

JAN 31 1952

LIBRARY
TULSA COUNTY MEDICAL SOCIETY

THE BULLETIN

of the Tulsa County Medical Society

Build Tulsa

IN THIS ISSUE

Utah Surgeon To
Speak Here February 11th

The Medical Library

Academy of General Practice
Meets Here March 16-18

Blood Center News

It's Your
RED CROSS
BLOOD CENTER
Encourage Donors

February, 1952

Vol. 18

No. 2

An achievement in pharmaceutical elegance

MULCIN

puts a smile
in the
vitamin spoon...

**Mead's new vitamin emulsion
of unexcelled flavor
and physical qualities**

Mulcin's refreshing orange flavor, sunny yellow color and pleasant aroma will bring smiles to the faces of your young patients at vitamin time.

Children and adolescents enjoy taking Mulcin directly from the spoon. For infants, Mulcin mixes easily with formula, fruit juice or cereal.

Clear, light texture of remarkable smoothness and non-sticky, easy-pouring consistency enhance the physical excellence of this vitamin emulsion.

A product of pharmaceutical elegance, Mulcin is a distinguished member of Mead's vitamin family.

EACH TEASPOON OF MULCIN SUPPLIES:

Vitamin A	3000 units
Vitamin D	1000 units
Thiamine	1.0 mg.
Riboflavin	1.2 mg.
Niacinamide	8.0 mg.
Ascorbic Acid	50 mg.

Available in 4 oz. and 16 oz. bottles

MEAD JOHNSON & CO.
EVANSVILLE 21, IND., U.S.A.

For insomnia... you can prescribe with safety

DORMISON

non-barbiturate hypnotic

for SAFE, SOUND SLEEP

without drug hangover

The extraordinarily wide margin of safety of DORMISON permits patients who awaken in the early morning and desire more sleep to repeat the dose. DORMISON is rapidly metabolized (one to two hours) so that there is no prolonged suppressive action. Patients awaken rested and refreshed as from normal slumber. DORMISON has no cumulative effect, no toxic effects on prolonged use. There is no evidence to date that DORMISON has habit-forming or addiction properties.

DOSAGE: Two 250 mg. capsules are recommended, although many patients respond to one. **DORMISON*** (methylparafynol-Schering), capsules of 250 mg., bottles of 100.

*T.M.

Schering CORPORATION, BLOOMFIELD, N. J.

DORMISON

Welcome to...

THE BIGGER, BETTER

Medical Arts Prescription Shop

- AIR CONDITIONED
- TWO STREET ENTRANCES
- THREE LOBBY ENTRANCES
- DOUBLED SPACE
- WAITING ROOM
- SIX REGISTERED PHARMACISTS
- COMPLETE STAFF
- FREE DELIVERY
- PHARMACY DEPARTMENT
- SURGICAL SUPPLY DEPARTMENT

★ **“The Crossroads of Health and Happiness”**

Medical Arts Prescription Shop

O. L. PRATHER
Manager

“Tulsa’s Original Prescription Drug Store”

Sixth and Boulder

Phone 4-0121

GETMAN'S

ROY R. GETMAN, Founder

Store Number One
MAIN & 6TH
Telephone 3-6171

Store Number Two
4606 EAST 11TH
Telephone 9-5233

*As Near To You
As Your Telephone*

"INGREDIENTS"

No medicine of compounded prescription can be any better than "the things of which it is made". We have "the things" you need — when you need them!

And you may be certain that your orders are followed "to the letter".

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

Society Seeks Press Liaison	7
G.P.'s Meet Here In March	8
Motion Picture Programs	8
Showman Named Vice-Councilor	8
February Program News	9
The President's Message	10
The Medical Library	13
Editorials	14
Public Health Open House	14
Blood Center News	17
Tulsa G.P. News	18
Personals	20

ADVERTISERS

Akin's Natural Foods	22
Ayerst, McKenna & Harrison	19
Ball Drug Store	20
Beatrice Foods, Inc.	27
Brookside Prescription Shop	17
Coca Cola	12
Commercial Printing Co.	28
Courtright-Optician	16
Curtain's Prescription Laboratory	22
Cutter Laboratories	11
Dairy Council of Tulsa	21
Eli Lilly & Company	6
Getman Drug Store	5
Harvard Drug Store	18
Hillcrest Hospital	27
Mead Johnson & Company	2
Medical Arts Prescription Shop	4
Medical Service Society	22
Merkel X-Ray Co.	28
Mid-Continent Surgical Supply Co.	28
Al Musick Drug	15
Professional Directory	23
Professional Drug Shop	12
Public Health Association	23
Raley-Shaddock Pharmacy	21
Schering Corporation	3
Scott Robison's Drug Store	18
Springer Clinic	24
St. John's Hospital	20
T. Roy Barnes Drugry	16
Tulsa Clinic	25

use

CARTRIDS

for pipette accuracy
in antibiotic injections

Premeasured doses for a wide range of antibiotic therapy are now available as Cartrids. Complete with plunger and diaphragm, a Cartrid is easily inserted into a permanent metal-type syringe, ready for immediate and economical use. Breakage of glass syringes is eliminated; the preparation of equipment, minimized.

Cartrids are supplied as follows:

'DURACILLIN A.S.'
(Procaine Penicillin—G in
Aqueous Suspension, Lilly),
300,000 units per Cartrid

'DURACILLIN A.S.,'
600,000 units per Cartrid

DIHYDROSTREPTOMYCIN
SULFATE SOLUTION,
0.5 Gm. per Cartrid

'DURACILLIN A.S.' (300,000 units)
IN DIHYDROSTREPTOMYCIN SOLUTION,
containing the equivalent of 0.3 Gm.
dihydrostreptomycin base

PROCAINE PENICILLIN—G, IN OIL,
300,000 UNITS, WITH ALUMINUM
MONOSTEARATE

Detailed information and literature on Cartrids are personally supplied by your Lilly medical service representative or may be obtained by writing to

ELI LILLY AND COMPANY • Indianapolis 6, Indiana, U. S. A.

THE BULLETIN

OF THE

TULSA COUNTY MEDICAL SOCIETY

Marshall O. Hart, M.D., *President*John G. Matt, M.D., *President-Elect*W. D. Hoover, M.D., *Vice-President*Paul T. Strong, M.D., *Secretary-Treasurer*Jack Spears, *Executive Secretary*

Vol. 18

TULSA, OKLAHOMA, FEBRUARY, 1952

No. 2

SOCIETY SEEKS CLOSER PRESS LIAISON

**Newspapers, Radio, and Television Invited To Join
In Formulating Code of Cooperation. Plan Similar
To Agreements Now Operating Elsewhere.**

The eventual development of a code of cooperation between doctors and the press, radio, and television news services in Tulsa County was seen last month as the Tulsa County Medical Society inaugurated a series of exploratory meetings with representatives of each group. The code would presumably be similar to the highly successful press-medicine agreements now in effect in Colorado, West Virginia, and many local communities over the nation.

Dr. John E. McDonald, Chairman of a special committee appointed to handle the project, outlined the basic purposes of such a code as follows:

1. To assist the press in creating specific news contacts in the medical profession, hospitals, and the Medical Society whereby responsible information could be obtained in a minimum time.

2. To assist the press by designating official spokesmen in the Medical Society and in the hospitals who can be quoted by name, such quotation not to be considered as a breach of medical ethics.

3. To create a working liaison between the press and medicine whereby the problems of each group are mutually understood and respected.

4. To maintain a permanent committee composed of press, radio, television, and Medical Society representatives to which pertinent problems could be presented for solution.

5. To assist the press by directing to it news and feature stories of general and institutional value to medicine, and of interest to the public, with full assurances of reliable factual information.

6. To interpret to the press the standard code of medical ethics and the obligations placed by these ethics upon the individual physician in respect to personal publicity.

A general meeting with representatives of the Tulsa World, the Tulsa Tribune, Television Station KOTV, and Radio Stations KVOO, KTUL, KRMG, KAKC, KOME, and KFMJ was held on January 9th with fifteen editors, reporters, and radio and television newscasters in attendance. Mr. Truman Rucker, Executive Secretary of the Oklahoma State Press Association, Oklahoma City, was also a special guest. At that time, considerable enthusiasm was shown for the prospects of a closer, working liaison between press and medicine. Mr. Jenkin Lloyd Jones, Editor of the Tulsa Tribune, summed the situation aptly in noting that "this relationship between the doctor and the newspapermen is long overdue in Tulsa" and that the press "can best serve the public, the profession, and itself only through a complete understanding of the problems in the world of medicine."

Many of the editors bluntly expressed dissatisfaction with the lack of uniform news sources (particularly at Tulsa hospitals), a lack of cooperation from many individual doctors fearful of offending medical ethics, and differing attitudes between the press and doctor as to what constituted news of public interest. There was a general concensus of opinion that a smaller liaison committee composed of representatives of medicine, press, radio, and television could effectively work out

(Continued On Page 20)

GENERAL PRACTITIONERS TO MEET IN TULSA MARCH 16-18

The Second Annual Meeting of the Oklahoma Academy of General Practice will be held in Tulsa, March 16-18, 1952, at the Tulsa Hotel, highlighted by a scientific program with distinguished visiting guest speakers. Several hundred Oklahoma general practitioners and other medical doctors are expected to attend.

Guest speakers for the convention will include:

Dr. Vincent J. Derbes, Associate Professor of Medicine, Tulane University School of Medicine, New Orleans, Louisiana.

Dr. John F. Holt, Associate Professor of Roentgenology, University of Michigan Medical School, Ann Arbor, Michigan.

Dr. Louis J. Regan, nationally known authority on legal medicine of Los Angeles, California.

Dr. Stanley R. Truman, former President of the American Academy of General Practice, Oakland, California.

Dr. F. A. Duncan Alexander, Chief of the Section on Anesthesiology, United States Veterans Administration Hospital, McKinney, Texas.

Dr. William Gordon, nationally known cardiologist of Lubbock, Texas.

Dr. Edward D. Greenwood, Vice-President of the Menninger Foundation, Topeka, Kansas.

Registration opens Sunday, March 16th at 3:00 P.M. followed by a business meeting at 4:00 P.M. The formal program opens Monday, March 17th at 9:00 A.M. A feature of the afternoon program of March 17th will be a seminar on juvenile delinquency with Dr. Truman as Moderator of a panel of speakers including Dr. Greenwood; Dr. Paul C. Benton, Tulsa child psychiatrist; Mr. Buck Cook, Commissioner of Charities and Corrections, Oklahoma City; Miss Elba L. Dyer, social worker for the Tulsa Child Guidance Clinic; and Mr. Howard M. Scott, federal probation officer, Tulsa.

The Oklahoma Academy's dinner meeting will be on Monday, March 17, at 7:00 P.M. with Dr. Stanley R. Truman as speaker. For many years a leader in the affairs of the American Academy of General Practice, the Oakland physician

has recently published a revealing book, "The Doctor Is Human Too," which has been widely praised in medical circles for its insight into practical problems of modern practice.

A day-long session on Tuesday, March 18, will complete the program. Special events are planned for visiting wives and daughters, daily luncheons will be held, and opportunities for questions and answers with guest speakers. Commercial exhibitors will add additional interest to the meeting with attractive displays of products and services.

Arrangements for the meeting are in charge of Dr. W. D. Hoover and Dr. Marshall O. Hart of Tulsa. Scientific sessions will be open to non-members. A complete program will appear in the March issue of *The Bulletin*.

MOTION PICTURE PROGRAMS SCHEDULED FOR FEBRUARY

The Library of the Tulsa County Medical Society will continue its showings of medical and surgical motion pictures at 1203 Medical Arts Building, Tulsa, each Wednesday afternoon at 3:00 P.M. throughout February. The schedule for the month is as follows:

February 6, 1952. "Primary Hyperparathyroidism Due To Parathyroid Adenoma. Diagnosis and Treatment". By Drs. Joel W. Baker and Randolph P. Pillow. 32 Minutes.

February 13, 1952. "Transthoracic Vagotomy". Dr. Kenneth C. Sawyer and associates. 39 Minutes.

February 20, 1952. "Stricture of the Common Bile Duct. Repair With End-To-End Anastomosis Over A Long T-Tube". By Dr. Richard B. Cattell. 35 Minutes.

February 27, 1952. "Polyps of the Large Intestine". By Dr. Hilger Perry Jenkins. 25 Minutes.

DR. W. A. SHOWMAN has been appointed Vice-Councilor from Tulsa County to the Oklahoma State Medical Association. Dr. Showman replaces Dr. John E. McDonald who automatically assumed the post of Councilor left vacant by the recent death of Dr. Victor K. Allen.

UTAH SURGEON SPEAKS FEBRUARY 11TH

Tulsa County Medical Society To Resume Buffet Dinners Preceding Scientific Programs. New Series of Monthly Luncheons Prove Popular With Membership.

Dr. N. Frederick Hicken, Associate Professor of Clinical Surgery at the University of Utah Medical College, Salt Lake City, Utah, will be guest speaker for the Tulsa County Medical Society at its regular monthly meeting of Monday, February 11, 1952, at 8:00 P.M. at The Mayo. His subject will be "Why Gall Bladder Surgery Does Not Always Eliminate The Symptoms Of Gall Bladder Disease."

A graduate of the University of Pennsylvania School of Medicine, Class of 1929, Dr. Hicken received his surgical training under Dr. George W. Crile at Cleveland Clinic. Later he was in private practice at Omaha, Nebraska, and Assistant Professor of Surgery at the University of Nebraska Medical School. Since 1939 Dr. Hicken has practiced in his native city of Salt Lake City, Utah, specializing in surgery and teaching at the University of Utah Medical College. He is a diplomate of the American Board of Surgery, fellow of the American College of Surgeons, International College of Surgeons, and member of the Southwestern Surgical Congress. Long interested in gall bladder surgery, Dr. Hicken has published more than ninety articles on this and related subjects in national medical journals. Tulsans will remember him for his splendid lectures at the Oklahoma City Clinical Society meeting last October.

The Society will resume its regular monthly buffet dinners with the February

11th meeting. A delicious menu of meats, salads, vegetables, and desserts will be served in the Terrace Room of The Mayo beginning at 6:30 P.M. Jack Davidson and his Orchestra will provide dinner music. Reservations for the buffet dinner should be made not later than 2:00 P.M.

of the day of the meeting by calling the Executive Offices at 4-8161 or returning the dinner reservation cards which will accompany notices of the meeting. Dinner will be \$4.25 per plate.

"Dr. Hicken is one of the foremost authorities on gall bladder surgery in the United States," said Dr. Marshall O. Hart, President of the Tulsa County Medical Society, "and we are fortunate to prevail upon him to return to Oklahoma at this time. I should like to urge every mem-

ber to avail himself of the opportunity to invite his professional friends in Northeast Oklahoma to visit the Society at that time. The buffet dinner offers an additional incentive and the two combine to make a splendid evening of entertainment, education, and friendship."

Fellows of the Tulsa Chapter of the American College of Surgeons will be hosts to Dr. Hicken during his visit to Tulsa.

Members are reminded that the Tulsa County Medical Society is holding only one meeting each month throughout 1952 instead of the two per month held in previous years. However, the Society last

(Continued On Page 20)

DR. N. FREDERICK HICKEN

The PRESIDENT'S MESSAGE

"Socialism can work in only two places: in Heaven where they don't want it, and in Hell where they already have it."

I want to thank you one and all for the confidence imposed by electing me as your President. I have served one month; I hope I am not ousted by the time you read this, but should I be, the pleasures already experienced will last a lifetime.

I should like especially at this time to pay tribute to our young men. Nowhere on the face of the globe are there finer specimens of citizens, better examples of the thing that has made our nation the envy of the world. These men, given an opportunity, will make success of any venture assigned to them. I am very happy to report to you that in no case has one refused committee appointment, in no case has one looked for an excuse to dodge Society work. When a committee meeting is called, these young doctors come, often at considerable inconvenience, but the absentees are not usually from this group. I cannot find words sufficient to express my gratitude for their loyalty, their ambition, their readiness to serve the profession which they hold as a sacred trust. I have yet to call on one who tried to alibi or evade. To see their smiles, to hear their voices which carry the conviction of the patriot, to hear them tell of their children, their home, their hobbies, gives one that indescribable deep down feeling, that euphoric experience which threatens tears of joy.

I hope in some small way that I can help these men. I hope I can give them opportunity for leadership which they so richly deserve. I would hope that providence permits me to set in my frail way an example worthy of their trust. These men revere medicine as sacred, as they should. If recognition and encouragement is given them we may rest completely assured that success is not just around the corner; it is here.

Any time, anywhere, I can help you, I shall deem it a privilege to comply.

"To me, old age is always fifteen years older than I am."—Bernard Baruch.

Your humble servant,

President

FOR WHOOPING COUGH...

*eliminate
massive dosage
in whooping cough
treatment*

2.5 cc.
HYPERTUSSIS

**CUTTER / 2.5 cc. HYPERTUSSIS®
OBVIATES THE PAIN AND
INCONVENIENCE ASSOCIATED
WITH MASSIVE DOSAGE**

2.5 cc. Hypertussis is a specific answer to the prevention of whooping cough and a valuable adjunct in its treatment. It contains the anti-pertussis gamma globulin equivalent of 25 cc. of human hyper-immune serum—a 10-fold concentration.

2.5 cc. Hypertussis can be used concurrently with antibiotics, which are often indicated for secondary infections.

CUTTER LABORATORIES • Berkeley, California

For whooping cough insist on highly concentrated

CUTTER / 2.5 cc. HYPERTUSSIS

ANTIPERTUSSIS SERUM (HUMAN)

How Supplied: 2.5 cc. vial (one dose)

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*

THE MEDICAL LIBRARY

Library of the Tulsa County
Medical Society

Medical Library Committee:

Robert E. Funk, M.D., *Chairman*

Thomas J. Hardman, M.D.

David V. Hudson, M.D.

Marque O. Nelson, M.D.

William R. Turnbow, M.D.

Miss Irma A. Beehler, *Librarian*

Telephone 4-1461

GIFTS OF THE MONTH—:

Dr. Russell C. Pigford.

Abbott, Maude E., B.A., M.D., F.R.C.P. (Canada). Atlas of Congenital Cardiac Disease. 25 plates, 62 pp., American Heart Association, New York, N.Y., 1936. American College of Physicians. Directory, 1949 and 1950 Supplement. 747 pp. and 92 pp. Philadelphia, Pa., 1949.

RECENT PUBLICATIONS BY MEMBERS OF THE TULSA COUNTY MEDICAL SOCIETY—:

- Dr. Roger Q. Atchley.** Actinomycosis of the Abdomen Involving the Ileum, Colon, and Greater Omentum With Resulting Partial Intestinal Obstruction. Proceedings of the Staff Meeting of Hillcrest Memorial Hospital, 9:349-352 (October) 1951.
- Dr. Terrell Covington, Jr.** The Medical Management of Ulcerative Colitis. Journal of the Oklahoma State Medical Association, 44:477-479 (December) 1951.
- Dr. Leo Lowbeer.** Pathologic Findings of Case Presented by Dr. Atchley, and general discussion of Actinomycosis, with report on five additional cases. Proceedings of the Staff Meeting of Hillcrest Memorial Hospital, 9:352-358 (October) 1951.
- Dr. Lucien M. Pascucci.** Low Bowel Obstruction-Roentgen Diagnosis. Journal of the Oklahoma State Medical Association, 44:469-474 (December) 1951.
- Dr. J. D. Shipp.** Adenomata of the Large Bowel. Journal of the Oklahoma State Medical Association, 44:480-482 (December) 1951.
- Dr. R. M. Wadsworth.** Review of Management of Celiac Disease by Sidney J. Haas, M.D. and Merrill P. Haas, M.D., J. B. Lippincott, Philadelphia, Pa., 1951, appearing in the Journal of the Oklahoma State Medical Association, 44:491 (December) 1951.

Urologic Roentgenology. By Dr. Wiley B. Wesson, M.D. Pp. 282 with 284 illustrations. Third Edition. Lea & Febiger, Philadelphia, Pa., 1950.

Dr. Wesson, Past-President of the American Urological Association, has thoroughly revised and practically rewritten this edition of his popular text and has replaced old illustrations with new ones. Emphasis is on "clinical diagnosis confirmed by roentgenologic findings and proved at operation or autopsy".

The technic of urography is given detailed consideration together with the preparation of the patient and causes for error in interpretation. The normal renal pelvis and ureter are given due attention as were abnormalities of the kidney and congenital anomalies, hydronephrosis and infections, lithiasis and tumors. The last chapter is devoted to miscellaneous diseases of the genitourinary tract.

This book, which is in the Medical Library, should be of interest to physicians who wish to interpret their own films and to roentgen technologists.

The BULLETIN

GIFFORD H. HENRY, M.D.

Editorial Supervisor

DOUGLAS T. FERRARO, M.D.

M. S. UNGERMAN, 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, Phone 4-8161.

Vol. 18 FEBRUARY, 1952 No. 2

PUBLIC RELATIONS (?)

It would appear to be the season for voicing criticisms of the medical profession. Judging by the letters recently appearing in our local press, it is a matter of opinion whether these are just or unjust.

Governor Johnston Murray of Oklahoma, guest speaker at the Tulsa County Medical Society meeting of January 14th, took occasion to aim a few body blows at our profession. Doubtless the remarks he made were intended to be private and constructive, but unfortunately the Governor of the State is always widely quoted and therefore his speech assumes news importance out of proportion to his intent.

Medical men are usually good natured and take constructive and helpful criticism in stride. Certainly we are big enough to withstand a few digs without taking offense, but I wonder if the Governor has helped our cause or whether he has injured our relations with the public.

Newspaper writers, columnists, and businessmen frequently state that the medical profession needs better public relations. We assume that they mean better advertising of our aims and philosophy. We grant that there is considerable room for improvement in this respect. Since we cannot conscientiously advertise our wares to the public, we are constantly

in danger of being misunderstood. Most of our grateful patients take care of this in quite a satisfactory manner by continuing to seek good medical advice and treatment. However, a few of the more voluble patients proclaim our shortcomings and thereby make enough noise for the majority.

It is regrettable there is not better understanding between the physician and the public so that we could always have in mind the patient's viewpoint and so that the public could visualize our problems. If the public could attend our activities throughout one month and could understand the unselfish scientific spirit which pervades our medical meetings, hospital staff meetings, the charity clinics, the postgraduate assemblies, and the hundred and one other activities so necessary to maintain our professional skill, it might have a better insight into why good medical care is worthy of the public's highest esteem and in deserving of a just recompense to the doctor.

I wonder if Governor Murray's remarks have furthered our public relations or have damaged the very relations which our laymen friends would have us stress?
—Gifford H. Henry, M.D., Editor.

PUBLIC HEALTH ASSOCIATION PLANS TWO OPEN HOUSES

A special invitation is extended to members of the Tulsa County Medical Society to attend an open house at the Tulsa County Public Health Association's center at 808 South Peoria on Sunday, February 24, and a similar event at the center at 538 East Oklahoma on Sunday, March 2. Hours will be from 2:00 P.M. to 5:00 P.M.

Sponsored by the joint education committee of the Tulsa County Public Health Association and the Tulsa County Heart Association, the programs will include exhibits, motion pictures, and demonstrations on the various types of health services offered. The Heart Kitchen will be featured.

DR. MARTIN LEIBOVITZ has taken new professional quarters at 812 Medical Arts Building, Tulsa, for the practice of Thoracic Surgery.

AL MUSICK DRUG CO.

Your Suburban Prescription Pharmacy

529 NORTH DENVER

PHONE 5-7288

*Serving Tulsa's
North-Side
Prescription Needs*

CITY-

WIDE

DELIVERY

over **35** *years*

of

PRESCRIPTION SERVICE

to Tulsa Doctors

*Two fine prescription
pharmacies to serve you*

NO. ONE
603 S. BOULDER
TELEPHONE
2-3119

NO. TWO
44 N. HARVARD
TELEPHONE
6-1111

T. ROY BARNES
D R U G R Y

Your Guarantee of Reliable Prescription Service

a measure of ability

and our experience of more than a quarter of a century in the optical business is reflected in our reliable service to the doctor and his patient.

Visit our new offices and laboratory in the Court Arcade Building, 107 West 6th Street.

exactly opposite the Medical Arts Bldg.

COURTRIGHT

MANUFACTURING OPTICIAN

Telephone 4-1613

107 West Sixth

BLOOD CENTER NEWS

Tulsa County Red Cross Blood Center
602 South Cheyenne, Tulsa
Dr. Mary V. Graham, Medical Director
Telephone 5-3281

DISTRIBUTION & REPLACEMENT REPORT

December, 1951			
Hospital	Bloods Used	Replacements	% Repl.
St. John's	422	160	37.9%
Hillcrest	205	105	51.2%
Osteopathic	27	6	22.2%
Mercy	7	1	14.3%
Flower	9	5	55.5%
Moton	2	1	50.0%
Byrne	19	6	31.6%
Broken Arrow	3	4	133.0%
Other	5	8	160.0%
Totals	699	296	40.2%

Tulsa physicians might be interested in comparing the above figures on blood usage and replacement with those of the Sedgwick County Blood Center of Wichita, Kansas. Roughly comparable in size, population, and medical and hospital facilities, Wichita reported the following usage and replacement in November, 1951. Figures for December, 1951, were not available, but the November figures permit a rough comparison.

DISTRIBUTION & REPLACEMENT REPORT

Sedgwick County Blood Center
Wichita, Kansas

	Bloods Used	Replacements	% Repl.
St. Francis	212	123	58.0%
Wesley	234	189	80.7%
Wichita	48	40	83.2%
St. Joseph	49	15	30.6%
County	14	4	28.0%
Miscellaneous	21	12	57.1%
Veterans	59	9	16.1%
Totals	637	392	61.5%

With Tulsa actually slightly larger in population than Wichita, the slightly higher blood usage figure of Tulsa would appear normal. However, some consideration should be given to the fact that Wichita has a Veterans Administration hospital which used 59 pints of whole blood; this Hospital is included in the computations above. In addition, Wichita used 52 units of plasma besides the whole blood itemized above while it is virtually never used in Tulsa hospitals. The most significant figures are those of replacement with Wichita replacing 61.5 per

cent against Tulsa's 40.2 per cent. Notably in the larger hospitals of Wichita replacement far exceeds that of Tulsa where the largest hospital, St. John's, recorded replacement of only 37.9 per cent of the blood used against 80.7 per cent at Wichita's Wesley Hospital; the second largest in Tulsa, Hillcrest, recorded 51.2 per cent replacement against 58.0 per cent at Wichita's St. Francis. In studying these figures it should be borne in mind that Wichita is a regional center and it is not known to what extent replacements are recorded from areas contributing patients to Wichita hospitals; Tulsa, not having mobile or other regularly scheduled donor facilities, loses much replacement blood. The Wichita center has also been in operation some two years longer than the Tulsa unit and it is presumed this additional experience contributes to its effective replacement record. Finally, any fair analytical comparison of the two centers should be based on a record more extensive than a single month taken at random.

* * *

The Tulsa County Red Cross Blood

*Tulsa's Newest
Prescription
Pharmacy*

BROOKSIDE
PRESCRIPTION SHOP

Charles H. Dalrymple

Verle C. Smith

Ph. 7-3387 — 3409 S. PEORIA

City Wide Delivery

Prescriptions Sick Room Supplies

HARVARD DRUG STORE

B. C. SHINN. Owner

PHONE 6-2186

*The
Suburban
Prescription
Store*

FREE
PRESCRIPTION
DELIVERY
3244 E. 11th St.
Tulsa

North and West
13TH AND MAIN

Telephone 4-3103

SCOTT ROBISON'S

Service

**PRESCRIPTION
STORES**

15TH AND LEWIS

Telephone 9-6393

South and East

Center celebrated its third anniversary of operation on January 12, 1952, with a record number of 322 pints, the highest for any single week, for the anniversary week.

Final figures for the Blood Center's operations for 1951 indicate a total of 8,817 pints of whole blood were donated, nearly 1,600 more than for 1950. The Center rejected an additional 892 donors largely accounted for by persons with low hemoglobin, upper respiratory infections, hypertensive heart disease, over sixty years of age, allergies, a history of transmissible disease, and with a fatty diet less than six hours prior to donation. This was more than twice the number rejected in 1950. Replacement donors accounted for 4,755, firms and organizations 3,511, and general sources 1,449. The distribution of blood for 1951 was as follows: St. John's, 5,304 (as against 4,320 in 1950); Hillcrest, 2,118 (compared to 2,063 in 1950); Mercy, 74; Osteopathic, 537 (compared to 263 in 1950); Moton, 101; Byrne, 209; Flower, 86; Broken Arrow, 51; Other, 130. The Center discarded 182 pints of blood during the year as being outdated (some of which is used for plasma, culture media, etc.), and for other reasons (broken bottles, high fat content, positive serologies, etc.). The closing inventory for the year was 73 pints, 43 more than for the year ending December 31, 1950.

G.P.'s MEET FEBRUARY 25TH

The Tulsa Academy of General Practice will meet Monday, February 25th, 1952, at Hotel Tulsa as guests of the Wyeth Corporation. The program will be announced later. The Academy wishes to thank the E. R. Squibb & Company for their hospitality at the meeting of January 28th. Dr. Mahlon Delp, Professor of Medicine at the University of Kansas School of Medicine, Kansas City, Kansas, was guest speaker.

DR. WILLIAM BUCHAN has returned to the private practice of General Surgery with offices in the Braniff Building after a year's postgraduate study at Cleveland Clinic.

"Premarin"—a naturally occurring conjugated estrogen which has long been a choice of physicians treating the climacteric—is earning further clinical acclaim in the treatment of functional uterine bleeding.

The aim of estrogenic therapy in functional uterine bleeding is to bring about cessation of bleeding, and to produce subsequent regulation of the cycle. Once hemostasis is achieved, the maximum daily dosage of "Premarin" must be continued to prevent recurrence of bleeding. This schedule forms part of cyclic estrogen-progesterone treatment for attempted salvage of ovarian function.

"Premarin" contains estrone sulfate plus the sulfates of equilin, equilenin, β -estradiol, and β -dihydroequilenin. Other α - and β -estrogenic "diols" are also present in varying amounts as water-soluble conjugates.

An "estrogen of choice
for hemostasis
is 'Premarin'
in tablets of 1.25 mg....
The usual dose for
hemostasis is 2 tablets
three times a day.
If bleeding has not
decreased definitely by
the third day of
treatment the dosage
level may be increased
by 50 per cent."*

*Fry, C. O.: J. Am. M. Women's A. 4:51
(Feb.) 1949

"PREMARIN"

*Estrogenic Substances (water-soluble)
also known as Conjugated Estrogens (equine)*

Four potencies of "Premarin" permit flexibility of dosage: 2.5 mg., 1.25 mg., 0.625 mg., and 0.3 mg. tablets; also in liquid form, 0.625 mg. in each 4 cc. (1 teaspoonful).

Ayerst, McKenna & Harrison Limited
22 East 40th Street, New York 16, N. Y.

BALL DRUG STORE

College at Admiral

Ph. 6-2156, 9-9005

DICK KELLO

Owner

*Covering East Tulsa
with prompt
Motor Delivery*

ST. JOHN'S HOSPITAL

*A Leading
Institution
In
Oklahoma
Medicine*

1923 SOUTH UTICA
TULSA, OKLAHOMA

TELEPHONE
7-3361

UTAH SURGEON TO SPEAK

(Continued From Page 9)

month inaugurated a new series of monthly luncheons for the general membership with an attendance of fifty present on January 16th to hear Dr. D. L. Tabern, Research Associate of Abbott Laboratories, Chicago, Illinois, in a discussion of radioactive isotopes in medicine. The next luncheon will be held on Wednesday, February 20, 1952, at 12:30 P.M. at The Mayo. Luncheon will be \$2.50 per plate. Members will receive announcements of the program by mail. It is planned to hold these luncheons on the third Wednesday of each month.

SEEK PRESS LIAISON

(Continued From Page 7)

a governing code of cooperation. To this end, the Tulsa Press Club, the Tulsa Radio Newscasters Association, and Television Station KOTV were invited to send representatives to a meeting set for February 6th as this issue of The Bulletin went to press.

If a specific code of cooperation is developed by this liaison committee, as Society officials expect, it will be presented to the Board of Trustees for approval and eventually to the entire membership for final ratification.

DR. H. B. STEWART, DR. EUGENE G. WOLFF, DR. RAYMOND S. ECHOLS, and DR. CARL C. MORGAN have taken new office quarters at 1701 East 19th Street, Tulsa.

DR. MARION K. LEDBETTER has returned from Minneapolis where he recently attended a symposium on rheumatic fever at the University of Minnesota School of Medicine.

Its a daughter for DR. and MRS. LEONARD L. KISHNER, born December 18th. Congratulations!

DR. GIFFORD H. HENRY recently spent two weeks in New Orleans on active duty with the United States Navy, including one week of special study at Tulane University School of Medicine.

DR. FRED E. WOODSON attended the Executive Council meeting of the Southern Medical Association in Miami last January 21st, followed by a business trip to Havana, Cuba.

Another Service For Busy Doctors

"GROWING UP"

A helpful 16-page illustrated booklet in crisp rhyme depicts everyday natural experiences of children. Contains short message to parents. Let us send you a supply for your waiting room.

DAIRY COUNCIL OF TULSA

312 Wright Building

Telephone 4-8280

Tulsa 3, Oklahoma

JAMES SHADDOCK

DEANE RALEY

Ethical Prescriptionists

FIFTEENTH AT QUAKER

Telephone 4-3133

Hours 8:00 A. M. - 10:00 P. M.

Be Certain with Curtain

CURTAINS PRESCRIPTION LABORATORY

SIXTH AND BOULDER

PHONE 4-7116

Across the Street North From Medical Arts Bldg.

MEDICAL SERVICE SOCIETY OF AMERICA

Membership Roster, Tulsa Chapter

<i>Name:</i>	<i>Representing:</i>	<i>Telephone:</i>
Barney C. Beck	Eli Lilly Company	7-6679
William A. Cates	E. R. Squibb Co.	7-1267
Newton E. Cunningham	Ayerst, McKenna, Harrison	6-3678
C. R. Doran	Lakeside	Claremore
Carl Gibson	William S. Merrill Co.	7-1818
R. C. Gooch	Abbott Laboratories	9-4389
J. L. Hedges	Massengill	6-8538
E. C. Jeep	Lederle Laboratories	4-1216
C. M. (Mike) Kelly	National Drug Co.	2-0015
A. L. Kessler	Pitman-Moore Co.	7-0227
Kyle Lloyd	Wyeth, Inc.	5-1882
Ralph L. Miller	Hoffman-LaRoche	6-2928
Tom Sellers	G. D. Searle	9-7361
Gene Thomas	Eli Lilly Company	8-1103
Bill Walker	Parke-Davis	4-9261
Preston Walker	Upjohn	7-6464
J. B. Waters	Winthrop-Stearns	9-4045

SPECIAL PURPOSE FOODS

LOW-SODIUM FOODS

LOW-CALORIE FOODS

DIABETIC FOODS

Phone 3-1106

Akin's

718 S. Boulder

For Nursing In The Home, Call Community Nursing
 Service At The Public Health Association
 807 South Peoria Telephone 5-3238

Professional Directory

S. Y. ANDELMAN, M.D.
 Diagnosis & Treatment of
 Arthritis & Rheumatic Diseases
 1611 South Boston Ph. 2-3885

MANUEL BROWN, M. D.
 Allergic Diseases
 1619 E. 15th Street Ph. 54-5552

ROBERT L. ANDERSON, M.D.
 Thoracic Surgery, Bronchoscopy,
 and Esophagoscopy
 807 Medical Arts Bldg. Tulsa

TERRELL COVINGTON, JR., M.D.
 Internal Medicine
 Consultation Gastroscopy
 223 Court Arcade Bldg. Ph. 3-2724

BERGET H. BLOCKSOM, M. D.
MAXWELL A. JOHNSON, M. D.
 Urologists
 Diplomates, American Board of Urology
 517 Medical Arts Bld. Ph. 54-1888

SAMUEL E. FRANKLIN, M. D.
 General Surgery
 1619 E. 15th Street Ph. 3-2109

**FOR LISTINGS IN THIS
 PROFESSIONAL DIRECTORY
 Telephone 4-8161**

ROBERT E. FUNK, M.D.
 Practice Limited to Internal Medicine
 212 Medical Arts Bldg. Tulsa

Professional Directory

<p style="text-align: center;">C. E. GILLILAND, M.D. Practice Limited to Internal Medicine Gastroenterology Suite 210 Court Arcade Bldg. Tulsa, Oklahoma</p>	<p style="text-align: center;">JAMES W. KELLEY, M.D., F.A.C.S. Plastic and Reconstructive Surgery 206 Philtower Bldg. Tulsa</p>
<p style="text-align: center;">JOHN F. GRAY, JR., M.D. Neuropsychiatry 1109 Medical Arts Bldg. Ph. 2-7039</p>	<p style="text-align: center;">A. T. KORNBLEE, M.D. Practice Limited To Skin Diseases Diplomate, American Board of Dermatology & Syphilology 916 Medical Arts Bldg. Tulsa</p>
<p style="text-align: center;">HARRY GREEN, M.D. Diseases of the Skin X-Ray & Radium Therapy 311 Medical Arts Bldg. Ph. 4-7585</p>	<p style="text-align: center;">WALTER S. LARRABEE, M.D. X-Ray Diagnosis & Therapy Radium Therapy 411 Medical Arts Bldg. Ph. 4-3111</p>
<p style="text-align: center;">MARSHALL O. HART, M.D. General Practice 1228 South Boulder Ph. 2-5904</p>	<p style="text-align: center;">E. N. LUBIN, M.D. Diplomate, American Board of Urology Genito-Urinary Diseases 303 Medical Arts Bldg. Office Ph. 3-6008 Res. Ph. 7-4388</p>

SPRINGER CLINIC

Sixth and Cincinnati

Tulsa

Telephone 5-6621

Medicine

D. O. Smith, M.D.
E. G. Hyatt, M.D.
H. A. Ruprecht, M.D.
Albert W. Wallace, M.D.
Vincel Sundgren, M.D.
Dean C. Walker, M.D.

Neurology and Psychiatry

Tom R. Turner, M.D.
Joe E. Tyler, M.D.

Neurosurgery

Averill Stowell, M.D.
Robert A. Hayne, M.D.

Pediatrics

G. R. Russell, M.D.

General Surgery

Carl J. Hotz, M.D.
William Pratt, M.D.

Urology

K. F. Swanson, M.D.
William F. Boyer, M.D.

Ear, Nose and Throat

Donald L. Mishler, M.D.

Orthopedic Surgery

Charles E. Brighton, M.D.

Ophthalmology

Otis S. Lee, M.D.

Anesthesia

M. R. Steel, M.D.

Professional Directory

JAMES D. MARKLAND, M.D.

Allergy

411 Medical Arts Bldg. Ph. 4-3111

MARQUE O. NELSON, M. D.

Practice Limited to
Dermatology Radium and X-Ray Therapy

510 Medical Arts Bldg. Tulsa

RALPH A. McGILL, M.D., F.A.C.S.

Surgery-Radium

1010 Medical Arts Bldg. Ph. 4-4215

L. C. NORTHRUP, M.D., F.I.C.S.

Gynecology & Obstetrics

1307 S. Main Ph. 3-0151

EDWARD L. MOORE, M.D., F.A.C.S.

Surgery

Diplomate, American Board of Surgery

215 Braniff Bldg.
Ph. 3-4789 Res. Ph. 7-1623

THE ORTHOPEDIC CLINIC

619 South Main Street Tulsa

Practice Limited To Bone & Joint Surgery

IRON H. NELSON, M.D.

Clinical and Surgical Pathology

1107 Medical Arts Bldg. Tulsa

JOHN E. McDONALD, M.D.

FRANK A. STUART, M.D.

JOHN C. DAGUE, M.D.

TULSA CLINIC

915 South Cincinnati

Surgery
Andre B. Carney, M.D.,
F.I.C.S., F.A.C.S.

Medicine
H. W. Ford, M.D.

Cardiology and
Internal Medicine
James C. Peters, M.D.

Internal Medicine
Craig S. Jones, M.D.

COMPLETE
CLINIC
FACILITIES

Telephone 4-0177

Miss Bettye Adams
Director

Neurology and
Internal Medicine
O. L. Hill, M.D.

X-Ray and
Gastro-enterology
Earl M. Lusk, M.D.

Eye, Ear, Nose and Throat
Robert I. Barickman, Jr., M.D.

Professional Directory

HERBERT S. ORR, M.D. Surgery and Obstetrics 1645 East 15th Street Ph. 4-2658 Hillcrest Exchange 3-6772	WADE SISLER, M.D. Orthopedic Surgery 8th & Elgin Ph. 5-3123
R. C. PIGFORD, M.D., F.A.C.P. H. O. LOYD, M.D. American Board of Internal Medicine Cardiovascular Diseases 203 Court Arcade Bldg. Ph. 3-8860	CHARLES G. STUARD, M.D. Ophthalmology 221 Court Arcade Bldg. Ph. 4-3435
SIMON POLLACK, M.D., D.A.B.R. Diagnostic and Therapeutic Radiology 316 Braniff Bldg. Ph. 2-7517	LEON H. STUART, M.D., F.A.C.R. X-Ray Diagnosis 1107 Medical Arts Bldg. Ph. 54-5348
J. L. RICHARDSON, M.D. Orthopedic & Traumatic Surgery 19 West 10th St. Tulsa	JAMES B. THOMPSON, M.D., F.A.C.S. General Surgeon Diplomate, American Board of Surgery 316 Medical Arts Building Ph. 3-3318
HERSCHEL J. RUBIN, M.D. LEONARD L. KISHNER, M.D. Diplomates, American Board of Pediatrics Diseases of Infants & Children 1619 East 15th St. Tulsa	DRS. TRAINOR & FIRST Cardiology & Electrocardiology W. J. TRAINOR, M.D. SAFETY R. FIRST, M.D. 1011 Medical Arts Bldg. Ph. 5-7545
MAURICE J. SEARLE, M.D. Pediatrics Diplomate, American Board of Pediatrics 512 Medical Arts Bldg. Tulsa	WILLIAM RAY TURNBOW, M.D. Diagnostic & Therapeutic Blocks 3015 East 15th St. Ph. 5-0653
J. D. SHIPP, M.D. Surgery and Diseases of the Colon and Rectum 708 Medical Arts Bldg. Tulsa	ARNOLD H. UNGERMAN, M.D. MILFORD S. UNGERMAN, M.D. Diagnosis & Treatment of Nervous and Mental Diseases 404 Medical Arts Bldg. Ph. 2-3151
W. A. SHOWMAN, M.D. Dermatology 408 Medical Arts Bldg. Ph. 3-7789	R. M. WADSWORTH, M.D. Pediatrics 1445 S. Quaker Ph. 3-4300
F. D. SINCLAIR, M.D., F.A.C.S. Certified American Board of Obstetrics & Gynecology 307 Medical Arts Bldg. Ph. 5-5337	J. E. WALLACE, M.D. Gynecology 1328 S. Peoria Ph. 3-2383

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

*One of Oklahoma's
 finer hospitals*

1653 East Twelfth St.

Telephone 3-2131

TULSA, OKLAHOMA

HILLCREST
 MEMORIAL HOSPITAL

Tulsa County Medical Society
1202 Medical Arts Building
Tulsa 3, Oklahoma

Sec. 34.66 P. L. & R.

U. S. POSTAGE

PAID

TULSA 3, OKLA.

PERMIT No. 13

(Return Postage Guaranteed)

417 EAST THIRD

TELEPHONE 2-2450

COMMERCIAL PRINTING COMPANY

Serving dozens of Tulsa doctors and clinics in the printing of fine quality letterheads, statements, envelopes, prescription blanks, case histories.

MERKEL X-RAY CO.

Distributor 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

21 Broadway Circle

Tel. 2-3522

MID-CONTINENT SURGICAL SUPPLY CO.

*The Complete
Surgical Supply Store*

Hospital and Physicians
Equipment and Supplies
X-Ray Equipment

We carry a complete stock of instruments, rubber goods, surgical dressings, sutures, laboratory supplies, and sick-room needs.

PHONE 2-8169

TULSA

1330 SOUTH BOSTON