

The Log Book

THE COLLEGE OF OSTEOPATHIC MEDICINE & SURGERY

FEBRUARY, 1959

MEMORIAL FUND ESTABLISHED

Student Loan

Mr. Lawrence G. Derthick, U.S. Commissioner of Education, announced on February 3, 1959 that the College of Osteopathic Medicine and Surgery will receive \$2500.00 toward the establishment of a National Defense Student Loan Program. The student loan allocations were made by the Office of Education's Division of Higher Education as authorized under the National Defense Education Act which was signed by President Eisenhower last September 2.

This will allow for five \$500 loans or twenty-five \$100 loans.

Since the administration of these loans is left entirely up to the college, the College Loan Committee will decide who will receive this aid on the basis of the applications submitted by the student to Mr. Loooney.

Announcement of the recipients will be made as soon as the Committee has reached their decisions.

Dr. Miroyiannis Elected

On the nomination of Dr. Emil Witchi, of the Iowa State Medical School, Dr. Stanley D. Miroyiannis, Head of the Anatomy Department at C.O.M.S., has been elected to the nation's oldest Zoological Societies, The American Society of Zoologists.

This event took place on January 8, 1959, and allows Dr. Miroyiannis to present papers and other scientific writings to this society.

Six Colleges Enroll 1941 Students for '58

CHICAGO (AOA)—With 1941 students registered for fall terms, the six osteopathic colleges reported their largest enrollment since World War II.

The total included 515 freshmen, 521 sophomores, 438 juniors and 467 senior students. The figure is 20 higher than the 1957 total of 1921.

The colleges accepted one student for every 4.4 applicants, said Lawrence W. Mills, director of the AOA Office of Education. About 2100 persons sought admission last September. However, he pointed out, not all of the applicants were qualified. Some were disqualified because of low grades or poor recommendations.

Dr. Morehouse Dies

The death of our colleague, co-worker and good friend is an irreparable loss to the Michigan Association of Osteopathic Physicians and Surgeons. His many years of devoted work to the Michigan association has reached into almost every phase of our profession.

Dr. Morehouse was born on May 7, 1904, in Concord, Michigan. He graduated from Washington Gardner High School in Albion and received his pre-osteopathic training at Ferris Institute in Big Rapids, Michigan. He graduated from the College of Osteopathic Medicine and Surgery in 1935 and has been a resident of Albion since that time.

He became active and interested in osteopathic organizational work in 1958, when he took over the task of compiling the directory issue of this association. At that time he served as Publication Editor of the Michigan Osteopathic Bulletin.

Dr. Morehouse

He was secretary-treasurer of the Michigan Association of Osteopathic Physicians and Surgeons for the past twelve years. He also served as secretary to its Board of Directors and Coordinator of District Societies. He was secretary to the Committee of Public Education on Health, secretary to the House of Delegates of MAOJ&S and assistant secretary to the Michigan State Board of Osteopathic Registration and Examination. He served as Technical Editor of the Michigan Osteopathic Bulletin for the past ten years. He was also a director of the Alumni Association of the College of Osteopathic Medicine and Surgery.

Dr. Morehouse was killed in an automobile accident.

He was a member of the Elks Lodge in Albion, the Moose, Eagles Lodge, Hawthorne Club and Leisure Hour Club. He was a past master of both Murat Lodge No. 14 F. & A.M., and Albion Council No. 57, R. & S. M. As an official of the Albion Athletic Association, he umpired many of the city league softball games.

The first Memorial Fund in the history of this institution has been established in memory of the late Dr. P. Ralph Morehouse of Albion, Michigan.

This fund, to be known as the Dr. P. Ralph Morehouse Library Memorial Fund, was started by the Michigan Association of Osteopathic Physicians and Surgeons on December 26, 1958. In a letter to all members of this association, their president, Dr. Donald J. Evans stated. "In memory of Dr. Morehouse, a fund is being established to be given to the Des Moines College of Osteopathy and Surgery Alumni Association, of which Dr. Morehouse was an officer. In lieu of flowers, those who wish may send a contribution in his name. Checks should be made payable to: Alumni Association, Des Moines Still College of Osteopathy and Surgery, and mailed to Dr. W. C. Andreen, 81 Glendale, Highland Park 3, Michigan." As of February 1, 1959, Dr. Andreen has transferred \$795.00 to the College to establish this fund.

All personnel of the College wish to thank the Michigan Association of Osteopathic Physicians and Surgeons, and the following named organizations and individuals for their thoughtfulness and generosity in establishing this Memorial Fund in memory of one of their beloved colleagues: Art Centre Clinical Group by Doctors D. F. Christman, D. O. Ranney, and D. S. Welch; Capital Osteopathic Medicine Assistants Association by Arlaine Jackson, Treasurer; Central Michigan Association of Osteopathic Physicians and Surgeons by Doctor D. A. Fritch, Secretary-Treasurer, and H. Wright; Garden City-Ridgewood Hospital by Alan L. Breakie, Administrator; Mount Clemens General Hospital Staff by Dr. T. Roy Massin; South Central Osteopathic Association, by Dr. Raymond Staples, Treasurer; Southeastern Michigan Association of Osteopathic Physicians and Surgeons, by Dr. Fred A. Voss; Southwestern Michigan Osteopathic Association, by Dr. Peter Rudnikoff, President.

Doctors contributing were W. C. Andreen, William M. Beemer, Robert E. Benson, Chester S. Chicky, A. Roy Colby, Allen B. Corbett, A. H. Crighton, Verne H. Dierdorff, Otterbein Dressler, William A. Ellis, Harriette L. Emerick, Raymond A. Gadowsky, R. J. Harvey, Constantine Heleotis, Douglas T. Hewitt, Raymond L. Houghton, J. Clark Hovis, John Kalenak, Neil R. Kitchen, H. W. Laidlaw, L. L. Lorentson, B. L. Ludwig, H. W. Lyon, R. A. Lypps, A. L.

(Continued Page 2)

Library Changes Rules

It has been widely acclaimed that the library at C.O.M.S. is the best of its kind throughout the United States. In order that this service be maintained to the student and physician, the library rules were recently changed. The reason for this is twofold: (1) Due to the lack of time allowed in the student's schedule and (2) Since little outside reading is required, there is little demand for the student to do much independent reading. However in order that the recent and important books may be more accessible there regulations have been changed as follows.

Effective January 26, 1959.

All books in SEMINAR ROOMS may be borrowed for one week.

Both call slips and book cards must be signed. Reservations may be made at the desk, a week in advance. No renewals. The person borrowing the book is responsible for its return. 25 cents a day fine for non-return of book.

REGULAR STOCK BOOKS circulate two weeks. They may be renewed if not requested by some one else. Fine of 10 cents a day if over due.

BOUND PERIODICALS circulate three days as usual.

TEXTBOOKS and books reserved for special use must be obtained by asking the person at the library desk. They may be taken any time during the day and returned any time the next day. A fine of 25 cents is charged if over-due.

EXAMINATION QUESTIONS are subject to the same regulations as TEXTBOOKS.

These regulations apply to students but not doctors.

Public Health Notes

Only 21 states have had a gain in the number of D.O.s in the state in the last eight years. States with the largest gains were Delaware, Florida, Michigan, Texas, Arizona, Hawaii, Indiana, Ohio and Oregon. All are unlimited practice right states. States providing for only restricted practice showed a decrease in the number of D.O.'s. Physicians and Surgeons, D.O., are locating to the greatest degree in states permitting the full use of their education and training, which number now some 36 states, the District of Columbia and the Territory of Hawaii.

The Public Health Service has published a guide of basic concepts and terminology in connection with the household interview phase of the National Health Survey. The guide lists the definition of "physician" as meaning a doctor of medicine or a doctor of osteopathy; no others are recognized.

Education

In the June, 1958, graduating classes of the osteopathic colleges 437 doctors graduated. These doctors are now engaged in one year hospital intern training programs in one of the ninety-five hospitals approved for intern training by the A.O.A. Bureau of Hospitals.

New Faculty Members

Mr. S. R. Christenson formerly of the Des Moines-Polk Co. Public Health Dept. is teaching Public Health to the Sophomores this semester.

Mr. Christenson graduated from Drake University in 1934. He was associated with an insurance firm until 1940, when he began working with the Des Moines-Polk County Department of Public Health. He was Director of the Public Health Education from 1956-1957.

In 1952 and 1953 Mr. Christenson took Graduate work at the University of Minnesota School of Public Health and interned as a trainee with the Wichita-Sedgwick County Department of Public Health in 1953. Also in 1953 he joined the Des Moines-Polk County Department of Public Health.

Mr. Christenson has done professional writing and Public Speaking.

Earlier this year he was hired by the board of directors as Executive director of the Iowa Association for Retarded Children.

* * *

A. R. Dzmura

A. Robert Dzmura, former Sophomore student, has accepted an assistant instructors position in the Department of Anatomy at the College.

Mr. Dzmura will continue to take courses leading to his Doctor of Osteopathy degree which will be somewhat delayed, as he is considered a special student.

Mr. Dzmura graduated from St. Vincent's College in Latrobe, Pennsylvania where he earned an A. B. degree in Biology. He spent 2 years in the graduate school at the University of Pittsburgh, one of which was as a teaching assistant in the Department of Biological Sciences.

He is from Clairton, Pennsylvania and his special interests include photography, ham radio and classical music.

Inter Fraternity Council Ball

L. E. Goldman, President of the Inter-fraternity council has asked us to remind all our readers of the forthcoming annual "Ball". The "Ball" sponsored jointly by Atlas, I.T.S., L.O.G., and P.S.G., is one of the highlights of the Pre-Spring season every year.

A popular orchestra rather than a small group is being contacted for this affair to be held Saturday, March 14, 1959.

A location is now being considered and will be disclosed at a later date.

Donation: Two-fifty per couple.

MEMORIAL FUND—

(From Page 1)

Mathews, L. K. Mathews, Robert P. Ogden, H. C. Orth, C. W. Reinhart, A. H. Roter-mund, Ira C. Rumney, H. A. Serra, J. Donald Sheets, Daniel K. Siegel, Walter B. Stribley, Ogden J. Venn, Joseph A. Walker, Robert D. Wirt, Roy S. Young and Charles L. Naylor of Ohio.

Contributions for this fund may be sent to Dr. W. C. Andreen, 81 Glendale, Highland Park 3, Michigan, or Mr. Wendell R. Fuller, Alumni Secretary, College of Osteopathic Medicine and Surgery, 722 Sixth Avenue, Des Moines 9, Iowa. Make checks payable to Alumni Association, College of Osteopathic Medicine and Surgery.

Washington News Letter

Psychiatric Training for GP's. Osteopathic colleges, hospitals, clinics, and osteopathic societies can now obtain funds from the National Institute of Mental Health to develop and conduct postgraduate courses, institutes, and seminars in psychiatry for general practitioners. The Federal objective in stimulating these courses is to increase the competence of physicians who continue practicing in their own field. This training which would be by or under the auspices of osteopathic institutions or organizations should serve a compelling need and be in great demand by general practitioners of the osteopathic profession. It will be observed that all NIMH grants under the program are to be made to schools or other organizations. None is made to individuals.

That facet of the program which would extend grants for residency training would apply to osteopathic institutions who obtain AOA approval for psychiatric residency training.

Health and Consumer Protection. President George W. Northup has been invited by the Commissioner of Food and Drugs to attend a conference of national organizations with the Secretary of HEW on health and consumer protection in Washington, December 18.

New Book

David Shuman, D.O., 1728 Pine Street, Philadelphia 3, Pennsylvania, has published a new book "Low Back Pain." Five chapters are devoted to The Low Back, Why It Is a Problem. Three chapters are devoted to treatment and one chapter is devoted to patient management.

Copies may be ordered from the author directly and the cost is \$3.50.

Appointed

Dr. Louis Hasbrouck, C.O.M.S. '55, has been appointed to the post of County Coroner of Dolores County, Oklahoma.

L. O. G.

Well finals have come and gone; inter-session flew by like a Sputnik; and now it's time for a new semester. Looking back upon the last semester, we can say it really was a rich and enjoyable one.

On the academic field, LOG has had some extremely successful worknights. The Diabetes and the Cancer worknights stand out especially. LOG would like to thank Drs. Woods, Minnick, and Ketman for their participation in the Cancer worknight.

On the social front, we saw the Picnic, the Senior Banquet, the Stag, the Wife's Tea, the Fall Frolic, and numerous parties, not to mention the engagements and marriages which I guess are Social accomplishments.

Athletically, we had inter fraternal baseball, basketball, football and golf. Tennis anyone?

It was a semester that saw LOG gain 24 new pledges to increase its ranks to the largest ever. By the way have you bought your ticket to the Pledge's Barn Dance? It will be held on Saturday night, February 21, at the Jewish Community Center. All are invited.

With so many members, we were really feeling our oats. We undertook to paint the clinic, took orphans on a picnic, and challenged the members of the I.F.C. to an inter-fraternity basketball game.

In order that the memory of all these wonderful activities should not be lost, Harvey Micklin took 16 mm movies of all the affairs to be shown to future members. A new scrap book has been inaugurated to capture in photographs all the fun and joy we have had at C.O.M.S.

Congratulations to Brother Aks on his marriage, and wishing you all the best of luck in this new semester. R. L.

I. T. S.

Now that final exams are over and the new semester started, we can once more direct our efforts toward fraternity activities. On Monday evening at 8:00 P. M. we considered a worknite on Neuroanatomy and Neurophysiology in room 202 of the College building. Dr. Wilford Nusser, Asst. Professor of Physiology, C.O.M.S. was the featured lecturer. This worknite was extremely helpful to the freshman and provided a good review for the upperclassmen as well. The worknite committee is planning some very fine worknites for this coming semester and it behooves all of us, to take the opportunity to increase our knowledge by attending them.

Plans are also underway to begin our initiation of pledges. Because the initiation activities are extremely important to the Chapter, we extend a special invitation to all ITS alumni to attend these activities. We will announce the time and dates in sufficient time for participation in the initiation activities. We enjoy alumni participation in all of our activities and extend an invitation to attend all of our meetings and social functions.

Our congratulations are extended to Brother "Olaf" Slocum for breaking all existing ski records up at Mt. Telemark and also to Brother "Mario" Sprague for breaking all existing foreign car speed records up 6th Ave. H. W.

Atlas

As we all know by now, everything is over but the shouting. It has been a most illuminating semester, both from the standpoint of knowledge and grades. As for the shouting, it was long and loud, but as usual ineffectual and inextricable. Enough about the school, now to more pleasant subjects.

During the semester interim, many of us journeyed home only to be washed out by floods. This didn't discourage us though, as we enjoyed the swimming immensely, returning to Des Moines well rested.

On Jan. 28 at 8:00 P.M. the pledges underwent the first phase of their activation, and will conclude the second phase in a few weeks. We will be most anxious to accept these men in our ranks, as we feel them well qualified. Refreshments followed and all had an excellent opportunity to converse, getting to know each other better.

The time is fast approaching when we will send out semi-annual letters to the alumni, asking them to pledge their support as they have done in the past. As in years gone by, we will appreciate hearing from you, even if it is just a few well chosen words at the bottom of your return, letting us know if you approve of our fraternity activities offering any constructive criticism.

The Atlas House improvement program is taking on a project of refinishing a portion of the basement floor, thus having a tiled area for dancing which has been sorely needed for some time. This is just one of the many improvements made possible only by 100% support of the alumni and active members.

Time to return to the books, sometimes by choice, sometimes not, but always remembering, "not in doing what you like, but in liking what you do is the secret of happiness."

Question of the month—Why didn't you jump Frank? R. O.

Michigan Offers Course

DETROIT—The University of Michigan Extension Division will offer a course for office assistants of osteopathic physicians starting in February. It will be co-sponsored by the Michigan Association of Osteopathic Physicians and Surgeons.

Papers Presented

Dr. E. V. Enzmann, Assistant Professor in Anatomy and Dr. S. D. Miroyiannis, Professor of Anatomy, had presented a paper to the Iowa Academy of Science entitled "Ectopia Cordis in a 35 Day Old Human Embryo." The paper was presented last April when the Academy met.

This year, when the Academy again meets, they will hear another paper from the Anatomy department written by Dr. Miroyiannis and A. R. Dzmura. It is called "An Interesting Cardiac Anomaly, Two Cases of Cchiari's Network."

The first paper is published in the Proceedings of the Iowa Academy of Science, Vol. 65, November 20, 1958, and can be read in the library.

P. S. G.

The Christmas vacation and the semester break are once again behind us and all except the seniors are ready to dive headlong into a solid semester of study. The holiday season, as true to P.S.G. tradition, was a bee-hive of activity. Socially speaking, a smash New Years party was held at the house. Over seventy couples were in attendance and occupied themselves with such activities as dancing, gaining holiday poundage, and quenching their thirst. The climax of the festivities occurred at 12:00 midnight when the new babe, 1959, was formally ushered in by our distinguished guest, Dr. Miroyiannis, with pie pan and spoon in hand.

It was a touching scene as age gave way to youth, and many tears were forcibly retained. The merriment continued till the wee small, and not a discouraging word was heard.

In the house improvement department, a great step forward was noted, thanks to the combined efforts of a group of seniors. The kitchen with its new tile and paint is competing with Betty Crocker's charm kitchen for the Good Housekeeping kitchen of the year. Simultaneously, a second group of members were sanding the living room floor and lustering it with a new coat of varnish.

The new semester should be a real challenge for the underclassmen. The rumor has it that the freshmen who were often last semester heard talking to themselves have been seen this semester answering their own questions. The sophomores don't even talk, they just mumble and drag their feet. D. T.

P.S.A.

Recently P.S.A., National Honorary Fraternity, held general elections and admitted new members to its ranks. Officers are: M. J. Singer, President; Larry DiDonato, Vice-President; John Molea, Treasurer; Norman Jankowski, Corresponding Secretary; and Eugene Timmons, Recording Secretary. Dr. Harry B. Elmetts is the Advisor.

New members include: Don Beckman, Larry Rubinoff, S. Lassos, H. Seigel, Tom Kovan, Ralph Levy, S. Kushner, J. Knable, J. Raedy, R. Roberts, J. Payne, T. Henn, F. Roth, G. Thurer, Ron Strickman, Sam Kligerman, H. Micklin and Fred Seligman.

Dr. Fitz Teaching At Grandview

Dr. H. Fitz, associated with the psychiatry department at C.O.M.S. has begun teaching courses at Grandview College, in Des Moines, Iowa.

He began with the new semester on January 27, 1959. The courses he is instructing are General Psychology and Applied Psychology.

New Office

Drs. E. A. Shillinger and S. S. Weiner have recently opened an office in which they will both practice medicine, surgery, and obstetrics in Madison Heights, Michigan. Both are graduates of C.O.M.S.

Girl Scouts Accept D.O. Physical Exams

CHICAGO (AOA) — Osteopathic physicians will be accepted as health examiners for the Girl Scouts of the USA, according to a letter from the organization received by the AOA.

The Girl Scout publication, *Safety Wise*, will contain an amended paragraph on health examinations to read:

"The Girl Scout organization requires a health examination for camp and certain other activities. It believes that the type of examination required may best be done by a licensed doctor of medicine, and for the younger groups, preferably by a pediatrician. In those states where osteopathic physicians (doctors of osteopathy) are licensed to practice medicine, the health examination record may be accepted when signed by a licensed doctor of medicine or a licensed doctor of osteopathy."

Theatre Discount for C.O.M.S. Students and Wives

Arrangements have been made through the Inter-Fraternity Council for reduced rate tickets to the Varsity Theatre for all C.O.M.S. students. The Varsity has enjoyed a reputation in the past for showing classic, art and first run Hollywood films.

As Students we can now gain admission to the Varsity, located at 25th and University, for fifty-five cents per ticket any day (evening) Sunday through Thursday.

Heart Group Elects D.O.'s

LOS ANGELES—Two California osteopathic physicians have been elected to the board of directors of the Los Angeles County Heart Association. They are Drs. Murnish Feinberg of Los Angeles and Delmar J. Daniels of Burbank. Their election marks the first time doctors of osteopathy have been named to the governing body of a local heart association.

Hospitals

The total number of hospital beds licensed osteopathic hospitals now approximates 13,250. This is a gain of about 2,000 beds in the past two years. The average bed size of the 397 osteopathic hospitals is 33.9 beds. Large osteopathic hospitals under construction in various areas of the country will soon be added to the hospital facilities of the country. Plans have been prepared for an estimated 1,200 new hospital beds in Philadelphia alone, of which number 800 beds will be part of the Philadelphia College of Osteopathy's new teaching hospitals. The largest osteopathic hospitals in the United States, the Osteopathic Unit of the Los Angeles County General Hospital, a 500 bed, \$10,000,000 institution, was formally opened and dedicated on December 3, 1958. Government officials, civic leaders and members of the profession participated at ceremonies in Los Angeles. Guests from other states were invited to attend the ceremonies.

* * *

The Detroit Osteopathic Hospital has been licensed by the Atomic Energy Commission to operate a cobalt 60 therapy unit.

* * *

Nearby at Garden City, osteopathic doctors opened a fund raising campaign for a 102-bed hospital. At the kickoff dinner, Michigan Governor G. Mennen Williams announced that \$500,000 of federal Hill-Burton funds would be available toward the cost of \$1,750,000.

AOHA Names Herbert

DAVENPORT, Iowa — The American Osteopathic Hospital Association has named Emil L. Herbert of St. Louis as its new executive secretary, beginning in January.

Herbert resigned as administrator of the Normandy Osteopathic Hospital in suburban St. Louis. He is a past president of the AOHA and is currently president of the American College of Osteopathic Hospital Administrators.

Research

Any sophomore, junior, or senior student interested in doing research for one year for the department of Physiology should contact Dr. W. Nussler, Head of the Physiology Department.

This will necessitate the dropping out of school for that year but the individual will be paid \$3,200 plus \$350 for each dependent.

Applications must be in by March 1, 1959.

Practice, Prescriptions Studied in D.O. Survey

CHICAGO (AOA)—The practice and prescription habits of osteopathic doctors should be more clearly known as the result of a current study.

A Philadelphia research firm, Taylor, Harkins and Lea, is working with a group of D.O.'s to examine the extent to which osteopathic physicians use drugs and pharmaceuticals in their daily office practice. The study is sponsored by 11 leading pharmaceutical houses, according to Walter A. Suberg, AOA business manager.

The Log Book

Published Monthly by
THE COLLEGE OF OSTEOPATHIC
MEDICINE AND SURGERY

Vol. 37

Number 2

Accepted for mailing at special rates of postage provided for in Section 1103, Act of October 3, 1917, authorized Feb. 3, 1923.

Entered as second class matter, February 3, 1923, at the post office at Des Moines, Iowa, under the Act of August 24, 1912.

BENJAMIN N. SHERBIN, Assoc. Editor

The Log Book

722 Sixth Avenue
DES MOINES 9, IOWA

Entered as
Second-Class Matter
At Des Moines, Iowa

- Morehouse Memorial Fund
- Student Loan
- Enrollment Surge

The Log Book

THE COLLEGE OF OSTEOPATHIC MEDICINE & SURGERY

APRIL, 1959

PACEMAKER BALL—FRIDAY APRIL 10

Fraternities Sponsor Candidates for Pacemaker Queen

The Atlas Club, Phi Sigma Gamma, Lambda Omicron Gamma, and Iota Tau Sigma have all thrown their choice of queen to the sophomore wives. The candidates are Betty Davis, Lyn Ferarolis, Sandy Moss, and Bernadette Tolan. These four lovely wives will vie for the honor of Pacemaker queen. The candidates will be judged at a special dinner the nite of the Pacemaker Ball and the winner will be announced later that evening.

Betty Davis

Lyn Ferarolis

Betty Davis, wife of sophomore Harry Davis of Youngstown, Ohio, will carry the hopes of the Atlas Club. She is the mother of two children, a 5 year old boy and a year old girl. Phi Sigma Gamma's representative is Lyn Ferarolis. She is the wife of sophomore John Ferarolis. Like her

husband, Lyn hails from Detroit, Michigan, where she was and still is known as Belinda Blanchard to patrons of various supper clubs at which Lyn sings. 1961 graduate Herb Moss is equally proud of his wife Sandy as she carries the colors of LOG into the contest. Sandy, like her husband, hails from Philadelphia, Pennsylvania, and holds a degree of Laboratory Technician and is currently employed as such at Des Moines General Hospital. Bernie Tolan is the fair choice of I.T.S. Bernie's husband Gerald as all other candidates husbands is also a sophomore. She hails from Green Bay, Wisconsin. Bernie is the mother of a 14 month old girl and she is currently employed by the Des Moines Department of Schools as a teacher.

Sandy Moss

Bernie Tolan

The Four lovely candidates, each worthy of the title of Pacemaker 1959 Queen, will be entertained royally and one will be chosen queen. Be at the Pacemaker Ball on April 10 and join in the fun and surprises.

Dr. Northup Speaks At Convocation

Dr. George N. Northup, president of the A.O.A. was the honored speaker on March 24, 1959, at an all school convocation held at the Des Moines Consistory, across the street from the College.

The main theme of Dr. Northup's address was, "Are You Part of the Problem or Part of The Solution?"

Dr. Northup is a very fine speaker and in addition to answering many questions afterward, gave many interesting and pointed facts about our growing profession.

A graduate of P.C.O. '39, Dr. Northup has been active in Local, County and State Societies. He assumed the office of President in July, 1958.

Annual Conference

The A. O. A. Conference on Research was held in Chicago on March 7th and 8th, at the A. O. A. headquarters. Dr. Hsie and Dr. Nusser attended from C.O.M.S.

The purpose of this Conference is to acquaint other Osteopathic physicians, Colleges and Allied fields with the research going on at the various Osteopathic Schools of Medicine.

Two Staff Members from each school are sent to Chicago, expenses fully paid, to present their papers and to hear those of others attending.

One student from one of the six colleges

Student Council To Sponsor Pacemaker Ball

As a fitting climax to Sigma Sigma Phi's Vocational day, the Student Council announced the social event of the year, The 1959 Pacemaker Ball on April 10.

This year, in response to the overflow crowd present at last year's successful event, the ball will be held at the Val-Air Ballroom in West Des Moines. Price of tickets for the dancing to Bill Austin's music from 8:30-12:00 p.m. will be \$3.00. All proceeds from the dance will be used by the Student Council for its various projects in the coming year. Among these projects will be the Skip Day program.

The affair will not only be a chance for the Students and wives to enjoy a first-rate evening but also it will see many Osteopathic physicians and their wives in attendance. One of the underlying points of the dance is to have the student body and the D.O.'s of Polk County get together and enjoy a fine, gala evening.

The highlight of the evening will be the crowning of the Pacemaker Queen to be selected by Bill Riley of KRNT-TV and radio, Harlan Miller author of the popular "Over The Coffee" column of the Des Moines Register, and Joann MacDonald, Miss Iowa, 1958, and second place in the Miss America contest.

Student Council members will offer tickets at the price of \$3.00. In addition to this tickets will be on sale at the door. Be sure and get yours and above all don't miss The Pacemaker Ball April 10, 1959.

are allowed to attend also, but papers from students from all the colleges are allowed to be submitted. From C.O.M.S., A. Robert Dzmura's paper won an honorable mention.

Five Ph.D's presented papers along with eight D.O.'s. This is interesting in the light that it indicates that there are D.O.'s interested in research as well as their private practices.

"Staphylococcal Resistance to Restocetin, Oleandomycin, and Novobiocin" was the title of the paper presented by Dr. Hsie and Dr. Nusser. This paper was published in Vol. VIII, No. 12, December 1958 of the Journal of Antibiotics and Chemotherapy, a copy of which is in the library.

Requests for reprints of this paper have received from Canada, Europe, South America, Africa and Asia.

Public Relations by Every Physician a Good Education

By interesting a youngster in the osteopathic profession, you immediately start an ever widening circle, like dropping a pebble in a quiet pool. The youngster will naturally interest his parents in his chosen profession and all along the way through secondary schools, he will arouse the interest of teachers, classmates and friends. It is the responsibility of the practicing physician to help young people in their choice of vocation. Hundreds of osteopathic physicians and surgeons throughout the United States and Canada have been understanding, showing consideration, cooperation, appreciation, sympathy and respect for students and those members of the educational public whose responsibilities have been increased extensively in counseling our children in a choice of vocation.

A comparatively short time ago, few preprofessional colleges and even fewer high schools were thoroughly acquainted with the osteopathic profession, its colleges and its high standards. Some osteopathic physicians are assisting in the counseling programs of a number of preprofessional colleges and high schools in cooperation with faculty members of those institutions.

Each doctor should and must do his best to help.

Now, with the advent of the Washington Osteopathic Association establishing a scholarship program for Washington students, we will have an even greater opportunity to let the public know what the profession has been doing, and is doing, for the betterment of health for greater living as we know it today.

2 Lay Members Named To Foundation Board

CHICAGO (AOA) — The first two lay members of the board of the Osteopathic Foundation were elected by the AOA Board of Trustees. Until now, the foundation board has consisted of the same members as the AOA Board.

Named were Herbert E. Evans of Columbus, Ohio, vice president of the Peoples Broadcasting System, and H. John Eastman of Denver, president of the Eastman Oil Well Supply company.

Seals Bring \$59,000, Still Shy of Goal

CHICAGO—The 1958 osteopathic Christmas seal campaign reached \$59,000 of its drive for \$75,000 late in February.

A final appeal was set for doctors and auxiliary members as the campaign lagged \$1200 behind the 1957 mark for the same date. The 1957 campaign raised \$66,000.

Students and student wives in the six osteopathic colleges contributed \$4100 to the project of raising money for student loans and research.

The leading five states were New York with \$5002, Pennsylvania with \$4286, California with \$4271, Michigan with \$4032, and Illinois with \$3688.

Scholarships Given

Three students in osteopathic colleges will benefit from scholarships established by two medical supply houses.

Beginning in the fall of 1959 the G. A. Ingram Co., of Detroit will sponsor two \$250 scholarships for second year students from Michigan at any of the six schools. The program will be administered by the scholarship committee of the Auxiliary of the AOA.

A senior student from Florida will receive \$100 as a scholarship sponsored by the Surgical Equipment Co. of Tampa, Florida, "in the name of doctors of osteopathy from central west coast of Florida."

AOA Council Creates Nine Committees; Prominent Persons Sought For Board

CHICAGO (AOA)—The AOA Council on Development has created a series of committees to approach nine defined public groups, announced its chairman, Dr. William B. Strong of Brooklyn, New York.

The AOA has retained a Chicago counseling agency, Gonser and Gerber, to assist the council and the Osteopathic Foundation. "The work of Gonser and Gerber representatives with council members and AOA central office staff members will insure that the development program is continued at the accelerated pace," said Dr. True B. Eveleth, AOA executive secretary.

At September and October meetings, the need for an approach to specific groups in the American public to gain wider recognition of the profession and to obtain funds for osteopathic education from private philanthropy. The committees resulted.

Gonser and Gerber were employed in 1955 by the AOA to make a survey of the profession. One of the recommendations in their report was the creation of a development program. Robert Parrish and Robert Tinker of the firm are assigned to the AOA for the current project. The firm has been retained on a yearly contract.

The use of a counseling firm has meant that the AOA will not fill immediately the position of director of the Osteopathic Foundation, Dr. Eveleth said. One of the objectives of the development program is the inclusion of prominent persons outside the profession on the foundation board and a redefinition of its goals.

The nine committees named by Dr. Strong are a nucleus of much larger groups as each of them brings in members of the profession to concentrate on these specific areas.

New Book

The College Library has received a book written by one of our graduates, Dr. Frank J. Wilson, '28 who has been practicing at 1501 North Main Street, Dayton, Ohio for a number of years. He reports his practical experience gained from his practice of his specialty, Endocrinology. It is written for the laymen at the request of his patients that have been helped by him.

OPF Director Named; Began Duties Feb. 1

CHICAGO (AOA)—The American Osteopathic Association has retained Robert Bennett of Chicago as director of the Osteopathic Progress Fund. He will begin February 1.

Mr. Bennett has been a free-lance fund raising and public relations consultant for the past several years. Earlier, he was associated with the Wells Organization and with the Muscular Dystrophy Associations of America.

He succeeds G. Willard King, now executive secretary of the Fund for Dental Education.

Mr. Bennett is a native of Macatawa, Michigan. He attended the University of Illinois and now lives in suburban Oak Park, Illinois.

Contributions to the OPF totaled \$26,056 during December to bring the current campaign to \$354,048, or 35 per cent of its \$1 million goal.

Rural Extension Clinics Reported

The Rural Extension Clinics at the Kirksville College of Osteopathy and Surgery is the subject of a series of reports beginning in the Journal of the American Osteopathic Association.

The reports are by Mrs. Donna Lamb Fischer of Dallas, Texas. They are based upon a thesis titled the Rural Clinics Program at the Kirksville College of Osteopathy and Surgery submitted in partial requirement for the degree of Master of Arts at Northeast Missouri State Teachers College in 1957.

Mrs. Fischer is the wife of Dr. Roy L. Fischer, former resident in the department of obstetrics and gynecology at the Kirksville Osteopathic Hospital.

Dr. Schaeffer Dies

Dr. Emmet M. Schaeffer graduated from C.O.M.S. in 1923. He died after a long illness.

Dr. Schaeffer was born in Pennsylvania and practiced for 30 years in Detroit, Battle Creek and Grand Rapids, Michigan before going blind.

Three brothers; the late Dr. Lester Schaeffer f'27, Dr. Forest Schaeffer '28, and Dr. Emmet Schaeffer formed the Schaeffer Clinic in Detroit in 1928.

Dr. Schaeffer was very active in National, State, and Local Osteopathic circles, and was a charter member of the American College of Obstetricians and Gynecologists, of which he was recently awarded a life membership. He was a member of the Atlas fraternity and was active in the Y.M.C.A. for 20 years.

Correction

Dr. Louis Hasbrouck C.O.M.S. '55 has been appointed to the post of County Coroner of Dolores County, Colorado, not Oklahoma as mentioned in the February Log Book.

I.T.S.

On Tuesday nite, March 3, 1959, we began our initiation of pledges with the bestowing of the first degree upon our new actives to be. We are all sincerely looking forward to the remainder of the initiation ceremonies, so that we can bring these new men into the fraternity.

We are very happy to announce that Mrs. Jerry Tolan ("Bernie") wife of Brother Tolan has been selected as our Queen candidate for the Pacemaker Ball. We feel that she is a lovely candidate and wish her luck in her bid for Pacemaker Queen.

The fraternity wishes to extend our congratulations to Dr. Leo D. Luka (Beta Alumni) on his appointment as Polk County Coroner. This is a very important position and carries with it a great deal of responsibility and we convey to Dr. Luka our wishes of success in this office. Also another Beta Alumni spent some time at the College this week, giving the Junior Class a lecture on "The Country Doctor." Dr. Howard Paul L. Dolyak of Stuart, Iowa brought the class some of "whys and hows" of a rural practice. We were happy to see Dr. Dolyak and hope he returns again soon.

H. W.

P.S.G.

The Ides of March are upon us with the notable lion forcing the feeble lamb to shiver in the shadows till Mom nature pulls her blanket of white from her bed of green. Then emerging gayly with the bounding fleece will go the P.S.G. picnic goers and their frisky fems. To the freshmen who have yet to attend one of our spring functions we offer a word of caution, sleep tight the night before, for in the words of a famous senior, "It is a blast, man."

A stag night was held for the members and pledges with Dr. Juni being the guest speaker. He delivered a fine dissertation on the treatment of office emergencies, a subject which is extremely important to many of us who are planning on general practice. Following this the card games went into the "wee small."

The freshmen are diligently working on their pledge party to be held April the eighteenth. This affair has in the past been one of the biggest parties of the year and from the looks of the elaborate preparations this year will be no exception. I know all the actives are anxiously awaiting the date.

The first six weeks are behind us, and the sophomores have gotten their feet wet in respect to the clinic courses. As a matter of fact some of us have dampened a little more than our feet and are gasping for breath. But then I guess it is all part of growing up.

A belated Happy St. Pats to all the Sons of Ireland, and to those who claim it for their day a happy belated April 1st.

D. T.

Students Get Aid

More than a fourth of the 399 students at the Kansas City College of Osteopathy and Surgery are receiving financial aid from the school, reports its president.

Wives Club

The Students' Wives Club has adopted as their annual project, the establishment of an Endowment Fund for the College of Osteopathic Medicine and Surgery. The funds are to be earmarked for expansion purposes only and the administration of them will be in the hands of the Board of Trustees. During the fall semester, the club raised \$141.63 and received \$889 from the Polk County Auxiliary, the proceeds from their annual Benefit Ball. This semester, the wives club will be again engaged in raising money to enlarge the fund. While the club expects to solicit funds from the Osteopathic Auxiliaries across the country and friends of the profession, the practicing physicians will not be expected to contribute, since they are already supporting the college to the limits of their ability. (Of course, we will be delighted to accept any contributions the doctors have to make and some local physicians have already indicated that they are interested in our plans and wish to contribute.)

* * *

On February 24th at their first meeting of the semester the Wives Club installed their newly elected officers. They were: President, Mrs. Harold Bienenfeld; 1st Vice President, Mrs. Samuel Kligerman; 2nd Vice President, Mrs. James Hicks; Secretary, Mrs. Robert Cohn; Treasurer, Mrs. Walter Wunderlich.

The installation was conducted by past presidents, Mrs. Bill Stoerckel and Mrs. Ludwig Ginkle.

A regular Business meeting was held on March 10 in Room 202 at the college. The Service Committee announced that progress is being made on the drapes for the O.B. ward at the hospital. Our annual group picture was taken at the close of the meeting.

We were very proud to hear Dr. George W. Northrup, President of the AOA speak at our last meeting on Monday, March 23rd.

'Support-Thru-Dues' Urged For 13 States

CHICAGO (AOA) — The AOA Osteopathic Progress Fund committee will urge adoption of its "support-thru-dues" plan of giving by 13 state societies in 1959, announced its chairman, Dr. Charles L. Naylor of Ravenna, Ohio.

States to which the appeal will be made are Illinois, Kentucky, Maine, Massachusetts, New Jersey, New Mexico, New York, Ohio, Oklahoma, Pennsylvania, Texas, West Virginia and Wisconsin. Thirteen states already contribute thru the plan.

"If these states will adopt support-thru-dues, it will help greatly to meet the million dollar OPF quota for support to osteopathic education," said Robert Bennett of Chicago, new OPF director.

Contributions to the fund thru January totaled \$446,447, or 44 percent of its goal. The 1957 campaign had reached \$380,917 at the same time. Some 3683 doctors have contributed an average of \$121 each to make the amount.

ATLAS

A merry hand shake and a congratulatory smile were in order when the pledges became actives.

During the swearing in ceremonies, the freshmen's physiology rabbit got loose and hopped in front of those waiting to be pinned. Proceedings were delayed for a few minutes while the rabbit was penned instead of pinned with a rather firm size 10.

After reading the by laws and constitution, pins were presented to all the new members. Eugene Timmons gave a very inspiring talk, placing emphasis on the meaning of fraternalism, and how only good can be derived, if the proper attitude is maintained a tall times.

A party followed, and try as we may the beer keg maintained its equilibrium, and that is more than we can say for a few others. Incidentally the next meeting we have, will someone invite Herb Kaufman a week in advance, as he has to come by dog sled. Lots of luck.

Election of officers for the second semester was held February 24th, and the following men will hold the reigns until June. Eugene Timmons was elected president, Chris Ventresco, vice president, James Jackson, treasurer, and Frank Tepner, secretary. We would like to wish them all good luck, and also extend our thanks to the past president Harry Davis for a most prosperous and entertaining term. Yours will be hard shoes to fill, but we know Gene is very capable.

This semester the Atlas living room scene has had a change of faces, also a few old ones held over. The Freshmen now occupy the T.V. chairs and the sophomores the upper study. We hear via the grape vine, this will be a permanent change, as there seems to be no relief in sight for the class of '61. After thinking over the events of last semester, I realize it is not hard to make a mountain out of a mole hill, all you have to do is add a little "dirt."

STREET SCENES:

News has it that Nick Rimedio made seven house calls during the day of the "Big Snow." Is this true Doctor?

B.O.

Dr. Boatman Is New Science Boards Chief

Dr. L. C. Boatman of Santa Fe was named president of the American Association of Basic Science Boards at the organization's annual meeting in Chicago on February 10th.

A former president of the New Mexico Basic Science Board, Dr. Boatman will head the association of 22 boards throughout the United States which examine and certify individuals in all schools of healing. Certification by the basic science boards, he said, is necessary before an individual may be examined and licensed by professional boards in the separate schools of medicine.

The boards examine prospective physicians in the basic subjects which are considered "prerequisite to all healing arts."

Dr. Boatman graduated from C.O.M.S. in 1933.

Council Suggests State Development

CHICAGO (AOA) — Divisional societies will be urged to create development committees, the AOA Council on Development decided at its December meeting.

Each state will be asked to name five persons to a committee to consider development, said Dr. William B. Strong of New York, council chairman. The state groups should include the society secretary, its attorney, state OPF chairman and possibly laymen who have an interest in osteopathy and might contribute to a program.

In another resolution, Lloyd Hall of Topeka, executive secretary of the Kansas State Osteopathic Association and a council member, recommended that the council stress estate planning to benefit osteopathic education. He recommended the employment of an expert on estate planning.

Acting upon a report, Dr. Roy J. Harvey, AOA trustee from Midland, Michigan, the council decided to investigate further the availability of industry sponsored scholarships for osteopathy students.

The group learned that the original 17,000 copies of its brochure, "Focus on the Future," is exhausted and voted to obtain 5000 more.

As reference committees of the council, Dr. Strong appointed Dr. Harvey and Mrs. George Cozma of Cleveland for research, Dr. Russell M. Husted of Long Beach, California, and Dr. True B. Eveleth, AOA executive secretary, for education and colleges, and Mr. Hall and Dr. R. N. MacBain, president of the Chicago College of Osteopathy, for hospitals.

The council approved two nationally prominent business executives for nomination to the AOA Board of Trustees to become members of the board of the Osteopathic Foundation. They will be the first laymen to sit on what is intended to be an all-lay board for the foundation, Dr. Strong explained.

A recommendation that HEALTH maga-

Dr. Maroyiannis Elected

Dr. S. D. Miroyiannis has recently been elected to "Professional Membership" of the American Institute of Biological Societies, in Washington, D. C.

The Institute embraces numerous other organizations, some of which Dr. Miroyiannis is already affiliated with.

Did You Know?

1. The A.O.A. was founded in 1901.
2. There are 14,000 D.O.'s.
3. There are over 10,000 members of the A.O.A. (this is 72% of the total, and is the highest percentage of any professional organization of its kind in the world.)
4. The A.O.A. employs 59 people to run its offices in Chicago, to aid its members in any and every possible way.

Urge Priority To Research Programs

The Federal Government has been urged by the Pharmaceutical Manufacturers Association to give priority to medical research programs and thus help avert a shortage of medical scientists.

Representing the nation's drug manufacturers, the organization said basic knowledge in modern medicine should be developed rapidly, and the government should aid with well directed subsidies.

The P. M. A. added the aid should go to non-profit institutions, rather than drug industry laboratories.

zine be continued as a public relations tool was made by Robert Parrish of Gonser and Gerber, the AOA's counseling firm for development. It was accepted by the counsel as a recommendation to the AOA committee on publications.

Prenatal Clinic

Dr. Elizabeth Burrows has again this year inaugurated the annual Prenatal Clinic. It began on March 5th and will run for 6 weekly sessions.

Films, Charts, Diets and Exercises will be explained and all questions will be answered.

Although the Prenatal Clinic is designed with the layman in mind and caters to those O.B. patients registered in the clinic, anyone interested is welcome to attend.

Coffee and doughnuts are served.

Paper Presented

Dr. E. V. Enzmann and Dr. S. D. Miroyiannis will present a paper on April 19, 1959 to the Iowa Academy of Science. The paper is entitled "Relations of Birth Weights in Human Multiparas".

Other papers by this group will also be presented.

Change of Address?

Notify the Log Book
Immediately

The Log Book

Published Monthly by
THE COLLEGE OF OSTEOPATHIC
MEDICINE AND SURGERY

Vol. 37

Number 4

Accepted for mailing at special rates of postage provided for in Section 1103, Act of October 3, 1917, authorized Feb. 3, 1923.

Entered as second class matter, February 3, 1923, at the post office at Des Moines, Iowa, under the Act of August 24, 1912.

BENJAMIN N. SHERBIN
Associate Editor

The Log Book

722 Sixth Avenue
DES MOINES 9, IOWA

Entered as
Second-Class Matter
At Des Moines, Iowa

- *Pacemaker Ball*
- *Dr. Northup Speaks*
- *Prenatal Clinic*

6-10-1959

The Log Book

THE COLLEGE OF OSTEOPATHIC MEDICINE & SURGERY

MAY-JUNE, 1959

Dr. Henry Harmon to Speak at Graduation

The College of Osteopathic Medicine and Surgery takes great pleasure in announcing that the speaker at the forthcoming graduation exercises to be held on June 5, 1959 will be Dr. Henry G. Harmon.

Drake President Henry G. Harmon follows in his father's footsteps as both an educator and a minister. Drake's seventh president, Dr. Harmon has devoted more than three decades to the educating of America's young minds.

Dr. Harmon

Before graduating from Cotner College in 1924, where his father was president, Dr. Harmon taught English for a year in a government school in China. Ordained in the Disciples of Christ ministry upon graduation from Cotner, Dr. Harmon has long been an inspirational and forceful speaker. Awarded a master's degree from Transylvania College in 1925, Dr. Harmon went to work on a Ph.D. at the University of Chicago and, in so doing, became the first student in the school's department of college administration. He subsequently earned a doctor of philosophy degree in that field at the University of Minnesota, studying under a Carnegie foundation scholarship.

Dr. Harmon has received honorary doctor degrees from Transylvania and from Culver-Stockton College, where he was in charge of the English department for nine years. He received a Distinguished Achievement Award from the University of Minnesota in 1952.

After seven years as president of William Woods College in Fulton, Mo., Dr. Harmon migrated northward and assumed the number one administrative position at Drake in 1941.

In April 1957, Dr. Harmon was awarded an honorary citation by the North Central Association of Colleges and Secondary Schools for his many years of service to this accredited body.

A Phi Beta Kappa, Dr. Harmon is a director of the Christian Board of Publication, a member of the Greater Des Moines committee and the Des Moines Chamber of Commerce. He is chairman of the personnel committee of the Edmundson Art Foundation, the organization which operates the Des Moines Art Center.

Dr. Harmon has three children: Mrs. David S. Baker, a Des Moines homemaker; Norma Jean, who is doing graduate work in sociology at the University of North Carolina; and Henry A., a student at Northwestern University in Evanston, Ill.

Dr. and Mrs. Harmon reside at 227 Thirty-seventh st., in Des Moines.

Invitation

Recently Dr. S. D. Miroyiannis, Head of the Anatomy Department, was invited to attend a Symposium sponsored by the Wistar Institute of Anatomy and Biology, in Philadelphia, Pennsylvania. The Wistar Institute is the most honored society in the field of Anatomy and Biology. The subject of this recent symposium was "The Structure of Science."

Dr. Miroyiannis, due to previous commitments and engagements was not able to attend, however. This invitation is of significance because it marks the first time that a Professor from an Osteopathic College had received such an honor.

Three Doctors Named To Attend Conference

CHICAGO (AOA) — Three osteopathic physicians have been named by the governors of their states to attend the federal White House Conference on Children and Youth, March 27, 1960 at Washington.

They are Drs. Everett C. Borton of Chicago, Irwin L. Rhine of Oradell, New Jersey, and Frank G. Nolan of Hollywood, California.

The Senior Class

This year it is the honor of the College of Osteopathic Medicine and Surgery to graduate fifty-five students and to bestow upon them the coveted degree of Doctor of Osteopathy.

The members of the graduating class and their home towns are as follows:

Cyril R. Allen..Huntington, West Virginia
Ned Baron.....Philadelphia, Pennsylvania
Robert L. Beech.....Des Moines, Iowa
Stanley S. Bernhang.....New York, N. Y.
Harold L. Bienenfeld....Detroit, Michigan
James F. Blem.....Detroit, Michigan
Michael Bousamra.....Detroit, Michigan
Robert D. Brainerd.....Fort Dodge, Iowa
Herbert L. Chambers.....Dallas, Texas
Joseph S. Chirillo....Allen Park, Michigan
Warren T. Christensen....Viborg, So. Dak.
Donald M. Cohen.....New York, N. Y.
Raymond A. Conn.....Detroit, Michigan
Lawrence DiDonato..Bayonne, New Jersey
James M. Fox....Jenkintown, Pennsylvania
Gene W. Fredericks...Buffalo Center, Iowa
Stephen S. Friedman..Brooklyn, New York
Robert P. Gash...Melrose Park, New Jersey
Vincent J. Granowicz....Detroit, Michigan
Robert W. Greiner.....Wyandotte, Michigan
Martin J. Grubin.....Brooklyn, New York
Donald E. Hanlon.....Perry, Iowa
Henry W. Harnish..Lancaster, Pennsylvania
Jean P. Ippolito....Lawrence, Massachusetts
Norman W. Jankowski..Schenectady, N. Y.
Donald L. Kay.....Detroit, Michigan
Morton P. Knopper.....Detroit, Michigan
Leland E. Lane.....Portland, Oregon
Robert E. Lane....Pittsburgh, Pennsylvania
Charles F. Libell..Pittsburgs, Pennsylvania
Melvin D. Linden.....Detroit, Michigan
Fred Meltz.....Bordentown, New Jersey
John S. Molea.....Buffalo, New York
Frank W. Meyers....Hudson, South Dakota
Leonard R. Nagle.....Detroit, Michigan
Orman Nelson.....Jefferson, Iowa
LeRoy S. Neumann.....Detroit, Michigan
Edmonds O. Olowosuko..Ode-Ondo, Nigeria
F. Sims Pounds.....Jewell, Iowa
Manoel M. Prineas....Seattle, Washington
Benjamin W. Rodamar....Waterloo, Iowa
Norman Schneider.....Detroit, Michigan
Michael Schmid.....Springfield, Minnesota
Martin P. Siegle.....Jamaica, New York
Paul Schneider.....Detroit, Michigan
Fred Silvers.....Brooklyn, New York
Manuel J. Singer.....Detroit, Michigan
Bill C. Stoerkel.....Salem, Ohio
Eugene L. Timmons..Aberdeen. So. Dakota

(Continued on Page 5)

Drug Firm Hosts D.O.'s

Seated from l. to r.: Dr. Prior, John Campana, Dr. Poundstone, Dr. Ghormley; standing, from l. to r: Dr. Roger Senty, Dr. F. King, Dr. E. Yurick, Dr. Siefer Dr. J. Pearl, and Dr. A. Lans.

Members of the staffs of Des Moines General Hospital, Still Osteopathic Hospital, Wilden Osteopathic Hospital and their residents and interns were guests at an informal dinner at the Des Moines Golf and Country Club on Thursday, April 30, 1959. Host for the evening was the A. H. Robins Co. Inc., represented by Mr. John Campana, and Mr. Harry Knudson, local representatives, and Mr. Harl T. Carden of Minneapolis, Minnesota, district manager.

Statistics

Some 75.6 percent of 1958 graduates in the six osteopathic colleges held bachelor's degrees or higher, reports the Department of Information and Statistics of the American Osteopathic Association.

Of 432 graduates 98.4 percent are serving internships in osteopathic hospitals in 20 states. The largest group of 113 is serving in Michigan hospitals, 85 in California, 57 in Pennsylvania and 56 in Ohio.

Of 439 graduates, including 421 men and 13 women, 308 had baccalaureate degrees, 22 had master's degrees and two held doctorate degrees.

There were 438 osteopathic physicians who completed intern training in 1958. Some 70 percent are now in private practice; 16 percent are serving residencies; 3.4 percent are serving preceptorship or assistantships in various specialties; three percent have full-time hospital positions; .4 percent are in second year internships; two percent are not yet established and 5.5 percent did not report.

Some 64 percent of the 70 percent who went into private practice are concentrated in four states, all with unlimited practice rights for osteopathic doctors, California, Michigan, Pennsylvania and Ohio.

The AOA statistics further showed that 37 percent went into practice in communities under 10,000 persons, and 51 percent established practices in communities under 25,000.

Yearbook

The 1960 Pacemaker Yearbook is now being prepared for publication. The book, this year, will be improved over last years in many ways. An embossed cover, more pages, color pictures of the Pacemaker Queen, and individual pictures of each student are but a few of the improvements. The Yearbook is being sold for \$8.00. The publishing date is yet undecided, but will be sometime late in the fall.

Steven Chanken, editor of the Pacemaker this year, said "the Pacemaker Yearbook could not have been put together and readied for publication without teamwork. Many thanks to our team of Phil Truan, Ed Yarolin, Tom Kovan, Don Beckman, Bob Slocum, E. Lynne Baldwin and others for their hard work and unwavering support."

New Student

Joe J. Major (center) of Denver, Colorado, a student at the University of Denver, has just been notified by Dr. John B. Shumaker, Acting President, that he has been accepted as a Freshman student for the 1959 Freshman Class. On the left is Dr. Don E. Fern ('53) of Frederick, Colorado who not only interested Mr. Major in osteopathy but brought him to Des Moines for his interview.

ATTENTION

MEETING OF NATIONAL COMS ALUMNI, HOUSE OF DELEGATES

TUESDAY, JULY 14, 1959 AOA CONVENTION
CHICAGO, ILLINOIS.

Banquet: Wednesday, July 15, 1959

Attention State Alumni Association Secretaries:

LIST OF DELEGATES MUST BE RECEIVED
BY JUNE 15.

Send Lists to

MR. WENDELL R. FULLER

722 SIXTH STREET
DES MOINES, IOWA

Research Grants

Dr. J. B. Shumaker, Dean, announced the recipients of the Part Time Medical Student Research Fellowships. Eight students from C.O.M.S. will work for ten weeks during the summer on projects in Physiology, Bacteriology, Pharmacology and Anatomy.

Hugh Grover, sophomore, Charles Bacrus, freshman, and Rex Olum, freshman, will work in the Anatomy department on two projects: Comparative Gross Anatomy of Coronary Arteries in Human, Dog, Cat, and Rabbit Hearts and Comparative Anatomy of the Circle of Willis in Human, Dog, Cat, and Rabbit brains.

In the Bacteriology Department Bernard Lang and Sidney Grobman, sophomores, will do research entitled: Studies of the Staphylococcus Phage 81.

Jim Jackson, junior, will work in the Pharmacology Department on The Effects of Diuretics on Renal Clearance of Organic Bases.

Walter Wunderlich, sophomore, and John Nelson, freshman will do work in the Department of Physiology on any one of three projects which are: Tabulation of Data and Possible Correlation of Chest Measurements with Vital Capacity, Production of Surgical Mitral Stenosis in Laboratory Animals, or The Site of Production of the Erythropoietic Hormone.

A Fellowship of this type carries a \$600.00 stipend to each of the eight students working at C.O.M.S.

* * *

The Physiology Department recently announced the acquisition of a Cardio Vascular Training Grant for graduate students. This Grant was given to C.O.M.S. by the National Heart Institute.

Dr. Miroyiannis: Author

Professor Stanley D. Miroyannis, Ph.D., Head of the Anatomy Department, has recently had his book "501 Questions and

Answers in Anatomy". The book is published by the Vantage Press of New York, Washington, and Hollywood, and can be purchased from the College Bookstore for \$5.00.

Dr. Miroyannis
ology at C.O.M.S.

The book has a foreword by Dr. Ernest V. Enzmann, Associate Professor Emryology and His-

Helen Weiner, Editorial Director for The Vantage Press had this to say: "This is a handbook for the student of Anatomy consisting of questions and answers likely to be found on examinations. The prose is livid, terse, exact and thorough; and the contents seem authoritative and up to date. A short bibliography lists the author's sources. This book should certainly prove to be of considerable aid to any student who should certainly prove to be of considerable aid to any student who has to memorize names, places, descriptions, etc. of various parts of the Human Anatomy. It should also be of interest to professional men already in practice for refresher and reference purposes. An excellent little book; highly recommended for publication".

Copies of the book have been distributed to the Iowa State Board of Examiners, The Library of Congress, various Medical and Osteopathic Medical Schools, and numerous other places.

The publication of this book is not only important from the standpoint of being an excellent source of reference but also it marks the first book of its kind devoted to Anatomy only and it is the second book ever to be published by a faculty member of an Osteopathic Medical School.

On the back of the cover there is an interesting description about the author.

Christmas Seal Fund Now Totals \$63,739

CHICAGO — Returns for the 1958 Osteopathic Christmas seal campaign now total \$63,739.84, according to the April 6 report.

Money from the campaign is used for student loan and osteopathic research.

Although the campaign continues to lag behind its goal of \$75,000, late reports are expected to bring final total up to the \$66,000 collected in the 1957 drive.

New York continues to lead the states in total contributions with Pennsylvania second. Alabama ranks first in percentage of doctors participating; Louisiana is first for total membership contribution; Virginia is first in average size of contribution per participant.

P. S. G.

With the memoirs of the great pledge party still in our minds we enter into the final month of the school year. It certainly has been full of fun, excitement and much learning—but not in that order.

The recent school picnic found several of our members bringing fame and misfortune to our honored crest. Earl Scheidler and John Waite won trophies for tennis and golf for the fame and George Thompson, Dick Josef and Barry Szezesny swam the channel for the misfortune. All three are currently communicating with Miss Chadwic.

The senior banquet is to be held on May 31. It is the final farewell to our soon capitalist brothers. We hope that they won't forget to send us a note now and then, preferably a bank note.

Joe Treon has been selected to be Shering's representative for the summer months.

Recent elections found Jack Knable emerging as President for the next school year. Assisting him will be Bill Laven-dusky, Vice President; Don Turner, Secretary; Dale Gierthy, Treasurer; Earl Gonyaw, House Manager; Lou Terpster, Sgt. at Arms; and Joe Treon, Pledgemaster.

Bob Campbell would like his name mentioned in the LOG BOOK.

We hope to see all of you next September and remember Sophomores that bacteria do not invade the kidney in acute glomerulonephritis.

D. T.

Dr. Russell Visits College

Philip Russel, D.O., Executive Secretary of the Texas Osteopathic Association, and Student Group.

Dr. Philip Russell, Executive Secretary of the Texas Osteopathic Association, last month made his annual visit to the College. While here Dr. Russell spoke to the various classes about the ethical and proper means of practicing Osteopathy in the various states. He also made mention of the tremendous strides that Osteopathy made in the past 20 years.

Pictured above Dr. Russell is seen speaking to a group of students.

L. O. G.

The year is finally coming to a close. It was filled with only happy memories for L.O.G. members. We, in L.O.G. feel that this year has seen much improvement both in the school and the fraternity.

The fraternity would like to extend best wishes for the summer to its members and to its brother fraternities, P.S.G., ATLAS, and I.T.S. We would especially like to wish a happy and prosperous future to the new Doctors Baron, Beinenfeld, Cohn, Conn, Chambers, Freidman, Gash, Grubin, Kay, Knopper, Linden, Meltz, Newman, Schneider, Seigle, Silvers and Singer.

It seems that the stork has been working overtime: Brothers Shel Kule, Stan Abrams, Mort Knopper, Don Cohen, Bob Gash, Fred Meltz, Jack Pearl and Marty Karp have become fathers. New arrivals are expected by Wally Siporin, Tom Kovan, Frank Aks, Vic Gorden and Paul Schneider.

We are proud to announce the engagement of Brother Moe Belkin to Judy Calfin, we have only one word to say—"RUN."

Any L.O.G. Brother in Chicago on June 13 is invited to the wedding ceremony of Ray Conn to Bette Greenberg. Ditto on June 28 in New York when Ralph Levy and Diane Strassberg exchange vows.

On May 3, the members of L.O.G. Fraternity took the members of a local orphanage to a Sunday Picnic—from where I stand it was quite difficult to tell who had more fun playing games, the kids or the "fathers."

To the alumni: National Fraternity is considering having one of its conventions in Des Moines. A letter to the secretary or the president of National might help sway them in deciding to have it there. Let's all write National asking them to have a convention in Des Moines, Iowa.

Congratulations to the social committee for the grand job they did in making the senior banquet one of the finest in years.

President Sandy Kushner wishes to thank the members of L.O.G. for all the support given to him during his tenure in office, and hopes that the same support is given to the newly elected officers who are: Norm Sherbin, President; Sid Grobman, Vice President; Stan Abrams, Recording Secretary; Elwood Cohen, Corresponding Secretary; and Bob Silverstone, Sergeant at Arms.

R. L.

Kirksville Awards Honorary Degree

Four honorary degrees were awarded by the Kirksville College of Osteopathy and Surgery for distinguished service to the College and the osteopathic profession at the 65th spring graduation exercises on June 1.

Recipients of the awards include Assistant Secretary of the Army, Dewey Short, Miss Marie Johnson, K.C.O.S. Registrar, Dr. Alexander Levitt, of Brooklyn, New York and Dr. Robert B. Thomas of Huntington, W. Va.

(Continued on Page 5)

Atlas

With the passing of May we say good-bye to parties, raffles, and worknights and our two seniors Eugene Timmons and Christy Ventresco. With deep regret we will watch our "walking encyclopedia," Eugene Timmons, leave the Atlas House. He has been not only a ready and willing source of reference but a stimulus to us all, and will certainly be missed. When bidding farewell to Christy Ventresco, we must thank him for guiding the Atlas House through some of its hardest years. We will miss his "war stories" and familiar laugh which we all know so well. Both men will be interning at Riverside Hospital, in Trenton, Michigan, so we know Atlas will be represented.

We would like to extend many thanks to our queen, Betty Davis, for her representation to our fraternity at the Pacemaker Ball. Betty looked wonderful in her ice blue gown, and we were proud to have her as our Queen. Along with Betty, we can't forget to thank her husband, Harry, who made a very handsome escort, indeed.

Last Saturday night we had a very illuminating worknight conducted by Dr. Burrows on delivery technique. Films were shown and Dr. Burrows commented on them and later lectured on the various ramifications of delivery technique. Refreshments were served and a healthy reparte was enjoyed by all. We will be looking forward to having Dr. Burrows with us again next fall.

Our annual raffle this year was centered around a portable stereo hi-fi set. The drawing was held on May 16, and the Atlas house was splitting at the seams with the anxious ticket holders. Our only regret is that we couldn't make everyone a winner like Carl Roberts. We would like to thank all the students and alumni for supporting this function.

This brings us up to the last event of the school year, that being our senior banquet. This year it was held at the Casa-Loma Supper club. The food was excellent as was the after dinner speech made by Dr. Higley. Dancing was enjoyed by all, thus rounding out a perfect evening.

This being the last time yours truly will be writing this article, I would like to leave you with this thought by Ralph Waldo Emerson, "to have a friend you must be a friend."

B. O.

Scholarship Gains Cited By Researchers

CHICAGO (AOA)—Advances in osteopathic scholarship were cited at three March meetings at the AOA Central Office in Chicago.

The third conference on research sponsored by the AOA Bureau of Research March 7 and 8 attracted 37 doctors, teachers and osteopathic students.

The standardization of scientific terminology used on osteopathy and the problems of teaching osteopathic principles were discussed at two group meetings March 11-14 under the sponsorship of the AOA Bureau of Professional Education and Colleges.

Two students, Jack Mayer of the Kirksville College of Osteopathy and Surgery

Dr. Northup Here

Last month Dr. Northup, President of the American Osteopathic Association was at C.O.M.S. While here Dr. Northup delivered numerous speeches and addressed an all school convocation, met with the Faculty,

From l. to r. Bill Lavundusky, Dr. Northup, Norm Janowski, Larry Goldman.

Dr. Northup and student wives, seated: Mrs. Ginkle, Mrs. Hicks; standing: Mrs. Wunderlich, Mrs. Cohen, Mrs. Kligerman, Mrs. Bienenfeld.

the various student representatives, the Wives Club and toured the entire facilities of Osteopathy in the City of Des Moines.

Above are pictures showing Dr. Northup visiting with some of the student representatives and the officers of the Wives Club.

and Robert E. Pike of the Chicago College of Osteopathy, presented scientific papers to the conference on research. Thirteen other teachers and researchers reported on projects. Dr. Price E. Thomas of the Kirksville college was conference chairman.

There is a need to make osteopathic nomenclature understandable to scientists outside the profession, Dr. W. Fraser Strachan of Chicago told the committee on nomenclature. "We must avoid elaborate terminology which has only a theoretical basis and discard timeworn, poorly substantiated generalizations regarding the nature of the osteopathic lesion."

A seminar on teaching of osteopathic principles and practice discussed the semantic problem as it concerned education.

Who's Carrying The Load

Subtitled "Osteopathic Physicians or Doctors of Medicine?" makes interesting reading. Reprinted are a few paragraphs from The Journal, Vol. XXIV, No. 2 official publication of the Oklahoma Osteopathic Association.

"A most interesting report has been prepared by Taylor and Lea, Inc., of Philadelphia, Pa. These people are experts in the field of conducting research into the various businesses and occupations.

"This research was made from ten states which contained about seventy-five of the active practicing physicians. The following was noted from this report.

"Average number of drugs used per day:
D.O., 22.4; M.D., 25.2

"Average number of patients per day:
D.O., 16.9; M.D., 20.2

"... Osteopathic physicians were found to use drugs in 83% in the office against 74% in the office by Doctors of Medicine.

"... In the issuance of drugs the following comparison was noted: In the office and home, administered: D.O., 37.6%; M.D. 35.1%. ... In the office and home, dispensed: D.O. 36.2%; M.D., 18.6%. ... In the office and home prescribed: D.O., 25.8%; M.D., 42.4% ..."

Scholarships

The Texas Auxiliary of the Osteopathic Physicians and Surgeons Association annually awards a deserving Texas student a \$500.00 Scholarship. The student is chosen from names of two candidates submitted by the Dean of each College. This award is not made to the same school for two successive years.

James R. Leach, sophomore student, from Valley View, Texas, was chosen to receive the award for 1959-1960, the presentation was made at the President's Ball last May 1, in Houston, Texas as part of the annual Texas Convention.

This marks the first time in many years that a student from C.O.M.S. was selected to receive this ward.

* * *

Application forms for the National Defence Student Loan can now be filled out and submitted for consideration. These forms can be picked up in the office of Mr. Cecil Looney. Regardless of previous applications which may have been filled out by students, a new application form must be filled each time a loan is applied for.

New Book

The library of the College has received a copy of "Memoirs of Fifty-Five Years of Osteopathy and Surgery" by Dr. O. O. Bashline of Grove City, Pennsylvania. Although of a personal nature, it is well written and worthwhile reading for all those interested in Osteopathic Medicine.

Legislators Visit The College

From l. to r. seated: Senator Charles F. Eppers, Senator Andrew G. Frommelt, Senator Carl Hoschek; standing: Senator C. Edwin Gilmour, Senator Peter F. Hansen, Dr. John B. Shumaker, Senator Robert G. Moore.

Senators pause in the Board Room to meet with Dr. John B. Shumaker, acting president, before touring the college, clinic and hospital. After listening to a brief history of the College by Dr. Shumaker, the

Senators reviewed some of the issues of the Log Book, the monthly publication of the College, and the requirements for admission to the College.

Representatives visit with Dr. Stanley D.

From l. to r.: Representatives Raymond Fisher, William J. Coffman, Peter Steenhuisen, John Camp, Dewey Summa and Dr. Miroyannis.

Miroyiannis, Ph.D., head of the anatomy department as they toured the College. Dr. Edward R. Minnick of the college faculty acted as host to these representatives during their visit.

Progress Fund Near Half Of Year's Goal

CHICAGO (AOA) — Contributions to the Osteopathic Progress Fund thru March totalled \$503,750, or 49 percent of this year's goal.

The figure shows a slight lag over the \$508,822, reported at the end of March 1958. Public contributions are \$66,000 as compared to \$99,000 a year ago.

OPF director Robert Bennett of Chicago said that several states which contribute with a "support-thru-dues" program have not yet reported. He expressed hope that the current campaign would surpass the \$743,749 raised in the drive ending in June 1958.

During the year ending in June 1958, medical doctors contributed \$1,133,664 to support of the 85 schools of medicine approved by the American Medical Association, according to a report from the American Medical Education Foundation. In the same period, the National Fund for Medical Education, which raises money from outside sources, reported contributions of \$3 million to the medical schools.

"The osteopathic profession has long been proud of its tradition of giving before asking others to give," said A.O.A. president Dr. George W. Northup of Morristown, New Jersey. "The six osteopathic colleges have been supported almost entirely by contributions from the 13,000 doctors of osteopathy."

**SUPPORT YOUR
COLLEGE AND
ALUMNI ORGANIZATION!**

New Hospitals

Completion and construction of osteopathic hospitals continue throughout the nation. Opened January 25 was the 55-bed \$600,000 San Antonio (Texas) Osteopathic Hospital.

Recently opened was the 80-bed \$640,000 Phoenix (Arizona) General Hospital, an osteopathic unit, and a new 31-bed \$600,000 addition to the 60-bed Hillside Hospital, an osteopathic institution at San Diego, California.

Portland (Oregon) Osteopathic Hospital, a million dollar 50 bed hospital is nearly ready for occupancy. Nearing completion is a \$150,000 addition to the Buchanan (Michigan) Community Hospital. The addition makes possible expansion from 20 to 45 beds.

The new \$1.4 million 108-bed wing of the Oklahoma Osteopathic Hospital at Tulsa is expected to be opened this month.

The city planning commission of Long Beach, California approved working plans for an addition to the Long Beach Osteopathic Hospital, to be financed from city bonds at an estimated cost of \$911,000.

CHANGE OF ADDRESS

**NOTIFY LOG BOOK
IMMEDIATELY**

Magazine to Feature New Products Section

CHICAGO (AOA)—A new products section will appear in the JOURNAL of the AMERICAN OSTEOPATHIC ASSOCIATION, beginning with the June, 1959 issue.

Walter A. Suberg, business manager for the association, said the editorial section will become a part of the JOURNAL because "we strongly feel that information such as this is vitally important to our doctors."

Honorary Degrees—

(From Page 3)

Assistant Secretary Short and Miss Johnson will receive the Honorary Degree of Doctor of Humane Letters. Dr. Levitt, a graduate of the Philadelphia College of Osteopathy in 1925 and presently the Delegate of the American Osteopathic Association to the National Health Council, and Dr. Thomas, K.C.O.S. graduate in 1928, former K.C.O.S. Trustee and presently Chairman of the AOA Bureau of Professional Education and Colleges, will receive the Honorary Degree of Doctor of Science in Osteopathy.

Seniors—

(Continued from Page 1)

Harold B. Van Maren...Berkeley, California
Christy A. Ventrisco....Youngstown, Ohio
John P. Wakefield.....Des Moines, Iowa
Eustace J. Ware.....Des Moines, Iowa
Russell W. Watts.....St. Louis, Missouri
Sol Weiss.....Detroit, Michigan

P. S. A.

From l to r.: Norm Jankowski, Jerome Thurer, Donald Cohen, A. Robert Dzmura, and Richard Culp.

P. S. A. Annual Awards are presented each year to the students who have the highest grade point average in each of the Freshman, Sophomore, Junior and Senior class. Pictured below are the winners of the awards this year.

This award is only for scholarship and cannot be awarded to the same person twice.

Student Loan Program Reports Biggest Year

CHICAGO (AOA) — The American Osteopathic Association student loan committee moved toward the biggest year in the loan program with approval of 10 loans at its March meeting.

With some applications still to be considered, the committee is expected to approve more than 100 loans to junior and senior students in the osteopathic colleges, said Miss Dorcas Sternberg of Chicago, committee secretary.

Pacemaker Ball

Bill Riley, Sally Slocum (last year's queen), Lyn Ferarolis, Bette Davis, Sandy Moss, and Bernie Tolan.

Dinner preceding the Pacemaker Ball with Judges Jim Zabel, Bill Riley and Harlan Miller.

The Second Annual Pacemaker Ball was held last April 10, at the Val Air Ball Room in Des Moines, Iowa. This annual event is sponsored by the Student Council.

Annually the Fraternities associated with the college sponsor a Queen Contest. This year the Queen was Lyn Ferarolis, wife of Sophomore student John Ferarolis.

Correction

In the last issue of the Log Book it was erroneously mentioned that Dr. Hsie, et. al. presented a paper at the Annual Meeting of The American Osteopathic Association's Conference on Research.

The paper mentioned was presented at the 57th General Meeting of the Society of American Bacteriology in Detroit, Michigan which was held in April and May of 1957.

At the Annual Meeting of the A.O.A. Conference on Research Dr. Hsie and Dr. Nusser represented the College of Osteopathic Medicine and Surgery, and Dr. Hsie served as a member of the Preparatory Committee for the second successive year.

Judges for the contest were Bill Riley, of KRNT; Harlan Miller, columnist for the Des Moines Register, and Jim Zabel, of WHO-TV.

Dancing was to the fine music of Bill Austin and his band.

Pictured here are scenes from the dinner given for the candidates for queen and Bill Riley announcing the winner of the contest, Lyn Ferarolis.

The Log Book

Published Monthly by

THE COLLEGE OF OSTEOPATHIC
MEDICINE AND SURGERY

Vol. 37

Number 5-6

Accepted for mailing at special rates of postage provided for in Section 1103, Act of October 3, 1917, authorized Feb. 3, 1923.

Entered as second class matter, February 3, 1923, at the post office at Des Moines, Iowa, under the Act of August 24, 1912.

BENJAMIN N. SHERBIN
Associate Editor

The Log Book

722 Sixth Avenue
DES MOINES 9, IOWA

Entered as
Second-Class Matter
At Des Moines, Iowa

- Dr. Harmon Graduation Speaker
- The Senior Class
- Legislators Visit C.O.M.S.

The Log Book

THE COLLEGE OF OSTEOPATHIC MEDICINE & SURGERY

JUNE, 1959

C.O.M.S. PRESENTS 55 NEW D.O.'s

★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Where Are The Graduates Interning?

Cyril R. Allen.....	Osteopathic Hospital of Rhode Island
Ned Baron.....	Osteopathic Hospital of Harrisburg
Robert L. Beech.....	Des Moines General Hospital
Stanley S. Bernhang.....	Saginaw Osteopathic Hospital
Harold L. Bienenfeld.....	Pontiac Osteopathic Hospital
James F. Blem.....	Garden City Hospital
Michael Bousamra.....	Detroit Osteopathic Hospital
Robert D. Brainerd.....	Des Moines General Hospital
Herbert L. Chambers.....	Mahoning Valley Green Cross Hospital
Joseph S. Chirillo.....	Garden City Hospital
Warren T. Christensen.....	Grandview Hospital
Donald M. Cohen.....	Metropolitan Hospital
Raymond A. Conn.....	Mount Clemens General Hospital
Lawrence Di Donato.....	Garden City Hospital
James M. Fox.....	Osteopathic Hospital of Maine
Gene W. Fredericks.....	Riverside Osteopathic Hospital
Stephen S. Friedman.....	Pontiac Osteopathic Hospital
Robert P. Gash.....	Pontiac Osteopathic Hospital
Vincent J. Granowicz.....	Detroit Osteopathic Hospital
Robert W. Greiner.....	Riverside Osteopathic Hospital
Martin J. Grubin.....	Doctors Hospital
Donald E. Hanlon.....	Mount Clemens General Hospital
Henry Harnish.....	Oklahoma Osteopathic Hospital
Jean B. Ippolito.....	Osteopathic Hospital of Maine
Norman W. Jankowski.....	Brentwood Hospital
Donald L. Kay.....	Art Centre Hospital
Morton P. Knopper.....	Art Centre Hospital
Leland E. Lane.....	Portland Osteopathic Hospital
Robert E. Lane.....	Brentwood Hospital
Charles F. Libell.....	Grandview Hospital
Melvin D. Linden.....	Zieger Osteopathic Hospital
Fred Meltz.....	Civic Center Hospital
John S. Molea.....	Doctors Hospital
Frank W. Myers.....	Brentwood Hospital
Leonard Nagle.....	Green Cross General Hospital
Orman Nelson.....	Des Moines General Hospital
LeRoy S. Newmann.....	Zieger Osteopathic Hospital
Edmonds Olomosuko.....	Osteopathic General Hospital of Rhode Island
F. Sims Pounds.....	South Bend Osteopathic Hospital
Manoel M. Prineas.....	Standing Memorial Osteopathic Hospital
Benjamin W. Rodamar.....	Dallas Osteopathic Hospital
Norman Scheiner.....	Osteopathic Hospital of Harrisburg
Michael Schmid.....	Osteopathic General Hospital of Rhode Island
Paul Schneider.....	Pontiac Osteopathic Hospital
Martin B. Siegel.....	Osteopathic Hospital of Harrisburg
Fred Silvers.....	Detroit Osteopathic Hospital
Manuel J. Singer.....	Zieger Osteopathic Hospital
Bill C. Stoerkel.....	Doctors Hospital
Eugene L. Timmons.....	Riverside Osteopathic Hospital
Harold B. Van Maren.....	Civic Center Hospital
Christy A. Ventresco.....	Muskegon Osteopathic Hospital
John P. Wakefield.....	Still Osteopathic Hospital
Eustace J. Ware.....	Still Osteopathic Hospital
Russel W. Watts.....	Normandy Osteopathic Hospital
Sol Weiss.....	Mount Clemens General Hospital

Dr. Harmon's Address

Dr. H. G. Harmon was the principal speaker at the recent graduation exercises of the College. Below is a summary of his speech as was printed in the June 6, 1959 issue of the Des Moines Register. It was written by a Register Staff Reporter, Lulu Mae Coe. The Summary is as follows:

"Osteopaths today will be called upon to treat effects of mental and emotional plagues more than the serious physical plagues that scourged mankind.

"Because they will be called upon to minister to the whole man, Dr. Harmon said today's young osteopaths will have the community in its widest sense as their post.

He termed this "creative living," which is more than clinical or preventive medicine. He said over the last few years doctors had moved from their offices, laboratories and hospitals into "the widest part of the community," to maintain physical, mental and emotional health.

Dr. Harmon mentioned a number of social plagues the men will meet in the course of their practice. Included were vocational insecurity, overabundance, loneliness, often most serious when a person is not alone in fact; age with its feeling of "worthlessness."

Dr. Harmon declared that this service, whatever its basic scientific exactness, demands even more that the young osteopaths be "doctors of humanity."

Speaking as a layman, Dr. Harmon said it appeared the physician's interest over the last few decades had shifted from a particularized concern with the dying to "the thoroughly alive."

Dr. Harmon listed four social pressures that have contributed to this changing thought—development of laboratories with their quantities of factual information on the total body science; a quickened consciousness of a person's right to live abundantly as long as possible; rapidly growing population; and the patient's own attitude.

The patient's attitude, he explained, now means full and abundant life, protected by the latest methods before it becomes impaired.

Dr. Harmon said that a tremendous change from the days when the family delayed calling a physician as long as possible to avoid frightening the patient."

Iowa Alumni Association

During the annual State Convention of the Iowa Society of Osteopathic Physicians and Surgeons the Iowa Alumni Association of C.O.M.S. held their meeting at the College.

Seen above in the picture on the left is Mr. W. R. Fuller, Executive Secretary-Treasurer, reporting on the National Alumni Association. From l. to r. are: Dr. J. B. Shumaker, Dean and Acting President of the College, who gave a report on the status of the College; Mr. W. R. Fuller and Dr. G. Sutton, '40, of Mt. Pleasant, Iowa, who is the President of the Iowa Society of Osteopathic Physicians and Surgeons.

In the center picture are Dr. Bryce E. Wilson, of Des Moines, newly elected President of the Iowa Alumni Association and Dr. Ralph Jack, Ogden, Iowa, outgoing President of the Iowa Alumni Association.

In the picture on the right from left to right can be seen Dr. G. H. Northup, President of the American Osteopathic Association, Dr. Harold L. Hawkins, Chairman of the Board of Trustees of the College, who is from Des Moines and Dr. Sarah E. Sutton of Renwick, Iowa, who was re-elected to the post of Secretary of the Iowa Alumni Association.

Graduation Speakers

Above are pictured those who spoke at Graduation exercises. They are from left to right: Dr. Charles L. Naylor, President of the National Alumni Association, from Ravenna, Ohio, who administered the Oath; Dr. Henry G. Harmon, President of Drake University, who gave the Graduation Address; Dr. John B. Shumaker, Acting President of the College; Dr. Richard P. DeNise, Acting Dean of the College and Rev. Gayle V. Strickler, who gave the Invocation.

Board of Trustees Named

New and re-elected members of the Board of Trustees of the College of Osteopathic Medicine and Surgery were announced June 8, 1959.

New Trustees are Dr. Walter B. Goff, Dunbar, W. Va.; Dr. W. J. Blackler, Grand Rapids, Michigan; and Dr. Paul T. Rutter, Medford, Oregon.

Re-elected trustees are J. R. Astley, Karl B. Greenlee and M. E. Wallace of Des

C.O.M.S. Alumni

Members of the C.O.M.S. National Alumni Association recently met at the College for their Annual Meeting. This year the members present were able to attend graduation exercises and discuss National Alumni affairs. They also met with the Corporation and the Board of Trustees of the College.

Pictured here are from l. to r.: Dr. Walter B. Goff, Board of Trustees from Dunbar, W. Va.; Dr. W. Clemens Andreen, Wyandotte, Michigan, President elect of the National Alumni Association; Dr. Charles L. Naylor, President of the National Alumni Association, Ravenna, Ohio; and Dr. W. J. Blackler, Board of Trustees of the College, Grand Rapids, Michigan.

Moines, Iowa; and Dr. Don R. Hickey of Bayard.

The meeting was held after the sixtieth commencement exercises at the College.

George H. Lawyer, D.O.

1900 - 1959

Dr. George H. Lawyer, 59, of Ironwood, Michigan, died suddenly on March 10, 1959. Death was caused by a coronary occlusion.

Dr. Lawyer, who was a member of the A.O.A. and the Michigan Association of Osteopathic Physicians and Surgeons, was born on February 7, 1900 in Illinois.

He attended the University of Illinois and The College of Osteopathic Medicine and Surgery and graduated from C.O.M.S. in 1928. He practiced in Texas for two years before moving to Ironwood, Michigan in 1930.

Dr. Lawyer was elected to the Ironwood city commission, supervisor at large and to the post of city commissioner and in 1945 was elected mayor.

Wives Club Senior Banquet

Annually the Student Wives Club presents a banquet for the graduating seniors and their wives at which the wives receive an award for helping their husbands through school. This award is a Ph. T. (Putting Hubby Through) Degree.

The Toastmistress for the Banquet this year was Mrs. Sander Kushner. Pictured below is Dr. J. B. Shumaker, Dean and Acting President of the College presenting a Ph. T. Degree to Mrs. Robert Beech while Mrs. Kushner is looking on, probably thinking of when she will be awarded her Degree when her husband (lower left) will graduate.

Invitation

Dr. Howard H. Hillemann, Director of the Summer Institute of Biological Science of the National Science Foundation invited Dr. Stanley D. Miroyannis by a series of letters and telephone calls from Oregon State College in Cornwallis, Oregon to attend a six week biological symposium.

Due to the Research Fellowship Grants in the Anatomy Department of which Dr. Miroyannis is Director he could not attend.

THE LOG BOOK

THE SENIORS

and

THEIR WIVES

Moorhouse Library Memorial Fund

With the untimely death of Dr. Ralph Moorhouse earlier this year, the Michigan Osteopathic Association has set up the Moorhouse Memorial Library. The M.O.A. has been working to raise money to get this library underway. Pictured here is Dr. W. C. Andreen, President elect of the National C.O.M.S. Alumni Association presenting a check for \$975 to Mrs. Mary Bell Kenderdine, head librarian of the College library. Recent contributors to this fund are: Dr. M. C. Augur, Silver Springs, Md.; Dr. D. R. Figg, Perry, Michigan; Flint Osteopathic Hospital Staff, Flint, Michigan; Dr. G. H. Lawyer, Ironwood, Michigan; Dr. C. W. Matheny, Hazel Park, Michigan; Dr. L. C. Shaftoe, St. Ignas, Michigan; and the Western Michigan Osteopathic Society, Muskegon, Michigan.

Graduates Awarded Special Honors

As is the custom at C.O.M.S. each year special awards are given to those students who show a special talent for certain subjects. This year was no exception.

Special certificates were awarded for Osteopathic Technique to Cyril R. Allen Jr., Ned Baron, Robert L. Beech, Harold L. Bienenfeld, Michael Bousamra, Joseph S. Chirillo, Donald M. Cohen, Lawrence Di-Donato, Vincent J. Granowicz, Manoel M. Prineas, Michael R. Schmid, Eugene L. Timmons, and Russel W. Watts.

In Otorhinolaryngology awards were given to Stephen S. Friedman, Martin J. Grubin, Morton P. Knopper, and Charles F. Libell.

Gross Anatomy awards were given to Leland E. Lane and Harold B. Van Maren.

Stanley S. Bernhang received the only award in the field of Physiology.

Those who were honored in Urology are: Robert L. Beech, Robert D. Brainerd, Jean B. Ippolito, Jr., John S. Molea, Orman Nelson, and Harold B. Van Maren.

Microbiology Awards were given to Benjamin W. Rodamar and Harold B. Van Maren.

In Obstetrics and Gynecology recipients were Stanley S. Bernhang, Joseph S. Chirillo, Jean B. Ippolito, Jr., Frank Meyers and Benjamin W. Rodamar.

In Obstetrics—Prenatal Training awards were given to Stanley S. Bernhang, Joseph S. Chirillo, James M. Fox, Jr., Vincent J. Granowicz, Leland E. Lane, Frank W. Meyers, Benjamin W. Rodamar, Bill C. Stoerckel and Harold B. Van Maren.

The only Embryology award was awarded to Harold B. Van Maren.

In Pathology Leland E. Lane won the only award.

Senior Hanging

Members of the 1959 graduating class like those classes preceding it are pictured here hanging their picture in the lobby of the first floor. The members of the class can that way watch the incoming freshmen as they enter the College to embark on years of study to attain the Degree of Doctor of Osteopathy.

The Log Book

Published Monthly by
THE COLLEGE OF OSTEOPATHIC
MEDICINE AND SURGERY

Vol. 37

Number 6

Accepted for mailing at special rates of postage provided for in Section 1103, Act of October 3, 1917, authorized Feb. 3, 1923.

Entered as second class matter, February 3, 1923, at the post office at Des Moines, Iowa, under the Act of August 24, 1912.

BENJAMIN N. SHERBIN
Associate Editor

The Log Book

722 Sixth Avenue
DES MOINES 9, IOWA

Entered as
Second-Class Matter
At Des Moines, Iowa

- Internships
- Iowa Alumni Association
- Senior Picture

The Log Book

THE COLLEGE OF OSTEOPATHIC MEDICINE & SURGERY

AUGUST, 1959

McLAUGHLIN NAMED NEW PRESIDENT

Freshman Class Reception

Annually it is the pleasure of the faculty to receive the members of the incoming freshman class and their wives at a tea given in the Clinic building. This year it will be held on September 13, 1959, which is on a Sunday. Freshmen and their wives should meet in room 305 in the clinic.

The tea is sponsored annually by the wives club.

Ohio Alumni Meet

Dr. John B. Shumaker, acting president of College of Osteopathic Medicine and Surgery, and Wendell R. Fuller, registrar and director of public relations, met with members of the Ohio alumni group May 5th to discuss the current program and future needs of the college. The annual luncheon meeting of the alumni group was held in conjunction with the 1959 convention of the Ohio Osteopathic Association at the Neil House, Columbus, Ohio.

D. O. Schools, Hospitals Not Using U. S. Funds

WASHINGTON (AOA) — Osteopathic colleges and hospitals will remain eligible to benefit from the extension of a federal matching funds program for expansion or remodeling of research facilities.

Osteopathic institutions were included in the original Health Research Facilities act of 1956 which set up the government program of grants-in-aid to non-profit institutions in the "sciences related to health" field, stated Dr. Chester D. Swope of Washington, chairman of the AOA Department of Public Relations.

In the three years since, "not a single osteopathic institution accepted the offer to participate," reports Dr. Swope.

He urged osteopathic participation and pointed out that previous fund grants had ranged from \$2 million to \$1000. Dr. Swope asked that his department be kept informed of any action by an osteopathic institution.

Application forms for the program may be obtained from the Division of Research Grants, National Institutes of Health, Bethesda 14, Maryland.

Meet Dr. McLaughlin

Dr. Merlyn McLaughlin was recently named by the Board of Trustees as President of the College of Osteopathic Medicine and Surgery.

Dr. McLaughlin, who is 57 years old, has an extensive background as an administrator and educator. He was born in Salem, Illinois, in 1901, he received his Bachelor of Arts Degree from Sterling College in 1927. He took work for his Masters Degree at the University of Colorado which he received in 1938. He also received his Ph. D. from the University of Colorado in 1951.

Dr. M. McLaughlin

Dr. McLaughlin is a Lt. Colonel in the Air Force and until this appointment was commander of the Iowa Air Reserve Center at Fort Des Moines.

An internationally recognized authority in certain fields of education, Dr. McLaughlin is listed in Who's Who in America. When World War II started he became director of The Army Specialized Training Program at the University of Denver, supervising the teaching of five languages and basic engineering.

In 1951 he was commissioned in the air force and until 1954 acted as liaison officer between the air force and the 62 college presidents where new air force R.O.T.C. units were being established.

From 1954 to 1955, he was chief of the liaison division for the assistant chief of

staff for reserve forces in the Pentagon in Washington, D. C.

Dr. McLaughlin is one of five members of the Space Age Education Committee for the Air Force Association, a member of the educational advisory council for the national commander of the Civil Air Patrol.

Dr. McLaughlin's appointment as president relieves Dr. J. B. Shumaker, who was acting President and Dean of the college since the resignation of Dr. E. F. Peters in 1957. Dr. Shumaker will continue as Dean of the college.

Dr. McLaughlin is married and has three sons. He resides in Des Moines.

List of Classes

Here is the tentative list of classes announced by the Dean's office for the coming semester. The schedule for when they will meet will be posted on the various bulletin boards throughout the college and the clinic building.

The incoming Freshmen will take:

- Physiology I
- Embryology
- History and Fundamentals of Osteopathy
- Biochemistry
- Fundamentals of Psychiatry
- Gross Anatomy

The sophomores will buy books for:

- Microbiology I
- Rheumatology
- Toxicology
- Pharmacology
- Dietetics
- Principles of Osteopathy
- Medical Religious Problems
- Pathologic Anatomy

The Junior class will be studying for:

- Obstetrics II
- Technique III
- Medical Jurisprudence
- Pediatrics
- Otology and Endoscopy
- Oral Medicine
- G. I. Diseases—12 weeks
- P. V. Diseases—6 weeks
- Cardiology
- Clinical Psychiatry
- Differential Diagnosis
- Anesthesiology
- Surgery I
- Oncology—6 weeks
- X-Ray

Board of Trustees

Mr. D. E. Hannan, Des Moines Attorney, was recently elected as Chairman of the Board of Trustees of the College of Osteopathic Medicine and Surgery. His appointment succeeds that of former Chairman H. L. Caulkins, who was retained as an active member.

D. E. Hannan

Ted Flynn, a Des Moines Insurance man was elected to the post of vice chairman and thereby succeeded Simpson P. Smith to that post.

Neither of these gentlemen are strangers to the field of Osteopathic Medicine as Osteopathic Physicians are in both their families.

T. Flynn

Karl B. Greenlee, administrator of Wilden Osteopathic Hospital was re-elected as Secretary.

Other members of the Board of Trustees include: Mr. J. R. Astley, Dr. W. J. Blackler, Dr. Walter B. Goff, Dr. Donald R. Hickey, Mr. Hiram S. Hunn, Dr. J. R. McNerney, Dr. Paul T. Rutter, Mr. Roy L. Swarzman and Mr. M. E. Wallace.

Thank You, Dr. Andreen!

Dr. W. Clemens Andreen (center) '35, of Wyandotte, Michigan, presented a check recently to Mr. Mark E. DeGross, President of the Medco Products Co. of Tulsa, Oklahoma, as part of his agreement to put a Medcosonolator in the Clinic. The gentleman with the smile is Mr. Kenneth L. Huntsman, Chicago Division Manager of the

Medco Products Co. These three men combined forces during the National A.O.A. Convention to obtain this equipment for the Clinic.

Dr. Andreen, president-elect of the National Alumni Association of The College of Osteopathic Medicine and Surgery also presented a Whirlpool Bath to the Hospital in May, 1956.

A.O.A. Convention

At the recent A.O.A. Convention in Chicago, Dr. Shumaker, Dean, Dr. McLaughlin, President, and Mr. W. Fuller, Registrar, represent the College of Osteopathic Medicine and Surgery.

Each took part in many discussions and brought back many interesting reports.

CHANGE OF ADDRESS

**NOTIFY LOG BOOK
IMMEDIATELY**

**SUPPORT YOUR
COLLEGE AND
ALUMNI ORGANIZATION!**

Deaths

Dr. Tracy M. Patrick, died suddenly of a heart attack in St. Petersburg, Florida, while on vacation with his wife in April, 1959.

Dr. Patrick graduated from C.O.M.S. in 1921, and served his internship at Des Moines General Hospital.

His practice was in Norwalk, Ohio.

Dr. John E. Moore, 79, of Colorado Springs, Colorado, died in July, 1959, of a perforated coronary infarction. Dr. Moore graduated from C.O.M.S. in 1914. He practiced for 22 years in Waterloo, Iowa, and for 17 years in Appleton, Wisconsin, specializing in orifacial surgery.

After his retirement in 1952, due to failing health, Dr. Moore moved to Colorado Springs.

Polk County Clinical Conference

Des Moines, Iowa

October 14, 1959 Savery Hotel

Osteopathic Graduates

The 1959 graduating class at six osteopathic colleges will add 468 new doctors to the osteopathic profession—according to Lawrence W. Mills of Chicago, director of the AOA Office of Education.

The Kansas City College of Osteopathy and Surgery had the largest with 101. The Philadelphia College of Osteopathy 86. Kirksville College of Osteopathy and Surgery, 85; the College of Osteopathic Physicians and Surgeons at Los Angeles, 84; the Chicago College of Osteopathy, 57 and the College of Osteopathic Medicine and Surgery at Des Moines 55.

Some of the new graduates, including the entire Kansas City College class, have already joined the AOA, according to Miss Carolyn Wells of Chicago, membership supervisor. She further stated that 98 percent of the new doctors would join for their first year.

New Products Section

Chicago (AOA) — A new products section now appears in the JOURNAL of the AMERICAN OSTEOPATHIC ASSOCIATION, it began with the June, 1959 issue.

Walter A. Suberg, business manager for the association, said the editorial section became a part of the JOURNAL because "we strongly feel that information such as this is vitally important to our doctors."

Student Loans

Chicago (AOA) — The A.O.A. Student Loan Committee moved toward the biggest year in the loan program with approval of 10 loans at its March meeting.

With some applications still to be considered, the committee is expected to approve more than 100 loans to junior and senior students in the osteopathic colleges, said Miss Dorcas Sternberg of Chicago, committee secretary.

Professional Gain

The osteopathic profession gained 173 members during the year 1958, according to Miss Josephine Seyl of Chicago, supervisor of the AOA Department of Information and Statistics.

Reported deaths, 221, offset the gain from 1958 graduates, 439, to a net gain of 173. The profession now has 12,987 (statistical studies thru December 1958) doctors in active practice and 4970 osteopathic graduates retired or unknown to the AOA.

College Presidents Meet

For the first time the six presidents of the various Osteopathic Colleges met to discuss their positions and to meet with Dr. Merlyn McLaughlin new President of The College of Osteopathic Medicine and Surgery.

This type of meeting has been made an annual affair of the Annual College Meeting preceeding the convention of the American Osteopathic Association's annual convention held this year in Chicago.

Seated in the above picture from left to right: Dr. R. N. MacBain, President of The Chicago College of Osteopathy; Frederic H. Barth, President of Philadelphia College of Osteopathy; Dr. Merlyn McLaughlin, President of The College of Osteopathic Medicine and Surgery; Morris Thompson, President of Kirksville College of Osteopathy and Surgery; Joseph M. Peach, President of Kansas City College of Osteopathy and Surgery; and W. Ballentine Henly, President of The College of Osteopathy Physicians and Surgeons.

After Internship, What?

On June 30, 1959, the five interns of Still Hospital completed their required one year's internships and retired to private practice or residencies.

Pictured here are standing: Dr. Yurick who will enter Private Practice in New Jersey; Dr. Lans, who will also enter General Practice in New Jersey; Dr. Pearl, who will enter private practice in Michigan; seated are: Dr. Senty, who will take a residency in Surgery at Doctors Hospital in Columbus, Ohio, and Dr. Seifer, who will take a residency in Obstetrics and Gynecology at Grandview Hospital in Dayton, Ohio.

Dr. Young Installed; New Officers Picked

The AOA installed Dr. Galen S. Young of Chester, Pennsylvania, as its 62nd president to succeed Dr. George W. Northup, during its July convention.

Dr. Roy J. Harvey of Midland, Michigan, was named president-elect, to take office in 1960.

Chosen with him were Dr. Wesley B. Larsen of Hinsdale, Illinois, as first vice president; Dr. J. Mancil Fish of Tulsa, Oklahoma, as second vice president; and Dr. James H. McCormick of Elkhart, Indiana, as third vice president.

Named as trustees were three present members of the board and two newcomers, Dr. Russell M. Husted of Long Beach, California, Dr. Charles L. Naylor of Ravenna, Ohio, and Dr. J. Edward Sommers of Clayton, Missouri, were re-elected. New members are: Dr. Dominic Raffa of Tampa, Florida, and Dr. J. Scott Heatherington of Gladstone, Oregon.

Dr. Charles W. Sauter, II, of Gardner, Massachusetts, was named for the 10th time as speaker of the House and Dr. Philip E. Haviland of Detroit was named for his ninth term as vice speaker.

Fall 1959 Registration

Sept. 1 (Tuesday) Freshman Orientation (all day) 9:00 a.m.

Sept. 2 (Wednesday) Morning 8:30.

Freshman Orientation continued with
Registration and Physical Exams starting

Afternoon 1:00

Juniors Register

Freshman Physicals continued

Sept. 3 (Thursday) Morning 9:00.

Sophomore Registration

Freshmen Physicals continued

Sept. 4 (Friday) 8:00

Classes begin

(Juniors be here Wednesday at 9:00)

Correct Designation

Noted in the Bulletin of the N. J. Asso. of Osteopathic Physicians and Surgeons, July, 1959, is the following titled "Osteopathic Physicians." It might well apply locally.

An effort has been made in past years in acquainting state officials, insurance company people, Blue Cross officials, newspaper editors and many others to use the designation "osteopathic physician" or "D.O." rather than "osteopath." An allopathic physician does not refer to himself as an "allopath."

In those states where osteopathic physicians are licensed for unlimited practice as physicians and surgeons it is always best to refer to members of the profession as "osteopathic physicians."

If all members will use this terminology in written material and in their correspondence, it will help to make the term osteopathic physician better known.

THE ACADEMIC CALENDAR

Fall Session 1959-60

September 1-3.....	Registration
September 4.....	Classes Begin, 8:00 A.M.
September 7.....	Holiday, Labor Day
November 26.....	Holiday, Thanksgiving
December 19.....	Christmas recess begins, 6:00 P.M.
January 4, 1960.....	Christmas recess ends, 8:00 A.M.
January 16.....	Session ends

Spring Session 1960

January 25.....	Registration
January 26.....	Classes begin, 8:00 A.M.
April 15-18, inclusive.....	Easter recess
June 3.....	Session ends—Graduation

The Log Book

Published Monthly by
THE COLLEGE OF OSTEOPATHIC
MEDICINE AND SURGERY

Volume 37

Number 8

Accepted for mailing at special rates of postage provided for in Section 1103, Act of October 3, 1917, authorized Feb. 3, 1923.

Entered as second class matter, February 3, 1923, at the post office at Des Moines, Iowa, under the Act of August 24, 1912.

BENJAMIN N. SHERBIN
Associate Editor

The Log Book

722 Sixth Avenue
DES MOINES 9, IOWA

Entered as
Second-Class Matter
At Des Moines, Iowa

- *McLaughlin Named President*
- *Academic Calendar*
- *Registration Schedule*

The Log Book

THE COLLEGE OF OSTEOPATHIC MEDICINE & SURGERY

SEPTEMBER, 1959

70 STUDENTS ENROLL — CLASS OF 1963

Members of the 1959 Freshman Class are:

Anderson, Dorsor Springfield, Ohio
Andrysiak, Donald J. Wyandotte, Michigan
Baker, Lawrence A., Sr. Des Moines, Iowa
Beaver, Donald R. Detroit, Michigan
Bergren, Harvey Muskegon, Michigan
Berlin, Sanford S. Detroit, Michigan
Bernstein, Donald Roosevelt, New York
Bez, Herbert Y. Detroit, Michigan
Block, John T. Flint, Michigan
Brown, Herold Detroit, Michigan
Cameron, James C., Jr. Flushing, Ohio
Christianson, Chester D. Tipton, Iowa
Claffey, Charles Flint, Michigan
Di Resta, Thomas M. Lawrence, Mass.
Doctor, Joseph Elyria, Ohio
Dolven, John B. Horace, North Dakota
Edleman, John K. Grand Rapids, Michigan
Freiberg, Jerry R. St. Clairsville, Ohio
Garellick, Marvin S. Brooklyn, New York
Gilner, Arnold J. Rego Park, New York
Grant, Arnold S. Oak Park, Michigan
Gutierrez, Oscar E. San Antonio, Texas
Harris, Monroe S. Flushing, New York
Heiderpriem, Robert Flint, Michigan
Hojnacki, Irene J. Chicago, Illinois
Johnson, Charles F. Spencer, Iowa
Johnson, Joe S. Wauwatosa, Wisconsin
Jurcenko, Victor Philadelphia, Penna.
Kapanjie, Robert C. Clifton, New Jersey
Katz, Norman Philadelphia, Penna.
Kourakis, Emanuel Chicago, Illinois
Kramer, Jerold R. Philadelphia, New York
Kutinsky, Julian J. Detroit, Michigan
Kwartowitz, Jerome Detroit, Michigan
Lavaty, Thomas G. Dearborn, Michigan

Leonard, Robert C. Ferndale, Michigan
Major, Joe J. Denver, Colorado
Mark, Alan A. Pittsburgh, Penna.
Martin, Ralph H. Poland, Ohio
Mathew, Varughese India
McCaffrey, Kae Patrick Wichita, Kansas
Megdall, Stuart A. Detroit, Michigan
Miller, Robert J. Girard, Ohio
Miracle, Cecil H. Stillwater, Ohio
Monsour, Roger Flint, Michigan
Much, Mandell J. Media, Penna.
O'Mara, David J. Des Moines, Iowa
Perry, Richard F. Maple Shade, New Jersey
Pohl, Harold J. Bronx, New York
Reel, Richard H. Des Moines, Iowa
Rivkin, Marvin Detroit, Michigan
Rose, Norman Brooklyn, New York
Rosenberg, Norman Detroit, Michigan
Rosenberg, Ronald Detroit, Michigan
Ross, Harris Alan Philadelphia, Penna.
Roth, Michael A. Sharpsville, Penna.
Russell, Fabius Youngstown, Ohio
Schles, Marvin Brooklyn, New York
Sitner, Jerome I. Oak Park, Michigan
Sklar, Nelson H. Detroit, Michigan
Stanley, William F., Jr. Birmingham, Michigan
Stenzel, Harry A. Detroit, Michigan
Stockdale, Carolyn M. West Carrollton, Ohio
Sussman, Gerald Philadelphia, Penna.
Thiringer, Sheridan A. Spokane, Washington
Uzansky, Gerald Detroit, Michigan
Waronker, Howard J. Moorestown, New Jersey
Weiner, Gershon R. Detroit, Michigan
Wiley, William N. Cheltenham, Penna.
Young, James A. Seattle, Washington

Scholarship

Barry Szczesney, sophomore student was recently awarded a \$350.00 scholarship by the Russell C. McCaughan Scholarship Foundation.

This is the first time that this scholarship has ever been granted. It will be granted to one returning freshman from each of the six colleges annually.

Barry Szczesney

Mr. Szczesney was chosen for this award by the faculty committee of the College of Osteopathic Medicine and Surgery, and came as a complete surprise to him.

Dr. Russell C. McLaughlin was Executive Secretary of the American Osteopathic Association from 1931 until his retirement in 1956. After Dr. McCaughan's death in 1957, members of the profession began to contribute to the Russell C. McCaughan Educational Fund. Interest from this fund will annually provide six awards to students, who have completed their first year of Osteopathic study.

Chicago College Receives Atomic Energy Grant

The Atomic Energy Commission recently announced approval of 41 new grants totaling \$382,098 to 41 American colleges and universities, including the Chicago College of Osteopathy.

The grants are a part of the Commission's program of assistance in equipping college and university laboratories for training in nuclear technology as applied to the life sciences.

The life science grants are for the purpose of helping colleges and universities expand their facilities for training in radiation biology and in the use of radioisotopes in the fields of agriculture, veterinary medicine, medicine and pharmacy, public health and biology.

Thank You

The Schering Corporation, through its student representative, Joseph E. Treon, junior student, recently gave to each junior student a large wall sized map entitled "Osteopathy in America" printed in six colors. Also each student was given a copy of Schering's "Physician's Reference Data", a pocket sized appointment book with many tables of normal values.

"Osteopathy Wins Hospital Backing"

On August 27, 1957, The New York Times reported that the trustees of the American Hospital Association had voted to recognize hospitals that permitted osteopathic physicians to practice, provided that doctors of medicine supervised the work. When the new policy will be put into effect has not yet been announced.

In commenting upon the training of osteopathic physicians, The Times pointed out the special training of the doctors in manipulative methods for the detection and correction of faulty bone structure and other conditions, as well as their use of "accepted physical, medicinal and surgical methods."

The Times further stated that "in recent years schools of osteopathy have sought but failed to obtain acceptance by the American Medical Association." We regret the incorrect nature of this statement, and wish to point out that proper steps are being taken to correct the error.

We are pleased that there is a continued growth of communication, understanding and respect based upon the merits, between the allopathic and osteopathic professions.

Miss Lumbard Chosen As Assistant Librarian

Miss Ruth Lumbard has recently been chosen for the position of assistant librarian at the College Library.

Miss Lumbard was educated privately and attended Drake University. She graduated from the University of Iowa with a Bachelor of Arts Degree.

A native of Des Moines, Miss Lumbard worked at the State Reference Library and previous to her position at the College, she worked for the Des Moines Public Libraries.

Miss Lumbard resides at the Victoria Hotel.

Office Remodeling

To create an office for Dr. McLaughlin, newly elected President of the College of Osteopathic Medicine and Surgery, a remodeling program is being completed in the executive offices of the college, located on the second floor of the Basic Science Building.

To do this a section of room 202 was utilized by breaking the common wall between it and the college offices.

Dr. McLaughlin will use what is now the Dean's office and Dr. Shumaker, Dean of the college, will use the new office section.

This renovation will give the executive offices more space and an added room for storage. It will allow, too, for more office help.

A conference room will be located between Dr. McLaughlin's and Dr. Shumaker's offices.

Florida Hospital Expands

Keeping in pace with demands, The Doctors Hospital of St. Petersburg, Florida has recently finished a \$300,000.00 expansion program.

The increase has provided the thirty staff physicians with forty-eight new medical and surgical beds, each equipped with piped-in oxygen; a new surgical suite with two operating rooms, an adjacent three bed recovery room; a completely equipped Orthopedic Department; a new Obstetrical delivery room, labor rooms and nursery.

The new wards, semi-private and private rooms are decorated in cheerful, homelike colors, with television and telephone facilities for all patients.

The hospital is air conditioned with a high pressure double duct system, with individual room control. Another facility provided is ample parking space for patients and visitors. We are also centrally located to the business section of St. Petersburg.

A Board of Trustees run the hospital with Dr. Eugene R. Keig as President of the Board and Christopher B. Wilson is in charge of the administration.

The Student Faculty Council

of the

College of Osteopathic Medicine and Surgery

Invites You To The

FRESHMEN WELCOME DANCE

Friday, October 9, 1959

9:00 P.M.

At The

DES MOINES GOLF AND COUNTRY CLUB

MEET THE CLASS OF 1963 AND THE NEWLY ELECTED
PRESIDENT OF THE COLLEGE

Student Wives Club

The student Wives Club of the College of Osteopathic Medicine and Surgery would like to announce the following officers for the coming year:

President: Mrs. James R. Leach
Vice President: Mrs. Sheldon Kule
Second Vice President: Mrs. Robert Cohen
Secretary: Mrs. Martin Diamond
Treasurer: Mrs. Thomas Chambers
Sponsors: Mrs. L. W. Ficke and Mrs. E. R. Minnick

An informal get-together for the new freshman wives took place at the home of Mrs. Carl Waterbury on September 8. Our President, Jo Leach, welcomed the girls and a pleasant evening was enjoyed by everyone.

On September 15, we had the pleasure of entertaining the freshman wives at a Formal Tea at the Art Center. Dr. Merlyn McLaughlin, the new President of the College of Osteopathic Medicine and Surgery, was our guest speaker.

We are all looking forward to the October 6th meeting of the Student Wives Club as we will have as our guest Mrs. Carl Samuels of Pryor, Oklahoma who is our National Student Wives Club Sponsor.

D. O. Appointed Federal Aviation Examiner

On July 27, 1959 Dr. Gerald S. Rosenthal, of Logan, Utah, was designated as Medical Examiner for the Administrator of the Federal Aviation Agency. This is the first time that a D.O. has been appointed as a designated aviation medical examiner for the federal government since 1935. Dr. George H. Lawyer, of Ironwood, Michigan, was appointed as medical examiner for the Bureau of Air Commerce, Department of Commerce, in November of 1935.

CAA succeeded the Bureau of Air Commerce in 1938 and FAA succeeded CAA the first of this year.

Gift for K.C.C.O.S.

The Kansas City College of Osteopathy and Surgery, 2105 Independence Avenue, has been presented a new electrocardiograph machine to be used in the college clinic building.

The machine was presented as a gift from the Auxiliary to the Jackson County Osteopathic Association. Funds to purchase the unit were raised by a dinner-dance sponsored by the Ways and Means Committee.

Thompson To Speak

Dr. Morris Thompson, president of the Kirksville College of Osteopathy and Surgery has been selected to deliver the 1960 A. T. Still Memorial lecture at the Kansas City convention.

New Fraternity and Class Officers

Psi Sigma Alpha

President: Jack Raedy
Vice President: Larry Rubinoff
Treasurer: Ralph Levy
Corresponding Secretary: Carl Roberts

Sigma Sigma Phi

President: William Lavundusky
Vice President: Nick Conway
Secretary and Treasurer: Victor Goble
Editor: Robert Slocum

Lambda Omicron Gamma

President: Benjamin N. Sherbin
Vice President: Sidney Grobman
Recording Secretary: Stanley Abrams
Corresponding Secretary: Elwood Cohen
Treasurer: Milton Raskin
Sergeant-at-Arms: Robert Silverstone

Atlas Club

Noble Skull: Jim Jackson
Occipital: Nick Remedio
Stylus: Jim Mendota
Pylorus: Herbert Kaufman

Phi Sigma Gamma

President: Jack Knable
Vice President: William Lavendusky
Secretary: Donald Turner
Treasurer and House Manager: Earl Gonyaw
Sergeant-at-Arms: Lou Terpster

Iota Tau Sigma

President: Jim Leach
Vice President: John Nelson
Corresponding Secretary: Tom Chambers
Treasurer: Bill Chambers
Historian: Neil Purtell

Intrafraternity Council

President: Harry Davis
Secretary & Treasurer: Sidney Grobman

Freshman Class Officers: Freshman Officers are not elected until the second semester.

Sophomore Class Officers:

President: James Grekin
Vice President: Robert Cohen
Secretary: Herb Kaufman
Treasurer: David Russack

Junior Class Officers:

President: Robert O'Neil
Vice President: Harry Davis
Secretary: Richard Rhodes
Treasurer: Jerry Rose

Senior Class Officers:

President: Dick Brown
Vice President: Larry Rubinoff
Secretary: Steve Chankin
Treasurer: Ralph Levy

Pfizer Gives \$1.4 Million

NEW YORK — More than 60 schools shared \$1.4 million in grants made in 1958 by Chas. Pfizer & Co., and the Pfizer Foundation. The funds went for advanced study in medicine, chemistry and agriculture. No osteopathic institutions were among the recipients.

More Doctors to Prepare For Unlimited Medical Practice at Chicago College of Osteopathy

Preparation for examinations to obtain unlimited licenses to practice medicine and surgery in Illinois will be started this autumn by scores of established Doctors of Osteopathy.

A post-graduate course at the Chicago College of Osteopathy, 1122 East 53rd Street, will require 248 hours of study by reputable doctors who have held limited licenses in Illinois and who by July 1, 1959 had practiced here for at least a year. Then they, like graduates since 1949 of the Chicago College of Osteopathy, will be eligible to qualify for unlimited licenses to practice medicine in all its branches, after passing the same examination given those who hold M.D. degrees from other colleges also certified by the state.

Several years ago, the Chicago College of Osteopathy conducted similar post-graduate instruction for Wisconsin Osteopathic Physicians and Surgeons who later qualified under laws then new, for general practice of medicine and surgery in that state, said Dr. R. N. MacBain, President of the College.

Record Good

Illinois State Medical Board examinations are held four times yearly for holders of D.O. and M.D. degrees from certified colleges. Successful examinees receive identical licenses.

R. A. Kistner, D.O., Dean of the College of Osteopathy and Surgery now can be earned by Doctors of Osteopathy in Illinois, *36 other states and the District of Columbia. New bills with this purpose will be introduced at the next session of the legislatures of the 13 other states."

*(list of other states) Arizona, California, Colorado, Connecticut, Delaware, District of Columbia, Florida, Hawaii, Illinois, Indiana, Iowa, Kansas, Kentucky, Maine, Massachusetts, Michigan, Missouri, Nebraska, Nevada, New Hampshire, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Pennsylvania, Rhode Island, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, West Virginia, Wisconsin and Wyoming.

Rushsylvania D. O. Appointed Deputy Coroner

Dr. C. T. Richardson, Rushsylvania, has been appointed deputy coroner of Logan County. The appointment was made by F. W. Kaylor, M.D., present Logan County coroner, and was effective July 1, 1959.

Dr. Richardson has been in general practice in Rushsylvania for nine years and is on the staff of Mary Rutan Hospital in Bellefontaine. This hospital has a combined M.D.—D.O. staff.

Dr. Richardson has a B.A. degree from the University of Pennsylvania and graduated from Philadelphia College of Osteopathy in 1947. He interned at Doctors Hospital, Columbus, before entering practice.

Sixth Annual
CLINICAL CONFERENCE

Presented by the Polk County Society
Of Osteopathic Physicians and Surgeons

**The Conference Planned
For The General Practitioner**

WEDNESDAY, OCTOBER 14, 1959

9:00 a.m. to 6:00 p.m.

SAVERY HOTEL

9:00 a.m.—1:00 p.m. Carcinoma of the Cervix

Includes discussion on Vaginitis—diagnosis, treatment, and laboratory procedures. Discussion of office biopsy of suspicious lesions; Papanicolaou studies; menstrual disturbances and treatment.

1:00 p.m.—2:00 p.m. Lunch

2:00 p.m.—6:00 Carcinoma of the Breast

Case discussion and presentations, including color slides of actual cases of panel members own experience—the indication for biopsy palliative treatment of inoperable cancer; post radiation treatment and hormone therapy.

Miguel M. Alvarado, D.O. Pathologist
Wesley V. Boudette, D.O. Roentgenologist
Clare W. Elliott, D.O. Surgeon
James N. Fox, D.O. Radiologist (Moderator)

Our panel members from Dayton, Ohio, have presented these topics on state convention programs and conference designed for the General Practitioner.

**Ninety Five Freshmen
Enroll at K.C.O.S.**

A September 1959 class of 95 enrolled at the Kirksville College of Osteopathy and Surgery, according to a report by F. M. Walter, acting director of admissions. Classes started on Monday, September 14. The class was selected from 303 appli-

cants. Of this number 164 were accepted. 95 enrolled.

The number holding college degrees is 75. The number 25 years of age or less is 56, with 39 being 26 years of age or more.

Veterans of military service total 31 and 37 are married.

Twenty-three states and three foreign countries are represented in the new class.

Faculty News

During the last two weeks in August, Dr. Hsie, Chairman of the Department of Microbiology, visited the Department of Bacteriology of the University of California and the U. S. Navy Biological Laboratory Unit No. 1 at Berkley.

At the time of Dr. Hsie's visit the Department of Bacteriology was offering a course in pathological bacteria during the second summer session, by Dr. Jacob Fong. This afforded an excellent opportunity for Dr. Hsie to study new and different teaching methods.

The research projects on vesicular stomatitis and vesicular exanthema viruses on pig kidney tissue cells carried out by Dr. Mary McClain and her colleagues were also observed at the Navy Biological Research Laboratory. One of the pig kidney cell lines were brought back to the College for teaching and research purposes.

**Notify Log Book
of Address Change
Immediately!**

The Log Book

Published Monthly by
**THE COLLEGE OF OSTEOPATHIC
MEDICINE AND SURGERY**

Volume 37

Number 9

Accepted for mailing at special rates of postage provided for in Section 1103, Act of October 3, 1917, authorized Feb. 3, 1923.

Entered as second class matter, February 3, 1923, at the post office at Des Moines, Iowa, under the Act of August 24, 1912.

BENJAMIN N. SHERBIN
Associate Editor

The Log Book

722 Sixth Avenue
DES MOINES 9, IOWA

Entered as
Second-Class Matter
At Des Moines, Iowa

- *Freshman Picture*
- *New Fraternity & Class Officers*
- *Freshman Welcome Dance*

The Log Book

THE COLLEGE OF OSTEOPATHIC MEDICINE & SURGERY

OCTOBER, 1959

OSTEOPATHIC CHRISTMAS SEALS NOW ON SALE

Student Council

The new officers for the Student Council this year are:

President, John Nelson
Vice-President, Earl Scheidler
Secretary, Richard MacKay
Treasurer, John Ferris

The Student Council All School Welcoming Dance for the Freshmen turned out to be a huge success. In addition to the many

students present, many Polk County Osteopathic Physicians as well as Dr. Shumaker, Dean of the College, Dr. McLaughlin, President of the College and Mr. D. E. Hannan, Chairman of the Board of Trustees, who were also present.

The Intramural football games are being played each week with two teams from each class.

The Council has endorsed the plan for each student to wear white jackets instead of sport or suit jackets. These jackets are to be worn on campus only, that is the college, the clinic, or the hospital.

The Student Council is working on a plan to improve the communications between the various Osteopathic colleges so that the student body of one will be informed as to what is going on at the other schools.

One of the items that the Council has been working on for the past few years is the issuing of "Student Identification Cards". It is our hope that this year will be the year.

R.M.

Clinical Conference

The Fourth Annual Clinical Conference of the American College of General Practitioners in Osteopathic Medicine and Surgery will be held this year at the Fort Des Moines Hotel in Des Moines, Iowa, on November 8, 9, and 10.

In addition to the General Sessions a number of Sessions on Hypnosis will also be presented.

The main theme of this Conference will be "Medical Emergencies". They can best be stated thusly; "Frequently the physician must act under urgent conditions. He is precipitated into emergency where he is compelled to employ immediate diagnostic and therapeutic measures. The American College of General Practitioners in Osteopathic Medicine and Surgery has prepared this program to present current ideas and a review of recent literature on emergency situations that occur in the practice of medicine."

For more information write to: J. F. LeRoque, D.O., 3305 S.W. 9th, Des Moines 15, Iowa.

Pacemaker Editors

Sigma Sigma Phi has just announced that the Co-editors of the "Pacemaker", the yearbook of the College of Osteopathic Medicine and Surgery, for this year are Donald Turner and Richard Rhodes. Both are in the Junior class.

Sigma Sigma Phi annually sponsors the "Pacemaker".

Kirkville Gets Grant

Kirkville, Missouri, October 14, 1959—A federal grant of \$25,000 toward the cancer training program at the Kirkville College of Osteopathy and Surgery has been approved by the Surgeon General of the United States Public Health Service, college officials have announced.

The grant was effective October 1 and represents annual grants to colleges of osteopathy, medicine and dentistry in the nationwide fight against cancer. The first grant to the osteopathic college here was in 1952 to the amount of \$14,948.47.

Christmas Seal Drive Aims for \$75,000 Goal

CHICAGO (AOA) — The Osteopathic Foundation will open its 29th Christmas seal drive for student loan and research funds October 1. The 1959 goal is \$75,000.

The campaign is directed by Dr. True B. Eveleth, AOA executive secretary. Mrs. Gervase C. Flick of Cleveland, Ohio, is chairman of AOA auxiliary seal drive activities and Mrs. George S. Cozma, also of Cleveland, is advisor to the National Osteopathic Guild Association effort.

It is through the Christmas Seal Drive that the AOA student loan fund is made available to junior and senior students in the osteopathic colleges.

Two D. O.'s Are Honored

Two Des Moines D.O.'s were honored recently by affiliated organizations of the American Osteopathic Association in convention at Chicago.

Dr. John B. Shumaker, until recently the acting president of the College of Osteopathic Medicine and Surgery, was made an honorary member of Sigma Sigma Phi, a national osteopathic scholastic fraternity.

Dr. John Q. A. Mattern was elected president of Phi Sigma Gamma, a national osteopathic fraternity.

Any News?

If any of our readers have any information that would be of interest to the Log Book, won't you please send it to the editor. If we feel it is of value we will use it. Thank you.

Delegations Visit COMS

The delegation for the Wisconsin and Maine Osteopathic Societies recently visited the College to interest the student body to practice Osteopathic Medicine in their representative states.

Dr. Robert W. Johnson, class of 1950, of Appleton, Wisconsin, is pictured on the left with the students from Wisconsin who are enrolled at the College.

On the right, is Dr. Harvey J. Petri, Chairman of the intern and resident Committee and Mr. Gerald M. Kelley, hospital administrator, both of the Osteopathic Hospital of Maine. Pictured with them are Drs. Miroyiannis, Dresser, and Juni.

Reception

The Freshman Reception sponsored by the Wives Club of the College, was held this year on Sunday, the 13th of September, at the College, to greet the incoming freshmen. Mrs. Wendell Fuller, wife of the College Registrar, acted as hostess and is seen here helping the freshmen with refreshments.

Barth Appointed Postmaster

Dr. Frederick H. Barth, President of the Philadelphia College of Osteopathy has been appointed to the Office of Postmaster of the City of Philadelphia, Pennsylvania.

Dr. Barth

Dr. Barth is pictured here as he received his honorary degree from the College of Osteopathic Medicine and Surgery in 1956.

He is a member of the Board of Education of Philadelphia and an active alumnus of the Philadelphia Industrial Institute.

Academic Calendar Correction

The calendar for the coming year should read:

Christmas recess ends January 4, instead of January 3, as previously reported. The 8:00 A.M. time is still applicable.

The semester ends on January 16th instead of the 23rd.

The Last Man

Dr. M. McLaughlin is seen here congratulating Harris A. Ross, the last man to be accepted into the present freshman class. Mr. Ross was the 70th student to be accepted to the College of Osteopathic Medicine and Surgery this year.

New Hospital

A new Osteopathic Hospital is being built in Des Moines.

The cost of this 100 bed institution will be about one million dollars. It is being built by Des Moines Osteopaths to meet the need of the community. Many of the doctors associated with this new hospital are teaching at and associated with the college.

Osteopaths Elect

CHICAGO—Dr. Roy Harvey, 44, was chosen president-elect of the American Osteopathic Association at the group's annual meeting. He will become president in 1960, succeeding Dr. Galen Young of Chester, Penn., who was installed as president.

Deaths

Dr. Ira F. Kerwood, class of 1924, recently died of a myocardial infarction. He was engaged in General Practice in Iola, Kansas and more recently in McGregor, Texas.

Dr. Kerwood was a member of the A.O.A. and the Texas Osteopathic Association. He was also a member of the Texas Radiological Society.

* * *

Dr. Bertram R. Leer, who practiced Osteopathy in South Bend, Indiana, recently died at his home in South Bend.

* * *

Dr. E. W. McWilliams recently died at his home in Columbus Junction, Iowa. He had suffered a heart attack a few weeks previously and was a patient in a Davenport Hospital.

Dr. McWilliams graduated from the College of Osteopathic Medicine and Surgery, and practiced as an Osteopathic physician in Columbus Junction for the past 45 years.

He had been mayor and a member of the school board of Columbus Junction.

Florida to Aid Students

TALLAHASSEE, Florida—Florida became the first state to pass legislation providing for an osteopathic scholarship when the legislature passed a bill which will allow the state to offer one scholarship to an osteopathic college student.

The same bill authorized the state to provide nine similar scholarships for medical students.

Each scholarship will provide \$1,000 a year for four years. As yet none of them has been awarded.

Atlas Club

The following was an interview overheard during the summer:

"Pardon me, sir, what is that you're doing?" "Uh . . . Oh! . . . I'm installing this latest model gas furnace!" "Oh, I see, an air-conditioning and heating expert by trade?" "No . . . I wouldn't say that. This is just a hobby of mine. I derive a great deal of pleasure and satisfaction out of making anonymous phone calls to Plumbing and Heating Supply Dealers and then supervising the tearing apart of old furnaces and the installation of spanking, brand-new ones."

"Tell me, then, what is your regular pursuit?" "Oh, I'm an Osteopathic Physician by choice and an Atlas member by necessity!" "Why do you say necessity?"

"Simply because the betterment of the Profession can best be realized through affiliation with a dynamic organization dedicated to its advancement." "I see you're a man who thinks for himself. Would you advise others to join Atlas?" "I advise everyman to think for himself, but if one wishes to be a part of a group which will best serve the interests of personal satisfaction and professional life, then he will certainly give Atlas a try."

All the boys at Atlas wish to extend a cordial welcome to the two new arrivals at the house: Ralph Martin from Youngstown and Chuck Claffery from Chicago. This makes three "Youngstowners" living under one roof. At this rate we will have to change the name of our house to the "Youngstown Travelers Aid Club" although the first part of the name is rather inappropriate considering the presence of Bob O'Neill and Chuck Claffery.

We wish to thank Dr. Ketman for his generosity in providing Atlas Club with a beautiful new kitchen range.

Congratulations to brother Al Ross for being nominated to the P.S.A. honorary scholastic fraternity.

See you at our Halloween Party on Saturday, October 31st at 8:00 P.M. It promises to be a lulu. A.R.

The Christmas Seal

**SUPPORT YOUR
COLLEGE AND
ALUMNI ORGANIZATION!**

I. T. S.

I.T.S. fraternal functions so far this year have included a dance and a reception at the Hotel Kirkwood Ballroom, and a Monte Carlo Party at the Avon Lake clubhouse. We have held two worknights so far, and John Nelson, worknight chairman, is taking the bit in his teeth and is planning a worknight year never before equalled.

Social activity within the fraternity has been brisk. Dick Clark has a new wife, Treve, whom he married in Washington State this past summer. Vic Goble, our immediate past president, has at last set the date (next June) with Kathleen Garn. Fred Carpenter has set the same month for himself and Dorothy Roudabush, and likewise, Don Beckman, associate editor of the college yearbook, with Kathleen Fuller. Jerry Blue and Sue White may do the same if they don't jump the gun and marry over the Christmas vacation.

Pictured here from a dance at the Hotel Kirkwood, are; from l. to r. Dorothy Crosby, Joanne Ginkel, Kay Dzmura, Sue White, Jerry Blue and Dr. S. D. Mirogiannis.

Dick Vermillion and Hugh Oliver are the official team (student) physicians for East High School here, and Ed Running and John Walker are the same for North High. They travel with the team, do all pre-game tapings, and have the first responsibility on injuries. Dick and Hugh brag that East is unbeaten, while Ed and John brag that North is uninjured. We all brag about the good work they do and the good will they generate. Also, Dick and Ed (not counting their teams) have the busiest clinic practices in the Senior class.

When we I.T.S. men of Des Moines meet together we take a quiet pride in each other and in everyone's accomplishments, both public and private. We have traditionally been the group most intent on developing extracurricularly our manipulative skills, and we feel that we are learning better to help ourselves, our fellow students and, eventually, our profession. These aims are made much more attainable by the interest and encouragement of numerous graduates, of whom Dr. Donald Sloan and Dr. Harold Dresser must be especially cited with our affection for the time and activity they have shared with us.

N.P.

L. O. G.

The annual LOG picnic held at the beginning of the semester at Birdland Park was the usual success that it has enjoyed during the past number of years. There was baseball, football and all kinds of refreshments. The egg throwing contest was not won by a freshman or even by a LOG member. Their names shall be withheld.

Congratulations are in order for Mr. and Mrs. Victor Gordon, they recently became parents of a baby boy.

Since the picnic, LOG has sponsored numerous other affairs. One of them was a stag, held at the Cloud Room at the Des Moines Municipal Airport. In addition to the boys polishing off a few ponies of beer, they also had some entertainment and cards took over the affair for the rest of the evening.

A worknight was held in preparation for the freshman anatomy exam. Also on that night the wives of the members held a tea for the wives of the freshman. So while the boys were at school the girls were at the Varsity Lounge having a good time.

A dance at the Community Center, a few weeks ago, turned out to be one of the best LOG has ever had. The band was good, the refreshments adequate, and the company excellent. We were very honored to have Dr. M. McLaughlin, President of the College, draw ticket stubs for the door prizes. This time some freshmen won.

Last Saturday night we had a casual dance at the American Legion Hall. This once again afforded the members to get to know the freshmen better, and vice versa. A good time was had by all.

B.N.S.

Student Wives Club

The October 6th meeting of C.O.M.S. Wives Club was held at the College. Mrs. Carl Samuels of Pryor, Oklahoma who is the National Sponsor of the Student Wives Club was our guest speaker. It is always an honor and a privilege to have Mrs. Samuels speak with us as she is an inspiration to us all. She spoke to the girls of the future role that they must partake in, that of physicians wives, and urged everyone to participate freely in Auxiliary work on the local and national levels.

The Waveland clubhouse provided a charming atmosphere for the Auxiliary to the Polk County Society of Osteopathic Physicians and Surgeons to hold its annual party for the Student Wives. The girls came with magazines and scissors prepared to work on scrapbooks for the Pediatric Wards of the local hospitals. The finished books were attractively displayed and everyone thought that the project was very worthwhile. A women's quartet entertained by singing "old favorites" and then refreshments consisting of coffee and Halloween decorated cakes were served. Everyone had a very enjoyable time.

December 4th marks the date of the annual Student Wives Club Christmas Dance. This year its will be held at the Val-Air Ballroom. Everyone is welcome to help make this a gala affair.

Convocation Held

On September 28, a convocation was held to honor the new President of the College, Dr. Merlyn McLaughlin.

At this convocation Barry Szczesney received a \$350.00 check as the first recipient of Russell C. McCaughan Scholarship.

John Nelson, president of the Student Council, presided and introduced Dr. McLaughlin to the student body.

Dr. McLaughlin stressed in his speech, the need for each student to personally be responsible for the growth of the College and the profession, and that each student is a representative of the college and the profession to the public.

Following the convocation there was a tea so that each student could personally meet Dr. and Mrs. McLaughlin.

Christmas Seal Drive Supports Research

The research program of the American Osteopathic Association is dependent upon the Christmas seal drive for a considerable portion of its funds for grants to osteopathic institutions.

Support is also received from the federal government, dues income of the association, foundations, gifts and bequests.

Through the 1958 Christmas seal campaign \$19,709 was raised in support of vital research projects.

National Council Elects

The National Osteopathic Interfraternity Council elected Felix D. Swope, Washington, D. C., as president in July. Reelected were Philip E. Haviland, Detroit, vice president; and Esther Smoot, Kansas City, Mo., executive secretary-treasurer.

Interest

Taking his usual interest in the activities of students, Dr. McLaughlin is seen here talking informally to the Freshmen. Dr. McLaughlin is extremely interested in the welfare of the students. Although he is a very busy man, his office door is always open to students who wish to talk with him.

OPF Ahead of '58 Figures

CHICAGO (AOA) — The Osteopathic Progress Fund received \$186,060 thru August in the first three months of its current campaign. The total includes \$161,292 from professional sources and \$24,768 from outside givers.

Professional contributions a year ago totalled \$169,834 and others had donated \$9,268 for a cumulative amount of \$179,102.

OPF officials pointed out that as more states enter a "support-thru-dues" plan that contributions will be bunched at the times of state conventions when annual dues are paid. Sixteen states now participate in the plan.

Faculty News

Dr. Stanley D. Miroyiannis was interviewed on station KWDM last July for a half hour. The subject of the interview was the book written by Dr. Miroyiannis entitled "501 Questions and Answers in Anatomy". He was interviewed by Mrs. Webber, a member of the KWDM staff.

Dr. Miroyiannis was recently notified by the American Medical Writers Association in the following manner: "It is a great honor to be able to inform you that the August meeting of the Board of Directors of the AMWA that you were elected as a Fellow of the Association.

"Your Certificate and Key will be awarded at the annual meeting of the Association at the Hotel Chase in St. Louis on October 2, 1959.

"Your election required a secret ballot and a two-thirds vote by the members of the Board of Directors.

"It is interesting to note that there are only 20 Fellows in the more than 1300 membership."

The letter was signed by Dr. H. F. Swanberg, Secretary of the AMWA.

The Log Book

Published Monthly by
THE COLLEGE OF OSTEOPATHIC
MEDICINE AND SURGERY

Vol. 37

Number 10

Accepted for mailing at special rates of postage provided for in Section 1103, Act of October 3, 1917, authorized Feb. 3, 1923.

Entered as second class matter, February 3, 1923, at the post office at Des Moines, Iowa, under the Act of August 24, 1912.

BENJAMIN N. SHERBIN
Associate Editor

The Log Book

722 Sixth Avenue
DES MOINES 9, IOWA

Entered as
Second-Class Matter
At Des Moines, Iowa

- Christmas Seal Drive
- Clinical Conference
- Fraternity News

The Log Book

THE COLLEGE OF OSTEOPATHIC MEDICINE & SURGERY

DECEMBER, 1959

Osteopathic College Seeks Part Of Oakridge Area

(Editor's Note: The headline with the following story was published in the December 4, 1959 edition of the Des Moines Tribune, Des Moines, Iowa. Further explanation of this announcement will be found following the quotation of the newspaper story.)

By Robert H. McCall

The College of Osteopathic Medicine and Surgery here asked the city urban renewal board Friday to consider the use of about three blocks of the Oakridge renewal area for a multimillion-dollar expansion of the college and Still Osteopathic Hospital and Clinic, which the college operates.

The board informally expressed a favorable attitude toward the proposal.

Daniel E. Hannan, chairman of the board of trustees of the college, estimated expenditures in the expansion would total 3½ million to 5 million dollars.

Karl B. Greenlee, secretary of the board, said he would estimate that completion of the program would require five to ten years.

Preliminary planning of the Oakridge area has not yet begun, but application for funds for that purpose is expected to be made soon.

Prepared to Begin

Hannan expressed confidence the college would be prepared to begin the expansion as soon as land in the renewal area is available.

The area the osteopathic institution proposes to use consists of two square blocks and halves of two other square blocks. It extends from half a block west of Sixth avenue to Eighth street and from Park to Crocker streets.

The area adjoins on the west the present college building on the southwest corner of Sixth and Center. The hospital and clinic are on the southeast corner of the same intersection.

271 Students Now

Hannan said the Des Moines osteopathic college, next to the oldest among six such institutions in the United States, now has 271 regular students and hopes to expand to accommodate 500.

(Continued on Page 3)

Post Graduate Program In Surgery

The first of a four-semester Post Graduate Program in Surgery will begin January 26, 1960. Courses for the first semester will include Anatomy (3 semester hours), Dr. Stanley D. Miroyiannis and staff; Pathology (3 semester hours), Dr. Lloyd W. Ficke and staff. Classes in Anatomy will be held on Tuesday, 7:00 to 10:00 p.m., and classes in Pathology will be held on Thursday, 7:00 to 10:00 p.m.

Registration for the Post Graduate Program will be held on Tuesday, January 26, 1960, 6:30 p.m. Pre-registration is advisable. Tuition rate is \$25.00 per semester hour. Total tuition for the Spring Semester (6 semester hours), beginning January 26, 1960, will be \$150.00.

The course will be offered only to a class of 12 registrants or more. At least 80 percent attendance is required for credit.

For further information write to Dr. John B. Shumaker, dean of the College.

Dr. Wm. B. Strong Medical Director

Dr. William B. Strong of New York City joined the College faculty on November 1, as medical director. He succeeds Dr. Richard P. DeNise who is now affiliated with Brentwood Hospital in Cleveland, Ohio.

A graduate of the Philadelphia College of Osteopathy, class of '26, Dr. Strong has been a member of the American College of Osteopathic Internists since 1951 and was appointed a FELLOW of the College in 1958. He has been a Diplomat of the American Osteopathic Board of Internal Medicine since 1951.

Organizational Career

Dr. Strong began his organizational career in 1932 when he was elected secretary of the Osteopathic Society for the City of New York. A member of that organization since 1926, he served as president during the years 1945-1947.

He was a director of the New York State Osteopathic Society from 1947 to 1956 and served that society as its president during the years 1955-1957.

A member of the American Osteopathic Association since 1926, he served as program chairman in 1952. He was a delegate to the American Osteopathic Association from the state of New York during the years 1948-1957. During 1956-58 he was a member of the advisory committee to the Divisional Societies and has been a member of the committee on Publications since 1958. A member of the committee on Health Education of the National Health Council since 1957, he also serves as a delegate on the committee on aging. At the present time in addition to being chairman of the Council on Development, he is also a member of the board of trustees of the American Osteopathic Association.

Consulting Physician

In addition to his private practice in New York City, Dr. Strong was attending physician and a consultant in internal medicine at the Osteopathic Hospital and Clinic of New York City. He also served this institution, 1947-1952; chairman: division of Osteopathic Medicine, 1948-1952; and chair-

Osteopathic School Hosts D. M. Seniors

(Reprint from December 4, 1959 edition of the Des Moines Register, Des Moines, Iowa)

The College of Osteopathic Medicine and Surgery Thursday started what it expects to become an annual project to interest high school seniors in the field of healing arts.

Boys and girls from the Des Moines public high schools were guests at an open house at the college, 722 Sixth Ave. Six demonstrations were conducted for the students, split into small groups.

Dr. Myron S. Magen, chairman, department of pediatrics, and program chairman for the open house, said:

"It is known that 20,000 more physicians will be needed by 1975 and at least 10 more medical schools and two more osteopathic schools will be needed to provide those physicians."

He pointed out that the problem is to attract high school students to the healing arts, either as physicians, dentists, nurses, or laboratory technicians.

The demonstrations were in the anatomy laboratory, in bacteriology, physiology, the heart station, pathology laboratory and blood laboratory.

What They Did

Students listened to heart beats, saw tissue being examined in the pathology laboratory, and saw blood typed.

Only interested high school seniors were invited. The college plans to invite seniors from other cities and from Polk County to a similar program later in the school year.

Dinner Guests

After the demonstration, the seniors were guests at a buffet dinner at Hotel Kirkwood. A 20-minute movie was shown there, and the seniors invited to ask questions of participating faculty members.

Some 65 seniors, counselors and advisers attended. Assisting in the project were Polk County Society of Osteopathic Physicians and Surgeons and the Iowa Society of Osteopathic Physicians and Surgeons.

* * *

Dr. Magen was assisted by Wendell R. Fuller, registrar of the College. Student hosts were Seniors, Stephen Chankin, Elkins Park, Pennsylvania; Victor Gordon, Detroit, Michigan; Thomas Kovan, Detroit, Michigan; and Phillip Truan, Knoxville, Tennessee, and Juniors, Robert O'Neil, Sharon, Pennsylvania, and Earl Schiedler, Cincinnati, Ohio.

man, committee on Educational Development, 1957-1959.

Dr. Strong is married and the father of three daughters—Marian, who attends Mount Holyoke College in South Hadley, Massachusetts; Mrs. Arthur Kearney, Syosset, Long Island, New York; and Mrs. Blaine Miller of Cincinnati, Ohio.

Mrs. Strong will move to Des Moines from their home in Long Island next spring.

Caught in the act of taking the picture which appeared in the December 3 edition of the Des Moines Register, is Howard Swift, Register and Tribune Photographer, left foreground. Mr. E. Lynn Baldwin, our photographer, snapped Mr. Swift just before he took the picture.

Dr. Milton J. Dakovich explains to students (from left—Wendell Webb, 2670 Wisconsin Ave., East High School, Richard Fox, Polk City, North High School, and Joe Reifsnider, 1606 McKinley Ave., Lincoln High School) the purpose of the cathode ray oscilloscope. Patient for the demonstration purposes is Arthur J. Griswold, Junior student from South Lyon, Michigan.

The Heart Station demonstration included viewing the electrocardiogram on the screen of the Cathode Ray Oscilloscope. Dr. Dakovich explained to the students that the cardioscope is most useful in student teaching when the stethogram is placed on the screen so the students can see simultaneously the actual pattern of the sounds which they are hearing in the stethophone.

Dr. Wilford L. Nusser, head of the Department of Physiology, explains his demonstration to Mr. Don Emanuel, vice principal of North High School, and to Doctor Howard Blanchard, director of Guidance and Testing, Des Moines Public Schools.

Dr. Nusser's demonstration was in two parts. No. 1. Utilization of a physiograph to illustrate the physiological contraction of the heart. A turtle was used for this purpose. The contraction was recorded via electrical conversion of a mechanical force into an electrical response.

No. 2. An EKG of a rat was demonstrated using an oscilloscope for visual presentation.

Orthopedics Post Graduate Course

A three day post graduate course in Orthopedics will be held at the College, March 6-7-8.

The course "Orthopedics for the Family Physician" is sponsored by the American Osteopathic Academy of Orthopedics (they are supplying a panel of five guest orthopedic surgeons) in cooperation with the Midwestern Section, American College of General Practitioners in Osteopathic Medicine and Surgery and the College of Osteopathic Medicine and Surgery.

A banquet will be held on Monday evening, March 7 at which time certificates will be presented to those enrolled in the course.

Orthopedic surgeons participating in the course are: Frederick J. Auwers, Dayton, Ohio; Harold E. Clybourne, Columbus, Ohio; Robert Friedman, Allentown, Pennsylvania; Chester H. Lyon, Los Angeles, California; Jack M. Wright, Toledo, Ohio, and Richard H. Borman of Des Moines.

Alumni Dues Received

Pauline Winters, Loves Park, Illinois; Bert Adams, Ames, Iowa; Robert F. Herrick, Clinton, Iowa; George W. Sutton, Mount Pleasant, Iowa; Gerhardt Fitz, Barryton, Michigan; L. L. Lorentson, Allen Park, Michigan; Glenn C. Munger, Benton Harbor, Michigan; Robert P. Ogden, Inkster, Michigan; Howard W. Sechrist, Detroit, Michigan; O. Edwin Owen, Philadelphia, Pennsylvania; D. F. Johnson, Seattle, Washington Also, W. L. Johnson, Mount Hope, Wisconsin; Charles L. Naylor, Ravenna, Ohio; E. F. Stark, Abilene, Kansas; and Harry E. Wing, Ottumwa, Iowa.

Recent visitors to the college included Dr. Paul E. Kimberly, '40, St. Petersburg, Florida, chairman of the Florida C.O.M.S. alumni association; and Dr. Henry W. Steinecker, '54, Dayton, Ohio.

Dr. Ruberg Visits College

Dr. Raymond Ruberg, Philadelphia, Pennsylvania, chairman of the department of neuro-surgery of the hospitals of the Philadelphia College of Osteopathy and Metropolitan Hospital visited the College January 4-7.

In addition to lecturing to the students, Dr. Ruberg held a clinic for neurological consultation and performed neurosurgical procedures on patients of local osteopathic physicians. He also was the guest speaker at the regular monthly meeting of the Polk County Society of Osteopathic Physicians and Surgeons.

Dr. Ruberg is program chairman for the 64th annual convention of the American Osteopathic Association to be held in Kansas City, Missouri, July, 1960.

Dr. Ruberg (left) explains an examination technique to junior student Neil Purcell of Milwaukee, Wisconsin.

Christmas Seal Party Held

Sigma Sigma Phi fraternity in cooperation with the Student Council sponsored a Christmas Seal Party at the PSG House on December 16. The purpose of the affair was to raise more funds for the Christmas Seal Program of the American Osteopathic Association. Members of the faculty contributed textbooks which were offered as prizes.

From left, foreground, Henry Sonenshine, master of ceremonies; Robert Leonard, receiving text book; Dr. Wm. B. Strong; Earl Scheidler; Tom Kovan.

Earl Scheidler, junior student from Cincinnati, Ohio, is to be commended for his fine work in organizing this affair which resulted in the contribution of COMS being increased by over \$400.00.

Student Council

The Student Council on behalf of the student body wishes to express its thanks to the administration for their efforts in arranging interesting convocations. Currently scheduled for second semester are the following:

February 10—10:00 a.m.—Dr. John R. Pike, Albany, New York.

March 9—9:00 a.m.—Dr. Alan M. Potts, president of Michigan Society of Osteopathic Physicians and Surgeons.

Intramural basketball is underway at the Wilkie House gymnasium each Saturday afternoon. All classes are urged to participate in these sessions. The possibility of bowling on an intramural level is being investigated. We hope that it will materialize since much interest has been expressed in such an activity.

Congratulations are in order to:

Jr. representative and vice-president Earl Scheidler for his fine direction of the Christmas Seal Campaign for the College.

Jr. representative Don Turner for instituting the weekly news bulletin for the College.

Student identification cards will be ready for distribution early this semester. The delay has been due to the difficulty in acquiring certain materials needed for the lamination of the cards in plastic.

According to the new constitution, each of the classes, except seniors, will send the vice-president of the class as the fifth representative of the Council.

Application for the

COURSE IN ORTHOPEDICS FOR THE FAMILY PHYSICIAN

Date.....

To: Dr. John B. Shumaker, Dean
College of Osteopathic Medicine and Surgery
722 Sixth Avenue
Des Moines 9, Iowa

Name..... Address.....

Graduate of Year
Name of College

Internship in..... From..... To.....
Name of Hospital

Member: A.O.A..... State Association Local Association

Licensed in Type of Practice

Check enclosed - Amt. \$..... Signed D.O.

Approved (Date) (Dean) (Registrar)

Cooperation

During the first week of the Christmas vacation, Mr. Fuller's staff found themselves with more work than they could handle. A request to the Student Council for student volunteers to assist in stuffing thousands of letters to be mailed by December 22, brought out 11 volunteers. These volunteers assisted Mrs. Frances Lynn and Mrs. Mary Bertrand in completing a task in two hours that otherwise might have taken two days.

Participating in this bit of teamwork, the importance of which President McLaugh-

lin has been emphasizing, were the following students: Reading clockwise, O. Gutierrez, San Antonio, Texas; R. Hansen, Boulder, Colorado; H. Sonenshine, Brooklyn, New York; T. Honingford, Dayton, Ohio;

The Log Book

Published Monthly by
THE COLLEGE OF OSTEOPATHIC
MEDICINE AND SURGERY

Vol 38

Number 1

Accepted for mailing at special rates of postage provided for in Section 1103, Act of October 3, 1917, authorized Feb. 3, 1923.

Entered as second class matter, February 3, 1923, at the post office at Des Moines, Iowa, under the Act of August 24, 1912.

JOHN W. NELSON, Associate Editor

C. Crook, Iowa City, Iowa; R. Rosenberg, Detroit, Michigan; N. Rosenberg, Detroit, Michigan; R. Clarke, Pasco, Washington; J. Nelson, Des Moines, Iowa; R. McKay, East Lansing, Michigan; E. Crawford, Reading, Michigan. (Left, Mrs. Lynn, Right, Mrs. Bertrand.)

Graduation Week Activities

Honoring graduates of the classes of 1900 - 1905 - 1910 - 1915 - 1920 - 1925 - 1930 - 1935 - 1940 - 1945 - 1950 - 1955 - 1960.

Refresher Course June 2 - 3 - 4

Banquet honoring alumni and the graduating class of 1960,
June 2. Graduation, June 3

The Log Book

722 Sixth Avenue
DES MOINES 9, IOWA

Entered as
Second-Class Matter
At Des Moines, Iowa

- Auxiliary Benefit Ball
- Post Graduate Course in Orthopedics
- Student Receives Patent
- Graduation Week Activities

The Log Book - Link Page

[Previous](#) [Volume 36: 1958](#)

[Next](#) [Volume 38: January 1960 - February 1961](#)

[Return to Electronic Index Page](#)