very valuable acquisition.

Association of American Medical Colleges. Fellowships, Funds, and Prizes Available for Graduate Medical Work in the United States and Canada, 1949. A useful record of value to medical doctors seeking assistance in obtaining graduate study.

NEW ACQUISITIONS—:

Markowitz. *Experimental Surgery*. Second Edition, pp. 546, illustrated. Williams and Wilkins, Baltimore, Maryland, 1949.

LIBRARY ASSISTS FOREIGN MEDICAL LIBRARIES

The Library of the Tulsa County Medical Society has recently sent to the University of Chile at Santiago a considerable number of various journals needed to help rebuild its library, which was totally destroyed by fire a few months ago. This occurred just two weeks after the departure of the representative of the Rockefeller Foundation, who had spent two years in organizing it. The Library has, in the past, contributed duplicate material to numerous other medical libraries in foreign countries. A considerable amount went to the Philippine Islands to replace libraries looted and destroyed by the Japanese armies. Material has also gone to England, Cuba, France, Italy, Canada, Alaska, and several South American countries.

The evening hours of 6 to 9 p.m. each Tuesday during which the Medical Library is open are continuing to be popular in spite of the hot weather. Attendance has been very good, and many members of the Tulsa County Medical Society have availed themselves of this opportunity to study and do research work. Comfortable Library chairs and a minimum of interruptions and disturbance are especially conducive to effective study.

An attractive boxed volume celebrating the Sesquicentennial of the Medical and Chirurgical Faculty of the State of Maryland has been received in the Medical Library. The history of the Maryland medical profession is described and many interesting anecdotes of nationally known doctors are included. The volume will be of special interest to all graduates of Maryland medical schools and former Maryland residents.

USE YOUR LIBRARY

PRESIDENT'S PAGE

As you will observe from the membership roster published in the last issue of *The Bulletin*, there has been a constant influx of new doctors to Tulsa in the last several years. I am pleased to observe several things about these newcomers, most of whom are beginning private practice for the first time. One is that they are intelligent and well qualified, many with a splendid background of resident training and postgraduate medical study, yet eager and willing to learn from the practical experience of others. Most have a fresh outlook on the problems which face the medical profession today, yet they seek no radical departure from the principles and ethics upon which the profession has been built. They are eager and willing to work in behalf of organized medicine as evidenced by their participation in the Tulsa County Medical Society and its affairs.

I feel that Tulsa is fortunate in receiving these young men and women into the ranks of its medical profession. It is these same doctors who will be the leaders of the profession tomorrow and who will be responsible for the maintenance of high standards of medicine in Tulsa County. I would like to suggest that each member of the Society make a special effort to become acquainted with our newcomers, to assist them as you can, and to advise them when your counsel is sought or respected. Your interest will help to ease the difficulties of early practice and will promote the greatest harmony and unification among the Tulsa profession.

Sincerely,

President

TRASENTINE-PHENOBARBITAL

A powerful antispasmodic with selective action avoiding undesirable side effects

Effective relief of visceral spasm is generally obtained with Trasentine or Trasentine-Phenobarbital. By its selective action, Trasentine avoids the undesirable side effects of dryness of the mouth and pupillary dilatation frequently produced by belladonna or atropine. These advantages have caused physicians to prescribe more Trasentine and Trasentine-Phenobarbital than probably any other brand of antispasmodic.

- Average adult dose is one or two tablets 3 or 4 times daily as required.

TRASENTINE-PHENOBARBITAL—Tablets (yellow) contain 50 mg. Trasentine hydrochloride with 20 mg. phenobarbital, in packages of 40, 100 and 500.

TRASENTINE—Tablets (white) of 75 mg., in bottles of 100 and 500; also suppositories of 100 mg., and ampuls of 50 mg.

Ciba

PHARMACEUTICAL PRODUCTS, INC., SUMMIT, NEW JERSEY

TRASENTINE (brand of adipheneine)—Trade Mark Reg. U.S. Pat. Off.

2/1430M

The BULLETINGIFFORD H. HENRY, M.D.
Editorial Supervisor

BENJAMIN W. WARD, M.D.

RALPH F. MARTIN, M.D.

*Associate Editors*JACK SPEARS, *Managing Editor*

Published monthly on the 3rd day of each month at the executive offices of the Tulsa County Medical Society, 1202 Medical Arts Building, Tulsa, Oklahoma.

Vol. 15 AUGUST, 1949 No. 8

ETERNAL VIGILANCE

The present plight of British Medicine is one which draws the sympathy of the American Doctor, sympathy tempered by the realization that the English physicians have apparently contributed to that plight by their willingness to participate in the Plan. This fact has been seized upon by the proponents of State Medicine in this country to illustrate the doctors own faith in Socialism, and the argument has been difficult to refute.

Things are not always what they seem, however — as Dickens has aptly said — and it is only recently that the true story of the acquiescence of the British Medical Association has come to light. With the limitations imposed by the government regulations on dollar exchange, few British doctors have been enabled to come to America to tell their story. Indeed, none have dared to do so for fear of complete excommunication from the British Plan and, in turn, virtual starvation in the practice of medicine.

A few British doctors, most of whom are making a new life in this country, have been fortunate enough to escape and their story sheds new light upon the legal blackmail when the Socialist Government employed to coerce the English profession into participation in the Plan. Speaking at the recent annual meeting of

the American Medical Association in Atlantic City, one escapee (now beginning anew as an intern in a San Francisco hospital) recounts the tragic tale of a freedom-loving profession ensnared in the web of socialized medicine.

In England the patient by custom visits a certain place or office where he receives medical attention. The attraction is not the qualifications or personality of the doctor, as a rule, but rather the strong force-of-habit which leads them year in and year out to the same office. For this reason the sale of medical practices was common in England with selling prices averaging one-and-a-half or two times the last annual gross, or from \$10,000 to \$25,000. Most doctors attempting to create a new practice from scratch, as is the custom in America, found themselves starved out. For most young doctors the purchase of a practice was an economic impossibility, so a number of large British banking firms made substantial sums from lending money for this purpose. These loans were usually repaid by the doctor over a period of ten to twenty years, but became due immediately if the doctor should sell or leave the practice.

The Bevan Government foresaw immense possibilities with a situation of this type. The first step was to appropriate some \$330,000,000 to buy practices outright for those doctors who agreed to join the Plan. As might be expected, there were quite a few takers. The next step was the abrupt passage of a law prohibiting the buying and selling of practices. This left the doctors without a tangible interest in their practices, most of which were heavily mortgaged. But just a moment—the lawmakers were considerate of that, too. The doctor could sell his practice if he sold it to the government by July 5, 1948. Actually, of course, he didn't really sell his practice but just permitted the government to pay off the loan. The only condition of this generous action was that the doctor agree to participate in the Plan.

With this legal blackjack, British physicians were forced into the government system, well aware that if they refused they faced the only alternative of

(Continued on Page 18)

Prescriptions Exclusively

T. ROY BARNES D R U G R Y

Free Delivery

603 S. Boulder

Phone 2-3119

MEDICAL SERVICE SOCIETY OF AMERICA

Membership Roster, Tulsa Chapter

<i>Name:</i>	<i>Representing:</i>	<i>Telephone:</i>
Cecil O. Butler	Sharpe & Dohme	6-6418
William A. Cates	E. R. Squibb Co.	7-1267
William L. Davis	Ayerst, McKenna & Harrison	7-4045
C. R. Doran	Lakeside	Claremore
Lewis Duncan	Parke-Davis	6-7125
Carl Gibson	William S. Merrill Co.	4-0256
R. C. Gooch	Abbott Laboratories	9-4389
J. L. Hedges	Massengill	6-8538
A. L. Kessler	Pitman-Moore	7-4946
Joe Loudenback	Flint-Eaton	7-1418
R. Wayne Morrow	Bauer & Black	2-0598
J. D. Nance	E. R. Squibb Co.	8575
Dan P. Payne	William S. Merrill Co.	6-5643
Tom Sellers	G. D. Searle	4-6991
Preston Walker	Upjohn	7-6464
J. B. Waters	Winthrop-Stearns	5-2577

JAMES SHADDOCK

DEANE RALEY

Ethical Prescriptionists

FIFTEENTH AT QUAKER

Telephone 4-3133

THE COYNE CAMPBELL SANITARIUM

NORTHEAST TWENTY-THIRD STREET AND SPENCER ROAD

Route 4, Box 65

Oklahoma City, Okla.

PERRY BROTHERS CLINIC MOVES TO NEW STRUCTURE

A new addition to Tulsa's medical facilities is the Perry Brothers Clinic, an attractive one-story brick structure at 222 East 5th Street, which opened last June 15. Under construction for almost one year, the Clinic offers medical and laboratory facilities for four medical doctors and two dentists.

Located in the heart of downtown Tulsa, the new structure is attractively decorated in modern colors and original patterns of wallpaper. Air-conditioned throughout, its facilities include pathology and x-rays laboratories, several examining rooms, private offices for doctors and dentists, business office, waiting rooms, and recreational facilities for employees. A paved parking lot is immediately adjacent to the Clinic. A sculptured facade on the front exterior pictures the traditional country doctor and the modern medical scientist.

The personnel of the Clinic includes Dr. Hugh Perry, Dr. Daniel Perry, Dr. Richard E. McDowell, and Dr. Glen West, as well as Dr. James Perry and Dr. G. L. McBride, dentists.

PERSONALS

Its a girl for DR. and MRS. E. O. JOHNSON, born July 6 at St. John's Hospital. Congratulations!

DR. JAMES H. NEAL is planning to attend the wedding of his son, Dr. James H. Neal, Jr. to Miss Mary Alice Maguire, at Lancaster, Pennsylvania, early next month. Dr. Neal, Jr. is now Senior Resi-

PAID YOUR AMA ASSESSMENT?

Several members of the Tulsa County Medical Society have not paid the \$25.00 special assessment levied by the American Medical Association to finance the National Education Program. This assessment, which is an official assessment of the Oklahoma State Medical Association, is now several months past due and delinquent members are asked to remit at once. The assessment carries the same status as payment of membership dues, and failure to pay renders the member liable for disciplinary action. Checks should be made payable to the American Medical Association and mailed to the Tulsa County Medical Society, 1202 Medical Arts Building, Tulsa 3, Oklahoma. These assessments are income-tax deductible.

dent Surgeon at St. Joseph's Hospital of Lancaster.

DR. BERGET H. BLOCKSOM has returned from a Mexican vacation.

DR. JOHN E. McDONALD was guest Speaker for the Northwest Arkansas Tri-County Medical Association meeting at Rogers, Arkansas, last July 21. Dr. McDonald also visited friends in Milwaukee for several days last month.

DR. PHILLIP E. GETSCHER has removed his practice to Lincoln, Nebraska.

DR. THOMAS J. HARDMAN has been vacationing in California and the Rockies.

The Tulsa County Medical Society extends its sympathy to DR. H. D. MURDOCK for the loss of his wife, who passed away July 15.

NEW APPLICANTS

The following physicians are applicants for membership in the Tulsa County Medical Society:

Patrick A. Lynch, M.D. Associate Radiologist, St. John's Hospital, 1923 South Utica, Tulsa. Medical Degree, Washington University Medical School, 1944. Interned Cincinnati General Hospital, Cincinnati, Ohio.

DICK KELLO

Offers

Prompt Motor Delivery
Of Your Prescriptions

Telephone 6-2156

BALL DRUG STORE

College at Admiral

Resident in Radiologist, Ellis Fischel State Cancer Hospital, Columbia, Missouri, and Penrose Cancer Hospital, Colorado Springs, Colorado, four years. Diplomate of the American Board of Radiology. Specialty, Radiology. Recommended by Dr. Robert A. Hayne and Dr. Lucien M. Pascucci. To be voted upon October 24, 1949.

John D. Capehart, M.D. Tulsa Clinic 915 S. Cincinnati, Tulsa. Medical Degree, University of Oklahoma School of Medicine, 1946. Interned Hillcrest Memorial Hospital, Tulsa. United States Navy Medical Corps, 1947-49. General Practice. Recommended by Dr. A. B. Carney and Dr. R. G. Ray. To be voted upon October 24, 1949.

Elnora G. Miller, M.D. 823 McBirney Building, Tulsa. Medical Degree, University of Oklahoma School of Medicine, 1946. Interned St. John's Hospital, New York, N. Y., nine months, and Deaconess Hospital, St. Louis, Missouri, one year. General Practice. Recommended by Dr. Carl J. Hotz and Dr. George H. Miller. To be voted upon October 24, 1949.

James W. Kelley, M.D. 812 Medical Arts Building, Tulsa. Medical Degree, Duke University Medical School, 1940. Interned Duke and Delaware Hospital. In Military Service, 1942-46, discharged with rank of Lieutenant-Colonel, Medical Corps, United States Army. Resident in Plastic Surgery and Instructor in Surgery, Duke University Hospital, 3½ years. Specialty, Plastic Surgery. Sponsored by Dr. A. Ray Wiley and Dr. C. A. Pavy.

AKIN'S

We Specialize

In Foods For Every Kind of Diet

Our Health Bakery

A full line of baked goods made from Whole Grain Flour, Soy Flour, Starch, Restricted Flour, Whole Wheat Flour, Rye Flour, and Corn Meal. Wheat Germs, Soy Oil, Honey, and Sea Salt used in all of our bakery products.

LET US FILL YOUR DIETS

722 South Boulder

Phone 7711

Mannitol
Hexantrate

THE TEOTINE TRIANGLE for long term use

in Chronic Angina and Arterial Hypertension

Theobromine

Phenobarbital

Teotine gives the combined relief of *mannitol hexantrate*, vasodilator, causing 4- to 6-hour fall in blood pressure, and often relief from the pain of angina pectoris; *theobromine*, a complement to mannitol, affording prolonged vasodilation and diuretic action, with freedom from side effects and a tendency to decrease anginal attacks; *phenobarbital*, to ease typical tension states of hypertensive patients, and enhance effect of the other two drugs.

For continuous medication in chronic angina and arterial hypertension, clinical experience endorses Teotine.

Teotine-Dorsey

Each Teotine Tablet contains:
Mannitol Hexantrate . . . ¼ gr.
Theobromine 2½ gr.
Phenobarbital ¼ gr.
(Warning: May be habit forming)
Supplied in bottles of 100

THE SMITH-DORSEY COMPANY • Lincoln, Nebraska
BRANCHES AT LOS ANGELES AND DALLAS

MANUFACTURERS OF AL-SI-CAL POWDER • DORSEY
CAL-VATINE TABLET • DORSEY

Daricraft Babies

**More and more
doctors are prescribing
Daricraft Homogenized
Evaporated Milk
for babies . . . and for
convalescent diets**

Always uniform in quality, safe, sterilized, high in food value and minerals. Contains 400 U. S. P. units Vitamin D per pint of Daricraft. Easily digested.

EDITORIAL

(Continued from Page 12)

trying to pay off a huge mortgage on their practice with the few or no private patients which remained. With the vast majority of the population protected under the Plan, participation by the individual doctor became necessary to his economical survival. Given a few face-saving stipulations by the government, the British Medical Association bowed to the weight and entered into morass of socialized medicine.

Today's average British practitioner still finds it difficult to believe that the socialization of medicine has taken place. Up until the last minute he refused to believe that it would really be socialized, confident of the strength of his organized profession to withstand it—and yet, it did happen.

Here in America we face an identical threat, and while the situation which broke the profession in England may not be present here, there are other equally effective means which the power-mad proponent of state medicine will not hesitate to employ. Our personal freedom is at stake and we must not let ourselves be lulled into a passive attitude towards this vital personal problem. Eternal vigilance is the price of our freedom.

Let's don't let it happen here!

A MASTER STROKE

To our way of thinking some of the clearest evidence of the progressive character of the Oklahoma medical profession has been its leadership in the establishment of the Oklahoma Medical Research Foundation. From a dream of the late beloved Dean Tom Lowry of the University of Oklahoma School of Medicine, who did not live to see its realization, it has sprung into being through the combination of confidence and trust with good old everyday hard work by the OU Alumni Association. The master stroke which brought Sir Alexander Fleming, discoverer of penicillin, on a 5,000 mile trip from England to dedicate the Variety Club Building at the Foundation was a fitting climax to the effort which has been bestowed on the Foundation. In

FROM SECRETARY OF DEFENSE LOUIS JOHNSON—

AN URGENT APPEAL TO YOUNG DOCTORS!

Your personal help is needed to avert a serious threat to our national security!

By the end of July of this year we will have lost almost one-third of the physicians and dentists now serving with our Armed Forces. Without an increased inflow of such personnel, the shortage will assume even more dangerous proportions by December of this year.

These losses are due to normal expiration of terms of service. The professional men who are leaving the Armed Forces during this critical period are doing so because they have fulfilled their duty-obligations and have earned the right to return to civilian practice.

Without sufficient replacements for these losses, we cannot continue to provide adequate medical and dental care for the almost 1,700,000 service men and women who are the backbone of our nation's defense.

Normal procurement channels will not provide sufficient replacements!

To alleviate this critical, impending shortage of professional manpower in the three services, I am urging all physicians and dentists who were trained under wartime A.S.T.P. and V-12 programs under government auspices or who were deferred in order to complete their training at personal expense, and who saw no active service, to volunteer for a two-year tour of active duty, at once!

We have written personally to more than 10,000 of you in the past weeks urging such action. The response to this appeal has not been encouraging, and our Armed Forces move rapidly toward a professional manpower crisis!

Many responses have been negative, but worse—a great number of doctors have not replied. It is urgent that we hear from you immediately!

We feel certain that you recognize an obligation to your fellow men as well as to your profession in this matter. We are confident that you will fulfill that obligation in the spirit of public service that is a tradition with the physician and dentist.

There is much to be said for a tour of duty with any of the Armed Forces. You will work and train with leading men of your professions. You will have access to abundant clinical material; have the best medical and dental facilities in which to practice. You will expand your whole concept of life through travel and practice in foreign lands. In many ways, a tour of service will be invaluable to you in later professional life!

Volunteer now for active duty. You are urged to contact the Office of Secretary of Defense by collect wire immediately, signifying your acceptance and date of availability. Your services are badly needed. Will you offer them?

Louis Johnson

21 YEARS
OF CLINICAL EXPERIENCE
back of
TRI-CALSATE
THE BUFFERED GASTRIC

The nucleus of the peptic ulcer problem lies in the neutralization of excess HCl in the stomach contents by an antacid that will meet the requirements of real physiologic and therapeutic economy. TRI-CALSATE has these advantages:

1. TRI-CALSATE neutralizes the HCl of the gastric contents and desensitizes the pain producing mechanism.
2. There is no evolution of carbon dioxide during the reaction in the stomach, hence the distress from gastric distention and belching is eliminated.
3. It does not make the gastric contents alkaline.
4. The possibility of the development of alkalosis is minimized.
5. The probability of gastro-intestinal irritation is remote.
6. It does not injure the kidneys.
7. It is palatable and convenient to take.

Approx. percentage composition when in aqueous suspension:

Tri-calcium phosphate U.S.P.	35.5
Tri-sodium phosphate crystals (arsenic free)	12.5
Sodium citrate crystals	52.0
	100.0

Available on Rx in 4½ oz. and 18 oz. bottles
Write for trial package and literature.

F.H. PAXTON & SONS, INC.

469 E. OHIO ST. Manufacturing Pharmaceutical Chemists CHICAGO 11, ILL.

thousands of American newspapers and magazines, the Foundation garnered wide attention and in turn, the medical profession of Oklahoma spotlighted for its progressive activities. The men and women behind this project are to be congratulated for this wonderful progress, and we are sure none will join us more whole-heartedly in singling out the Foundation General Manager Hugh Payne for special commendation. Hugh has spent a quarter of a century in badgering Oklahoma doctors into a position of leadership in matters of public health, cancer control, and medical research, and we owe more to him than these few brief words can state.

PUBLIC POLICY

(Continued from Page 8)

ing from their offices. Two Tulsa pharmacists have already volunteered to use such material at least once monthly with their mailings.

8. Arrangements are being made for all doctors in the Tulsa area to hear recordings of a speech given by Dr. A. Lawrence Abel, British physician, before the American Proctological Society in Columbus, Ohio, last June. It is probably the most complete analysis of the British medical situation yet to be made and provides a great amount of new information on the situation to American doctors.

9. Plans for an essay contest on socialized medicine in the Tulsa Public Schools are also being drawn. It is anticipated prizes of war bonds will be given for the best essay on state medicine to be written by students in various age and grade classifications.

10. Bookings of the American Medical Association motion pictures to be ready this Fall have already been tentatively promised by several Tulsa groups with some prospects for showing in commercial theaters.

DR. R. CHADWICK JOHNSON has completed his residency in Surgery at Hillcrest Hospital and is now in private practice with his father, DR. RICHARD R. JOHNSON, at Sand Springs, Oklahoma.

HILLCREST MEMORIAL HOSPITAL

*One of Oklahoma's
finer hospitals*

1653 East Twelfth St.

Telephone 3-2131

TULSA, OKLAHOMA

HARVARD DRUG STORE

B. C. SHINN, Owner

PHONE 6-2186

*The
Suburban
Prescription
Store*

FREE
PRESCRIPTION
DELIVERY

3244 E. 11th St.

Tulsa

D. L. KINCAID
(Kinney)

RAYMOND EWERS

Professional DRUG SHOP

An Ethical Prescription Pharmacy

2110 South Utica

Telephone 3-8169

*City Wide Delivery Service
Two Miles Closer to Southeast Tulsa*

CATRON PHARMACY

Northwest Corner
11TH AND HARVARD

*Reliable
Prescription
Service*

TELEPHONE 6-2101

FRESH — CLEAN — COMPLETE

PRESCRIPTION STOCK

Free Prescription Delivery

CWYN S. CATRON, Owner

ST. JOHN'S HOSPITAL

*A Leading
Institution
In
Oklahoma
Medicine*

1923 SOUTH UTICA
TULSA, OKLAHOMA

TELEPHONE
6-2161

DAIRY COUNCIL OF TULSA

*Promoting health and human welfare through
knowledge of milk and milk products*

312 WRIGHT BUILDING

TULSA 3, OKLAHOMA

Telephone 4-8280

Affiliated With National Dairy Council

For
RADIANT HEALTH
BUOYANT ENERGY
SOUND BONES
BEAUTIFUL TEETH

We Recommend
Homogenized
'VITAMIN D' MILK

Fortified With 400 U.S.P. Units
Vitamin D Per Quart, By Vitex Process

Beatrice Foods Co.

215 North Denver

Telephone 4-2471

GOOD WILL

is the one and only asset
that competition cannot
undersell or destroy

CURTAINS PRESCRIPTION LABORATORY

SIXTH AND BOULDER

PHONE 4-7116

A Strict Ethical Pharmacy in Policy and Appearance

SEC. 562, P. L. & R.

U. S. POSTAGE

PAID

TULSA 3, OKLA.

PERMIT No. 13

(Return Postage Guaranteed)

COURTRIGHT IN THE COURT ARCADE

Tulsa's only "Ophthalmic - Dispenser" - - - manufacturing and fitting eye-glasses exclusively for patients of the Eye-Physician (M. D.) - - - visit our complete and modernlv equipped laboratory.

Res. Phone 6-1289

25 YEARS EXPERIENCE

Office Phone 4-1613

MERKEL X-RAY CO.

Exclusive Distributors For—

Westinghouse X-Ray Equipment

Physical Therapy Equipment

**Complete Stock
X-Ray and Physical Therapy
Supplies**

TULSA

1114 S. Boulder

Tel. 2-4897

OKLAHOMA CITY

1130 N. Hudson

Tel. 2-3522

MID-CONTINENT SURGICAL SUPPLY CO.

**Hospital and Physicians
Equipment and Supplies
X-Ray Equipment**

*The Complete
Surgical Supply Store*

We carry a complete stock of instruments, rubber goods, surgical dressings, sutures, laboratory stains or reagents, enamel-ware, examining room furniture, wheel chairs, supports and trusses.

PHONE 2-8169

TULSA

610 SOUTH BOSTON

Commercial Printing Company **PRINTERS**

We Print the Bulletin

OFFICE AND PLANT AT 417 EAST 3RD STREET

R. W. (Bob) HUDSON

Publications, Programs

Advertising Literature,

Office and Factory Forms

Fine Personal Stationery

TELEPHONE 2-2450

OKLAHOMA MEDICAL SOCIETY