

Biographical History
of the
McLean County Medical Society
1854 - 1954

LIBRARY
OF THE
UNIVERSITY
OF ILLINOIS

610.92
M221b
1954

ILLINOIS HISTORICAL SURVEY

McLean County Medical Society 1854 - 1954

I do solemnly swear
by that which I hold most sacred:
*That I will be loyal to the profession of medicine
and just and generous to its members;
That I will lead my life and practice my art
in uprightness and honor;
That into whatsoever house I shall enter,
it shall be for the good of the sick
to the utmost of my power,
I holding myself aloof from wrong,
from corruption, from the tempting of others to vice;
That I will exercise my art solely for the cure of my patients,
and will give no drug,
perform no operation for a criminal purpose,
even if solicited, far less suggest it;
That whatsoever I shall see or hear of the lives of men
which is not fitting to be spoken,
I will keep inviolably secret.*

These things I do promise
and in proportion as I am faithful to this my oath
may happiness and good repute be ever mine —
the opposite if I shall be forsworn.

BIOGRAPHICAL HISTORY OF

The Members of the

McLEAN COUNTY MEDICAL SOCIETY

of Illinois

ONE HUNDREDTH ANNIVERSARY EDITION

Bloomington, Illinois

NINETEEN HUNDRED FIFTY-FOUR

610.92
M2213
1954

WE DEDICATE THIS BOOK
TO OUR WIVES
NOT ONLY FOR THEIR LOYALTY AND PATIENCE
IN SHARING US WITH A DEMANDING PROFESSION,
BUT FOR THEIR HELPFUL UNDERSTANDING
IN THOSE BITTER TIMES WHEN OUR MORTAL SCIENCE FAILS,
AND, TOO,
FOR THE CHEER, LOVE, AND FAITH THEY BRING TO US
TO OFFSET
THE PICTURES OF PAIN, ANXIETY, AND GRIEF THAT FILL
OUR MEMORIES

— Members of the McLean County Medical Society, 1954

20 N 54
dew 97
315155
420, 97

TABLE OF CONTENTS

BOOK ONE - 1904

Historical Sketch	13
Organization of McLean County Medical Society	14
Original Constitution	15
By-Laws	17
Revised Constitution	19
By-Laws	21
Presiding Officers, 1854-1954	22
Golden Jubilee, 1904	24
"The Doctor's Wife" — A Toast	25
Biographical Sketches of Members of Society, 1904	28
Fee Bill, Adopted 1901	53

BOOK TWO - 1934

Preface	59
Historical Sketch	61
Eightieth Anniversary and Banquet, 1934	62
Enrollment of Society, 1934	63
Officers of Society, 1934	64
Biographical Sketches of Members of Society, 1934	65
Addenda	77
St. Joseph's Hospital	83
Brokaw Hospital	84
Mennonite Hospital	86
Fairview Sanatorium	88

BOOK THREE - 1954

Preface	93
Historical Sketch	95
One Hundredth Anniversary and Banquet, 1954	98
Enrollment of Society, 1954	99
Officers of Society, 1954	100
In Memoriam	101
Woman's Auxiliary	102
Mennonite Hospital Eye Bank	103
Memorial Library	104
St. Joseph's Hospital	105
Brokaw Hospital	109
Mennonite Hospital	113
Fairview Sanatorium	116
Biographical Sketches of Members of Society, 1954	119
Addenda	175
Facts of Interest	176
Honors for the Doctor	180
Revised Constitution and Amendments	181
Acknowledgment	189

BOOK ONE - 1904

HISTORY OF SOCIETY

CONSTITUTION

BY-LAWS

PRESIDING OFFICERS SINCE ORGANIZATION

BIOGRAPHICAL SKETCHES

FEE BILL

PREFACE

Bloomington, Ill.

Dr. C. R. Parke, Louisville, Ky.:

Dear Doctor Parke: — On September 7, 1904, the McLean County Medical Society passed unanimously the following resolution:

Resolved, That Dr. C. R. Parke be asked to prepare a history of the McLean County Medical Society, which is to be included in the volume of history now being prepared by the McLean County Historical Society.

Trusting that you will do us the honor to accept this invitation, I am,

Fraternally yours,

A. F. Kaeser, *Secretary*

Park Place 2460 3rd Street, Louisville, Ky.

November 1, 1904

To the McLean County Medical Society, Bloomington, Ill.:

Dear Doctors: — In accordance with your request of April 7, 1904, I have the honor to report the following condensed history of the organization of the McLean County Medical Society, with a short biographical sketch of each member, also a brief history of the physicians who located in Bloomington prior to said organization.

The records of the society having been destroyed by the conflagration of 1900, I have been at great loss for specific data regarding many members.

I feel under lasting obligations to Drs. Lee Smith, F. H. Godfrey and F. J. Welch for their invaluable assistance in collecting necessary material.

Fraternally yours,

Charles R. Parke, M. D.

HISTORICAL SKETCH

Soon after the organization of McLean County — December 25, 1830 — Dr. John Anderson came to Bloomington (1833) from Kentucky. He was of splendid character, and devoted to his profession. He did a great deal of hard work in the newly-settled county and died from over-exertion during a very sickly season, about the year 1844, lamented by the whole community, leaving an only child, the wife of our townsman, J. H. Cheney.

Next came Dr. Thomas H. Haines from Ohio, who entered into partnership with Dr. Anderson, devoting all his energy to the arduous duties of his profession, and who also died in a sickly season from the extra labor he was called upon to perform; honored and loved by the entire community.

Dr. J. F. Henry was another of the pioneer physicians of Bloomington. He also was a Kentuckian, and an ex-congressman. He located in Bloomington in 1835, coming directly from Cincinnati, where he served some time in the Ohio Medical College. He remained in Bloomington about ten (10) years, acquiring an extensive practice. In 1846 he moved to Burlington, Iowa, where he established a large practice, and where he died in 1873, full of years and honors.

About the year 1836, Dr. David Wheeler came from New York and located in Bloomington. He continued in active practice until 1848, when he moved to Waynesville, Illinois, where he died at the ripe old age of 89 years, honored by all who knew him.

Next came Dr. Jarvis Gaylord, who practiced here about five (5) years, when he moved to the northern part of the state.

About the year 1838, Dr. E. M. Colburn came to Bloomington from Buffalo, N. Y., practiced about two (2) years, when he returned to New York, came back in a year or two and about the year 1850 moved to Peoria, Ill., where from last accounts he was still practicing his profession.

Dr. Garrett Elkins, who lived in Sangamon county, changed his residence to Bloomington in 1845. In 1853 he moved to Iowa.

Most of the above history was vouched for by the late General A. Gridley, who knew them all, having employed them in his family.

ORGANIZATION OF McLEAN COUNTY MEDICAL SOCIETY

On Monday evening, March 20, 1854, the following physicians of Bloomington, Illinois, met in the county court house for the purpose of organizing a Medical Society:

Present, Drs. S. Noble, Worrell, Crothers, T. P. Rogers, Roe, Hoover, Parke, William Elder, Espey, Stipp, D. L. Crist, Cromwell, A. H. Luce, and Freese.

On motion, Dr. A. H. Luce was called to the chair and Dr. Freese appointed secretary.

The following resolutions were offered and adopted:

Resolved, First, that we now proceed to organize a Medical Society of the county of McLean.

Second, that a committee of five (5) be appointed to draw up a constitution and by-laws for the society.

The chair appointed Drs. Stipp, Hoover, and Roe and the meeting added the names of Dr. A. H. Luce and Finch to the committee.

Third, that this society shall be auxiliary to the State and National Medical Societies.

Fourth, that we adjourn to meet in two weeks from tonight to receive the report of the committee.

Fifth, that all physicians in this and adjoining counties be invited to meet and participate with us.

SECOND MEETING

The second meeting of the Society was held pursuant to adjournment at the Court House, Monday evening, April 3, 1854.

The Committee appointed to draft Constitution and By-laws reported and their report was accepted, article by article.

The following officers were then elected:

President, Dr. A. H. Luce; V. President, Dr. H. Noble; Cor. Sec'y, Dr. E. R. Roe; Rec. Sec'y, Dr. Wm. A. Elder; Treasurer, Dr. T. P. Rogers; Censors, Dr. S. W. Noble, Dr. Z. L. Hoover, Dr. Wm. A. Elder.

The following are the original signers of the constitution:

Dr. A. H. Luce, Dr. G. W. Stipp, Dr. E. R. Roe, Dr. Wm. Cromwell, Dr. S. W. Noble, Dr. John Finch, Dr. D. L. Crist, Dr. C. R. Parke, Dr. H. Noble, Dr. J. R. Freese, Dr. T. F. Worrell, Dr. E. K. Crothers, Dr. Espey, and Dr. Conklin.

ORIGINAL CONSTITUTION OF THE McLEAN COUNTY MEDICAL SOCIETY OF ILLINOIS

ARTICLE I

This society shall be called "The McLean County Medical Society" and shall consist of physicians who have united in its formation, and of such others as shall hereafter be duly elected members thereof, all of whom shall subscribe their names to this Constitution as an evidence of their willingness to conform to its provisions, before they shall exercise the privilege of membership.

ARTICLE II

The officers of this society shall consist of a President, Vice-President, Corresponding Secretary, Recording Secretary, Treasurer, and three Censors, which offices shall all be chosen annually by ballot, at the first stated meeting in each year, at such hour and place as the By-laws may direct; and in default of an election at the annual period, the officers then in place shall continue until another election shall be held in conformity to this article. Vacancies may be filled by special election at any stated meeting of the society, of which the presiding officer shall cause previous public notice to be given.

ARTICLE III

The duty of the President shall be to preside at all the meetings of the society, to preserve order, regulate debates, state and put all questions agreeable to the sense and intention of the members, and to perform such other duties as the By-laws may ordain.

ARTICLE IV

In the absence of the President, his duties shall devolve upon the Vice-President, and in the absence of both, a presiding officer *pro tem*, shall be appointed, who shall perform the duties of President.

ARTICLE V

The Corresponding Secretary shall manage the correspondence of the society.

ARTICLE VI

The Recording Secretary shall keep correct minutes of all proceedings of the society in a book provided for that purpose. He shall give notice of all meetings and take charge of all books and papers which may be committed to his care, and hand them over to his successor in office.

ARTICLE VII

The Treasurer shall collect all moneys accruing to the society and shall pay the same agreeably to their order certified to him, by the presiding officer for the time being.

He shall keep a regular account of all moneys received and paid out by him as aforesaid, and shall once a year, or oftener if required by the society, exhibit a correct statement of all his receipts and expenditures as Treasurer, and shall deliver up to his successor, all books, papers, moneys, and other property in his custody belonging to the society.

ARTICLE VIII

It shall be the duty of the Censors to examine such applicants for membership as are not graduates in medicine, and report to the society upon their qualifications for membership. *Provided*, the person be admitted to an examination until he satisfies the Censors that he has faithfully persevered in the study of medicine at least three years, and that he intends honestly and honorably to pursue the calling of his profession.

ARTICLE IX

Every member at the organization of this society, and every member subsequently elected, shall previously to signing this constitution, pay into the hands of the Treasurer the sum of one dollar, and shall annually thereafter, on the first stated meeting in each year, immediately before the election of officers, pay into the hands of the Treasurer the further sum of one dollar, and every member neglecting or refusing to make such annual payment shall, during such neglect or refusal, be deprived of the privilege of membership.

Any member may resign his right of membership on paying the Treasurer all his indebtedness to the society.

ARTICLE X

A stated meeting of the society shall be held quarterly, viz: On the second Monday in the months of April, July, October and January of each year, the meeting in April being the annual meeting. But special meetings may be called by the presiding officer whenever in his judgment, the interest of the society requires them, or when requested so to do by any three members of the society.

ARTICLE XI

Any member may be impeached by three members for professional impropriety or contravening the laws of the society.

The member impeached shall have transmitted to him a copy of his impeachment, and the society shall not act on it for one month after the member has received his notice, then at a stated meeting he may, on ballot, by a vote of two-thirds of the members present be expelled from the society.

ARTICLE XII

This society shall be auxiliary to the Illinois Medical Society and to the American Medical Association, and the code of ethics adopted by the latter shall be the governing rule of the society.

ARTICLE XIII

Any alteration to be made in the Constitution shall be prepared at a stated meeting and entered on the minutes, but shall not be acted on until a subsequent stated meeting, at which not less than seven members shall be present, and it shall be the duty of the Secretary to give previous public notice that an alteration of the Constitution is contemplated at such meeting.

BY-LAWS

1. The order of business of this society shall at all times be subject to the vote of three-fourths of all the members present, and until permanently altered, except when for a time suspended.

- (1.) The Secretary shall read the minutes of the last meeting.
- (2.) Reports from Committees, and the business on the minutes disposed of.
- (3.) Board of Censors report, communications received, and reports of cases presented.
- (4.) New business proposed.
- (5.) Essays produced and read, and essayists appointed.
- (6.) Adjournment.

2. The stated meetings of the society shall be held at such places in the county of McLean as the previous meeting may adjourn to, and the special meetings, at such as may be solicited by the presiding officer calling the same, of which public notice shall be given by the Secretary.

3. Candidates for membership shall be proposed at a stated meeting, but shall not be elected until the next stated meeting unless by unanimous consent of the members present.

4. It shall be the duty of the members to report to this society in writing all remarkable cases of disease coming under their observation, which in their estimation would be beneficial to the Society; to cultivate harmony and good understanding among the profession, and generally to promote its interests according to their several abilities and opportunities.

5. At each stated meeting of the society, the President shall appoint two members to read essays at next meeting, and such members, if not present at the time of their appointment, shall be notified by the Secretary.

6. Five (5) members shall constitute a quorum for business, but a smaller number may adjourn from time to time.

7. The rules for conducting business in the Senate of the United States shall, as far as applicable, be adopted as the rules for regulating the business of this Society.

8. These By-laws may be amended, added to, or repealed at any stated meeting by a two-thirds vote of the members present.

AMENDMENT ADOPTED JANUARY 4, 1875

Presented by Dr. E. W. Gray

There shall be appointed annually, a Standing Committee of five (5) to be known as "The Board of Health of McLean County and City of Bloomington," whose duty it shall be:

1. To organize by appointing a chairman and secretary, and such other sub-committees as they may think needful in the prosecution of their work.

2. To collect as they may be able, such statistics and information relating to the practice of medicine and public hygiene as they may deem valuable to the profession and interesting to the public, provided the society shall not be involved in any expense.

3. It shall be the duty of the Secretary to report progress to the society monthly, which report shall be subjected to criticism and amendment by the society. It shall also be the duty of the Secretary to condense from the information gathered during the year, an annual report, and present the same to the society; such report after due examination shall be filed as part of the medical history of the county.

4. It shall be the duty of the President to appoint each year a delegate to the state society, whose duty it shall be to prepare a suitable exhibit of the doings of the society, and present the same to the state society, as a contribution to the medical literature of the state.

REVISED CONSTITUTION IN FORCE DECEMBER 1, 1904

ARTICLE I

This society shall be called "The McLean County Medical Society," and shall consist of physicians who reside in McLean county, Illinois, or in any of the adjoining counties. The object of this society is the mutual improvement of its members in the art and science of medicine and in social and ethical culture.

ARTICLE II

The officers of the society shall be a President, Vice-President, Secretary, Treasurer and three Censors, which officers shall be elected by ballot at the meeting in April, which shall be known as the annual meeting.

In default of an election at the annual meeting, the officers shall continue in office until another election, which may be held at any regular meeting of the society, if the members have been previously notified by the secretary of the society. Vacancies may be filled by a special election at any regular meeting of the society, if previous notice has been given of such an election.

ARTICLE III

The duty of the President shall be to preside at meetings of the society, preserve order, state and put all questions and motions agreeable to the statement and intention of members, regulate debates, decide questions and matters in dispute, and perform such other duties as the by-laws may require.

ARTICLE IV

The Vice-President shall perform all the duties of the President in his absence, or when called on by the latter to preside in his place. In the absence of both President and Vice-President a presiding officer *pro tempore* shall be elected, who shall perform the duties of the President.

ARTICLE V

The Recording Secretary shall keep a correct record of all the transactions of the society in a book provided for the purpose. He shall give notice of all meetings, take charge of books and papers committed to his care, and hand them over to his successor in office.

ARTICLE VI

The Treasurer shall collect all moneys due the society, and pay them out on the order of the society, signed by the President. He shall keep a regular account of all moneys received and paid out by him, and shall once a year, or oftener if required by the society, exhibit a statement of all his receipts and expenditures as Treasurer and shall deliver up to his successor in office all books, papers, moneys and other property in his custody belonging to the society.

ARTICLE VII

Any physician, a resident of McLean county, Illinois, or of any of the adjoining counties, of good moral character, and who is a graduate of a regular college of medicine, recognized by State Board of Health of Illinois as being accredited, may, upon the recommendation of the Censors, be elected a member of the society by receiving the votes of three-fourths of the members present. It shall be the duty of the Censors to carefully examine the professional standing and legal qualifications and moral character of all applicants for membership, and report favorably or unfavorably at the next regular meeting of the society. Any member may honorably withdraw from the society by resigning his membership and paying the Treasurer all his indebtedness to the society.

ARTICLE VIII

Every member of the society shall pay to the Treasurer, at the annual meeting each year, such dues as he may be assessed by the society, and every new member shall pay to the Treasurer one dollar as membership fee before his name is enrolled as a member. Every member neglecting or refusing to pay such dues and fees shall be deprived of all rights and privileges of membership during such refusal or neglect.

ARTICLE IX

A stated meeting of the society will be held monthly, viz: On the first Thursday of each month during the year at such time of day and at such place as the society may choose at the previous meeting.

Special meetings may be called by the President whenever in his judgment the interests of the society require them, or when requested to do so by three members of the society.

ARTICLE X

Any member may be impeached by two members for words or conduct unbecoming a physician or gentleman, or for violating the laws, rules and customs of the medical profession, or of this society. A copy of the impeachment shall be transmitted to the member impeached, and the society shall not act on it for one month after he has received his notice. If found guilty he may be suspended, reprimanded by the President or expelled from the society if two-thirds of the members present vote in favor of the sentence.

ARTICLE XI

This society shall be auxiliary to the Illinois State Medical Society, and to the American Medical Association; and the code of ethics adopted by them is adopted by this society for the guidance and government of its members.

ARTICLE XII

This constitution may be altered or amended, but no alteration or amendment shall be voted on at the meeting at which it is proposed, but at a subsequent meeting at which nine or more members are present, and it shall be the duty of the Secretary to notify the members that a change in the constitution is contemplated at such meeting.

BY-LAWS

1. The order of business of this society shall at all times be subject to the vote of three-fourths of all members present, and until permanently altered, except when for a time suspended.

The regular order of business shall be as follows:

- (1.) Reading the minutes of the last meeting by the Secretary.
- (2.) Reports of committees and unfinished business.
- (3.) Board of Censors' report. Communications received and read. Reports of cases.
- (4.) New business.
- (5.) Essays read and discussed.
- (6.) Essayists appointed for next meeting.
- (7.) Adjournment.

2. The stated meetings of the society shall be held at such places in the county of McLean as the previous meetings may adjourn to, and the special meeting at such as may be selected by the presiding officer calling the same, of which public notice shall be given by the Secretary.

3. Candidates for membership shall be proposed at a stated meeting, but shall not be elected till the next stated meeting unless by unanimous consent of the members present.

4. It shall be the duty of the members to report to the society, in writing, all remarkable cases of disease and injury coming under their observation which in their estimation would be beneficial to the society; to cultivate harmony and good understanding among the profession, and generally to promote its interest according to their several abilities and opportunities.

5. At each stated meeting of the society the President shall appoint two members to read essays at the next meeting, and such members if not present at the time of their appointment shall be notified by the Secretary.

6. All papers read before the society shall become the property of the same and subject to its disposal.

7. Five members shall constitute a quorum for business, but a smaller number may adjourn from time to time.

8. The rules for conducting business in the Senate of the United States shall, as far as applicable, be adopted as the rules for regulating the business of this society.

9. These By-laws may be amended, added to, or repealed at any stated meeting, by a two-thirds vote of the members present. *Provided*, that such motion shall be made at a stated meeting and lay over until a subsequent stated meeting, each member to have a notice of such motion.

PRESIDING OFFICERS

McLEAN COUNTY MEDICAL SOCIETY

The following is a complete list of the different presidents and secretaries of this society, with dates of their election up to and including the last annual election.

	PRESIDENT	SECRETARY
Mar. 20, 1854	A. H. Luce	J. R. Freese
April 14, 1856	Harrison Noble	"
" 12, 1857	T. P. Rogers	E. K. Crothers
" 13, 1858	S. W. Noble	"
" 12, 1859	W. R. Chew	"
" 8, 1861	E. R. Roe	C. R. Parke
" 14, 1862	T. F. Worrell	"
" 10, 1865	C. R. Parke	H. C. Luce
" 9, 1866	S. W. Noble	"
" 6, 1868	"	J. W. Read
" 5, 1869	H. C. Luce	R. D. Bradley
" 3, 1871	"	"
" 1, 1872	J. L. White	H. C. Luce
" 7, 1873	D. L. Crist	"
" 6, 1874	R. G. Laughlin	H. C. Crist
Oct. 5, 1874		L. Asire
April 5, 1875	W. A. Elder	J. F. McKenzie
" 3, 1876	T. D. Fisher	"
" 2, 1877	Mrs. E. A. Shaw	E. T. Stahl
June 4, 1877		J. Little
April 1, 1878	D. O. Crist	"
" 7, 1879	C. T. Orner	H. C. Crist
" 5, 1880	Wm. Hill	J. Little
" 4, 1881	A. T. Barnes	"
	S. L. Chapin	S. T. Anderson
April 2, 1883	N. B. Cole	"
" 7, 1884	Lee Smith	"
" 6, 1885	T. F. Worrell	"
" 5, 1886	J. Little	A. L. Chapman
" 4, 1887	G. M. Smith	"
" 2, 1888	H. A. Winter	
" 1, 1889	H. Parkhurst	C. J. Corley
" 7, 1890	F. J. Parkhurst	R. M. Galloway
" 2, 1891	S. T. Anderson	"
" 8, 1892	F. C. Vandervort	N. F. Jordan
" 1893	N. K. McCormick	F. J. Welch
" 1894	Rhoda Galloway	"
" 1895	"	"
" 1896	J. L. White	G. R. Smith
" 1897	C. M. Noble	T. W. Bath
" 1898	"	"
" 1899	E. E. Sargent	E. J. Hyndman

		PRESIDENT	SECRETARY
April	1900	C. E. Chapin	F. C. Vandervort
"	1901	"	"
"	1902	J. W. Smith	E. S. Reedy
"	1903	F. C. Vandervort	A. F. Kaeser
"	1904	"	R. A. Noble
"	1905	A. L. Fox	"
"	1906	T. W. Bath	O. M. Rhodes
"	1907	F. H. Godfrey	"
"	1908	"	R. D. Fox
"	1909	E. Mammen	A. R. Freeman
"	1910	"	J. W. Dobson
"	1911	R. A. Noble	T. D. Cantrell
"	1912	W. H. Gardner	"
"	1913	"	"
"	1914	H. W. Elder	M. F. Savage
"	1915	T. D. Cantrell	F. C. Fisher
"	1916	E. P. Sloan	T. D. Cantrell
"	1917	F. C. Fisher	"
"	1918	F. L. Wakefield	A. Bernice Curry
"	1919	W. W. Gailey	"
"	1920	W. M. Young	"
"	1921	E. L. Brown	Ralph P. Peairs
"	1922	J. K. P. Hawks	"
"	1923	E. C. Williams	"
"	1924	A. J. Casner	"
"	1925	J. H. Fenelon	"
"	1926	A. W. Meyer	"
"	1927	Frank Deneen	"
"	1928	H. R. Watkins	"
"	1929	H. L. Howell	"
"	1930	J. P. Noble	"
"	1931	G. A. Sloan	"
"	1932	H. W. Grote	"
"	1933	J. C. McNutt	"
"	1934	James Jenson	"
"	1935	F. H. Henderson	"
"	1936	F. W. Brian	"
"	1937	J. N. Elliott	"
"	1938	H. W. Wellmerling	Gerald Cline
"	1939	Ralph Peairs	Howard Sloan
"	1940	D. D. Raber	"
"	1941	Gerald Cline	"
"	1942	C. C. Jones	"
"	1943	H. O. Dolley	Harold Watkins
"	1944	G. E. Hartenbower	"
"	1945	O. M. Thompson	"
"	1946	E. M. Stevenson	Willis Atkinson
"	1947	H. P. Sloan	"
"	1948	Ray Doud	"
"	1949	O. H. Ball	"
"	1950	Vincent B. Marquis	"
"	1951	T. C. Scott	"
"	1952	Ralph Loar	A. E. Livingston
"	1953	D. M. Jenkins	"

GOLDEN JUBILEE

On the evening of April 7, 1904, "The McLean County Medical Society" celebrated its "Golden Anniversary Banquet" at the Illinois Hotel.

The following members with their wives and daughters were present:

Drs. Bath, Bonnett, Carr, H. S. Chapin, C. E. Chapin, Chapman, Dally, H. W. Elder, G. D. Elder, Fenelon, A. L. Fox, Fulwiler, Foster, Guthrie, Godfrey, Hawks, Hull, Hall, Jackman, Kaeser, Little, Mammen, Meyer, Mullin, J. P. Noble, C. M. Noble, R. A. Noble, Brown, Orner, C. R. Parke, Parkhurst, E. Reedy, A. E. Rogers, Sargent, Shinn, G. R. Smith, J. W. Smith, Lee Smith, E. M. K. Taylor, J. B. Taylor, F. C. Vandervort, Welch, Weiland, R. G. Yolton, J. L. Yolton.

Also the following visitors:

Drs. C. E. Black, President of the State Society; Councilors Newcomb, of Champaign; Barlow, of Robinson; L. J. Harvey, of Griggsville; O. B. Will, of Peoria, and Clark, of Hamilton, Ohio; total, 92.

A delightful repast was served and heartily appreciated by all, after which the President, Dr. F. C. Vandervort, acted as "Toast Master" to which responses were made by Drs. O. B. Will, of Peoria, Illinois; C. R. Parke, of Louisville, Kentucky; W. E. Guthrie and J. B. Taylor, of Bloomington, Illinois.

Medical Golden Jubilees are rare and this one especially will long be remembered by those in attendance.

THE DOCTOR'S WIFE

*A Toast Written and Presented by Hattie Morehouse Vandervort
at an Early Banquet of the McLean County Medical Society.*

Years ago it was said, "It is not good for man to be alone," and what is true of man in general is doubly true of the doctor in particular.

When the new fledged M. D. has finished his studies, chosen his location, hung out his sign, and is waiting patiently - or impatiently it may be as time goes on - for the patients so slow in coming, he has time for thoughts on many subjects, and one is pretty sure to be that of marriage. After a time of hotel boarding and office rooming he begins to think of a partner of joys and sorrows, hopes and fears, success and failure, a silent partner who would make a home for him which would be a much happier place than the one in which he is now living, and really, from a business point of view he readily persuades himself, a doctor ought to be a family man.

Of course the women doctors are not in my subject as they do not need wives.

Well, out of my experience and the fullness thereof, let me tell what sort of a woman the young man should search for.

First, a woman of strong constitution - a doctor's wife must never be sick. He has to hear of people's ailments till his whole head is sick and his heart faint, and when he reaches his haven of rest, he must find only smiles, pleasant themes, good cooking, quiet and peace.

He has been battling with the world's ills; at home he ought to forget that there are any sick people and have a complete change. If our subject lacks in constitution, then she must be the possessor of double powers of endurance and make believe when nature gives out.

All this for the doctor's comfort and a great deal more for outside appearances. No one thinks a doctor's wife has any right to be sick. If she is, the immediate conclusion seems to be that he is a failure as a doctor. Did any of you ladies ever by mistake speak of not feeling well and be caught up by the incredulous look and the awful remark, "And you a doctor's wife?"

Nerves of steel are also necessary. What would a nervous woman do if she should see her husband start off driving a high mettled horse — and after awhile see a man bring his medicine case, laprobe, cushion, etc. and lay them over the fence and say nothing of the cause of all this? This would be especially trying if there was a new baby by her side, not yet a whole week old - but a doctor's wife must not be nervous.

He must visit all sorts of infectious and contagious diseases and she must "get used to it" and "not worry."

Patience in large abundance must she possess; patience with herself and her own short comings of which, if she is a true woman, no one is more conscious than she; patience with the doctor, who will sometimes do imprudent things and foolish things just like any ordinary man; patience with the patients who will many times annoy and per-

plex her; and more than all with the people at large, who will fire random shots at the doctor's wife they would not dare aim at him or at any man.

Faith also is necessary. One of the hardest things I had to learn was that doctors are not infallible. During my early years our old family physician was held in such high regard in my father's family that to send for the doctor meant sure and speedy relief, and as soon as we saw him coming we felt better - both the sick and the well.

Love - more than all must she love the man who will henceforth be her counselor, friend, companion, and family doctor.

No weakling girl, who would surrender will,
And life, and reason, with her loving heart
To her possessor; - no soft clinging thing
Who would find breath alone within the arms
Of a strong master, and obediently
Wait on his whims, in slavish carefulness; -
No fawning, cringing spaniel, to attend
His royal pleasure, and account herself
Rewarded by his pats and pretty words,
But a round woman, who, with insight keen
Had wrought a scheme of life, and measured well
Her womanhood; had spread before her feet
A fine philosophy to guide her steps;
Had won a faith to which her life was brought
In strict adjustment - brain and heart meanwhile
Working in conscious harmony and rhythm
With the great scheme of God's great universe,
On toward her being's end.

Thus a doctor of old describes his ideal woman, and if our young friend can find such a one - or one capable of growth into such a one - let him not fear to take her for better, for worse until death them doth part.

Some women marry a man to get rid of him. They might well choose a doctor. Invite in a company of friends for a social evening - the telephone will be sure to ring, and the doctor must go five miles in the country. Roads are bad, he gets back just in time to bid the guests good-night. Attend a lecture. Doctor is called away; you may get home the best way you can, alone or with some neighbor who happens to be there.

Two of my most intimate friends are doctors' wives. One complains bitterly of the "aloneness" for which she never planned, and that her husband's pocket book is about all she sees of him. The other with four children does not have so much loneliness to complain of, but she longs sometimes for a little more of her husband's society and time to keep acquainted with him.

A lady told me the other evening, speaking of an old time physician long since dead, that he always tried all his medicines on his wife first before using them in his practice. Of course I said nothing, but I thought of certain bottles on a shelf at home - marked "sample" and wondered if I was a sample case.

Speaking of bottles. Oh dear! What a torment they are! There is not a place in the house too sacred for these same bottles and if you ever dispose of one, that is the very one needed next. All shapes and

sizes and colors are ever increasing and accumulating. I wish there was a bottle man like the ragman, who would come and take them away.

Then there are the books, the magazines, the instruments, the medicine cases; no matter if the house is small, she must find a place and room for all. But the skeleton! She must resolutely keep it out of the house, and find not a nook or cranny in home or hearth in which to stow even its shadow away.

When the doctor is sick, it's the hardest time in our lives. He has no faith in doctors - no faith in medicine - he will not stay in bed or keep quiet - and when he is sick at all he is pretty sick. We will pass lightly over this subject - it is too personal - and ask,

"Now what, for all this, do we wives get?" We bear their names, we share their gains, and - *this banquet!*

BIOGRAPHICAL SKETCHES

Following is a condensed biographical history of each member of the McLean County Medical Society of Illinois from its organization to the present time, as far as ascertainable:

Doctor A. A. Absher was born in Carmi, Illinois, — Graduated in medicine and surgery from Chicago P. and S., 1883. Located in Sibley, Illinois, 1894, where he still continues to practice (1904). Married Miss Lenora Helmick.

Doctor Edwin M. Adams was born in Hudson, McLean county, Illinois, September 15, 1877. Graduated in medicine and surgery at Barnes Medical College, St. Louis, Mo., 1901. Located at Gridley, Illinois, June 10, 1903. He is a member of the McLean County, Illinois State, A. M. A. and North Central Medical Societies. He married Miss Crystal Montgomery in 1906. Died 1937.

Doctor J. C. Adams was born May 20, 1848, in Cadiz, Ohio. Graduated in medicine and surgery from Ohio Medical College, Cincinnati, Ohio, 1873. Located in Hudson, Illinois, and afterward moved to Gridley, Illinois, where he died December 28, 1903, of cerebral hemorrhage, age 55 years. He practiced in Gridley eighteen years. Married Rosalinda B. Chadbourn.

Doctor Paul Allyn was born in Mendota, Illinois, April 10, 1879. Graduated in medicine and surgery, April 16, 1902, at Barnes Medical College, St. Louis, Missouri. Located in Danvers, McLean county, Illinois, January 25, 1904. Spent one year in City and Female Hospital, St. Louis, Mo.

Doctor S. T. Anderson was born in Reily, Butler county, Ohio, June 2, 1844. Graduated in medicine and surgery at Rush Medical College, Chicago, 1881. Located in Bloomington, Illinois, 1881. Married Miss Mec. H. Howe. Died April 10, 1896.

Doctor J. L. Asire was born 18 - - . Graduated 18 - - . Located in Bloomington, Illinois, 18 - - . Was Secretary McLean County Medical Society 1874. Present location unknown.

Doctor Charles Ayling was born July 2, 1869, in Princeville, Peoria county, Illinois. Graduated from Chicago Medical College 1893. Located in Gridley, McLean county, Illinois, August 17, 1893, where he still continues in practice (1904). Married Miss Charlotte A. Mitchell of Gridley, Illinois.

Doctor W. B. Balcke was born in Burlington, Iowa, December 4, 1875. Graduated from College of Physicians and Surgeons, St. Louis, Missouri, 1898. Located in Cropsey, McLean county, Illinois, 1898. Married Miss Dora Irwin.

Doctor H. F. Ballard was born in Bourbon county, Kentucky, 1852. Graduated in medicine and surgery at Rush Medical College, Chicago,

Ill., 1882. Located in Chenoa, Ill., 1882, where he remained in practice until 1884, when he moved to Cooksville, Ill. where he practiced until 1886, returning to Chenoa, Ill. He married Miss Mary E. Young, of Old Town, Ill.

Doctor W. J. Ballard was born May 30, 1803 in Albemarle county, Va. Graduated at Transylvania University, Lexington, Ky., - - - Located in Versailles, Woodford county, and Nicholasville, Ky., 1831 - 1855, when he moved to Bloomington, Illinois, where he continued in practice until his health broke in 1878. He was elected eleventh (11th) president of McLean County Medical Society. Married Miss Elizabeth Tapp.

Doctor Samuel Bane was born February 14, 1871, at Arrowsmith, McLean county, Illinois. Graduated in medicine and surgery from Northwestern University School of Medicine, Chicago, Illinois, June 17, 1897. Located in Ellsworth, McLean county, Ill., July 6, 1897, where he still continues in practice. Married Miss Olive Belle Smith.

Doctor A. T. Barnes was born June 21, 1832, in Trimble county, Ky. Graduated in medicine and surgery at Louisville Medical College, 1856. Army Medical Certificate, 1863. Practiced in Austin, Ill., and in Centralia, Ill., 1865; Bloomington, Ill., 1879 until his death, May 30, 1901. Was Superintendent of Illinois Hospital for Insane at Anna, 1871-1878. Was a member of medical staff of St. Joseph's Hospital up to the time of his death. Was President of McLean County Medical Society 1881. Married Miss Helen Green, 1857.

Doctor G. W. Barton was born in Bedford, Pa., May 11, 1838. Graduated at Chicago University Session of 1858-9 and entered Mercy Hospital. Located in Saybrook, Ill., 1859. Died September 28, 1885, from gun shot wounds.

Doctor Thomas W. Bath was born at Tyr Phil, Wales, March 18, 1863. Emigrated with his parents to Illinois in 1869. Graduated from High School and became an undergraduate of Adrian College, Michigan. Studied medicine and graduated from St. Louis College of Physicians and Surgeons in 1892. First began practice at Ohio, Ill., for three years, thence to Normal, Ill., from which place he entered the army during the Spanish-American war, serving, and commissioned as 1st. Lieut. and Asst. Surgeon 2nd Ill. Vol. Inf. Served in Cuba and the Philippines, and commissioned as Capt. and Asst. Surgeon U. S. Vols. Returned to Bloomington after nearly three years' service, at which place he is now practicing.

Doctor L. M. Bickmore was born May 27, 1838, in Clermont county, Ohio. Attended lectures at Ohio Medical College, Cincinnati, 1859-60. Graduated at Jefferson Medical College, Philadelphia, Pa., 1866. Practiced medicine from 1860-69 in Clermont and Hamilton counties, Ohio, and from 1869 to 18 - - . Shirley, McLean county, Illinois. Married - - - Present location not known (1904).

Doctor John Y. Bonnett was born September 16, 1873, in Leroy, Ill. Graduated in medicine from Physio-Medical College, Indianapolis, Ind., 1896, and Illinois Medical, Chicago, 1898. Practiced in Bloomington, Illinois, from 1898-1902 and Leroy, Ill., from 1902 to the present time (1904). Died July 7, 1916.

Doctor Robert D. Bradley was born January 9, 1845, in Greene county, Illinois. Graduated in medicine and surgery, Session of 1868-9 at Jefferson Medical College, Philadelphia, Pa. Located in Bloomington, Illinois, 1870-71; Pekin, Ill., 17 years, and Peoria, Ill., 14 years to the present time (1904). Married Miss Elizabeth Karr, of Bloomington, Illinois.

Doctor E. L. Brown was born March 31, 1864, at Blair, Ill. Attended and graduated from Northwestern University, Chicago, 1894. Located in Parkston, South Dakota, 1895-1903 and Bloomington, Illinois, 1903 to present time (1904). Married Miss Ada May Lawrence. Died October 10, 1943.

Doctor C. O. Burke was born in Watertown, N. Y., 1864. Graduated from Jefferson Medical College, Philadelphia, Pa., 1887. Located in Bloomington, Ill., 1887; McLean, Ill., 1888 and Atlanta, Ill., 1889 to present time (1904). Married Miss Nellie Bunn. Deceased.

Doctor R. R. Burns was born in Bloomington, Ill., July 8, 1860. Graduated in medicine and surgery from Rush Medical College, Chicago, Illinois, 1884. Located in Bloomington, Ill., 1884. Married Miss Casey. Died September 19, 1887.

Doctor L. A. Burr was born October 26, 1862, in Charleston, Illinois. Graduated at Beaumont Medical College, St. Louis, Mo., 1887. Located in Chicago, Ill., from 1889-94 and Bloomington, Ill., 1895-98. Married Miss Clauda L. Brown and second wife Miss Boulware.

Doctor Charles Carle was born August, 1831, in Trumansburg, N. Y. Graduated at University College of Physicians and Surgeons, New York, 1852. Practiced medicine three (3) years in New Jersey. From thence removed to Perry county, Illinois, where he practiced for five (5) years. Was Assistant Surgeon of - - regiment Illinois Volunteers U. S. A., and at the close of the war returned to Perry county and resumed practice. In 1867 he located in Bloomington, Ill. but did not practice. Died 1879 of cancer of the tongue.

Doctor C. R. Carr was born June 15, 1845, in Terre Haute, Indiana. Attended lectures at Bellevue Hospital Medical College 1869-70 and 71, graduating at latter session. After graduating, he practiced nine months in Bloomington, Illinois, and subsequently six months in Rockford, Illinois. Was house surgeon in New York Eye and Ear infirmary during Session in 1873, returning to Bloomington in the fall, where he still resides (1904). Married Miss Ella Hayes.

Doctor Charles E. Chapin was born in DeWitt, Illinois, January 29, 1866. Graduated at Rush Medical College, Chicago, Ill., 1891. Located in Moline, Ill., 1891, and practiced there until 1894, when he was appointed Assistant Physician to State Insane Hospital, Jacksonville, Illinois, which position he held until 1897, when he moved to Bloomington, Illinois, where he is still in practice (1904). He is one of the medical staff of St. Joseph's Hospital. Married Miss Lizzie Sterling. Died Sept. 26, 1930.

Doctor H. S. Chapin was born in DeWitt, Dewitt county, Ill., 1849. Graduated from Rush Medical College, Chicago, Ill., 1872. Located in

Holder, McLean county, Illinois, 1885, where he has been in constant practice up to the present time. (1904). Married Miss Julia Bosseman.

Doctor Samuel L. Chapin was born in DeWitt, DeWitt county, Ill., 1857. Attended first course of lectures at Rush Medical College, Chicago, Illinois, and graduated at Jefferson Medical College, Philadelphia, Pa., 1875. Located in Holder, McLean county, Ill., in 1875, and in Saybrook, Illinois, 1885, where he practiced until his death. Was assassinated August 18, 1904, while returning home from his office, 9:30 P. M. and died 9:30 A. M. August 19, 1904. The assassin, George F. Wilkinson, supposed to be insane. Dr. Chapin was a member of the McLean county Medical Society, Illinois State Medical Society and also the American Medical Association. He was a member of Hope Lodge No. 140, K. P., of Saybrook, Illinois. His death was universally regretted by the citizens of Saybrook and surrounding country. Was married three times. First, Mrs. Addie Doughlett; second, Mrs. Minnie Cheney; third, Miss L. A. Cox of Farmer City, Illinois.

Doctor A. L. Chapman was born in Harrison county, Ohio, January 26, 1847. Graduated at Cincinnati College of Medicine and Surgery after three full courses. Located at White Oak, McLean county, Illinois, 1877-83; Bloomington, Ill., 1883-91; and Carlock, McLean county, Illinois, to present time (1904). Served in army during the Civil War, Company G, 76th O. V. I.; was in "Sherman's March to the Sea," in battles at Resaca and Kenesaw Mountain. Was U. S. pension examiner at Bloomington, Ill., during Cleveland's last administration. Married Miss Lydia Bramwell in 1879. (Deceased).

Doctor R. W. Chapman was born in Leesburg, Carroll county, Ohio, July 24, 1837. Attended lectures at Starling Medical College, Columbus, Ohio, where he graduated 1860. Located in Bakersville, Coshocton county, Ohio, 1861-67. In New Rumley, Harrison county, Ohio, 1867-69; and in 1869 removed to El Paso, Ill. Present whereabouts unknown.

Doctor W. R. Chew was born March 15, 1816, in Fredericksburg, Va. Attended lectures in Transylvania Medical College, Lexington, Ky., during the session of 1842-3-4, graduating in 1844. Practiced medicine from 1844 until 1856 in Midway, Woodford county, Ky.; from 1856-60 in Bloomington, Ill., and from 1860-63 in East Feliciana Parish, La. From 1863-68 near Vicksburg, Miss., and from 1868-86 to Clarksville, Texas, where he died September, 1886, and was buried in Jefferson, Texas. He was fifth President of the McLean County Medical Society. Married - - - .

Doctor J. M. Cody was born in Embo, Ontario, B. C., 1861. Graduated in medicine and surgery at Rush Medical College, Chicago, Illinois, 1886. Has been practicing in Tremont, Illinois, since graduating. Married Miss Belle Irene Davis.

Doctor N. B. Cole was born December, 1873, in Fairfield county, Ohio. Attended lecture session 1859-60 in New York Medical College and regular session of 1860 at Long Island College Hospital, Brooklyn, where he graduated. Practiced medicine in Aetna, Ohio, from 1860-68, when he entered the army, serving until 1865 as Assistant Surgeon of 19th Ohio and 50th Ohio regiments. After leaving the army, he located in

Bloomington, Ill., Nov. 1, 1865, where he continued in practice until November, 1896. He was for years physician to the Soldiers' Orphans' Home at Normal, Ill. In 1896 he moved to Phoenix, Arizona, where he died September 11, 1904. Married Miss M. C. Evans.

Doctor Henry Conklin was born in Morristown, New Jersey, 1814. Graduated at Starling Medical College, Columbus, Ohio, 1830. Practiced medicine several years in Mt. Vernon, Ohio, thence removed to Hudson, McLean county, Illinois, 18 - - , where he practiced until he moved to Bloomington, Illinois, 1864, where he died January 29, 1888. Dr. Conklin was a charter member of the McLean County Medical Society. He was married three times. His last wife was Mrs. M. Dodge, of Springfield, Ill.

Doctor C. J. Corley was born in Providence, Rhode Island, January 26, 1864. Graduated in medicine and surgery at Rush Medical College, Chicago, Ill., 1884. Located in Bloomington, Ill., soon after graduating, where he practiced until his death, June 27, 1898. Married Miss Eugenia La Case.

Doctor William A. Coss was born October 31, 1870, in Arrowsmith, Illinois. Graduated in medicine and surgery from Marion Sims Medical College, St. Louis, Mo., 1901. Located in Danvers, McLean county, Ill., 1901. Married Anna Belle Arbogast.

Doctor J. E. Covey was born in McLean county, Illinois, near LeRoy, October 7, 1861. Graduated at Rush Medical College, Chicago, February 26, 1887. Practiced medicine in Lexington, Illinois, from March, 1887, to June, 1903, excepting five (5) months spent in study in Germany. From September 1, 1902, he spent a year in the hospital in Chicago, making a special study of the eye, ear, nose and throat. Since April of this year (1904) he has taken a course at Royal London Ophthalmic Hospital of London, England. August 1, 1904, located in Bloomington, Illinois. Married Miss Emma L. Scrogin.

Doctor E. G. Covington was born in Washington, D. C., August 1, 1872 (negro). Graduated 1899 at Howard University, Washington, D. C. Located in Bloomington, Ill., 1900, where he still resides (1904). Assistant Surgeon of the 8th regiment Illinois National Guards, commissioned June 2, 1902. (Deceased).

Doctor David L. Crist was born in Perry county, Ohio, May 18, 1817. Graduated at Starling Medical College, Columbus, Ohio, 1852. Commenced practice soon after at Mt. Sterling, Ohio, and moved to Bloomington, Illinois, 1853, where he practiced until a short time before his death (which was caused by a complication of diseases) March 18, 1875. Dr. D. L. Crist was a charter member of the McLean County Medical Society and a constant attendant of the Illinois State Medical Association.

Doctor D. O. Crist was born in Rushville, Fairfield county, Ohio, August 28, 1824. Practiced in Mt. Sterling until 1855, when he located in Bloomington, Ill., from which place he moved to Indianapolis, Ind.

Doctor Howard C. Crist was born in Licking county, Ohio, 1846. Graduated in medicine and surgery at Rush Medical College, Chicago, Illinois, 1870. Located in Bloomington, Ill., 1870. In 1874 was stationed at Indian Agency, Arizona, and in 1882 moved to Riverside, California, where he died August 5, 1883.

Doctor William Cromwell was born near Hagerstown, Maryland, October 2, 1812. Graduated in medicine and surgery at University of Maryland, 1835, from which time until 1858 he continued in practice. He died in Bloomington, Illinois, January 7, 1874, of Phthisis Pulmonalis. He was appointed Postmaster at Bloomington, Illinois, 1867, and served very acceptably for four years. He was held in such high esteem that upon the incoming of a new national administration, a large number of both political parties petitioned for his continuance in office, but the principles of partisan reward was too important to be overlooked even to retain a particularly honest and efficient public officer. He subsequently engaged in the insurance business, being unable from failing health, to practice his profession. His death was greatly regretted by a large circle of admiring friends. He was one of the charter members of the McLean County Medical Society. He married Miss Enos of Philadelphia, Penn.

Doctor E. K. Crothers was born October 29, 1826, at Mount Pleasant, Jefferson county, Ohio. Attended Medical Department of the University of Missouri, St. Louis, 1847-8, and Jefferson Medical College, Philadelphia, Pa., 1849-50 where he graduated. Located in Bloomington, Ill., July 4, 1850, where he continued in practice until his death, April 23, 1893. Dr. Crothers was one of the charter members of the McLean County Medical Society. He married Miss M. L. Depew, who afterward graduated in medicine and aided her husband very materially in his office practice.

Doctor H. M. Dally was born in Putnam county, Illinois, 1854. Graduated in medicine and surgery at Indianapolis, Ind., 1881. Located in Kempton, Illinois, 1882-1902, and Bloomington, Illinois, October, 1902, to present time (1904). Married Rose E. Hannah.

Doctor A. T. Darrah was born in Delaware county, Ohio, March 17, 1836. Graduated at Rush Medical College, Chicago, Illinois, 1865. Located at Tolono, Champaign county, Illinois, 1865-1883, and Bloomington, Illinois, from 1883 until his death, September 4, 1889. Married Elizabeth J. Fugate.

Doctor Eliza Dawson was born - - Graduated - - . Located in Bloomington, Illinois - - . Present location unknown.

Doctor D. T. Douglas was born in Morristown, New Jersey, July 7, 1842. Graduated from Rush Medical College, Chicago, 1871. Located in Selma, Illinois, 1871, and Colfax, Illinois, 1883. Married Mary L. Pierson. Died 1909.

Doctor R. W. Dunlap was born near Lexington, Ky., July 4, 1817. He graduated May, 1839, at Transylvania University, Lexington, Ky. Two years thereafter he took a supplemental course in Philadelphia and New York. Immediately after graduating he located in Danville, Ky. In 1856, he located in Bloomington, Illinois. In 1861, he returned to Kentucky, having a temporary residence in Bloomfield, Nelson county, until after the war when he returned to Danville, Ky., and there remained until his death, July 24, 1885. He was an active practitioner all his life. Was a charter member of the American Medical Association. President of Kentucky Medical Association in 1879. Upon the creation of the Kentucky State Board of Health, he was appointed a member by the Gov-

ernor and remained a member during his life. Dr. Dunlap was greatly respected by all the members of the McLean County Medical Society. His remains are buried in the Danville Cemetery, Kentucky.

Doctor Charles S. Elder was born in Waterloo, New York, May 7, 1835. Graduated in medicine and surgery at Rush Medical College, Chicago, Illinois, March, 1863. Located in Chenoa, Illinois, 1863, where he is still in active practice (1904). In 1869, he married Miss Mary E. Martin, of Bloomington, Illinois. He died April 12, 1911.

Doctor George W. Elder was born February, 1809. Graduated in Philadelphia Medical College, Penn. - Practiced in U. S. Army, Bloomington, Illinois and LeRoy, Illinois. Died August, 1892. Married Mary Baker.

Doctor Guilford D. Elder was born at Prairie DeLong, Illinois, November 27, 1845. Moved to Bloomington, Illinois, 1852. Graduated at University of Michigan, Ann Arbor, 1877. Located in Danvers, Illinois, 1877-98 and Bloomington, Illinois, 1898, until present time (1904). Married Miss Julia Reed of Bloomington, Illinois. Died October 1, 1906.

Doctor Horace W. Elder was born November 28, 1859 in Bloomington, Illinois. Attended city schools, including High School, from which he finished in 1876. Attended Philadelphia School of Pharmacy two years, 1879-80. Clerked in drug store until 1885. That year was married to Miss Ella Slater. Attended Marion Sims Medical School two years, Barnes Medical School two years, from which he graduated in the spring of 1893. Took post-graduate course at Jefferson Medical School, Philadelphia, one year. Has practiced medicine in Bloomington since 1895. Member McLean County Medical Society, American Medical Association, and Illinois State Medical Association. Also member staff Bloomington Free Polyclinic for five years. Member Brokaw Hospital staff and St. Joseph's Hospital staff. He died October 24, 1930. Dr. Horace Elder was the son of Dr. William A. Elder. Dr. William A. Elder, Dr. Charles S. Elder, and Dr. Guilford D. Elder were brothers.

Doctor William A. Elder was born in Watertown, Seneca county, New York, March 3, 1826. Graduated March, 1847, from Medical Department University of Missouri, St. Louis. Was resident physician at Marine Hospital at St. Louis one year. Practiced in St. Louis 1848-49-50, Bloomington, Illinois, July 1, 1851, until his death, January 3, 1895. Was President of the McLean County Medical Society, 1875. Was a charter member of the society. Was a member of medical staff at St. Joseph's Hospital. Married Mary Owens.

Doctor J. H. Fenelon was born December 11, 1864, in Fond du Lac county, Wisconsin. Graduated, 1889 at Rush Medical College, Chicago, Illinois. Practiced in Oklahoma City, Oklahoma Territory, 1889-95, and Bloomington, Illinois, 1895, to present time (1904). Is a member of the medical staff St. Joseph's Hospital. Married Miss Mary Slattery, of Bloomington, Illinois. Practiced until his death, March 3, 1941.

Doctor T. D. Fisher was born in Ligonier, Westmoreland county, Pa., October 1, 1826. Attended one course of lectures in Western Reserve Medical College, Cleveland, Ohio, and graduated at Rush Medical College, Chicago, Illinois, session of 1856-7. Located in Leroy, Illinois, May, 1853, where he was in continued practice until his death, April 6, 1902.

Doctor D. M. Foster was born in Lexington, Kentucky, February 12, 1817. Graduated from Medical Institute, Louisville, Kentucky, 1841. Located in Oak Grove, Kentucky, 1841-51; Heusted county, Arkansas, 1852-57; Natchez, Mississippi, 1857-64; Hopkinsville, Kentucky, 1864-73, and Bloomington, Illinois, from 1873 to present time (1904). The doctor retired from practice some years since and engaged in the drug business until recently. Married Miss Mary L. Hawks.

Doctor A. L. Fox was born in Danville, Pa., January 23, 1846. Graduated at University of Michigan, 1870. Practiced in Michigan 1870-85; Oregon, 1885-93; and Bloomington, Illinois, 1893 to present time (1904). Married Miss C. V. Deems.

Doctor J. R. Freese was born in New Jersey. Attended lectures in Pennsylvania Medical College, Philadelphia, Pa. Located in Bloomington, Illinois in 1854. Was one of the charter members of the McLean County Medical Society and its first Secretary. Returned to Philadelphia before the war and has been completely lost sight of.

Doctor C. Judson Gill was born in New Jersey, 1836. Graduated in medicine and surgery at Rush Medical College, Chicago, Illinois, 1866. Located in Bloomington, Illinois, where he practiced from 1866-76, when he moved to Riverside, California, where he now resides. (1904). In 1863, he married Miss Sophie Crist; second wife Miss Emma Crist, 1865; and third wife, Miss I. L. Kimball, in 1899. Died December 6, 1904, in California.

Doctor F. H. Godfrey was born in Newton, Hamilton county, Ohio, December 14, 1847. Graduated at Miami Medical College, Cincinnati, Ohio, 1877. Located in Bellflower, McLean county, Illinois, 1877. In 1890 moved to Bloomington, Illinois, where he has been in continued practice until the present time (1904), with the exception of some time in London, England, taking a special course in ophthalmic surgery and diseases of the eye, nose and throat. Has been a member of medical staff St. Joseph's Hospital for a number of years. Married Miss Mercie White, of Bloomington, Illinois. (Deceased).

Doctor Daniel O. Golding was born June 23, 1870, at Plattsmouth, Nebraska. Graduated in medicine and surgery from Jefferson Medical College, Philadelphia, Pa., 1890, and New York Post Graduate M. & H., 1891. Practiced in Connecticut Home and Hospital, 1890-91, Nebraska one year, Iowa three years, Arrowsmith, McLean county, Illinois, where he now resides (1904). Married Miss Fannie Brown.

Doctor R. Earl Gordon was born in Carlyle, Illinois, September 5, 1872. Graduated in medicine and surgery at Missouri Medical College, St. Louis, Missouri, March 27, 1893. Located in El Paso, Illinois, December, 1894, where he still continues in practice (1904). July, 1894, he married Miss Delia C. Chappell of Rolla, Mo. Is local Surgeon for Illinois Central R. R. Co.

Doctor J. C. Graham was born, 1850, in Rhode Island. Graduated from the Western Medical College, Cleveland, Ohio, 1873, and University of New York, 1875. Resident Physician Cleveland City Hospital 1873-74. Located in Lexington, Illinois, 1875-89. Located in Detroit, Michigan, 1890-91, since which time he has been in La Port City, Iowa. Married - - .

Doctor Elias Gray was born February 20, 1821, in Middletown, Ohio. Was Assistant Surgeon 30th Iowa Regiment 1862-63 and Assistant Surgeon 58th Mississippi (colored). Was first Secretary of Illinois Board of Health. Died in Chicago, June 30, 1896.

Doctor William E. Guthrie was born in Abingdon, Illinois, 1857. Graduated from Rush Medical College, Chicago, Illinois, 1881, and entered the firm of White and Guthrie. Married in 1882 to Miss Letta Smith. Elected County Physician March, 1884, and held that position until departure for Europe, 1888-9. One year at Berlin and London at clinics, studied with Von Bergman, Bramann, Oelshausen, Landau and Virchow at Berlin and with Treves at London. In 1892, commenced practice alone; 1886, appointed surgeon L. E. & W. R. R.; 1896, appointed surgeon C. & A. R. R.; 1899, spent five months in Munich studying with Amann. Was a member of World's Congress of Gynaecologists at Amsterdam in 1899. One of medical staff of Brokaw Hospital. In 1900, withdrew from general practice and since then limits his practice to surgery. (Deceased).

Doctor O. E. Haering was born in Dodge county, Wisconsin, February 6, 1861. Graduated from Rush Medical College, Chicago, Illinois, 1886. Practiced medicine in Bloomington, Illinois, since that time with the exception of eight (8) months spent in Europe in 1889, where he attended medical lectures in University of Berlin. Married Miss Mary A. Lampel.

Doctor T. T. Haering was born February, 1833, at Frickenhausen, Kingdom of Bavaria, Germany. Graduated at Munich, Bavaria, 1860, and came to the U. S. of America same year. Practiced medicine in Dodge county, Wisconsin, two years. Was Assistant Surgeon in the 9th Army Corps during Rebellion. Located in Bloomington, Illinois, in 1867, where he was also engaged in the drug business in connection with his practice. He still practices his profession (1904). Married - - .

Doctor John Haig was born September 5, 1855, near Scotland, Indiana. Graduated from Miami Medical College, 1880. Located in Scotland, Indiana, 1880; Downs, Illinois, 1883; and Leroy, Illinois, 1884. Is at present time Postmaster at Leroy, Illinois. Married Miss Sallie M. Forbes, who died - - 1900. Second wife, Miss Catherine F. Nelson.

Doctor J. W. Hall was born in Georgetown, Kentucky, August 27, 1868. Graduated at Kentucky School of Medicine, Louisville, Kentucky, in 1890. Located at Erlanger, Kentucky, 1890-92; Bloomington, Illinois, 1892-1903; and Chicago, Illinois, 1903, to present time (1904). Married Miss Gertrude Crumbaugh, who died 1900.

Doctor William Hallam was born in Louisville, Illinois, April 2, 1851. Graduated from Medical College of Ohio, at Cincinnati, 1874. Practiced at Centralia, Illinois, one year; Grayville, Illinois, twelve years. Located in Bloomington, Illinois, in 1887, where he practiced until his death, January 23, 1898.

Doctor Lewis Joseph Hammers was born in Woodford county, Illinois, August 14, 1877. Graduated in medicine and surgery at College of Physicians and Surgeons, University of Illinois, Chicago, in 1902. Located January 1, 1903, in Lexington, Illinois. September 12, 1900, married Miss Minnie Berger, of Dalton Station, Cook county, Illinois.

Doctor Edson B. Hart was born in 1868 in El Paso, Illinois. Graduated June, 1901, from Northwestern University Medical School, Chicago, Illinois. Served one year as interne at Lincoln Hospital, New York, and May 1, 1902 located in Bloomington, Illinois. Married Miss Louie Howell April 25, 1911. He died July 18, 1939.

Doctor C. E. Hayward was born in Brimfield, Illinois, - - . Took State Board of Health examination 1877. Graduated at Rush Medical College, Chicago, Illinois, in 1886. Located in Morton, Illinois, 1877, and Cropsey, Illinois, 1880, where he has been in practice until the present time. Married Elvira Hayward.

Doctor A. T. Henton was born - - . Practiced on ten (10) years limits Certificate 1878 - - . Married Miss Boyd of Wilmington, Ohio.

Doctor William Hill was born in Middletown, Butler county, Ohio, March 12, 1829. Attended lectures at Laporte, Indiana, 1849, and Ann Arbor, Michigan, 1851-53. Graduated at Jefferson Medical College, Philadelphia, Pa., 1856; Illinois Army Certificate 1856-61; Surgeon 48th Illinois Regiment Infantry 1861-62. In 1856, located in Salem, Illinois, where he practiced ten (10) years, including time spent in army as surgeon during Civil War. Located in Bloomington, Illinois, at close of war, where he still continues in practice (1904). Was President of "District Medical Society," 1873, and McLean County Medical Society, 1880; Vice-President State Medical Society, 1882. Was a member of (House) 32nd General Assembly of Illinois 1880-82. First wife Miss Ellen Carr; second wife Miss Frances Roach. After locating in Bloomington, Dr. Hill paid special attention to Surgery but at the same time did a general practice.

Doctor Edward P. G. Holderness was born in Manchester, England, November 5, 1832. Came to this country when a child. Graduated from Missouri Medical College, St. Louis, Missouri, 1860, and Bellevue Hospital Medical College, New York, in 1875. Practiced in Pleasant Hill, Illinois, 1860-61. Located in Towanda, Illinois 1861-75, and in Chenoa, Illinois, 1875, to present time (1904). Married Miss Lucinda A. Mitchell, June, 1860.

Doctor Z. L. Hoover was born in Gettysburg, Pa., 1824. Graduated at Ohio Medical College, Cincinnati, Ohio, Session of 1846-47. Located in Germantown, Ohio, 1845-6, Germantown, Indiana, 1848, and Bloomington, Illinois in 1851, where he continued in practice until his death April 7, 1886. He was a charter member of the McLean County Medical Society and one of the most successful and popular physicians in the county. Married Miss Alice Ann Allen of Bloomington, Illinois.

Doctor W. L. Horn was born in McLean, Illinois, - - 1860. Graduated from Jefferson Medical College, Philadelphia, Pa., 1905. Located formerly at Arrowsmith, McLean county, Illinois, but at present resides at Boulder, Colorado, December, 1903-1904. Married Miss Mary Brock in 1884.

Doctor Silas Hubbard was born in Mayville, Chautauqua county, Vermont, May 1, 1821. Graduated from Castleton Medical College, Castleton, Vermont, in 1842. Located in Buffalo, New York, 1842-1855. Practiced in Bloomington, Illinois, from 1855-58, and in Hudson, Illinois, from

1858-1900, when he moved to East Aurora, New York, where he continues in practice (1904). Married Miss Julia F. Read of Buffalo, New York.

Doctor M. D. Hull was born in Salem, Marion county, Illinois, September 20, 1851. Graduated in medicine at Louisville Medical College in 1876. Practiced in Salem in partnership with Dr. J. A. Davenport till the fall of 1877. Moved from Salem to Arrowsmith, McLean county, Illinois, in October, 1877, and remained there in practice till January, 1894, when he moved to Bloomington, Illinois, and has since then practiced in Bloomington, Illinois. Died September 8, 1921.

Doctor Eliza J. Hyndman was born September 3, 1849, in Coatsburg, Adam county, Illinois. Graduated from Northwestern University Medical College, Chicago, Illinois, 1897. Located in Bloomington, Illinois, 1897, where she still continues in practice (1904). (Deceased).

Doctor F. O. Jackman was born October 23, 1858, at Norwalk, Ohio. Graduated from Northwestern University Medical College, Chicago, Ill., March 29, 1887. Located in Topeka, Kansas; Jacksonville, Illinois, and Mt. Pleasant, Iowa. The doctor served on the staff of physicians in the Insane Asylum of these places. Unmarried. Died May 30, 1932.

Doctor E. B. Johnson was born in Belmont county, Ohio, in 1830. Graduated in Louisville, Kentucky, 1851. Located in Georgetown, Kentucky, after leaving college, thence to Atlanta and McLean, Illinois, where he died, 1884. Married Miss Jennie Keens.

Doctor Albert Gallatin Jones was born December 21, 1827, in West Newton, Pa. Graduated from Chicago Medical College, now Northwestern University Medical College, Chicago, Illinois, March, 1862. After graduating, located in Farmington, Illinois; Menlo, Guthrie county, Iowa; and Lexington, Illinois, where he now resides (1904). November 25, 1851, married Miss Isabella McCoy, of Wayne county, Ohio.

Doctor N. F. Jordan was born in Tollesboro, Kentucky, May 18, 1863. Graduated at Ohio Medical College, Cincinnati, Ohio, 1883. Located in Tollesboro, Kentucky, 1887; Mansfield, Illinois, 1887-8; and Bloomington, Illinois, in 1888, until his death, December 28, 1903. Married Miss Wallingfred.

Doctor A. F. Kaeser was born December 9, 1878, at Highlands, Illinois. Graduated from College of Physicians and Surgeons, Chicago, Illinois, Session of 1901. Located in Bloomington, Illinois, 1901-1904. Died Jan. 30, 1940.

Doctor L. S. Keith was born January 16, 1858, in Lebanon, Indiana. Graduated at Eclectic Medical College, Cincinnati, Ohio, in 1887. Located in Congerville, Illinois, 1889-96, and Towanda, Illinois, 1896 to present time (1904). Married Miss Carrie M. Merrill.

Doctor O. A. Kell was born in Salem, Illinois, 1871. Graduated from Barnes Medical College, St. Louis, Missouri, 1887. Located in Danvers, McLean county, Illinois, 1898-1901, and Kankakee Hospital for Insane, 1901-1904.

Doctor S. L. Kerr was born August 11, 1823, in Washington county, Pa. Examination by State Board of Health. Located in East Liberty, Allin county, Indiana, May, 1850, where he remained until the spring of 1856, removing to Kappa, Illinois, April, 1857. Located in El Paso, Woodford county, Illinois, where he continued in practice until his death, in 18 - - .

Doctor T. W. Keys was born January 18, 1838, in Ireland. Graduated in medicine and surgery from Keokuk Medical College, Iowa, February 25, 1879. Located in Leroy, Illinois, June, 1869, where he has been practicing medicine continuously ever since - thirty-five years. He married Miss Jennie Magill at Lexington, Illinois, October 8, 1865. (Deceased).

Doctor William J. Kirk was born October 27, 1833, in Simpsonville, Kentucky. Graduated in medicine and surgery at Louisville College of Medicine, Louisville, Kentucky, 1853. Located in Atlanta, Illinois, 1855, where he practiced until his death, March 25, 1887. His first wife Marie Verder, who died in 1865; his second, Olive J. Morris, whom he married in 1870, still survives.

Doctor M. S. Kopf was born in Paris, France, - - . Served in the French army in Algiers, Africa - Time Limit. Settled in Freeberg, Illinois, in 1851. Located in Bloomington, Illinois, in 1867, where he practiced until his death, 1887. Married Miss Elizabeth Weis.

Doctor J. E. Kunkler was born December 16, 1866, in Eureka, Illinois. Graduated at Physio-Medical College, Chicago, Illinois, 1896. Located in Chicago, Illinois in 1897-98 and Bloomington, Illinois, 1898, to present time (1904). Married - - .

Doctor James S. Lackey was born March 14, 1836, in Richmond, Kentucky. Married Miss Sallie Didlake, November 9, 1858. Graduated from Chicago Medical College, March 6, 1864. Practiced at Towanda, Illinois, until 1867. Spent one year at Augusta, Woodford county, Arkansas. Located in Stanford, McLean county, Illinois, 1868, where he remained until 1871, when he removed to Normal, Illinois, where he practiced until 1880, returning to Stanford, Illinois, where he continued in practice until 1899, when he retired and removed to Astoria, Oregon, where he died August 16, 1903, and was cremated. First wife died in Normal, Illinois, September 26, 1879. Second wife was Mrs. Madaline Nafziger.

Doctor R. G. Laughlin was born in Indiana county, Pennsylvania, February, 1827. Graduated in University of New York, 1850. Practiced medicine in New Metamora, Washington county, Ohio, 1850-56, when he located in Heyworth, McLean county, Illinois. In 1862, he entered the Union army as Major of 94th regiment volunteers. Was promoted to Lieut. in 94th Reg. I. V. I. Received an honorable commission as Col. of the Illinois Volunteers from Governor and subsequently breveted Col. and Brigadier General by the President of the United States. During last year of service he was Inspector General of the 13th Army Corps. In 1866 he returned to Heyworth, Illinois, and resumed the practice of medicine. February, 1871, he located in Bloomington, Illinois, where, after several years of practice, he died about 1881. He was seventeenth President of the McLean County Medical Society. Married Miss - - Turner.

Doctor Julius Lehman was born in Dresden, Saxony, 1826. Attended lectures three years at University of Prague and graduated at University of Leipsic, 1850. Practiced in Sandusky City, Ohio; Bellevue, Ohio; Terre Haute, Indiana; and Bloomington, Illinois, 1883. He finally moved to Stanford, McLean county, Illinois, where he engaged in the drug business. Married - - .

Doctor Jehu Little was born in Washington county, Indiana, October 6, 1833. He received his education in the common schools and in Marshall College, Marshall, Illinois, and in the State Normal University, Normal, Illinois. He received his medical education in Bellevue Hospital Medical College, New York City, in Long Island Hospital Medical College, Brooklyn, New York, and in Jefferson Medical College, Philadelphia, Pennsylvania. Of the two latter he is a graduate. He was wardmaster of the hospital of the 33rd Illinois Vol. Inf. from October 3, 1861, till January 3, 1862; was Hospital Steward in the regular army from October 9, 1862, until January 12, 1863; was Assistant Surgeon of the 26th Mo. Vol. Inf., from January 12, 1863, until October 27, 1864, and Surgeon of the 110th U. S. Vol. Inf., from September 5, 1865 until February 6, 1866. He was detailed July 16th, 1864, to stay with the wounded soldiers after the three days' battles around Tupelo, Mississippi, and fell into the hands of the enemy and was held as a prisoner of war, but was released at Libby Prison, Richmond, Virginia, in September, 1864. He practiced medicine at Leroy, McLean county, Illinois, from July, 1866, until November, 1876, and in Bloomington, Illinois, from May, 1877, to December, 1904. He was Secretary of the McLean County Medical Society from 1878, until 1880, was President of same in 1886, and Treasurer of same in 1896 and 1897. He has been a member of the McLean County Medical Society since April, 1866, of the Illinois State Medical Society since May, 1866, and of the American Medical Association since June, 1882. He was married to Miss Helen M. Humiston, February 7, 1867, at Sharon, Henry county, Illinois. (Deceased).

Doctor A. H. Luce was born February 28, 1816, in Wayne county, New York. Graduated from Geneva Medical College, New York, in 1842. Located in Bloomington, Illinois, the same year he graduated and continued in practice, with the exception of one year in Leroy, Illinois, until his death, September 5, 1893. He was one of the charter members of the McLean County Medical Society, and its first President, also its fourteenth. In 1864, he was elected President of the Illinois State Medical Association. Dr. A. H. Luce was one of the substantial members of the medical profession, rather retiring in disposition, scorning anything like display to attract attention. For years he was the principal surgeon of McLean county, in fact was at the head of the profession as consulting physician. He was also a member of St. Joseph's Hospital Medical staff. For several years previous to his death, he was physically unable to meet all demands for his professional services. His death was universally regretted by the general public and particularly the medical profession in county and state. His first wife Miss Lucy Parke and his second wife Miss Lucinda Dawson.

Doctor Hiram C. Luce was born December 26, 1839, in Erie county, Pennsylvania. Graduated from Rush Medical College, Chicago, Illinois, 1860. He spent one year in Missouri, entered the U.S.A. 1861 as Assistant Surgeon, 4th Illinois Cavalry, promoted to Surgeon in 1863. Was

honorably mustered out of the service at the close of the war and returned to Bloomington, Illinois, where he continued to practice until 1874, at which time he removed to Indianapolis, Indiana, and retired from practice. He was elected thirteenth President of McLean County Medical Society. He returned to Bloomington, Illinois, and died February 27, 1888. Was a member of the John A. Logan Post 146, G. A. R. Married Miss E. Hanna, March 16, 1870, at Attica, Indiana.

Doctor Ferd C. McCormick was born September 17, 1874, in Normal, Illinois. Graduated in medicine and surgery from Northwestern University Medical School, Chicago, Illinois, 1899. Located in Normal, Illinois, in 1899, and practiced there until 1903, when he located in Port Huron, Michigan. He later returned to Normal, Illinois, where he has been in practice the past thirty years. He is a member of the McLean County, and Illinois State Medical Societies. He did post-graduate work at the University of Michigan. He married Miss Estelle Baker, October 2, 1901. Died in 1945.

Doctor Nelson K. McCormick was born September 30, 1862, in Normal, Illinois. Graduated from Chicago Medical College, 1888. Located in Normal, Illinois, 1889, where he continues in practice. Is physician to Illinois Soldiers' Orphans' Home, at Normal, at present time (1904). Married Miss Mary Sudduth, of Normal, Illinois. Died July 26, 1919.

Doctor D. H. McFarland was born in Franklin county, Pennsylvania, October 16, 1831. Graduated at Rush Medical College, Chicago, Illinois, 1870. Located in Heyworth, Illinois. Married on June 22, 1859, Miss N. Dussen, of Franklin, Indiana, who was born in 1840 and died at her home in Heyworth, June 5, 1891. Dr. McFarland is still in practice, especially amongst his old friends and patrons who loathe to give him up.

Doctor William McIntosh was born October 3, 1865, in Mississippi. Graduated in medicine and surgery at Barnes Medical College, St. Louis, Missouri, session of 1894-5. August, 1896, he located in Anchor, McLean county, Illinois, where he continues to practice (1904). Married Miss Pearl E. Morris. Deceased.

Doctor John F. McKenzie was born December 27, 1842, in Christian county, Kentucky. Attended lectures of 1872-3-4 at Louisville Medical College, Kentucky, graduating at latter session. Practiced in Bennettsville (?), Christian county, Kentucky, until November, 1874, when he removed to Bloomington, Illinois, where he practiced two years. He then located in Leroy, Illinois, practicing his profession until his death, April 15, 1896. Married Miss Mary Louise Dulcant.

Doctor Ernest Mammen was born September 22, 1855, in Oldenburg, North Germany; emigrated with his parents to Woodford county, Illinois, 1864. Graduated from Rush Medical College, Chicago, Illinois, 1884. Located in Bloomington, Illinois, 1884. County Physician, 1890, and served three (3) years. Studied in Berlin, Germany, one year, 1893-4, with Von Bergman, and others. He is a surgeon for the C. C. C. & St. L. R. R., and the B. & N. R. R. at present time (1904). Has been connected from its beginning with medical staff of Brokaw Hospital. Married Miss Sarah Melinda Parks. Dr. Mammen did first operation for radical cure of inguinal hernia and cholelithiasis in McLean county. He was appointed by President Wilson as the examining physician on

the local war board to serve during the World War. He taught surgical diagnosis in St. John's University, Shanghai, China, 1923-24. Died in 1937.

Doctor George W. Mason was born August 8, 1850, at Polo, Illinois. Graduated in medicine and surgery from Chicago Medical College, March 3, 1880. He was valedictorian of his class. He served one year as interne in Mercy Hospital, Chicago, and then located in Bloomington, Illinois, 1882. Married Miss Jennis Rudd, of Little Rock, Arkansas. Died October 8, 1887. A few days previous to his death he was called to perform intubation on two children, suffering from diphtheria and contracted the disease, from which he died. He was a member of the medical staff of St. Joseph's Hospital.

Doctor A. W. Meyer was born in Bloomington, Illinois, December 13, 1869. Graduated at Rush Medical College, Chicago, Illinois, 1897. Located in Bloomington, Illinois, 1897, where he is still in regular practice. He was Health Commissioner at Bloomington for nine years. He is a member of the McLean County, Illinois State, A. M. A., and American Association for the study of Goiter. Unmarried. Died 1947; cause — cardio-renal.

Doctor James F. Meyers was born December 29, 1856, at Luray, Licking county, Ohio. Graduated in medicine and surgery from Rush Medical College, Chicago, Illinois, March 20, 1883. Dr. Meyers practiced medicine in Farmer City, Saybrook, and Rock Island, Illinois. He is now (1904) in active practice in the latter city. He holds the position of "Supreme Medical Director of the Court of Honor, Rock Island, Illinois." Married Miss Sarah Jane Johnson.

Doctor J. M. Miller was born in Richmond, Kentucky, - - . Graduated in Louisville, Kentucky, - - . Located in Bloomington, Illinois, 1880. Died at St. Joseph's Hospital, Bloomington, Illinois, October, 1902.

Doctor Frank J. Mittan was born April 13, 1865, in DeWitt, Dewitt county, Illinois. Graduated at Rush Medical College, Chicago, Illinois, class of 1891. Practiced in Colfax, Illinois from May 1, 1891, to September, 1902, and at Decatur, Illinois, from August 1, 1903, to present time (1904). Married Miss Emma L. Butcher.

Doctor James Montgomery was born in County Tyrone, Ireland, August 28, 1837. Emigrated to the United States of America, 1856. Commenced study of medicine 1861, when he entered the United States army as a private, Company F, 94th Illinois Volunteers. Was detailed to perform the duties of hospital Steward of regiment. In 1863, was appointed Steward of General Hospital at Brownville, Texas, in which position he studied medicine under Dr. E. A. Carothers, surgeon in charge. In 1864, he passed an examination before the regular examining board of the army at New Orleans, where he was appointed assistant to Medical Purveyors department of the Gulf, which he held until the close of the war. Upon returning to Bloomington, he read medicine in Dr. William Hill's office for two years and practiced at Downs, McLean county, Illinois, from 1868 until 1887, when he located in Bloomington, Illinois, where he died January 4, 1888.

Doctor D. O. Moore was born in Cadiz, Ohio, August 21, 1838. Studied at Eclectic Medical College, Cincinnati, Ohio, 1850. Certificate from State Board (10 year limit). Located in Bloomington, Illinois, 1863, and continued in practice until his death, March 15, 1901. Married Miss Elizabeth Wakefield. (Deceased).

Doctor John P. Moore was born in Womelsdorf, Berks county, Pennsylvania, August, 1847. Took first course in medicine at Bellevue Hospital Medical College, New York, 1867. Second course at University of Pennsylvania, Philadelphia, Pennsylvania, where he graduated March, 1869. Practiced with his father from 1869-71. Later located in Osborn City, Kansas, where he practiced until 1872. In 1874, he located in Bloomington, Illinois. After a few years, he left Bloomington for the West — some point in Oregon or California, where he was reported shipwrecked and drowned.

Doctor Thomas R. Mullen was born 1868, in Woodford, County Galway, Ireland. Graduated from Creighton Medical College, Omaha, Nebraska, 1896. Was house physician at Douglas County Hospital, Omaha, eighteen (18) months. In 1901, he spent six months in Dublin, Ireland, and London, England, hospitals. Located in Bloomington, Illinois, January 1, 1898, where he has been in active practice up to the present time (1904). Was a member of St. Joseph's Hospital staff. Married Miss Margaret Carrol, of Omaha, Nebraska, 1899. Died at Omaha, Nebraska, April 29, 1941.

Doctor Charles Menaphe Noble was born near Heyworth, Illinois, December 16, 1850. He read medicine with Dr. W. T. Pollock at Heyworth. Graduated in medicine from the Jefferson Medical College, Philadelphia, Pennsylvania, March 11, 1876. Began the practice of medicine in McLean, Illinois, where he continued to practice for twenty-two years. On February 25, 1898, he removed to Bloomington, where he continues in the practice of his profession. Married Miss Minnie Stevenson June 1, 1876 (1905). (Deceased.)

Doctor Harrison Noble was born March 6, 1812, in Hamilton county, Ohio, about sixteen miles from Cincinnati. He read medicine one summer at home and attended Ohio Medical College the fall of 1846 and received his diploma the following spring in 1847. In 1851 Rush Medical College of Chicago conferred on him an honorary diploma and degree of Doctor of Medicine. He came to Illinois in 1832 and settled on a farm one and one-fourth miles north of Heyworth, Illinois, where he resided until his death. He was one of the charter members of the McLean County Medical Society and served the Society as its President in 1856. He was president of the Illinois State Medical Society in 1856. He was a member of the Illinois Legislature in 1864-65. He married Miss Abbie Cook, March 21, 1833, who died January 2, 1845. In April, 1848, he married Mrs. Jane E. Marmon. Dr. Noble died August 12, 1870.

Doctor Joseph Price Noble was born July 5, 1868, at Heyworth, Illinois. Graduated in medicine and surgery April 25, 1893, at Northwestern University Medical School, Chicago. Married Miss Mary E. Wakefield June 1, 1893. Located in McLean, Illinois, where he has been practicing since graduation (1905). (Deceased).

Doctor Robert Avery Noble was born April 16, 1877, in McLean, Illinois. Graduated from Northwestern University Medical School, June 18, 1901. Served as interne in Chicago Hospital and Assistant Instructor in Anatomy and Operative Surgery at Post-Graduate Hospital for two years. Located in Bloomington in 1903, where he continues in practice. Married Eleanor Goodman, May 14, 1903 (1905). (Deceased).

Doctor Stephen Wood Noble was born March 9, 1826, in North Bend, Hamilton county, Ohio. Graduated from the Ohio Medical College, Cincinnati, in 1848, and at once began the practice of his profession in LeRoy, Illinois, in partnership with Dr. Cheney. After practicing in LeRoy seventeen years he moved to Bloomington in January, 1865, where he continued to practice until his last illness. He was a charter member of the McLean County Medical Society and served the society as its President in 1858, 1866 and 1868. He married Miss Amanda M. Greenman, February 21, 1854. He died March 14, 1871.

Doctor D. H. Nusbaum was born October 30, 1856, in Ontario, Ohio. Graduated in medicine and surgery from Western Reserve Medical College, Cleveland, Ohio, 1855, and Jefferson Medical College, Philadelphia, Pennsylvania, 1888. Post Graduate course John Hopkins, 1899. Located in Cullom, Illinois, 1885-93, and Bloomington, Illinois, 1893-1903. At present time (1904) he is located at Storm Lake, Iowa. Was a member of St. Joseph's Hospital staff. Married - - .

Doctor C. T. Orner was born in Reading, Pennsylvania, 1846. Graduated from Jefferson Medical College, Philadelphia, Pennsylvania, 1867. Located in Saybrook, Illinois, 1871-84, and Bloomington, Illinois, 1884 to present time (1904). Married Miss - - Carothers; second wife, Miss Edith J. Warren. (Deceased).

Doctor Charles Ross Parke was born in Chester county, Pennsylvania, June 25, 1823. Attended three (3) courses of medical lectures at the University of Pennsylvania, Philadelphia, Pennsylvania, graduating at session of 1846-7. In 1847 located at Concordville, Delaware county, Pennsylvania. In 1848 moved west and located at Como, Whiteside county, Illinois, where he practiced until spring of 1849, when he accepted the position of Surgeon to the Como Company *en route* overland to California. Fall of 1850 he practiced in Sacramento City. Returned to Illinois *via* Central America and located near Peoria, Illinois, where he practiced until August 1, 1852 — one year — when he moved to Bloomington, Illinois. In 1855, he accepted an appointment as surgeon in the Russian army, and was assigned to duty in Hospital at Simpheropol, Crimea. After peace was declared, he was assigned to duty at the "Holy City" of Kiev. After two months in Kiev, he resigned his commission and returned home, spending some time in Berlin, Paris and London, arriving in Bloomington, 1857. Was Surgeon in Chief St. Joseph's Hospital, Bloomington, Illinois, for twenty (20) years. Was charter member of McLean County Medical Society and eighth President, member Board of Pension Examiners during Cleveland's second administration. Retired from practice December, 1902, and moved to Louisville, Kentucky. Married Mrs. Lucy Didlake Keith. (Deceased).

Doctor F. J. Parkhurst was born in Jefferson county, Wisconsin, - - . Graduated from Chicago Medical College 1880, at head of class. Located in Danvers, McLean county, Illinois, 1880, where he enjoys a lucrative practice. He is a member of the American Medical Association, Illinois State Medical Society, as well as the McLean County Medical Society. Married Miss - - Abbott. Died September 19, 1915 or 16.

Doctor Harvey Parkhurst was born in Sharon, Windsor county, Vermont, February 20, 1823. Attended one course of medical lectures in Woodstock, Vermont, one in Pittsfield, Massachusetts, and one in Buffalo, New York, where he graduated session of 1850-51, February 25. Practiced in Prairieville, Berry county, Michigan. Located in Danvers, McLean county, Illinois, 1850, where he practiced until his death, January 6, 1902. Married Miss - - .

Doctor William Patch was born March 23, 1860, at Kingsville, Ohio. Graduated February 15, 1885, at Western Reserve University, Cleveland, Ohio. Located in Ellsworth, Illinois, 1890-95; Stanford, Illinois, 1895 to 1900, and Henry, Illinois, 1900 to present time (1904). Married Lina Laiker.

Doctor A. R. Penniman was born June 20, 1864, at North Bloomfield, Ohio. Graduated, 1895, from National Medical College, Washington, D. C. Located in practice at Carrollton, Illinois from June, 1895, to 1899, and Stanford, Illinois, from 1899 to present time (1904). Married Miss Debby Leach, of Jerseyville, Illinois.

Doctor J. R. Pierce was born in Champaign county, Ohio, February, 1834. Graduated at Rush Medical College, Chicago, Illinois, 1858, and entered upon the practice of medicine and surgery at Danvers, McLean county, Illinois, immediately upon graduation. In 1862, he entered the Medical Department of United States Army and in 1863 was commissioned Surgeon of the 56th Regiment Illinois Volunteer Infantry. Died in Vicksburg, Mississippi, of pernicious intermittent fever. Dr. Pierce was a young man of unusual promise, and his untimely death was deeply regretted by those who know him best.

Doctor W. L. Pollock was born May 4, 1850, in Logan City, Ohio. Graduated, 1871, at Jefferson Medical College, Philadelphia, Pennsylvania. Practiced in Normal, Illinois, from 1871-73, moved to Heyworth, McLean county, Illinois, thence to Englewood, Illinois; 1894 to Boone county, Iowa, and at present, Shawnee, Oklahoma. Married Miss Lettie Bingham.

Doctor J. W. Read was born October 17, 1837, in Batavia, New York. Graduated from Bellevue Hospital Medical College, New York, 1867. Located in Bloomington, Illinois, 1867, where he continued in practice until 1868, and from 1868 to 1870 at Colfax, Illinois. 1870 he located in Newark, New Jersey. Has not been heard from since 1875, then in Newark. Was Secretary of the McLean County Medical Society, 1868.

Doctor Ernest S. Reedy was born February 3, 1872, at Metamora, Woodford county, Illinois. Graduated at Marion Sims Medical College, St. Louis, Missouri, 1898. Located in Colorado City, Colorado, May, 1898, and Bloomington, Illinois, 1899, where he continues in practice (1904). Married Miss Josephine Ator.

Doctor W. H. Reedy was born February 14, 1848, in Clairfield county, Pennsylvania. Graduated at Rush Medical College, Chicago, Illinois, 1876. Practiced before graduating. Located in Towanda, Illinois, 1874. Married Miss Sarah J. Slemmons.

Doctor E. R. Roe was born in Lebanon, Ohio, June, 1813. Graduated at Louisville Medical College, 1841. Practiced at Dayton, Ohio, 1836-7, thence to Anderson, Indiana, 1840, then 1840 to Shawneetown, Illinois, then 1849-52 at Jacksonville, Illinois, 1852-61, Bloomington, Illinois, thence into Army as Lieut. Col. Regiment Illinois Volunteers. After the war he was appointed U. S. Marshall Southern District of Illinois, headquarters at Springfield, Illinois. Was twice president of McLean County Medical Society, 1856 and 1861.

Doctor A. E. Rogers was born May 24, 1870, in McLean county, Illinois. Graduated at Rush Medical College, Chicago, Illinois, 1897. Located in Bloomington, Illinois, 1897, where he continues in practice (1904). Married Miss Sadie Paul, of Stanford, Illinois.

Doctor Thomas P. Rogers was born in 1812. Graduated in Philadelphia, Pennsylvania. Located in Washington, Woodford county, Illinois, and in Bloomington, Illinois 1850. Dr. Rogers was one of the charter members of the McLean County Medical Society and its first Treasurer. He was a member of the Illinois Legislature (House), session 1872 to 1880 - 28th, 29th, 30th, and 31st. Married Callie Burhans. Died - - .

Doctor E. E. Sargent was born August 19, 1868, at Higginsport, Ohio. Graduated from Miami Medical College, Cincinnati, Ohio, in 1893. Located in Leroy, McLean county, Illinois, 1893, where he still continues in practice (1904). He was a member of the A. M. A., Illinois State, and I. C. R. R. Surgeons. He did post-graduate work at New York, Philadelphia and Chicago. He married Miss Nellie R. Sidels in 1896. He died February, 1934.

Doctor Charles C. Sater was born in Franklin county, Indiana, October 10, 1840. Graduated in medicine and surgery from Miami Medical College, Cincinnati, Ohio, in 1872. Same year married Miss Helen M. McCaughey. Was three (3) years in Union Army, Company B, 19th Ind. Vol., 1st Brigade, 1st Division, 1st Army Corps (Iron Brigade). Was severely wounded at Gettysburg, Pa. After the war he located in Hudson, Illinois. Was Pension Examiner in Bloomington, Illinois, last two years of President Cleveland's first administration. Was Assistant Physician for the Insane at Jacksonville, Ill., 1893-4-5-6. Since leaving Jacksonville, Illinois, has been located in Atlanta, Ill.

Doctor Mrs. E. A. Shaw was born - - . Graduated - - . Located in Bloomington, Illinois, 18 - - . Was President of the McLean County Medical Society, 1877. Present location unknown.

Doctor R. W. Shinn was born July 11, 1850, at Bethel, Illinois. Graduated from Rush Medical College, Chicago, Illinois, 1879. Located at Fielding, Illinois, 1879 to 1883 and Chenoa, Illinois, 1884 to present time (1904). Married Miss Elizabeth Watkins.

Doctor L. H. Skaggs was born in Monroe county, Virginia, October 13, 1835. Graduated in medicine and surgery from Rush Medical College,

Chicago, Illinois, 1863. Located in Ellsworth, Illinois, in 1872. Served as Assistant Surgeon, 94th Regiment, Illinois Vol. Infantry during rebellion, 1863 to 1865. After the war, he returned to Ellsworth, McLean county, Illinois, where he is now practicing his profession. Married Miss Ella Henton.

Doctor G. M. Smith was born in Plymouth, Washington county, Ohio, January 21, 1845. Graduated in medicine and surgery in Cleveland Medical College, Ohio, 1869. In 1882, post-graduate course in Cincinnati and also in Chicago, Illinois, 1886. In 1869, located in N. Lewisburg, Ohio, and in 1883, Bloomington, Illinois. Married Miss Levina E. Hollingsworth in 1870. Was Mayor of Bloomington, Illinois, 1894. Died November 17, 1896, in Bloomington, Illinois.

Doctor George R. Smith was born August 21, 1859, in Bloomington, Illinois. Graduated from the Chicago Medical College, 1887. Located in Bloomington in 1887, where he continues in practice (1904). Was member of U. S. Pension Board of Examiners in Bloomington, Illinois, during President Cleveland's second administration. Also a member of medical staff of St. Joseph's Hospital. Married Miss Clara Carlton.

Doctor J. Whitefield Smith was born September 9, 1863, in Pike county, Illinois. Graduated from Keokuk Medical College, Iowa, in 1891. Located in Mt. Sterling, Illinois, 1891-5. Was superintendent of the Illinois Asylum for Feeble Minded Children, Lincoln, Illinois, 1895-97. Attended course in ophthalmology in Royal London Ophthalmic Hospital and courses at the University of Cambridge in England in 1897. Located in Bloomington, Illinois, 1897, making specialty of diseases of the eye and ear. Was member of surgical staff of Brokaw Hospital since 1898; on staff of St. Joseph's Hospital for ten years, later serving as consulting surgeon. In 1909 and 1913 received diplomas from Drake University and Iowa State University Medical Schools; given honorary degree of doctor of laws by Blackburn University, 1916. Was oculist and aurist for Alton Railroad for several years; eye and ear specialist at the Illinois Soldiers' Orphans' Home at Normal, Illinois; president of McLean County Medical Society in 1902-03. He was a member of McLean County and Illinois State Medical Societies, A. M. A., Fellow of American College of Surgeons, and American Association of Railway Surgeons. He married Miss Florence Anabel Hillyer in 1887 (deceased); one son — Bernard; married Mrs. Hester B. Williams, April 12, 1923. He died November 19, 1939; cause, heart disease.

Doctor Lee Smith was born in Hudson, McLean county, Illinois, May 8, 1832. Graduated at Rush Medical College, Chicago, Illinois, in 1856, locating in Bloomington, Illinois, where he is still practicing his profession (1904). During winter of 1862-3 was in General Hospital in Washington, D. C. as contract surgeon. Dr. Smith has been an active, energetic practitioner, neither weather nor patient's inability to remunerate, deterred him from performing his professional duties. For years, he was a valuable member of the medical staff of St. Joseph's Hospital, in Bloomington, Illinois. He was twenty-sixth President of McLean County Medical Society. Married Miss Elizabeth Rogers. (Deceased).

Doctor L. E. Spear was born May 19, 1841, in Cape Vincent, New York. Graduated from Medical Department University of Michigan, March 31,

1869. Located in Niles, Michigan, - - and Shirley, Illinois, 1881 to date (1904). Married Miss Ella Hart. Dr. Spear served on Board of U. S. Pension Examiners 1889 to 1893, during President Harrison's administration.

Doctor E. T. Stahl was born April, 1836, at Mt. Pella, Somerset county, Pennsylvania. Was in the Union Army from 1861 to August 1865. Served as Hospital Steward, 11th Regiment, Indiana Vol. ten months in 1863, and Captain of Company G., U. S. C. Infantry, November, 1863-5. He attended course of medical lectures at University of Michigan in 1872-3. Also regular course at Bellevue Hospital Medical College, New York City, 1873-4, graduating with the class. Practiced in Seymour, Illinois, from April to July, 1874, in Chicago, July, 1874 to March 1875; Bloomington, Illinois, March, 1875; Mackinaw, Illinois, 1887, where he died, September 25, 1887.

Doctor J. H. Stein was born March 1, 1851, in St. Louis, Missouri. Graduated from Pope or Dr. McDowell's Medical College, St. Louis, Missouri, 1875. Located in St. Louis, Missouri, 1875 to 1877; Bloomington, Illinois, 1878 to 1882; and Mackinaw, Illinois, 1892 until present time (1904) Married - - .

Doctor S. L. Stevens was born November 12, 1874, in Bloomington, Illinois. Graduated May 20, 1902, from College of Physicians and Surgeons of Chicago, Illinois. Located at Dalton City, Illinois, February 12, 1903, having been engaged in hospital work from time of graduation. Married Miss Vida E. Uppendake.

Doctor A. E. Stewart was born August 1, 1843, in Randolph Grove, McLean county, Illinois. Graduated from Jefferson Medical College, Philadelphia, Pennsylvania. Located in Randolph, McLean county, Illinois. Was Assistant Surgeon 94th Illinois Vol. Infantry during War of the Rebellion. Was a member of Illinois Legislature (House) two sessions - 1872-1876, 28th and 29th General Assembly. Married Miss Emily Stewart. Died in Bloomington, Illinois, April 4, 1899, respected and loved by all.

Doctor George W. Stipp was born January 27, 1799, Frederick county, Virginia. Was appointed one of eight Medical Inspector Generals, during the War of the Rebellion. Located in Xenia, Ohio - - ; Indianapolis, Indiana, - - ; Bloomington, Illinois, 1846. Was a charter member of the McLean County Medical Society. Married first, Mrs. Frances G. Reed of Xenia, Ohio. Second wife, Miss Sarah Harris, of Dayton, Ohio. He died August 22, 1879.

Doctor E. M. Stretch was born January 2, 1852, in McLean county, Illinois. Graduated from Rush Medical College, Chicago, Illinois, 1878. Located in Shirley, Illinois, 1878 to 1881. Died October 19, 1881. Married Miss Ellen Rogers.

Doctor Frank A. Stubblefield was born in Salem, Illinois, November 12, 1855. Graduated in medicine and surgery March 18, 1882, at Missouri Medical College, St. Louis, Missouri. Practiced seven (7) years in Greenfield, Illinois; fourteen (14) years in El Paso, Illinois, and one year in Peoria, Illinois. Is now one of the physicians at Central Hospital for the Insane at Jacksonville, Illinois. Married Miss Mary A. Montgomery, of Brighton, Illinois.

Doctor J. M. Suggett was born May 9, 1827, in Scott county, Kentucky. Graduated at Transylvania Medical College, Lexington, Kentucky, 1847. Located in Cass county, Missouri, 1856 to 1864, and in Leroy, Illinois, 1864 to 1878, and Clay county, Illinois, from 1878 to 1901, where he died, October - - . Married Caroline M. Rucker of Shelby county, Kentucky.

Doctor John Sweeney was born in Newport, Rhode Island, June 30, 1840. Graduated at Albany Medical College, New York, session of 1859 and 1860, when 19 years of age. Enlisted in 173rd Regiment, New York Vol. and was appointed Assistant Surgeon, with rank of Lieut., under Col. Dudley, of Regular Army. Saw much service in the Shenandoah Valley, Virginia, under Sherman. About a year before the close of the war, he was ordered on detached duty to Savannah, Georgia, to look after its sanitary condition and take a position in U. S. Hospital, remaining in service until peace was declared, when he was mustered out at Washington, D. C., with great honor. He located in Normal, Illinois, 1865. Took an active part in securing the location of Soldiers' Orphans' Home at Normal, and received the appointment of Medical Attendant, also Treasurer. He was appointed member of the Board of Directors by Governor Palmer, and re-appointed by Governor Beveridge. When Governor Cullom was elected, Dr. Sweeney resigned and entered into partnership with Dr. C. R. Parke, of Bloomington, Illinois. Died April 4, 1883, and as a morning paper said, "Dr. Sweeney's life in fact was made up of good deeds, and the words that will be spoken of him in the hereafter can only be those of kindness and praise." Dr. Sweeney took an active part in establishing St. Joseph's Hospital in Bloomington, and was one of its medical staff up to the time of his death. In 1876, he married Miss Mary E. Hughes of Springfield, Illinois, who was Assistant Matron at Soldiers' Orphans' Home, Normal, seven (7) years.

Doctor E. M. K. Taylor was born at Groveland, Illinois, January, 1850. Graduated from Rush Medical College, Chicago, Illinois, 1872. Located in DeWitt, Illinois, 1875-95, and Leroy, Illinois, 1895 to present time (1904). Married Miss Emma Burns.

Doctor James Branch Taylor was born August 13, 1850, near Winchester, Clark county, Kentucky. Graduated from College of Physicians and Surgeons, New York City, 1882. He also attended medical lectures in Liepsic, Germany. Located in Bloomington, Illinois, 1882, where he has been practicing continuously up to the present time (1904), making the Eye, Ear, Nose and Throat a specialty. Dr. Taylor has been connected with the Brokaw Hospital for several years. He married Miss Sarah Martin of Lexington, Kentucky. He died on Thanksgiving Day, November 21, 1940 at Oakland, California.

Doctor Thomas M. Taylor was born in Clark county, Kentucky, December 19, 1800. Graduated in medicine and surgery at Transylvania University, Lexington, Kentucky, 1820. Practiced from that date until 1852, first in Bourbon county, Kentucky, and afterwards in Clark county, same state. Located near Bloomington, Illinois, 1852, but did not practice. He subsequently returned to Clark county, Kentucky, where he died April 21, 1872. Dr. Taylor was a cultured gentleman of the olden time. He was an honorary member of the McLean County Medical Society, greatly loved and respected by all its members. Married Miss Nancy Cache Woodford, of Kentucky. She was a direct descendant of the Washington family.

Doctor A. P. Tenney was born September 21, 1833, in Concord, New Hampshire. Attended Harvard Medical College, Boston, three years, graduating March 3, 1859. Was appointed Assistant Physician at Lunatic Asylum 1858-9, was then appointed Assistant Physician Illinois Hospital for the Insane at Jacksonville, Illinois, where he remained five years. Practiced in Lyons, Iowa, 1864. Located in Bloomington, Illinois, June, 1870. Was appointed Superintendent Insane Asylum, Topeka, Kansas. Married - - .

Doctor Frank Turner was born March 3, 1868, in Heyworth, Illinois. Graduated at Rush Medical College, Chicago, Illinois, March 28, 1893. Soon after graduating he located in Heyworth, Illinois, where he is still in active practice (1904). Married Miss Hattie E. Cogswell. Died 1928.

Doctor John A. Tuthill was born March 21, 1855, in West Milton, Ohio. Graduated in medicine and surgery, March 2, 1881, from Medical Department, University of Iowa. Took post-graduate courses in Chicago, Illinois, in 1891 and 1900. Located in Leroy, Illinois, March, 1881, where he has practiced continually since. Married Miss Lida Kline of Leroy, Illinois.

Doctor Franklin Cady Vandervort was born August 5, 1858, at Edentown, LaSalle county, Illinois. Graduated from Rush Medical College, Chicago, Illinois, 1881. Located in Tonica, Illinois, 1881-84; Rutland, Illinois, 1884-88; and Bloomington, Illinois, in 1888 to present time (1904). He was President of McLean County Medical Society, 1892, 1903, and 1904. Was President North Central Illinois District Medical Society, 1888; Local Surgeon I. C. R. R. Co., 1893-1920; District Surgeon I. C. R. R., 1920-25. Served as Surgeon (Lieut.) for Student Army Training Corps, Illinois Wesleyan University in World War I; member of Bloomington Board of Education; Trustee of Withers Public Library of Bloomington; and Trustee of Southern Normal School, Carbondale, Illinois, 1899-1910. He was a member of McLean County Medical Society, A. M. A., American Association of Railway Surgeons. He married Miss Hattie Morehouse in 1884 (deceased); children — Isabel (Mrs. Locker Hallam), Marion (Mrs. Harry Stubblefield), Franklin C. Jr. He married Miss Olive Harrison, June 25, 1902. He died August 29, 1925.

Doctor Nathaniel Parker Ward was born in 1864. Graduated from Rush Medical College, Chicago, Illinois, in 1894. Located in Bellflower, McLean county, Illinois, 1898. Married Miss Cordelia Martin. In 1904, he removed to Saybrook, Illinois.

Doctor J. M. Waters was born in Keokuk county, Iowa, in 1842. He attended lectures at Jefferson Medical College, Philadelphia, Pennsylvania, sessions of 1866-7-8, graduating in the class of the latter session. Practiced in Normal, Illinois, from May, 1870 to March, 1871, and at Gibson City, Illinois, from December, 1871 to 1875. Married - - .

Doctor J. W. Waters was born December, 1828, in Montgomery county, Maryland. Graduated at Starling Medical College, Columbus, Ohio, in 1855. Located soon after graduating in Lexington and Selma, McLean county, Illinois, where he continued practice until - - . Married - - .

Doctor E. G. Weiland was born September 28, 1868, in Berlin, Germany. Graduated at University of Berlin, 1891, and Griefwald University, 1892. State Board of Health Certificate, 1895. Located in Bloomington, Illinois, 1893, where he continues in practice (1904). Married Miss Julia Hennecke.

Doctor F. J. Welch was born January 19, 1859, at Morrow, Warren county, Ohio. Graduated from Ohio Medical College, Cincinnati, Ohio, 1883. Located in Bloomington, Illinois, in 1884, where he has been in continuous practice up to the present time (1904). In 1900, was City Health Officer and has been Secretary of the McLean County Medical Society, from 1893 to 1895. Married Miss Emily K. Beath.

Doctor John L. White was born December 5, 1832, in Westminster, Massachusetts. Graduated from Medical Department of Harvard University in 1854, and was one year in Boston, Massachusetts, where he was elected house pupil, 1852, Massachusetts General Hospital. Located in Jerseyville, Illinois, in 1854-58; Memphis, Tennessee, 1860, and in Jerseyville, Illinois, 1861-70, which latter includes his military service as surgeon Board of Enrollment, 10th Congressional District. March, 1870, he located in Bloomington, Illinois, where he died, May 13, 1902. He was surgeon to C. & A. R. R. for a number of years prior to his death. He also represented McLean county in lower house of Illinois Legislature, 1894-96, 39th General Assembly. Married Harriet Hawley in 1857. He was fifteenth President of the McLean County Medical Society, 1896-7; he was also President Illinois State Medical Society, 18 - - - (Deceased).

Doctor M. C. Wilson was born in New Holland, Ohio, October *3, 1851. Graduated in medicine and surgery at Medical College of Indiana and located in Downs, McLean county, Illinois, in 1883 to 1896, and La-Fayette, Indiana, 1897, to present time (1904). Married Miss Mattie Varney, of Champaign, Illinois.

Doctor H. A. Winter was born November 9, 1843, in Cayuga county, New York. Graduated from Rush Medical College, Chicago, Illinois, February 19, 1873. Located in Saybrook, McLean county, Illinois, June 23, 1866. Married Della Atkinson, first wife. His second wife was Kate Cheney. Died May, 1918.

Doctor Thomas F. Worrell was born in Granville county, North Carolina, in 1821. Graduated at the Medical Department of the University of Louisville, Kentucky, 1845. He practiced his profession in Christian county, Kentucky, 1845-46. In 1850, he located in Bloomington, Illinois, where he died September 12, 1887. He was President of McLean County Medical Society in 1862 and again in 1885. He was also President of Illinois State Medical Association in 1874 and a charter member of the McLean County Medical Society. He was a member of medical staff of St. Joseph's Hospital until his death. He was a member of Board of U. S. Pension Examiners under President Cleveland's first administration. He married Miss Catherine Ewing. (Deceased).

Doctor S. B. Wright was born in Gallatin, Sumner county, Tennessee, June 18, 1850. Graduated in medicine and surgery April 26, 1875, at University of Nashville, Tennessee. Located in Stanford, Illinois, March

17, 1875, where he still continues in practice (1904). December 24, 1875, he married Miss Rachel Brooks of McLean county, Illinois.

Doctor R. Wunderlich was born April 20, 1833, in Pfullinger, Wurtemberg, Germany. Graduated from Medical College, Tubingen, Germany, 1850-53. Practiced in Germany from 1853-55 and Iqueque, Chili, 1855 to 1868, and Bloomington, Illinois, 1868 to 1893, time of his death, February 25, 1893. Was a member of medical staff St. Joseph's Hospital. Married Miss Emma Schultz.

Doctor J. L. Yolton was born August 10, 1858, in Fayette county, Illinois. Graduated from Missouri College, St. Louis, Missouri, in 1885. Located in Effingham county, Illinois, 1885-89; Crow Indian Agency, 1889-93, and Bloomington, Illinois, in 1893 to present time (1904). His first wife was Miss Ella Smith. His second wife, Doctor Rhoda Galloway. He died 1931.

Doctor Rhoda Galloway Yolton was born May 26, 1862, in Jackson county, Iowa. Graduated from Woman's Medical College, Chicago, Illinois, 1887. Served one year as interne at Byford's Hospital, Chicago, Illinois. Located in Bloomington, Illinois, in 1887. Married Doctor J. L. Yolton, of Bloomington, Illinois, in 1896. She practiced medicine in Bloomington for 44 years, practicing general medicine, diseases of women, and gynecology. Retired in 1932. Served on the staff of Brokaw Hospital from time it was established until her retirement, 1932. Deceased.

FEE BILL
of the
McLEAN COUNTY MEDICAL SOCIETY

Adopted June 6th, 1901

MEDICINE

Visit in city	\$ 2.00 to \$	3.00
Visit in country, first mile		2.00
Each subsequent mile75
Consultations, mileage added	10.00 to	25.00
Prescriptions or office consultations, medicines extra ..	1.00 to	25.00
Extra detention, per hour	1.00 to	2.00
Attendance on smallpox, double charge		
Night calls, in city, after 9 P. M.	3.00 to	4.00
Night service in country, after dark, \$1.00 per mile....		
Life Insurance examinations, old line	3.00 to	10.00
Urinalysis	2.00 to	5.00
Urinalysis with microscopic examination	3.00 to	10.00
Microscopic examinations	10.00 to	50.00

SURGERY AND GYNAECOLOGY

Reducing fractured femur	25.00 to	75.00
Reducing fractured leg	25.00 to	50.00
Reducing fractured ribs	5.00 to	10.00
Reducing fractured arm or forearm	20.00 to	50.00
Reducing fractured fingers or hand	5.00 to	15.00
Reducing fractured clavicle	10.00 to	25.00
Reducing fractured jaw	20.00 to	50.00
Reducing fractured patella	25.00 to	75.00
Amputation, thigh	75.00 to	150.00
Amputation at knee	50.00 to	100.00
Amputation of foot	50.00 to	75.00
Amputation of fingers or toes	10.00 to	20.00
Amputation at shoulder joint	75.00 to	150.00
Amputation of arm	50.00 to	75.00
Amputation of forearm or hand	50.00 to	75.00
Resection, head of femur	100.00 to	200.00
Resection, knee	75.00 to	150.00
Resection, elbow	50.00 to	100.00
Resection, ribs for empyema	50.00 to	150.00
Resection, ankle	50.00 to	100.00
Operation for necrosis	25.00 to	50.00
Operation for osteomyelitis	75.00 to	100.00
Reducing dislocated hip	50.00 to	75.00
Reducing dislocated knee	25.00 to	50.00

Reducing dislocated ankle	25.00 to	50.00
Reducing dislocated fingers or toes	5.00 to	10.00
Reducing dislocated shoulder or elbow	25.00 to	50.00
Reducing dislocated wrist	15.00 to	35.00
Reducing dislocated jaw	10.00 to	20.00
All dislocations requiring breaking up of adhesions, double price above.		
Operation for hemorrhoids	50.00 to	100.00
Operation for fistula in ano	25.00 to	75.00
Operation stone in bladder	50.00 to	200.00
Circumcision	10.00 to	25.00
Operation hydrocele	25.00 to	50.00
Tapping hydrocele		5.00
Internal Urethrotomy	25.00 to	100.00
External Urethrotomy	50.00 to	100.00
Curetting	25.00 to	50.00
Vesico-vag, or recto-vag, fistula	50.00 to	100.00
Perincorrhaphy without rupture of anal sphincter	75.00 to	100.00
Perincorrhaphy with rupture of anal sphincter	100.00 to	150.00
Trachelorrhaphy and operation on cervix	50.00 to	200.00
Alexander's operation	100.00 to	200.00
Vaginal hysterectomy	200.00 to	500.00
Abdominal hysterectomy	200.00 to	600.00
Ovariectomy, simple	200.00 to	300.00
Ovariectomy, complicated	200.00 to	500.00
Any Laparotomy, at least		200.00
Hysteropexy	200.00 to	300.00
Cholecyst-enterostomy	200.00 to	600.00
Appendectomy	200.00 to	500.00
Resection of bowel	200.00 to	500.00
Herniotomy	100.00 to	300.00
Operation for varicocele	25.00 to	75.00
Operation for varicose veins in leg	25.00 to	50.00
Operation for club foot	25.00 to	100.00
Extirpating fatty or innocent tumors	10.00 to	50.00
Extirpating large complicated tumors	50.00 to	200.00
Amputation of breast	100.00 to	200.00
Ligation of small and easily accessible arteries	10.00 to	25.00
Ligation of large arteries	25.00 to	100.00
Operation for hare-lip	25.00 to	100.00
Cleft palate	50.00 to	100.00
Application of plaster jacket	10.00 to	25.00
Hartley operation, gasserian ganglion	100.00 to	200.00
Local treatment at office	1.50 to	5.00
Fitting pessary	2.00 to	5.00
Prostatectomy	100.00 to	250.00
Gastro-enterotomy	200.00 to	500.00
Examination and opinion	5.00 to	50.00
Introducing catheter	1.00 to	5.00
Gonorrhoea	10.00 to	50.00
Syphilis	25.00 to	100.00
Vaccination		1.00
Trephining	100.00 to	200.00
Tonsillotomy, each tonsil	5.00 to	10.00

Reducing hernia by taxis	10.00 to	25.00
Fitting truss for hernia	3.00 to	25.00
Operation for ascites	5.00 to	25.00
Operation for aneurism	10.00 to	100.00
Intubation	75.00 to	200.00

OPHTHALMOLOGY

Office consultation	2.00 to	10.00
Operation, cataract	100.00 to	200.00
Operation, enucleation	50.00 to	100.00
Operation iridectomy	50.00 to	100.00
Operation, strabismus	25.00 to	50.00
Operation for removal of pterygium	25.00 to	50.00
Operation for ectropion or entropion	25.00 to	50.00

OTOLOGY

Consultation in office	2.00 to	10.00
Incision into drumhead	5.00 to	10.00
Operations of bones of middle ear	10.00 to	50.00
Mastoid operation	100.00 to	200.00

OBSTETRICAL

Obstetrical attendance	10.00 to	50.00
Turning or application of forceps	25.00 to	50.00
Craniotomy or embryotomy	25.00 to	100.00
Subsequent attendance extra.		
Administering anaesthetic	5.00 to	25.00

MISCELLANEOUS

Postmortem examinations in legal investigations	20.00 to	100.00
Attendance at Court, per day	10.00 to	50.00
Bacteriological investigation	5.00 to	100.00
Services not enumerated in the foregoing at a corresponding rate.		

BOOK TWO - 1934

This part of the history of the members of the McLean County Medical Society extends over a period of thirty (30) years. It begins where the first history of fifty years ended (1904), and is continued on to the present time (1934).

PREFACE

Bloomington, Illinois, May 8, 1934

To The McLean County Medical Society:

Dear Doctors: Agreeable to your request, the committee consisting of J. Whitefield Smith, A. W. Meyer, and J. H. Fenelon, appointed to write a brief biographical sketch of the members of the McLean County Medical Society whose names have been enrolled during the past thirty (30) years, together with the names of other physicians and surgeons who have practiced medicine in McLean County, who were not members of the society, have the honor to present the following report:

Thirty years ago (1904), Dr. Charles R. Parke, one of the McLean County Medical Society's well known surgeons, who was a charter member of the society, was asked to prepare a history of the organization, and write a biographical sketch of its members, during the fifty (50) years of its progress. Dr. Parke, though living in Louisville, Ky. at the time, undertook the task with great earnestness, and fidelity of purpose; and gave us a comprehensive and concise history of the medical society, during the first half century of its existence. The society will always be grateful and appreciative for this valuable service.

The report which is hereby submitted is the result of a persistent effort to gather all the data available in order that we might continue the history of the McLean County Medical Society over a period of the last thirty (30) years to the present time (1934). We realize that there are unavoidable errors and mistakes in this tabulation. However, the committee has endeavored to fulfill its obligation, from the information obtainable, at least, in an acceptable manner. We desire to thank the members of the society and all of those who have assisted in the collection of the data, for their cooperation which has, in a large measure, made this history possible.

COMMITTEE

THE McLEAN COUNTY MEDICAL SOCIETY

1854 - 1934

*In the march of civilization, history records the
steps of our progress.*

The history of the McLean County Medical Society is an interesting chapter in the growth and development of the history of the county. A quarter of a century before the organization of the Society, we find the pioneer physicians, true to the spirit of their profession, striving to protect the lives, the health, and the happiness of the early settlers. Not only this, but we find them assisting in the various organizations of the local government, and engaged in the development of the institutional life of the community.

The lives of the pioneer physicians were characterized by a rugged simplicity, a resolute spirit, and an untiring energy. These men were courageous, chivalrous, resourceful. They were men of sterling qualities. It is not a matter of wonder or surprise that the McLean County Medical Society, born of such lives and characters, should occupy such an important place in the history of the county during the past years. Such was its heritage. The spirit of the pioneer physicians has been impressed on the medical profession of this county for at least three generations.

Since the organization of the society in the spring of 1854, its members have kept pace with the progress of medicine and surgery. The growth of the society has been contemporaneous with the great discoveries in medical science for nearly a century. The McLean County Medical Society has been honored many times by the capable services of its members; not alone for their professional qualifications, but for the public services its members have rendered the county, state, and nation. Some have served in the State Legislature; one has been appointed United States Consul; many have served as presidents of the Illinois State Medical Society; others were superintendents, or chief medical directors in a number of our state institutions; while others have held official positions on the State Board of Health.

As we look backward, we behold a galaxy of distinguished men and women of this society upholding the banners of the profession. We see the chaplets of their victories, the garlands of their triumphs, the laurels of their achievements. They have served their day and generation. We cherish their memory, and desire to perpetuate their names in the records of this brief history. And, as we look forward, we see their mantles falling upon a group of younger physicians; for we take up our work where others have labored and toiled — we lay it down for another to take up. The continued progress and success of the McLean County Medical Society will be determined, largely, by its heritage from the past, and by the attainments of its physicians and surgeons of today. When another chapter of its history is written, it will be of more interest and value, because of the larger opportunities, the greater accomplishments, and the grander achievements that will be made in the future, which appear already on the horizon of the present day.

COMMITTEE

THE EIGHTIETH ANNIVERSARY AND BANQUET

of

The McLean County Medical Society

May Eighth

1934

Thirty years ago, the McLean County Medical Society celebrated its "Golden Jubilee" (April 7, 1904). This evening (May 8, 1934) the Society gathered into the banquet hall of the Illinois Hotel on a similar occasion. The Doctors at that time were accompanied by their wives and a number of friends, and after the banquet an interesting program was furnished by the entertainment committee.

On this event, the eightieth anniversary of the Society, the Doctors, their wives, and invited guests enjoyed the entertainment and the banquet which was served at the Illinois Hotel. The banquet room was beautifully decorated for the occasion. Frequent reference was made to the Golden Jubilee many years ago —

*"O years gone down into the past,
what pleasant memories come to me."*

Dr. James C. McNutt, president of the McLean County Medical Society, acted as toastmaster. After a short business session, he introduced several of the members of the Society, who spoke in an interesting manner on the object, the work, and the achievements of the Society.

The honor guest and principal speaker of the evening was Dr. Logan Clendening of Kansas City, Missouri.

Not all of the members of the Society were present at this anniversary: the names of all the members of the Society are printed below, in order to keep a record of the membership at this time (1934).

ENROLLMENT

Abbott, O. L.	Hartenbower, G. E.	Penniman, W. L.
Adams, E. M.	Hawks, J. K. P.	Raber, D. D.
Ball, O. H.	Henderson, F. H.	Rhodes, O. M.
Barber, H. C.	Howell, H. L.	Ritter, C. W.
Behrendt, E. A.	Hulick, L. P.	Rost, T. A.
Brian, F. W.	Irwin, L. L.	Scott, T. C.
Brown, E. L.	Jenson, James	Seymour, G. E.
Cantle, H. C.	Johnson, L. M.	Shultz, C. E.
Cantrell, T. D.	Jones, C. C.	Sloan, E. P.
Casner, A. J.	Keller, Alvin	Sloan, G. A.
Cavins, L. B.	Kelso, G. B.	Sloan, H. P.
Cline, G. M.	Kerr, C. R.	Smith, J. W.
Condon, J. J.	Langsdale, G. H.	Stephenson, G. W.
Cooper, Rachel M.	Loar, R. R.	Stevenson, E. M.
Deneen, Frank	McConnell, Bernice	Stickley, W. T.
Dolley, H. O.	McCormick, F. C.	Thompson, O. M.
Doud, R. W.	McGee, G. R.	Trigger, H. W.
Elliott, J. N.	McIntosh, J. R.	Wakefield, F. L.
Fenelon, J. H.	McNutt, J. C.	Watkins, H. R.
Fisher, F. C.	Mammen, Ernest	Wellmerling, H. W.
Fulwiler, J. W.	Markowitz, Benj.	Williams, E. C.
Gailey, W. W.	Marquis, V. B.	Yolton, L. W.
Goodwin, F. P.	May, E. R.	Yolton, R. G.
Grote, H. W.	Meyer, A. W.	Young, W. M.
Hantover, M. J.	Minnick, E. M.	Ziegler, J. H.
Hart, E. B.	Peairs, Ralph P.	

OFFICERS
of the
McLean County Medical Society
1934

President
DR. JAMES C. McNUTT

Vice-President
DR. JAMES JENSON

Secretary-Treasurer
DR. RALPH P. PEAIRS

Board of Censors
DR. WILLIAM YOUNG DR. O. H. BALL
DR. EDGAR M. STEVENSON

Program Committee
DR. O. H. BALL DR. E. M. MINNICK
DR. NORMAN ELLIOTT

Entertainment Committee
DR. D. D. RABER DR. C. C. JONES
DR. F. H. HENDERSON

Delegates to the State Convention

Delegate
DR. E. P. SLOAN

Alternate
DR. A. J. CASNER

BIOGRAPHICAL SKETCHES
MEMBERS
of the
McLEAN COUNTY MEDICAL SOCIETY
1904 - 1934

Doctor Florence Dorothy Ames graduated from Rush Medical College. Was School physician at State Teachers College, Moorhead, Minnesota. Was School physician at Illinois State Normal University for two years, 1923-5. Present location Monroe, Michigan.

Doctor O. H. Ball*

Doctor H. F. Ballard was born in 1852 at Lexington, Kentucky. Graduated from Rush Medical College in 1882. Practiced medicine in Chenoa, Illinois, twenty-six years. He died February 7, 1913. First marriage Mary E. Young. Second marriage was to Louise Meyers in 1911.

Doctor J. L. Ballard was born in 1826. He graduated from Transylvania University, Lexington, Kentucky, in 1847. He came to Bloomington in 1855 and two years later removed to Saybrook where he practiced until his death in 1906. In 1849 he married Catherine Ann Hogan.

Doctor Samuel Bane was born in 1871 at Arrowsmith, Illinois. Graduated from Northwestern University Medical School in 1897. Practiced six years in Arrowsmith and four years in Peoria, Illinois. Married Olive Belle Smith in 1898. Died in Peoria, Illinois.

Doctor William E. Banta was born in 1836 in Tazewell county, Illinois. Graduated from Bellevue Medical College, New York City. Practiced at Chenoa, Illinois, and died December 7, 1878. Dr. Banta practiced in Hudson, Illinois, from 1860-65.

Doctor Harry Clay Barber*

Doctor Edmund A. Behrendt*

Doctor H. H. Bishop was the Medical Health Director of Bloomington, Illinois for some time. His present address is unknown.

Doctor Stanley Stockwell Boulton*

Doctor Fred W. Brian*

* See "1954" list of biographical sketches

Doctor Fred M. Bryan was born October 26, 1906, at Chicago, Illinois. Attended Lewis Institute, Chicago, Ill. for three years, receiving A. A. Degree; received B. S. Degree from Northwestern University, Evanston, Ill. in 1931; graduated with M. D. Degree from Northwestern University Medical School in 1933. Internship: Iowa Methodist Hospital, Des Moines, Iowa. Has engaged in general practice in Chenoa, Ill. from 1933 to present time (1954). Holds appointments at St. James Hospital at Pontiac, Ill. Served in World War II in U. S. Army Medical Corps from August 25, 1942 to May 18, 1946; entered as 1st Lieut. and discharged as Major. He is a member of the McLean County and Illinois State Medical Societies and American Medical Association. He married Miss Leota Faye Nickerson in September, 1935; children — Jacquelyn Ann, Penelope Faye, and Lora Jane.

Doctor E. Martha Bull was born in 1867 at Lexington, Illinois. Graduated from Northwestern University Womans College in 1895. She was in active practice until 1928 in Lexington, when because of serious illness was able to resume practice only in a modest way. Practiced in McLean county twenty-five years. Deceased.

Doctor S. A. Burner was born February 13, 1838, in Licking county, Ohio. Attended lectures at Rush Medical College in 1864-65. Licensed November 20, 1877; Years of practice in Illinois. He practiced at Marshall, Illinois, and Martinsville, and Normal, Illinois. He married Druscilla Sutton, April, 1874.

Doctor Thomas D. Cantrell was born in 1864. He graduated from Rush Medical College in 1888. He was a Medical Officer in the World War. He practiced in Bloomington from 1904 to present time. Practice limited to radiology. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., and Illinois Radiological Society. Married Marietta Arnett in 1887. Died in 1935.

Doctor A. James Casner*

Doctor Lester B. Cavins was born July 22, 1877, at Mattoon, Illinois. He graduated from the Maryland University of Medicine, Baltimore, Maryland, May 5, 1904. He did post-graduate work, one year, at John Hopkins Hospital; eighteen months in London and Paris. He practiced at Stanford, Illinois, three years, and at Bloomington, Illinois for the past twenty-two years. Practice: Internal Medicine and Diagnosis. Served as Medical Officer in the World War. Married Miss Ida A. Alstrom, March 7, 1907. Died in 1935.

Doctor S. T. Cavins was born in Mattoon, Illinois, in 1874. Graduated in 1903 from Maryland University. Practiced most of the time at Stanford, Illinois. He married Mary Schneider in 1907. Deceased.

Doctor Gerald M. Cline*

Doctor J. J. Condon was born November 15, 1888 at Bloomington, Illinois. He graduated from the Northwestern Medical School, Chicago, Illinois, in 1911. He served as a Medical Officer in the World War. He has practiced in Bloomington, Illinois, since 1913. He is a member of the McLean County, Illinois State, and A. M. A. Medical Societies. He did post-graduate work in Northwestern Medical College and Harvard Graduate School of Medicine, 1916. He married Miss Frances Dewenter, 1929.

Doctor Rachel Merrill Cooper*

Doctor F. L. Crocker was born in Indiana in 1866. Graduated from Miami Medical College in 1891. Practiced twelve years at Weston, and is practicing at the present time in Pontiac, Illinois. Belongs to the Illinois State and the A. M. A. Medical Societies. He married Nettie J. Johnson in 1891.

Doctor Albert R. DaCosta was born in Chicago, Illinois in 1877. Graduated in 1900 from Chicago Homeopathic Medical School. Practiced in Bloomington, Illinois, 1905-1917. Was a member of the McLean County Medical Society. Married Verna M. Solma in 1919.

Doctor Frank Deneen*

Doctor Homer O. Dolley*

Doctor Ray Wilson Doud*

Doctor Walter Du Four was born in 1865. Graduated in 1900 from the Chicago Medical College. He practiced in Chenoa, Illinois, until 1917 and went to Batavia to practice, where he died in 1931.

Doctor Jeff Dunn was born in Hancock county, Illinois, in 1840. He was graduated from the Homeopathic School in Missouri in 1869, and practiced in McLean county from 1874 to 1900. He married Julia Ellis in 1867. He died in Oklahoma in 1912.

Doctor McCann Dunn was born in Virginia in 1821 and he was associated with his brother, Dr. William A. Dunn, in the practice of medicine in Bloomington, Illinois, for several years. He died in 1882.

Doctor William A. Dunn was born in Virginia in 1814. He received his medical education at St. Louis Medical College, and he practiced medicine along with his brother for several years in Bloomington, Illinois. He was the father of Dr. Jeff Dunn. He was married three times. He died in 1883.

Doctor B. F. Elfrink was born November 18, 1874, at Barrington, Illinois. Graduated June, 1902, from Rush Medical College, Chicago, Illinois. Practice: General practice at Chenoa, Illinois, since November 10, 1902. He is a member of the McLean County and Illinois State Medical Societies, and A. M. A. He did post-graduate work with Dr. De Lee at Chicago, Illinois. He married Katherine Balback, October 25, 1904.

Doctor J. Norman Elliott*

Doctor Floyd E. Fielding*

Doctor Frank C. Fisher was born November 23, 1868, at Wilmington, Illinois. Graduated from the University of Illinois, College of Medicine, Chicago, Illinois, May, 1903. Was secretary of the McLean County Medical Society in 1909. Was president of the McLean County Medical Society; and was secretary of the Will County Medical Society in 1905. Practiced at Joliet, Illinois, 1903-07; and at Bloomington, Illinois, from 1907 to the present time. Practice: General Medicine. He is a member of the McLean County and Illinois State Medical Societies. He married Miss Cora Heafer in 1894. He died in 1946; cause — cerebral thrombosis and arterio sclerosis.

Doctor A. J. Fitzgerald practiced medicine in Normal, Illinois, about 1900-10 and removed to Old Mexico and later to California. No further records found.

Doctor Ralph Deems Fox was born September 14, 1877, at Cedar Springs, Michigan. Received A. B. Degree from Illinois Wesleyan University, Bloomington, Illinois in 1899; graduated with M. D. Degree from University of Michigan Medical School in 1903. Did post-graduate work at Augenklinik, Vienna, Austria. Practiced at Bloomington, Illinois from 1904 until his death, December 31, 1932; cause — carcinoma of pleura. Practice limited to Eye, Ear, Nose, and Throat. On active staff of Brokaw, Mennonite, and St. Joseph's Hospitals. He was a member of McLean County and Illinois State Medical Societies, A. M. A., and American Academy of Ophthalmology and Otolaryngology. He married Miss Adella Faith McIntosh Nov. 25, 1913; children — Ralph McIntosh and Walter Sheldon.

Doctor J. W. Fulwiler was born January 10, 1867, at El Paso, Illinois. He graduated May 26, 1896, from Rush Medical College, Chicago, Illinois. Was County Physician, 1899-1906; Illinois Central R. R. District Surgeon since 1928 to the present time. Has done a general practice in Bloomington, Illinois, for the past thirty-eight years. He is a member of the McLean County and Illinois State Medical Societies, and A. M. A. He did post-graduate work in London and Berlin, 1907. Deceased.

Doctor J. M. Furstman practiced medicine in Bloomington, Illinois. He was the Health Director for the city for some time. His present address is unknown.

Doctor W. W. Gailey*

Doctor G. H. Galford was born in Elkhart, Illinois, in 1883. He graduated from Hahnemann Medical School in 1908. Was a Medical Officer in the World War. Practice limited to Eye, Ear, Nose, and Throat. He married Kathryn Smith. Died September 21, 1930.

Doctor Wilfred H. Gardner was born April 27, 1879, at Rockford, Illinois. Graduated in 1903 from College of Physicians and Surgeons of Illinois University. Practiced in Bloomington, Illinois, from 1904-1917. Served as a Medical Officer in the World War. He is a member of the A. M. A. and the McLean County Medical Society. He did post-graduate work in the University of Berlin, 1907. His present location is Los Angeles, California.

Doctor T. C. Gernon was born in Canada in 1870. He graduated from Rush Medical College in 1889. He practiced medicine in Stanford, and Bloomington, Illinois, until ill health caused him to retire. He married Ada A. Kuhns in 1902. Died December 9, 1924.

Doctor Samuel F. Glasford graduated from Barnes Medical College, St. Louis, Missouri, in 1902. He practiced medicine at Danvers, Illinois, and later took a post-graduate course in New Orleans in Diseases of the Eye, Ear, Nose and Throat. He has been located at Pekin, Illinois, since 1915.

Doctor F. P. Goodwin*

Doctor Paul Greenleaf was born November 12, 1885, at Markland, Indiana. Graduated in 1909 from the University of Louisville, Kentucky. Served as a Medical Officer in the World War. He practiced his profession in Lexington and Bloomington, Illinois. He did post-graduate work in Chicago, Illinois. He married Miss Julia O'Neil on June 16, 1915. He died December 22, 1928.

Doctor Henry Wallace Grote was born in July, 1869, at Wheaton, Illinois. He graduated May 24, 1894, from Rush Medical College. He served as a special examiner for training camps during the World War. He practiced at Wheaton, Chicago, and Bloomington, Illinois. Practice: Radiology and Internal Medicine. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., American Roentgen Ray Society, and American College of Physicians. He did post-graduate work at the New York Poly-clinic. He married Miss Florence M. Hubbard in 1897. Deceased.

Doctor M. V. Gunn was born in Olney, Illinois, in 1860. Graduated from University of Cincinnati in 1885. Practiced medicine in Bloomington, Illinois, nineteen years. He was a member of the Tri-State Medical Society. He married Charlotte Elizabeth Wiseman. Died October 2, 1929.

Doctor Joseph Hallett was born May 9, 1843 in West Chennoek, Somersetshire, England. He graduated from Hahnemann Medical College, Chicago, Illinois, in 1878. Practiced in Pekin, Illinois, three years; and in Bloomington, Illinois, fifty-one years. He was a member of the Illinois State Homeopathic Medical Society. He married Miss Eldora Rodenbeck of Pekin, Illinois. He died November 13, 1932.

Doctor Charles Hamilton was born August 6, 1871, in Corning, Perry county, Ohio. He graduated from St. Louis University Medical College in 1904. He practiced at Carlock and Congerville for twenty-seven years. He married Miss Amelia Lemons in 1910.

Doctor L. J. Hammers graduated from the University of Illinois College of Medicine in 1900. Practiced medicine in Lexington, Illinois. Present location is Goodland, Kansas.

Doctor Matthew J. Hantover*

Doctor Harlan Hart was born May 25, 1894, at Bloomington, Illinois. He graduated from the Northwestern Medical College, Chicago, Illinois, in 1920. He practiced medicine and surgery in Bloomington, Illinois, with Doctors Hart and Hawks, and was a member of the Brokaw Hospital Staff. He was a member of the McLean County, Illinois State Medical Societies, and A. M. A. He married Miss Rachel Harber, September 27, 1919. He died April 2, 1924.

Doctor G. E. Hartenbower*

Doctor W. B. Hatcher was born January 1, 1895 at Middlesboro, Kentucky. He graduated from Meharry Medical College, Nashville, Tennessee, May 23, 1923. He practiced medicine at Louisville, Kentucky, Chicago, Illinois, and Bloomington, Illinois. He is a member of the A. M. A., Cook County Physicians Association, and John Andrews Clinical Society. He married Miss Lillian E. Montgomery, September 23, 1925.

Doctor Heath was the Public Health Director in Bloomington, Illinois, some years ago. Present address unknown.

Doctor F. H. Henderson*

Doctor J. I. Henline was born September 20, 1868, at Towanda, Illinois. He graduated from the Hospital College, Louisville, Kentucky, in 1898. Did post-graduate work at the Polyclinic Hospital, Chicago, Illinois, and Henroten Hospital in Eye, Ear, Nose and Throat for two years. Practice: General practice. He was a member of the McLean County, Illinois State Medical Societies and A. M. A. He married Eva Whitman in 1900. He died in 1922.

Doctor Edward R. Herrmann graduated in 1906. Practiced medicine in Stanford, Illinois, from about 1908-18. Served as a Medical Officer in the World War. He married Miss Della Linneman.

Doctor Harry Lee Howell*

Doctor Lawrence L. Irwin was born October 22, 1885, at Cuba, Illinois. Graduated at St. Louis University Medical College, 1907. He practiced at Carthage, Illinois, two years and Bloomington, Illinois, twenty-four years. He is a member of the McLean County and Illinois State Medical Societies. He married Miss Zona McDowell, October 10, 1915. He died September 17, 1946; cause — heart attack.

Doctor James Jenson*

Doctor John O. Johnson was born December 23, 1859, in Money Creek Township. Graduated from the Miami Medical College at Cincinnati, Ohio. He practiced medicine in Bloomington and Normal, Illinois, for three years, then moved to Hudson, Illinois, where he practiced for thirty-five years. He married Miss Ellen Baker of Money Creek. He died March 6, 1922.

Doctor L. M. Johnson was born September 1, 1880, at Annawan, Illinois. Graduated from the College of Physicians and Surgeons, University of Illinois, in 1903. Has practiced in Arrowsmith thirty years. Founded the L. M. Johnson Hospital at Arrowsmith. He is a member of the Illinois State Medical Society and A. M. A. Did post-graduate work in the Post-graduate Medical School of Chicago, Illinois. Married Miss Caroline Gless of Grand Rapids, Michigan, in 1922. He died in 1948; cause — diabetes mellitus.

Doctor James Johnston was born August 18, 1843, at North Liberty, Ohio. Graduated from the Ohio Medical College at Cincinnati, in 1872. He married Miss Welminah Wallace of North Liberty, Ohio. He died March 26, 1925.

Doctor C. Carroll Jones*

Doctor Frederick W. Jones was born November 2, 1878, in England. Graduated in 1909. Practiced in West Virginia, Oklahoma, and at Colfax, Illinois. He is a member of the A. M. A., Pacific Coast Otolaryngology, Washington County and Washington State Medical Societies. He was married twice. His first wife was Myrtle Hall, and his second wife was Blanche Armstrong. Now practicing in Bremerton, Washington.

Doctor John F. Jones was born March 16, 1861, at Newberg, Macon county, Illinois. Graduated from University of Colorado in 1895. Served as a Medical Officer in the Spanish-American and World War. He practiced in LeRoy, Beardstown, Havana, and Peoria, Illinois. He did post-graduate work at Denver and New York City. He was married twice. His first wife was Miss Sallie Allensworth of Minier, Illinois, and his second wife was Miss Vera C. Carlock of Peoria, Illinois.

Doctor Alvin Keller was born in 1870 at Attica, Ohio. Graduated from Rush Medical College, Chicago, Illinois, in 1901. Practiced in Chicago, Illinois, and in Bloomington, Illinois, since 1918. General practice. He is a member of the McLean county, and Illinois State Medical Societies, and A. M. A. He married Nelle M. Hughes in 1910. Deceased.

Doctor Annie E. Kelso was born February 21, 1858, at Oxford, Maine. She graduated in 1886 from Michigan University Homeopathic Department. She practiced two years in Newberry, Michigan. Practice: Gynecology. She was a member of the Illinois Homeopathic Medical Society. She married Dr. George B. Kelso in 1886. She died in 1927.

Doctor George B. Kelso was born in 1860 at North Bruce, Ontario, Canada. Graduated from the University of Michigan in 1886. He practiced in Michigan for two years and came to Bloomington, Illinois, in 1888. He built the Kelso Sanitarium and Hospital and sold it to the Mennonite association in 1920. He built a private hospital in 1921. He did post-graduate work in Chicago, Illinois, and Germany. His wife, Annie E. Kelso, who was also a physician, died in 1927. Deceased.

Doctor Charles Roy Kerr was born January 10, 1885, at North Star, Michigan. Graduated from the Chicago College of Medicine and Surgery in 1913. Practiced in Anchor, Bellflower, and at the present time, Chenoa, Illinois. Served as a Medical Officer in the World War. He is a member of the McLean County and Illinois State Medical Societies, and A. M. A. He married Miss Jessie H. Corbett, March 15, 1915. He was lost in action in the Philippines during World War II.

Doctor R. A. Laing was born May 1, 1889, at Brussels, Canada. He graduated from Chicago College of Medicine and Surgery in 1917. After his graduation he practiced in Ellsworth, Illinois, for eleven years. He was a member of the A. M. A., McLean County and Illinois State Medical Societies, and was a member of the staff at St. Joseph's Hospital. He married Miss Edith Alice Peterson in 1920. He died January 4, 1930.

Doctor Guy H. Langsdale*

Doctor James Loar was born February 5, 1830, in Green county, Pennsylvania. Graduated from the Physio-Medical College, Cincinnati, Ohio, in 1858. Practiced in Mt. Pleasant, Pennsylvania, and Mt. Vernon, Ohio. Moved to Bloomington, 1871, where he remained until his death in 1894. Married Miss Marie Stauffer in 1851. Served in the Civil War, rank of First Lieutenant in 1863.

Doctor Nelson Loar was born April 1, 1840, in Green county, Pennsylvania. He graduated from the Physio-Medical College, Cincinnati, Ohio, in 1867. He came to Bloomington in 1868, and practiced medicine here until his retirement in 1910. He married Miss Olive Rinehart in 1866. He died April 29, 1914.

Doctor R. R. Loar*

Doctor James McCann was born May 24, 1832, at Fayette county, Indiana. He graduated from the Cleveland, Ohio Medical College. He came to Illinois in 1856. He practiced in Joliet, Illinois, El Paso, and Normal, Illinois. He married Miss Martha Kercheval. He died March 11, 1910.

Doctor Bernice Curry McConnell*

Doctor Philip P. McElhiney was born November 20, 1893, at Traer, Iowa. He graduated from Jefferson Medical College, Philadelphia, Pennsylvania, in June, 1920. He practiced in Bloomington, Illinois, 1924-30; removed to Long Beach, California, where he continues in practice. During his residence in McLean county he devoted his practice to Urology and Dermatology. He is a member of the A. M. A., Fellow of the American College of Surgeons. He did post-graduate work in Jefferson Medical College. He married Miss Dorothy E. Dodge, August, 1928. Deceased.

Doctor George R. McGee was born June 24, 1882, at Sparta, Illinois. Graduated from Ohio University in 1905. He has practiced in Hudson, Illinois, for the past twenty-two years. He is a member of the McLean County and Illinois State Medical Societies. He married Miss Mildred Kitch. (Still practicing medicine in 1954.)

Doctor William McKnight was born May 20, 1823 in Allegheny county, Pennsylvania. He graduated from Rush Medical College, Chicago, Illinois, in 1862. He also studied at Miami Medical College at Cincinnati, Ohio. In 1883, he came to Normal, Illinois. He died in March, 1908.

Doctor James C. McNutt*

Doctor Benj. Markowitz*

Doctor V. B. Marquis*

Doctor B. P. Marsh was born February 25, 1841, at Nunda, New York. He graduated in the early 70's from Rush Medical College and Hahnemann Medical College, Chicago, Illinois. He practiced in Bloomington, Illinois, for thirty-five years. During the Civil War he was a Commissioner of "The Christian Commission." He began the practice of medicine in Bloomington, Illinois, in 1871. He married Miss Mary Frances Ayres December 7, 1865. He died March 30, 1911.

Doctor Walworth Marsh, son of Dr. B. P. Marsh, graduated from Rush Medical College and Hahnemann Medical College. He died soon after his graduation. He died from blood poisoning contracted from an operation in Cook County Hospital, February 15, 1901.

Doctor Joseph Marshall was born June 24, 1832, Lexington, Fayette county, Kentucky. Graduated from St. Louis Medical University in 1854. First practiced medicine in Lexington, Kentucky, 1854 until November, 1872; in Bloomington, Illinois, 1872-1875; Heyworth, Illinois, 1875-1889; Normal, Illinois, 1889-1907. Married Mattie Montgomery Goodwin, September 25, 1855 at Lexington, Kentucky. Died March 20, 1907, Normal, Illinois.

Doctor Edwin M. Minnick was born March 31, 1870, at Kewanee, Illinois. He graduated in 1895 from Rush Medical College, Chicago, Illinois. Practiced at Bradford, Illinois; Mason City, and Danvers, Illinois. Practice: General medicine. He is a member of the A. M. A., the McLean County and Illinois State Medical Societies. He did post-graduate work at Vienna, Austria, 1904-05; He married Jane H. Hayden in 1900. He died in 1947.

Doctor J. A. Monroe was born January 1, 1843, at Quebec, Canada. He graduated from Rush Medical College in 1864. He practiced in Chenoa, Illinois, from 1864-1917 except a short time spent in Chicago, Illinois. He died in 1917.

Doctor Samuel Morrow graduated in the year of 1871. Practiced in Weston, Illinois, about 1880. He died in 1882.

Doctor Louis J. Needles was born October 26, 1902, at Lawn Hill, Iowa. He graduated from Rush Medical College, December, 1929. Practiced at Berkeley, California; was on the staff of Berkeley Health Center; Alta Bates, Berkeley General and Children's Hospital of the East Bay. Practice: General medicine. Present location LeRoy, Illinois. He married Marion Smoot in 1927.

Doctor Margaret H. Nelson graduated from Cornell University Medical College. Was resident physician at Woman's Hospital, Philadelphia, Pennsylvania. Was resident physician at the Broad Lawns Hospital, Des Moines, Iowa, for four years. Was school physician at the Illinois State Normal University, 1926.

Doctor William E. Neiberger was born December 3, 1852, at Urbana, Ohio. He graduated from Chicago Homeopathic Medical College in 1882. He practiced medicine in Bloomington, Illinois, for forty years. He was a member of the State Homeopathic Society, A. M. A. He was a member of the staff of Brokaw Hospital. He retired from practice in 1924. He married Miss Gertrude Coe, September 20, 1888. He died February 7, 1933.

Doctor Ralph P. Peairs*

Doctor Minnie Alice Phillips graduated from Rush Medical College. Was School Physician in State Normal University one year, 1925. At the present in University of Chicago.

Doctor D. D. Raber*

Doctor O. M. Rhodes*

Doctor Charles W. Ritter was born October 1, 1877, at Armington, Illinois. He graduated from the Medical Department, University of St. Louis in 1903. Has practiced general medicine in McLean, Illinois, from the date of his graduation to the present time. He married Miss Margaret Estella Daily in 1901. Deceased.

Doctor Edward Ross was born August 8, 1908, at Milwaukee, Wisconsin. He graduated from the University of Illinois Medical College in 1931. Has practiced in Chicago and LeRoy, Illinois; General practice. He is a member of the McLean County and Illinois State Medical Societies and

A. M. A. Did post-graduate work six months at St. Mary's Hospital at Quincy, Illinois in Pediatrics. Married Miss Anne Gordon, December 21, 1930.

Doctor Theodore A. Rost was born October 25, 1896, at Petersburg, Illinois. He graduated June, 1921, from the University of Illinois College of Medicine. He graduated from the University of Illinois College of Dentistry, 1924. He located in Bloomington, Illinois, October, 1924, for the practice of dentistry and oral surgery. He is a member of the McLean County, Illinois State Medical Societies and American Dental Society. He married Miss Clara A. Tesmer, June 26, 1924.

Doctor M. Freitag Savage was born January 22, 1884, at Arrowsmith, Illinois. She graduated from the College of Medicine and Surgery, University of Illinois, June 15, 1908. She practiced medicine in Bloomington six years for diseases of Women and Children. She is a member of the A. M. A. Did post-graduate work in Rome, Italy; Vienna, Austria; and Munich, Germany. Her present location is Ossining, New York. She married Eugene Savage, October 17, 1908.

Doctor F. E. Sayers was born March 5, 1889, at Fisher, Illinois. He graduated June 26, 1913, from the University of Michigan. He did general practice in Normal, Illinois, for three years. He did post-graduate work in the Mayo Clinic, 1920-21. His present location is Terre Haute, Indiana. He married Miss Julia Farrington, September 24, 1912.

Doctor T. C. Scott*

Doctor W. P. Scott graduated from Keokuk Medical College in 1898. He practiced medicine in Lexington, Illinois from 1913 to the present time. He did post-graduate work at the Post Graduate Hospital and Medical School in Chicago, Illinois, in 1911-12. Deceased.

Doctor Charles E. Shultz was born March 27, 1866; son of Henry and Olive Shultz in Danvers Township, McLean county, Illinois. He graduated from Rush Medical College, Chicago, Illinois, June 21, 1900. Instructor in Rush Medical College, 1900-02. Served as a Medical Officer in the World War. General practice, 1918-25; City Health Director, Bloomington, Illinois, 1925-28; Superintendent of Fairview Tuberculosis Sanatorium, 1928; General practice, 1928-34. He practiced in Chicago, Colfax, Shirley, and Bloomington, Illinois. Practice: General internal medicine, surgery, obstetrics and refraction. He is a member of the Illinois State Medical Society and A. M. A. He married Miss Eva B. Thompson, May 16, 1900. Four children: Esther O. is a journalist in Chicago; Frances W. is Anatomical Artist, Johns Hopkins Medical School; Gordon H. graduated from the Loyola Medical College; Dorothy C. is Entomologist, State of Florida. Deceased.

Doctor Guy A. Sloan*

Doctor Howard P. Sloan*

Doctor O. J. Sloan was born September 28, 1885, at Neosho, Missouri. He graduated June 28, 1907, from the University of Nashville, Nashville, Tennessee. He did post-graduate work in the Clinics of Vienna, 1923-24. Since 1919 his practice has been limited to Surgery. He is a member of the A. M. A. and F. A. C. S. His present location is at Glen-

dale, California. He served as a Medical Officer in the World War. He married Miss Florence M. Beger in June, 1926.

Doctor George W. Stephenson*

Doctor Edgar McLean Stevenson*

Doctor William T. Stickley was born March 19, 1898, at Prescott, Michigan. He graduated from the University of Illinois Medical College, Chicago, Illinois, in 1931. Practice: General Medicine, including own major surgery at Danvers, Illinois, since 1931. He is a member of the McLean County Medical Society, Illinois State Medical Society, and A. M. A. He married Miss Pearl Crawford of London, Ontario, August 19, 1929.

Doctor Ezekiel Thomas was born in 1804 at Columbus, Ohio. He graduated from the Ohio Wesleyan University. He practiced in Bloomington, Illinois, from 1852-1870. On account of ill health he retired and lived on his farm a few miles southwest of Clinton, Illinois, until his death in 1888.

Doctor James H. Thomas was born February 21, 1816. He graduated from Wabash Medical College, Wabash, Indiana in 1840. Served as a Medical Officer in the Civil War. In 1866 he located at Chenoa, Illinois, and practiced medicine until his death in 1902.

Doctor O. M. Thompson was born July 29, 1878, at Ellsworth, Illinois. He graduated from the University of Illinois Medical School, Chicago, Illinois, June, 1906. He served as a Medical Officer in the World War. He practiced medicine at Downs, Ellsworth and LeRoy, Illinois. He is on the staff of St. Joseph's and Mennonite Hospitals. He is engaged in general practice; specialty Pediatrics. He is a member of the A. M. A. and McLean County and Illinois State Medical Societies. He did post-graduate work at Cook County Hospital, Barnes Hospital of St. Louis, and State Hospital at Ann Arbor, Michigan. He has been practicing in LeRoy for eighteen years. His first wife was Miss Clara E. Buckles. His second wife was Miss Rosella Polk. He died in 1948; cause — cardio-renal.

Doctor Harry W. Trigger was born December 13, 1884, at Ford county, Illinois. He graduated May 19, 1913, from Chicago College of Medicine and Surgery. He was assistant Physician in the State Hospitals of Indianapolis, and Peoria, Illinois, for about four years. Since 1930 he has been doing general practice in Ellsworth, Illinois. He is a member of A. M. A. and Illinois State Medical Society. He married Miss Florence Quinn, October 2, 1917.

Doctor William H. Van Doren was born 1876, in Illinois. He graduated in June, 1896, from the Eclectic Medical Institute, Cincinnati, Ohio. He began the practice of medicine in Bellflower in 1896, where he remained for two years; later going to Joliet for five years, then to Chicago, Illinois, where he remained until his death in June, 1929. He married Miss Mabelle Altman of Gibson City.

Doctor Bard Wakefield was born November 6, 1884, at Heyworth, Illinois. He graduated from the College of Physicians and Surgeons, Chicago, Illinois, in June, 1907. Was in general practice in Heyworth, Illinois,

from July, 1907 to February, 1911. He did post-graduate work in Europe, 1911-1913. Specialized in Dermatology in Peoria, Illinois, 1913, until time of death, May 11, 1932. He was a member of the Peoria Medical Society, the A. M. A., the Illinois State and the St. Louis Dermatological Society, and the Chicago Dermatology Society. He married Miss Nannette Lewis, June 25, 1907.

Doctor Marshall Wallis was born July 28, 1878, in Effingham, Illinois. Graduated May, 1906, at Washington University Medical School. After graduation, two years instructorship in the Obstetrical Department of Washington University. He served as a Medical Officer in the World War. He practiced medicine in Normal, Illinois. He was a member of the Illinois State Medical Society and the A. M. A. He did post-graduate work at Johns Hopkins, Harvard, New York Post Graduate Medical Schools. He married Marian Smith, March 15, 1919. His present location is Houston, Texas.

Doctor Harold R. Watkins*

Doctor Herman W. Wellmerling*

Doctor E. C. Williams*

Doctor William T. Williamson practiced medicine in Lexington, Illinois. He served as a Medical Officer in the World War. He moved to Richmond, Virginia where he died in 1925.

Doctor Wood was Health Director of Bloomington, Illinois, for several years. His present address is unknown.

Doctor Elijah Woolley was born February 12, 1843, near Springfield, Ohio. He graduated in 1880 at Hahnemann College of Medicine, Chicago, Illinois. He served in the Civil War. He practiced medicine at Cropsey and at Saybrook, Illinois. He volunteered in Company B, 152, Illinois Volunteer Infantry. He practiced in Saybrook from 1881 until his death, March 14, 1923. He married Miss Elizabeth Ann Bunney, January 1, 1868.

Doctor G. R. Woolsey practiced in Normal, Illinois, for about forty years. He was a Homeopath and had a large practice. He was prominent in medical circles in McLean county in the latter half of the last century. He was unmarried and died in 1905.

Doctor Leroy W. Yolton*

Doctor William M. Young was born October 3, 1867, at Downs, Illinois. He graduated May, 1897, from the Eclectic Medical Institute. He was five years at Lincoln, Illinois, as resident physician in the A. F. M. C. (Illinois State School and Colony). He is a general Practitioner and anaesthetist. He is a member of the McLean County and Illinois State Medical Societies. He did post-graduate work in the New York Post Graduate School. He married Miss Edith Blinn in May, 1905. Died in 1939.

Doctor Julian W. Zinn was born July 30, 1862, at Grant county, Kentucky. He graduated in 1888 from Cincinnati College of Medicine and Surgery. He practiced medicine in Bloomington, Illinois, for two months. He has practiced medicine in Flanagan, Illinois, for thirty-two years. He is a member of the North Central Illinois Society. He has taken several post-graduate courses in Chicago Hospitals. He married Miss Anne R. Jordan in 1890.

ADDENDA

The committee appointed to write a short biographical history of the Members of the McLean County Medical Society, and of other Physicians and Surgeons, who have practiced in McLean County find, after a careful search, that there are a great many in which the data is very meager. The following list with such information as is obtainable is hereby presented in order to make the record as complete as possible.

Dr. H. T. Adams practiced medicine in Bloomington, Illinois. His office was located on the northwest corner of Wood and Oak Streets.

Dr. W. H. Allin practiced medicine in Bloomington, Illinois. Had an office over 114 N. Center Street.

Dr. Albert Arendt practiced in Bloomington, Illinois. Graduated from National Homeopathic Medical College, Chicago, Illinois, in 1896.

Dr. Isaac Baker, one of the earliest pioneer physicians, located in McLean county in 1826. This was four years before the organization of the county.

Dr. J. H. Banks graduated from Keokuk Medical College, Keokuk, Iowa, in 1892. Practiced at Anchor, Illinois.

Dr. Abraham H. Barnes practiced in Cropsey, Illinois. State certificate May 29, 1883, for years of practice in Illinois.

Dr. Beedles practiced medicine in Bloomington, Illinois, many years ago.

Dr. Samuel Bishop practiced in Bloomington, Illinois. Graduated from Royal Bavarian Examining Commission, Erlanged, Germany, in 1870.

Dr. R. D. Bradley graduated from Jefferson Medical College, Philadelphia, Pennsylvania. Had an office at 120 S. Main Street.

Dr. Martin L. Brookshire practiced in Bloomington, Illinois. Graduated from Barnes Medical College, St. Louis, Missouri, in 1903.

Dr. William Buckworth graduated from the Medical College of Ohio, Cincinnati, Ohio, in 1893. Practiced medicine in LeRoy, Illinois.

Dr. Joseph W. Calvert practiced in Bloomington, Illinois. Graduated from Cleveland Medical College in 1896.

Dr. Jesse Chewing practiced in Bloomington, Illinois. Graduated from St. Louis Medical College in 1863.

Dr. David L. Cline graduated in 1876 from the Medical Department of Louisville, Kentucky. He practiced medicine in Ellsworth, Illinois.

Dr. William E. Constant graduated from Hahnemann Medical College, Chicago, Illinois, in 1883. Practiced medicine in Lexington, Illinois.

Dr. John Cook graduated from the Missouri Medical College, St. Louis, Missouri, in 1880. Practiced medicine in LeRoy, Illinois.

Dr. John H. Copenhaver graduated from College of Physicians and Surgeons, Chicago, Illinois, in 1903. Practiced medicine in Bellflower, Illinois. Deceased.

Dr. Charles J. Corley practiced in Bloomington, Illinois. Graduated from Rush Medical College, Chicago, Illinois, in 1888.

Dr. J. W. Craig practiced in Bloomington, Illinois. State Certificate October 16, 1877, for years of practice in Illinois.

Dr. Maria L. Crothers graduated from the Woman's Medical College of Pennsylvania, Philadelphia, Pennsylvania, in 1883.

Dr. W. H. Davis practiced in Bloomington, Illinois. Graduated from St. Louis Medical College in 1878.

Dr. George O. DeMoss graduated from the Hahnemann Medical School, Chicago, Illinois, in 1913. Practiced in Cropsey, Illinois.

Dr. John W. Dobson practiced in Bloomington, Illinois. Graduated from University of Michigan, Department of Medicine and Surgery, Ann Arbor, Michigan, in 1892.

Dr. Ophius P. Donovan practiced in McLean, Illinois. Graduated from College of Physicians and Surgeons, St. Louis, Missouri, in 1903.

Dr. J. M. Downs graduated from Homeopath College, Cleveland, Ohio, in 1880. He practiced in Saybrook, Illinois.

Dr. Charles S. Estep practiced in Lexington, Illinois. Graduated from Pulte Medical College, Cincinnati, Ohio, in 1881.

Dr. E. B. Ferguson (Mrs.) and Dr. W. Ferguson practiced in Bloomington, Illinois. Office located 406 E. North Street.

Dr. Asa R. Freeman graduated from the M-Sims-Beaumont, St. Louis, Missouri, in 1907. Served as a medical officer in the World War. Practiced medicine in Bloomington, Illinois.

Dr. C. M. George graduated from the College of Physicians and Surgeons, Baltimore, Maryland, in 1892. Practiced medicine in LeRoy, Illinois.

Dr. F. Goetch had an office in Bloomington, Illinois, many years ago.

Dr. John W. Goodheart practiced in Lexington, Illinois. Graduated from Chicago Medical College in 1890.

Dr. Arthur William Gregg practiced in Bloomington, Illinois. Graduated from College of Physicians and Surgeons, Chicago, Illinois, in 1909.

Dr. Homer R. Griffin graduated at the M-Sims-Beaumont Medical College in 1906. Present location is Glendale, California.

Dr. David D. Haggard practiced in Bloomington, Illinois. Graduated from Marion-Sims College of Medicine, St. Louis, Missouri, in 1893.

Dr. Alexander Hamilton, address unknown. Graduated from Psycho-Medical College in 1904. Practiced at Colfax, Illinois.

Dr. Harvey L. Harris graduated from Rush Medical College, Chicago, Illinois, in 1875. Practiced at Bellflower, Illinois.

Dr. Hiram Haskell graduated from the Northwestern Medical College, Chicago, Illinois, in 1899. Practiced in Hudson, Illinois.

Dr. Harry M. Hayes graduated from Rush Medical College, Chicago, Illinois, in 1894. He practiced medicine in Chenoa, Illinois.

Dr. J. M. Hiett graduated in 1872. Practiced in Saybrook, Illinois.

Dr. Elmer S. Horine graduated from the Psycho-Medical College at Indianapolis, Indiana, in 1897. He practiced at Colfax, Illinois.

Dr. John F. Jones graduated from the Colorado School of Medicine, Boulder, Colorado, in 1895. Practiced in LeRoy, Illinois.

Dr. L. M. Jones practiced medicine in Bloomington, Illinois, at 208 N. Center Street.

Dr. Mark C. Jones was born in 1872. He graduated from the Marion-Sims College of Medicine in 1898. He is a member of the Indiana State Medical Association.

Dr. Richard H. Jones practiced in Hudson, Illinois. Graduated from College of Physicians and Surgeons, Chicago, Illinois, in 1887.

Dr. Henry W. Langstaff graduated from Hahnemann Medical College, Chicago, Illinois, in 1885. Practiced medicine at Colfax, Illinois.

Dr. Edward Frederick Law graduated from Rush Medical College, Chicago, Illinois, in 1903. Practiced at Weston, Illinois.

Dr. William Lindley was a well known physician in the early history of the county, having located in Bloomington, Illinois, in 1827.

Dr. Joseph E. Lowrey practiced in Osmond, Illinois. Graduated from Iowa Medical College, Des Moines, Iowa, in 1885.

Dr. William A. McClelland practiced in Bloomington, Illinois. Graduated from Hering Medical College and Hospital, Chicago, Illinois, in 1896.

Dr. L. C. McConnell graduated from the Medical College of Ohio, Cincinnati, Ohio, in 1859. Practiced medicine at Gridley, Illinois.

Dr. C. R. McDonald graduated from the M-Sims-Beaumont, St. Louis, Missouri, in 1904. Practiced in Carlock, Illinois.

Dr. David H. McFarland graduated from Rush Medical College, Chicago, Illinois, in 1870. Practiced medicine in Heyworth, Illinois.

Dr. Uriah C. McHugh graduated from Rush Medical College, Chicago, Illinois, in 1878. Practiced in Lexington, Illinois.

Dr. David R. McKinney graduated from the Medical College of Indiana, Indianapolis, Indiana, in 1878. Practiced medicine in Downs, Illinois.

Dr. William Mahon graduated from the American College, (Eclectic), St. Louis, Missouri, in 1881. Practiced at Cooksville, Illinois.

Dr. John M. Major came to McLean county in 1835.

Dr. Laban S. Major, pioneer physician, located in McLean county in 1835.

Dr. E. Martin practiced medicine in Bloomington, Illinois. Was located at 607 N. East Street.

Dr. Frank E. May graduated from Rush Medical College, Chicago, Illinois, in 1887. Practiced in Arrowsmith, Illinois.

Dr. J. A. Monroe graduated from Rush Medical College, Chicago, Illinois, in 1899. He practiced medicine in Chenoa, Illinois.

Dr. Arthur J. Morris practiced in Bloomington, Illinois. Graduated (Illinois S. B. H. . . .) Hahnemann Medical College, Chicago, Illinois, in 1891.

Dr. J. S. Niven practiced in Bloomington, Illinois. Graduated from Rush Medical College, Chicago, Illinois, in 1894.

Dr. Perry L. Noggle graduated at the Physicians and Surgeons Medical School, St. Louis, Missouri, in 1895. Practiced in Bloomington, Illinois and Cooksville, Illinois.

Dr. Rachel S. Packson practiced in Bloomington, Illinois. Graduated from Hahnemann Medical College, Chicago, Illinois, in 1882.

Dr. Frances A. Phillips practiced in Bloomington, Illinois. Graduated from Homeopathic Medical College, Chicago, Illinois, in 1882.

Dr. R. S. Piper practiced in Bloomington, Illinois, several years ago. No record found.

Dr. Rinehard Remby graduated from the University of Berlin, Germany, in 1892. At present time is located in Chicago, Illinois.

Dr. H. D. Reynolds graduated from the College of Medicine and Surgery, Cincinnati, Ohio, in 1892. Practiced medicine in Bloomington, Illinois.

Dr. A. C. Rice graduated from Bennett Medical College, Chicago, Illinois, in 1889; practiced in Weston, Illinois.

Dr. Eli Vestal Rice graduated in 1896 from the Hospital Louisville, Kentucky, and practiced in Chenoa, Illinois.

Dr. C. B. Roberts graduated from Ensworth Medical College, St. Joseph, Missouri, in 1890. Practiced medicine in Downs, Illinois.

Dr. R. B. Roberts graduated from Ensworth Medical College, St. Joseph, Missouri, in 1897. Practiced medicine in Downs, Illinois.

Dr. John Roff practiced medicine in Bloomington, Illinois. His office was located at 409 Albert Street.

Dr. Arthur E. Rogers practiced in Bloomington, Illinois. Graduated from Rush Medical College, Chicago, Illinois, in 1897.

Dr. G. W. Rudolphi graduated at the Illinois Medical College, 1906. Practiced medicine in Cooksville, Illinois.

Dr. George H. Rue practiced in Lexington, Illinois. Licensed to practice, 1878.

Dr. Joseph S. Sageser practiced in Ellsworth, Illinois. Graduated from Jefferson Medical College, Philadelphia, Pennsylvania in 1883.

Dr. John F. Sanders practiced in Bloomington, Illinois. Graduated from Rush Medical College, Chicago, Illinois, in 1898.

Dr. Charles R. Sanderson practiced in Bloomington, Illinois. Graduated from Keokuk Medical School, Keokuk, Iowa, in 1892.

Dr. Edward E. Schell practiced in Bloomington, Illinois. Graduated from Rush Medical College, Chicago, Illinois, in 1897.

Dr. Harry L. Shafer graduated in 1913.

Dr. Lloyd H. Simmons practiced in Bloomington, Illinois. Graduated from University of Illinois in 1913.

Dr. P. A. Smith practiced medicine in Bloomington, Illinois. Office located at 706 N. East Street.

Dr. W. J. Staling graduated from the University of Louisville, Medical Department, Louisville, Kentucky, 1892. He practiced medicine in Ellsworth, Illinois.

Dr. F. P. Stedman graduated at Cincinnati (Eclectic) College, in 1899. Practiced in Saybrook, Illinois.

Dr. Edward Summers graduated from Hahnemann Medical School, Chicago, Illinois, in 1904. Practiced medicine at Shirley, Illinois.

Dr. Bertham O. Swinehart graduated from the College of Medicine and Surgery, Chicago, Illinois. He served as a Medical Officer in the World War.

Dr. Howard Switzer graduated from Chicago Medical College, Chicago, Illinois, in 1885. Practiced medicine at Anchor, Illinois.

Dr. Charles W. Talbert practiced in Bloomington, Illinois. Graduated from Rush Medical College, Chicago, Illinois, in 1883.

Dr. Ferris F. Tannus practiced in Bloomington, Illinois. Graduated from College of Physicians and Surgeons, Chicago, Illinois, in 1905.

Dr. J. A. Taylor graduated from Bellevue College, New York City, in 1875. Practiced medicine in Gridley, Illinois.

Dr. Andrew Tenbrook graduated from Jefferson Medical College in 1876. Practiced in McLean, Illinois.

Dr. J. M. Thresh graduated in 1902 from Barnes Medical College, St. Louis, Missouri. He practiced medicine in Danvers, Illinois. His present location is Grand Bay, Alabama.

Dr. Guy Van Alstine graduated from the Northwestern Medical College, Chicago, Illinois, in 1912. Practiced at Anchor, Illinois.

Dr. Ira A. Vandervort practiced in Normal, Illinois. State Certificate, December 11, 1877, for years of practice in Illinois.

Dr. S. H. Van Doren graduated from Bennett Medical College, Chicago, Illinois, in 1878. He practiced at Saybrook, Illinois.

Dr. Frederick Volz practiced in Bloomington, Illinois. Graduated from Jefferson Medical College, Philadelphia, Pennsylvania, in 1892.

Dr. Homer Wakefield graduated from Bellevue Hospital Medical College in 1891. Present location New York City.

Dr. Z. Waters practiced medicine in Bloomington, Illinois. Office located at 110 W. Washington Street.

Dr. Peter Webber practiced medicine in Bloomington, Illinois, at 410 N. Oak Street.

Dr. E. E. Williams practiced in Bloomington, Illinois. Graduated from Bennett College of Eclectic Medicine and Surgery, Chicago, Illinois, in 1886.

Dr. Edwin M. Wilson graduated from the Omaha Medical College, Omaha, Nebraska, in 1895. Practiced medicine in Gridley, Illinois.

Dr. Milton C. Wilson graduated from the Medical College of Indiana, Indianapolis, Indiana, in 1882. Practiced medicine in Downs, Illinois.

ST. JOSEPH'S HOSPITAL

Bloomington, Illinois

In the founding of St. Joseph's Hospital, a large measure of credit is due the Rev. Father Schreiber, pastor of the St. Mary's Church. At his suggestion in 1879 the Rev. Mother Frances of St. Francis Hospital of Peoria visited Bloomington with the view of establishing a Branch Hospital here.

Dr. John Sweeney and Dr. Chas. Parke were then consulted in reference to the undertaking, and agreed to lend assistance. Dr. Sweeney, in company with Sisters and friends of the order, later made a house to house canvass of Bloomington and succeeded in obtaining sufficient funds to make the first payment on the property where the hospital is located. This property is a 7-acre tract near the center of which stood the Waddell home, an old brick mansion, and here the St. Joseph Hospital started on its long and successful career on the 22nd day of March, 1880.

The institution was incorporated at once, and its ownership and control was vested in the Mother Superior of Third Order of St. Francis of Peoria and her successors in office. Neither man nor church have the authority to interfere with her in her vested rights.

Now, four Sisters were placed in charge of the institution and they selected Dr. Parke to organize a staff. He appointed Dr. A. H. Luce, Dr. John Sweeney, Dr. T. F. Worrell, Dr. William Elder, Dr. R. Wunderlich, and Dr. Lee Smith as members of the first staff.

In 1883 it became necessary to add more space, and a new building was constructed in connection with the old structure, which then became the residence and chapel for the Sisters.

In 1888 a substantial addition was built, and the following year a new chapel added at an expense of \$10,000. Having entirely outgrown the quarters, in 1908 the large east wing was added to the building, and in 1920 it was necessary to add a west wing still larger.

The hospital as it now stands has a capacity of over 300 beds. It is strictly modern, the rooms are attractively furnished, and the equipment is the very best including up to date laboratories, diet kitchens, x-ray, hydrotherapy, and electrotherapy. The operating rooms are of the highest order, and there are delivery rooms and special obstetric department. A special ward for children and sun parlors are provided, and a fully equipped Psychopathic ward.

In 1926 a handsome three-story nurses' home was built to house the Nurses' Training School which was established in 1921. This institution has graduated 93 nurses, and has a capacity of 60 beds.

The St. Joseph's Hospital does not discriminate in taking patients. All races and creeds, the rich and poor alike, find its doors open to them if they are sick and afflicted. Its charity is without ostentation. More than 12% of its patients have been treated entirely on charity, and many more on part charity. Countless meals have been given to the hungry poor — none are ever turned from the door.

THE BROKAW HOSPITAL

Normal, Illinois

The Brokaw Hospital got its initial start from some members of the McLean County Medical Society. In the fall of 1894 and the spring of 1895 a group of medical men met to consider the question of a new hospital. After a great deal of discussion, five doctors resolved to continue in this new enterprise, and each subscribed five hundred dollars (\$500.00) as a starting fund for the purpose of purchasing ground, buildings, and equipment. These men were Dr. J. L. White, Dr. D. H. Nusbaum, Dr. M. D. Hull, Dr. C. M. Noble, and Dr. Ernest Mammen.

The first consideration was to secure a desirable site or location, provide the necessary buildings, and furnish the proper equipment. The next procedure was to obtain a suitable management for conducting the affairs of this hospital. After much investigation, the present location was acquired from Mr. Henry Danforth of Washington, Illinois, for a consideration of six thousand dollars (\$6,000.00). The above mentioned doctors having secured the contract, Mr. Paul Moratz, architect, drew sketches and plans for the buildings.

The original building was completed and opened for patients in 1896. It was under the management of the Mennonite Deaconess Nurses with Rev. John A. Sprunger in charge. It continued under this management until August, 1897, when it was taken over by the Methodist Episcopal Deaconess society of Chicago, and operated until the year 1901. At this time the name of the hospital was changed to Brokaw Hospital.

Mr. Abraham Brokaw and his wife became interested in the hospital in 1901, and contributed considerable financial aid. In 1903 he placed a fund of \$30,000.00 at the disposal of three trustees for the benefit of the hospital, and later provided in his will a further endowment of \$100,000.00 and 320 acres of valuable farm lands. The several bequests made by him to the hospital have aggregated more than \$200,000.00. Mr. Brokaw died in 1905.

In January, 1902, the directors of Brokaw Hospital established a training school for nurses, incorporated under the title of the Brokaw Hospital School for Nurses. This school offers to women desirous of becoming professional nurses, a course of practical and theoretical instruction. The curriculum provides a three-years' course which fully meets the requirements of the State Registration Board of Nurses. The training school is under the efficient management of its superintendent, Miss Maude F. Essig. Miss Macie N. Knapp has been the general superintendent of the hospital for the past ten years, and under her capable management and skillful direction, the hospital has shown great progress in realizing its ideal of usefulness and service.

The location comprises eight acres of rolling ground with a beautiful campus, delightful terraces, walks and gardens. There are three buildings with a capacity of one hundred and one hospital beds. In 1909 a

separate building was erected for a nurses' home which provides for the needs and recreation of the nurses when not on duty. The average number in the Training School for Nurses is about thirty-five. The staff of physicians and surgeons number twenty-six. The staff holds regular meetings to discuss clinical and scientific matters of interest to its members, and of benefit to the hospital. Brokaw Hospital shares with the hospitals of Bloomington and Normal a public service of inestimable value, not alone to the citizens of the cities in which they are located, but also to the large groups of individuals of adjoining communities.

THE MENNONITE HOSPITAL

Bloomington, Illinois

The Mennonite Hospital Association was incorporated in January, 1919. Its organization was the actual expression of the general religious conviction that ministering to the physically ill, whether rich or poor and regardless of creed, is an important function of the church.

As early as 1893 there was in many Mennonite churches intense interest in this humanitarian endeavor, and under the leadership of Rev. John A. Sprunger they assisted materially in the organization of the Mennonite Deaconess Hospital. The Mennonite groups, however, were scattered and with no organization to hold them together, their activities but not their interest soon languished. Interest in this work grew and resulted in an informal meeting early in the summer of 1918 of representatives of a number of the churches for the discussion of the advisability of the church establishing a Mennonite Hospital. The interest in the proposal was so encouraging that other meetings followed, and the Mennonite Hospital Association with representatives from Mennonite churches was formed. The first officers were: Rev. E. Troyer, President; Rev. J. H. King, Secretary; and John Kinsinger, Treasurer. The next January the organization was incorporated. The first board of directors was as follows: Rev. E. Troyer, Rev. J. H. King, Rev. Allen Miller, and Rev. Benjamin Rupp.

The first officers in charge of the hospital were in addition to the above named President and Secretary: Rev. B. Rupp, Superintendent; Miss Florence Burgess, Superintendent of Nurses; and Mrs. Mollie Flint, Surgical Supervisor.

The standing of the local medical profession and the co-operative attitude of prominent physicians was the decisive factor in influencing the Association to decide to establish the proposed hospital in Bloomington. The John Harber property at 1308 N. Main Street was purchased and plans were prepared for the construction of a new building on the large lot. It was decided to make a very modest beginning in the large three story house already on the lot. This three story residence was remodeled, and a medical staff with Dr. E. P. Sloan as chief of staff was organized and nurses were secured.

The first patients were admitted for treatment on May 1, 1919. An urgent need for more room was almost at once evident. In January of the next year the Association, instead of building a new building, purchased the building and equipment known as the Kelso Sanitarium at 807 N. Main Street. Again the facilities for service were found to be inadequate, and a movement was inaugurated to replace the frame building with a modern fireproof building of larger proportions. In January, 1932, a new wing of the hospital was opened and the capacity of the hospital was increased to seventy-eight.

An accredited Nurses' Training School has been maintained since 1920. One hundred and nine nurses have been graduated, and of these twenty-eight have occupied executive positions in hospitals since their graduation.

Since the first year, when only fifty patients were cared for, there have been more than fifteen thousand cases admitted for treatment, and nine thousand operations performed. The medical staff through its organization has contributed largely to the development of the hospital program and now has a membership of forty-three practicing physicians.

FAIRVIEW SANATORIUM

Normal, Illinois

At the beginning of this century the results of bacteriological studies were expressed by better treatment of tuberculosis cases. To get cooperation among the people a great deal of education was necessary.

The trained nurse was a product mainly of the demand for carrying out modern discoveries in medicine. At that time the white plague was everywhere. It took a toll of one hundred and eighteen people in this county one year. This fact was used as an argument for the establishment of a sanatorium, for it had become evident that tuberculosis patients could not be successfully treated except in an institution. There was no unanimity as to how this could be brought about. The state had passed no law enabling counties to maintain sanatoria, so to get action on the part of the people fundamental education was necessary.

There existed in this city an Anti-tuberculosis Association. This association purchased a tent which would seat about seventy-five people. Ten of our doctors united in giving lectures to the people in this tent. It was set up in the southeast part of the city for one week, during which doctors lectured every evening on the diagnosis and treatment of tuberculosis.

Mr. Edmund O'Connell was engaged to secure a law which would authorize counties to raise money, purchase grounds, and to build sanatoria. He was posted in legislative matters, and soon the legislature passed a proper bill giving us a law under which we are now working. Then it was necessary to get a vote of the people in favor of a sanatorium for this county. Urging this on, the names of Doctors J. B. Taylor, W. H. Gardner, F. H. Godfrey, E. Mammen, and T. D. Cantrell appear as very active in trying to influence the votes of the supervisors appearing before them at different times. Finally the supervisors voted on the question and defeated it. The doctors continued to carry on the propaganda by lectures in school houses, in churches, and otherwise.

The first vote was taken about 1908. The vote of the people authorizing the supervisors to favor the establishment of a sanatorium was taken March 7, 1910. In the resolutions passed by the supervisors occurs this sentence: "There is no question of the need of a tuberculosis sanatorium for the use of the people of this county, and, although we deplore the necessity, it is our duty to see the situation as it really is, and to establish a sanatorium for the treatment of tuberculosis."

A committee was then appointed as the law provided, and Doctor C. M. Noble, member of the McLean County Medical Society, was made a member of that committee.

The supervisors decided to purchase, in March, 1917, forty acres lying northwest of Normal for fifteen thousand dollars, and proceeded to erect a building properly adapted to the methods of treatment necessary for the cure of tuberculosis. This was an institution at which all legal residents of McLean County were entitled to receive treatment free of charge.

We have now had it in operation about a quarter of a century. It has cost something, but the money spent is a trifle compared to the results attained. The death rate which was 118 per annum has been reduced to 34 for 1933, so that many lives have been saved and many others made happier by treatment.

The Fairview Sanatorium has proven to be the best investment McLean County ever made for the benefit of its people's health.

BOOK THREE - 1954

This part of the history of the
McLean County Medical Society
extends over a period of twenty
years — 1934 to 1954.

PREFACE

Bloomington, Illinois - January, 1954

To the McLean County Medical Society

Dear Doctors:

To carry on the work already compiled by former committees, the present committee which includes Dr. Fred W. Brian, Dr. Robert G. Price, and Dr. Howard P. Sloan, presents to you the One Hundredth Anniversary Edition of the History of the McLean County Medical Society. The original history of 1904 and the second volume published in 1934 compose the first two parts in the present edition. To these have been added the historical record of the past twenty years, 1934-1954, thus forming a continuous hundred years' history of the Society.

A number of doctors, whose biographical sketches appeared in the 1934 edition, are still practicing at the present time. Their biographies have been brought up-to-date and incorporated in the 1954 edition.

In an intricate history of this kind, errors may occur, but we trust that the information we present herewith has been, on the whole, accurately tabulated from the material we have gathered. We wish to thank all the individual members of the Society who have helped in furnishing the data from which this history has been compiled.

Our McLean County doctors of today have traveled a long way in the knowledge of medicine and the art of healing since the pioneer doctor of a hundred years ago. One wonders if the doctors of one hundred years hence will consider the doctors of today as pioneers also in the long history of medical research.

THE COMMITTEE

HISTORICAL SKETCH

Now one hundred years encompass the McLean County Medical Society. For an entire century the welfare and health of the men, women, and children of this community have been in the hands of the members of this Society, and it is inspiring to read in this new biographical history of the lives of those who dedicated themselves to this honored profession of healing.

Everyone reveres the memory of the pioneer doctor with his devotion to duty. Even though the science of medicine was within its cradle-of-being during his lifetime, his courageous character and his spiritual longing to heal was deathless, or should we say, that only death could interrupt his profession?

Following the pioneer doctor and further along in the advance of medicinal science appears the "doctor of the old school." Ignorance is still to the fore, but great scientific discoveries as exemplified by the names of Pasteur, Liston, and later Osler, are just on the horizon. The doctors of this era were conscious of their incompetence, but their sense of dedication to the task of developing future revelations in the field of medicine was still abiding.

In our own time we remember the doctor of the early 1900's. A list of prominent names in our Society during the first decade of the 1900's bring to our memory Drs. C. E. Chapin, F. C. Vandervort, J. W. Smith, R. A. Noble, A. L. Fox, F. H. Godfrey, O. M. Rhodes, Ernest Mammen, W. H. Gardner, J. K. P. Hawks, E. B. Hart, E. P. Sloan, L. B. Cavins, F. C. McCormick, and A. W. Meyer. All have passed on, leaving an enviable record of their ability and the excellent work they accomplished.

The First World War found many McLean County doctors in its ranks. The following saw active service in the army, navy, and sea duty: Drs. Harry Howell, R. A. Noble, Wilfred Gardner, A. E. Rogers, T. D. Cantrell, J. K. P. Hawks, L. B. Cavins, Frank Sayers, Fred W. Brian, F. C. Vandervort, G. H. Galford, W. W. Gailey, L. L. Irwin, E. A. Behrendt, A. J. Casner, J. L. Yolton, H. W. Elder, W. L. Penniman, D. D. Raber, A. R. Freeman, Paul Greenleaf, C. E. Shultz, Frank Deneen. Several others remained at home to serve on the Board of Examiners.

Not only on the war front but on the home front were the doctors selflessly on guard against disease and death. The influenza epidemic of this period was most severe and the remaining physicians did a heroic job administering their services to the afflicted.

The chapter on public health is a courageous one. Each innovation meant the long, tiring attempt by the medical profession to educate the public and their representatives in the legislature and in the city government to bring about the reforms that would protect present and future generations. Long quarantine laws for small pox, scarlet fever, diphtheria, and fumigation methods of those days have all passed by, so that today with immunization procedures routinely given to young children, these diseases plus whooping cough and tetanus, have almost

been eradicated. The young physician today rarely has the opportunity to see such cases. Poliomyelitis, measles, chicken pox, and mumps now remain as the major problems for the health department.

The concluding paragraph in the 1934 historical sketch in this book was prophetic. The young doctors of 1934 are the older doctors of today. The "larger opportunities, the greater accomplishments, the grander achievements" which those sentences foretell, did indeed come to pass, and it is the younger doctors of that day who helped to bring them to fulfillment. Here in McLean County today are physicians and surgeons who have achieved greatly; a few are world renowned. All have taken full advantage of their inheritance and have kept faith with their pioneer predecessors.

How far they have traveled! From "two courses of lectures of five months each" and a "reading knowledge of the English language" the present day doctor must have four years of college preparation, four years of medical school, besides a year of internship. Thus the medical road of the modern doctor, though in a different fashion, is as rugged, perhaps, as that of the pioneer. Even though he does not die of over-exhaustion in fighting the elements just to *reach* his patients, look at the number of modern physicians who succumb to heart attacks. The physician's life is a dedicated one, despite its hardships.

And now, indeed, the world of medical science has grown up. In one hundred years we have passed from cough medicine to the iron lung. Poliomyelitis, especially, in the acute stage, is far from being conquered. A wooden respirator made by the employes of the Eureka Williams Company in Bloomington has saved the lives of many throughout the world. "Popular Mechanics" magazine, the National Junior Chamber of Commerce, together with modern television carried on the publicity internationally, giving Bloomington and St. Joseph's Hospital credit for such an emergency instrument. Bloomington also was made one of the downstate Polio centers for treatment and management of the acute cases, and for the monthly out patient clinics under the Division of Services for Crippled Children of the University of Illinois. A cerebral palsy treatment and education unit in conjunction with the Illinois State Normal University has been in action at the St. Joseph's Hospital since 1951. Federal and state funds were received to help build a new wing to the Pediatric Department at St. Joseph's Hospital to be used for the cerebral palsy unit. The Special Education Department of the Illinois State Normal University with its new building has aided tremendously the problem of education of the handicapped child. Bloomington and McLean County are most fortunate to have such a renowned school in its midst.

The older doctors of yesterday could never imagine the changes in the type of practice the young man sees today. Mastoid, surgery, empyema of the lungs, abdominal infections, pneumonia, meningitis, acute upper respiratory infections, and typhoid fever under treatment with the wonder drugs of today are diseases cured and the patient home from the hospital in a matter of seven to ten days or less, with rarely any remaining complications. Sulfa drugs in 1936, penicillin in 1944, aureomycin, terramycin, chloromycetin, dihydrostreptomycin and others too numerous to mention, with many in the making, will no doubt continue to save many lives while at the same time these are being replaced by more valuable ones. Malaria and tuberculosis are also almost completely under control.

Hormones such as ACTH and cortisone have changed entirely the field of arthritis, rheumatic fever and allergy. What these fields alone have in store for us no one actually would dare to predict. Atomic medicine is in its mere infancy and seems a dream too fantastic to realize now.

Yet psychiatry and its branches bring untold and unpredicted problems still unconquered. In other words, medical science seems to have passed what the human mind can control. The physicians of tomorrow have an enviable yet worrisome world ahead of them which will still require training and the diligent and honest work of each and every one. Specialized medicine, we hope, will still remain conquered. To lose the personal contact and confidence of the patient and doctor relationship, one can't help but feel, would be disastrous.

Who knows what wonders the next one hundred years will bring? The young doctors of yesterday, who are the older doctors of today, again spread their mantle over a group of young physicians who are just starting on their life's work. They will carry on the achievements that a century of McLean county doctors have fostered to this day. They will become the physicians and surgeons of tomorrow. The future is unpredictable. From now on, another history, no doubt, should never go past a ten year period.

ONE HUNDREDTH ANNIVERSARY AND BANQUET

CENTENNIAL MEETING

Tuesday, October 12, 1954

Mirror Room

Rogers Hotel

* * * * *

Cocktails at 6:30

Dinner at 7:00

* * * * *

Dr. Harry C. Barber Presiding
President, McLean County Medical Society

Dr. Howard P. Sloan Introduction of Speaker

Mr. Hale Nelson, Speaker "Public Relations"
Vice-President, Illinois Bell Telephone Company

* * * * *

McLEAN COUNTY MEDICAL SOCIETY
ENROLLMENT - 1954

Abbott, O. L.	Irwin, G. E.
Ahroon, C. R.	Jenkins, D. M.
Atkinson, R. L.	Jones, C. C.
Atkinson, W. H.	Kuhn, W. F.
Bailen, J. L.	Livingston, A. E.
Ball, O. H.	Loar, R. R.
Ball, W. G.	Lyman, H. C.
Barber, H. C.	McConnell, B. C.
Baxter, R. E.	McGee, G. R.
Beebe, N. S.	McGinnes, H. P.
Behrendt, E. A.	McIntosh, J. R.
Bond, C. S.	McNeely, G. B.
Boon, L. M.	McNertney, F. D.
Boulton, S. S.	McNutt, J. C.
Brian, F. W.	McNutt, Justin C.
Broad, W. J.	Markowitz, B.
Brown, J. G.	Marquis, V. B.
Bryan, F. M.	Nelson, P. R.
Cantle, H. C.	Nord, S. K.
Causey, G. B.	O'Neil, G. J.
Chesley, G. L.	Parker, R. J.
Chione, A. G.	Peairs, R. P.
Cline, G. M.	Pliura, V. K.
Conklin, C. A.	Prenzler, L. H.
Crowley, F. A.	Price, R. G.
Cumming, T. S.	Raber, D. D.
Deneen, O.	Scott, T. C.
Denny, Helen	Scott, W. E.
Dew, R. R.	Shinall, H. L.
Doud, R. W.	Shultz, G. H.
Elliott, J. N.	Sloan, G. A.
Elvidge, R. E.	Sloan, H. P.
France, G. W.	Smith, T. E.
France, J. T.	Stephenson, G. W.
Frell, A. C.	Sterbini, D. A.
Fricke, R. W.	Stevenson, E. M.
Fruin, L. T.	Theobald, P. G.
Gailey, W. W.	Troyer, D. O.
Hardy, C. W.	Van Ham, J. A.
Hartenbower, G. E.	Walsh, Rita
Helm, J. W.	Watkins, H. R.
Henderson, F. H.	Wellmerling, H. W.
Hersey, M. F.	Williams, E. C.
Hoopes, B. F.	Wuerfele, E. W.
Houk, P. S.	

OFFICERS
OF THE
McLEAN COUNTY MEDICAL SOCIETY

1954

President
D. M. Jenkins, M. D.

Vice-President
John France, M. D.

Secretary-Treasurer
A. E. Livingston, M. D.

Board of Censors
F. A. Crowley, M. D.
3 years

D. M. Jenkins, M. D.
2 years

E. M. Stevenson, M. D.
1 year

Program Committee
Stanley K. Nord, M. D.
L. T. Fruin, M. D.

Robert Parker, M. D.
Preston S. Houk, M. D.

Robert R. Dew, M. D.
H. McGinnis, M. D., *Chairman*

Entertainment Committee
Paul G. Theobald, M. D.

George E. Irwin, Jr. M. D.

T. C. Scott, M. D.
G. B. McNeeley, M. D., *Chairman*

Delegates to the State Convention

Delegate
G. E. Hartenbower, M. D.

Alternate
R. G. Price, M. D.

IN MEMORIAM

Members of the McLean County Medical Society Who Have
Died Since 1934

DR. E. M. ADAMS	DR. C. R. KERR
DR. S. J. BARKETT	DR. G. H. LANGSDALE
DR. E. L. BROWN	DR. F. C. McCORMICK
DR. MARTHA BULL	DR. P. P. McELHINEY
DR. C. O. BURKE	DR. WILLIAM McINTOSH
DR. T. D. CANTRELL	DR. ERNEST MAMMEN
DR. A. J. CASNER	DR. A. W. MEYER
DR. L. B. CAVINS	DR. E. M. MINNICK
DR. S. T. CAVINS	DR. THOMAS MOATE
DR. FRANK DENEEN	DR. T. R. MULLEN
DR. H. O. DOLLEY	DR. R. A. QUAY
DR. J. H. FENELON	DR. O. M. RHODES
DR. F. E. FIELDING	DR. C. W. RITTER
DR. F. C. FISHER	DR. E. L. RYPINS
DR. J. W. FULWILER	DR. E. E. SARGENT
DR. D. M. GARCIA	DR. W. P. SCOTT
DR. F. P. GOODWIN	DR. C. E. SHULTZ
DR. H. W. GROTE	DR. E. P. SLOAN
DR. E. B. HART	DR. J. W. SMITH
DR. J. K. P. HAWKS	DR. O. M. THOMPSON
DR. H. L. HOWELL	DR. F. L. WAKEFIELD
DR. L. L. IRWIN	DR. L. W. YOLTON
DR. JAMES JENSEN	DR. R. G. YOLTON
DR. L. M. JOHNSON	DR. W. M. YOUNG
DR. ALVIN KELLER	DR. J. H. ZIEGLER

WOMAN'S AUXILIARY of the McLEAN COUNTY MEDICAL SOCIETY

In 1927 the Illinois State Medical Society decided that a Woman's Auxiliary would be desirable. The organization was completed, and Mrs. G. Henry Mundt, wife of the president of the State Medical Society, was chosen as president of the new organization. Dr. Harold M. Camp, secretary of the State Medical Society, sent a letter to the secretaries of the various county societies asking that the medical societies organize the women in the counties.

Acting upon that suggestion, Dr. Ralph P. Peairs, secretary of the McLean County Medical Society, brought the matter before the local medical society. The medical society approved the plan and authorized Dr. Frank Deneen, the president, and Dr. Peairs, the secretary, to invite the wives of the physicians to a luncheon for the purpose of forming an auxiliary. About twenty-five ladies responded and attended the luncheon which was held at the Y. W. C. A. in September, 1927. Mrs. Mundt, the state president, and Miss Jean McArthur, secretary of the educational committee of the State Medical Society, attended the meeting and were instrumental in organizing the McLean County Medical Society Auxiliary. McLean county was the first county in Illinois to form such an auxiliary.

A nominating committee was selected and reported at a later meeting. Mrs. Myra S. Peairs was elected as the president of the group. The women were active as delegates to the state and county meetings, sold the health magazine "Hygeia" and had many interesting speakers for their monthly programs. The organization continued until 1940, when it disbanded.

The present auxiliary was formed in May, 1949, with an advisory committee from the McLean County Medical Society present, and approving the action. The group's main project has been the establishment of Student Nurse Loan Funds available to students in St. Joseph's, Mennonite, and Brokaw Hospitals' schools of nursing.

The members of the Auxiliary have continued to sell a health publication "Today's Health"; assist once a month at the immunization clinic at Raymond School; keep informed of current legislation affecting the medical profession through the A. M. A. newsletters; and contribute financially to the Crippled Children's Camp held each summer, and to the State Benevolence Fund. The monthly meetings of the Auxiliary during 1954 will be centered around the National Auxiliary's program theme — "Know Your Community."

The officers of the Auxiliary elected May 3, 1949, at the time of the reorganization were: President, Mrs. Eugene Taylor; vice-president, Mrs. Edwin Rypins; secretary, Mrs. Gordon Shultz; treasurer, Mrs. George France. Present officers of 1954 are: President, Mrs. Stanley Nord; president-elect, Mrs. Harold Shinall; vice-president, Mrs. J. L. Bailen; secretary, Mrs. Preston Houk; treasurer, Mrs. John France.

MENNONITE HOSPITAL EYE BANK

Established by

The Watson Gailey Eye Foundation

The Watson Gailey Eye Foundation was established by Dr. Watson Gailey of the Gailey Eye Clinic in 1948 as a non-profit organization having for its purpose the channeling of funds into the organization for improving the quality of ophthalmology; the education of the blind and partially blind; the education of teachers who wish to take up their profession as instructors for partially-sighted children; the education of deserving medical students, most particularly those who are taking up ophthalmology as their life work; the sponsoring under the direction of the McLean County Health Department of the first free eye clinic for indigent families whose children need glasses and eye care (the clinic being in operation two years); and the establishment of an Eye Bank for the purpose of furnishing human eyes for transplant operations to ophthalmological surgeons throughout our state for the purpose of sight restoration.

The date, August 7, 1952, marked an epoch in ophthalmological surgery in Bloomington, Illinois. The first operation for corneal transplant, which was done in downstate Illinois, was performed on this date at the Mennonite Hospital by Albert C. Frell, M. D., a member of the Gailey Eye Clinic staff. The eye was furnished by the Foundation Eye Bank.

The Eye Bank is now in its second year of operation. Up to the present time, ten of these corneal transplants have been operated upon. The results have been quite gratifying and the visual improvement has been considerable in each instance. The donor eye has been obtained from several sources, viz: The Buffalo, New York Eye Bank, The Chicago Eye Bank under the management of the Illinois Society for the Prevention of Blindness, and from Bloomington physicians who have convinced the family of the deceased person that it would be a wonderfully generous gesture to permit the donor's eyes to be enucleated within two hours following death.

The eyes from Buffalo are flown to Peoria by the Eastern Airlines where the container is picked up by the local Red Cross and delivered to the Eye Bank at Mennonite Hospital. All of this excellent service is done without charge, through the generosity of the president of Eastern Airlines - Mr. Eddie Rickenbacker.

At the present time the patient waiting list who would be benefitted by the corneal transplant is considerably in excess of twenty.

Unquestionably this surgical procedure bids fair toward becoming more and more an instrument in returning sight to thousands of cases throughout the states, when more surgeons learn this technique.

MEMORIAL LIBRARY OF THE McLEAN COUNTY MEDICAL SOCIETY

The Memorial Library is located in a pleasant room on the basement floor of the new annex to the Mennonite Hospital. The room is equipped with glass enclosed bookcases, an enclosed built-in file case for medical journals, a long reading table, and ten large arm chairs upholstered in red leather.

For many years the collection of books owned by the medical society was housed in the Withers Public Library. On February 8, 1937, at the regular meeting of the society, a motion was made and duly seconded and carried that the medical books belonging to the society be transferred from the Withers Public Library to a room in the Illinois Wesleyan University where they would be catalogued and accessible to any member of the society. Shortly after this the library became inactive.

On June 10, 1947, during the meeting of the society, Dr. A. E. Livingston made a motion that a county medical library be established at Mennonite Hospital. Dr. E. M. Stevenson moved that the library be called the Memorial Library. The library was created at this time through the generous contributions of individual members of the medical society.

The present collection of books consists of year books on different medical subjects; many files of medical journals; about two hundred fifty new and standard books on medical science; and a complete series of "The Index Medicus" (Quarterly Cumulative Index of the A.M.D.). On November 14, 1950, the McLean County Medical Society moved that an annual budget of \$250.00 be allowed for the maintenance of the Memorial Library. Many of the volumes are donated in memory of deceased members of the society, and members of the community at large.

Dr. A. Edward Livingston has been chairman of the Library Committee since its creation in 1947. The committee selects new books, either through direct suggestions by medical society members or through knowledge of current publications. Books and non-current journals may be taken out of the library by society members provided they sign a card of information.

The Library Committee encourages donations to the library, especially in memory of former members, but also of any one who might have appreciated such a memorial.

ST. JOSEPH'S HOSPITAL, 1934 - 1954

Historical Sketch

Following the completion and occupation of the Nurses' Residence in January of 1929, no major construction was undertaken for the next two decades. Rather, the twenty years of the '30's and '40's were devoted to improving present facilities.

A number of steps have been taken to facilitate patient care and nursing service. In 1939 the private duty nurses adopted the eight hour day. During the war years nursing service took on new importance which it has not relinquished. The training of the large nurse cadet corps in 1944; refresher courses conducted for graduate nurses; training of volunteer nurse aides and the Gray Ladies; all were instituted as a part of the war program.

In 1939, St. Joseph's Hospital along with other hospitals was designated a depository for the "new wonder drug" penicillin. Fourteen years later, gamma globulin was the scarce drug and slated for careful distribution.

With the gradual return of our doctors from military to civilian status, the hospital was able to develop departments long marked for progress. In 1946, the Radiology service consisted of two sisters, one of whom was a registered technician, one student technician, and a part time secretary. A total of 4,426 procedures of which some 3,385 were X-rays, 363 fluoroscopes, and 678 X-ray treatments was the record. Today, under the department's present direction, a staff headed by a radiologist has two registered technicians, four student technicians, and a full time secretary. They do some 9,724 procedures — 6,679 X-rays, 825 fluoroscopes, 2,220 treatments. The out patient department has tripled in seven years. The service was recently expanded to occupy five rooms on the second floor of the hospital. Equipment includes G. E. X-ray for diagnosis and treatment, a motor driven radiological table, a spot film device attached to the fluoroscope. The cystoscopic room has been equipped with the latest model table. St. Joseph's Hospital, Department of Radiology, received authorization from the United States Atomic Energy Commission for the procurement of radio active isotopes on May 25, 1953. This authorization applies to the use of Iodine 131 for the diagnosis of thyroid function.

Paralleling the development of the Radiological Department is that of the Pathological Laboratory. In 1946 the present director established the blood bank, the first such depository in this section of the state. Through the years, the laboratory has grown not only in size but also in skills. In 1943 routine tissue examinations were first started. From an average of 1000 tests per month at its inception, the laboratory now does 10,000. In the eight years the school for technicians has been in existence, fifty students have been graduated. These students are working in the other hospitals of the community as well as some of the doctors' clinics of the two towns. The laboratory now occupies the south wing on A floor of the hospital, in rooms recently redecorated and with

St. Joseph's Hospital — 1954

equipment comparable to that of larger laboratories. Probably the outstanding feature of the laboratory is the excellent quality of the biochemistry section.

St. Joseph's Hospital's registered pharmacist, Sister M. Veneranda, has, during her nine years' tenure, planned and carried out the refitting of the drug room with modern cases, sink, and proper refrigeration for the storage and distribution of drugs.

In 1946 the polio ward was established. Standard equipment consists of two iron lungs, a portable respirator and the famous wooden lung, the Eureka-Williams model, built in a single night by men of the factory for use during the 1949 epidemic. This "lung" has had wide publicity. It was approved by the Council on Physical Medicine and Rehabilitation. An article on its use appeared in the February 17, 1951 issue of the *Journal of the American Medical Association*. Specifications for its construction have appeared in national magazines. This department in cooperation with the physical therapy department has helped many post polio patients back to normal living.

The physical therapy department occupies the entire west side of the south wing on 100 floor. It is strategically situated adjacent to the polio ward. Under the direction of a qualified registered physical therapist, the department cares for referral cases as well as post polio, cerebral palsy, and orthopedic cases. The department has the usual electro and hydro therapy machines as well as the Hubbard tank.

Late in 1949, and 1950 the hospital chapel was remodeled, redecorated, and refurnished. The rededication service was held in March of 1950. This achievement, under the administration of Sister M. Celine was a proud accomplishment for all the Sisters of the St. Francis community.

Along with other hospitals of Bloomington-Normal in 1951, St. Joseph's-Hospital undertook the reorganization of its staff to conform to the standards of the American College of Surgeons. As a result of this effort the hospital has full approval of the American College of Surgeons and is also approved by the American Medical Association and the American Hospital Association of Chicago.

The spring of 1951 also marked the organization of the hospital's first Woman's Auxiliary. The organization chose for its project the Cerebral palsy unit and subsequently has been very active in raising funds. A gift shop is maintained off the reception room at the hospital, the proceeds going to the Cerebral Palsy fund.

In January, 1952, the Cerebral Palsy Unit was officially opened with temporary quarters on 500 floor. This department, third of its kind in the state, is under the direction of the Department of Welfare of the State of Illinois and of the Special Education Department of I. S. N. U. It is devoted to the rehabilitation of educable Cerebral Palsy children. The department is gradually building up the necessary orthopedic, physical, and occupational therapy equipment so essential for treatment in cases of this type. The department will be permanently housed in the new building in the fall of 1953.

In the early part of 1953 the Doctors' lounge was moved across the hall to the front of the building permitting their old quarters to be added to the Record Library. With Sister Cyriaca, registered medical librarian, and a staff of four typists, the record library now handles dictation

from phone connections at strategic stations throughout the hospital. These larger quarters provide ample space for the filing systems.

It has long been the policy of St. Joseph's Hospital to keep the hospital efficient by adding new equipment. This necessitates constant changes and long range planning. New O.B. and O.R. tables, incubator; washers and dryers for the laundry; kitchens and diet therapy quarters renovated; conversion of the heating unit from coal to oil burners; incinerator, sprinkler system, and electrical changes are some of these. In 1953 the hospital was partially rewired and a new electrical panel and substation installed. The hospital contains two hundred thirty-five beds plus thirty beds in the new addition.

In July, 1952, a new service was created, that of public health co-ordinator. This is a direct effort for follow up care of the patient. In this connection a series of expectant parents' classes and pre-natal clinics are conducted.

The new wing of the hospital, extending north west from the present west section is scheduled for completion in 1953. This unit devoted to convalescent patients will also house the Cerebral Palsy Department and Crippled Children's Clinic. Modern in every respect, with piped oxygen, solarium, and furnishings it is planned to accommodate twenty-eight patients. When the move is accomplished, hospital authorities look forward to the expansion of the present Pediatric Department.

The School of Nursing, a vital part of the hospital program, has been under the leadership of only two directors in the past twenty years. Sister M. Theddea served from 1933 - 1939. During this period Sodality and Student-Faculty government were formed. Dramatics and the student newspaper were activities of the school. Sister M. Loyola, 1939 to date, has seen marked progress in nursing education. The school is now listed in the temporarily approved list 1953 by the National Accreditation Agency. The school has had affiliation with DePaul University of Chicago, Peoria State Hospital for psychiatry, and Illinois State Normal University for physical and biological sciences. In recent years the school and community have been more closely united under the Nursing School Committee.

All of these developments during the past twenty years have taken place under the guidance of four administrators; Sister M. Cecelia, 1936-1942; Sister M. Brigitta, 1942-1945; Sister M. Celine, 1945-1951, and the present Superior Sister M. Bonaventura, 1951 - to date.

BROKAW HOSPITAL, 1934 - 1954

Historical Sketch

Brokaw Hospital's efforts in behalf of the ill and hurt of the community have continued since 1895, and recent decades have permitted its building expansion program to materialize in a real way. Progress has also been made in accreditation with the American College of Surgeons. The year 1936 was the first year when full approval by this group was given. Brokaw Hospital has had full approval since that date, the medical staff being reorganized in 1947 to conform with standards.

In 1934 Brokaw Hospital had ninety-six beds and a staff of twenty-six doctors. The present picture of Brokaw Hospital in 1954 offers a different aspect, as the building now includes one hundred twenty beds, and the staff numbers sixty-three doctors and fifty-six nurses. In the project for expansion, Dr. Herman Smith of Chicago was the consultant on building plans, and Schaeffer, Hooton and Wilson were the architects.

A program of fund-raising was begun in the fall of 1948, and under the leadership of George A. Washburn, now deceased, the original goal was reached. Due to increased building costs, the effort to raise money has been continued, and at the present time popular subscriptions from Bloomington-Normal and McLean County total an approximate \$1,100,000.00. W. A. Matheson is general chairman of the campaign.

During 1951-1953 the new four-story wing of the hospital was constructed with a total outlay of more than a million dollars. The building activities were launched on October 11, 1951, with breaking-of-ground ceremonies. The wing was completed, and open house was held on June 11-14, 1953. Patients were moved into the new hospital on July 15, 1953.

The new facilities consist primarily of a four-story wing which includes a new laundry, kitchen, dining-rooms, business offices, emergency room, sixty-six new rooms for patients, and a chapel where the nurses hold their 6:45 A. M. daily devotions. A call system with microphone equipment has been installed for instant communication between patient and nurse. The patients' rooms are light and spacious, decorated in cheerful colors, and equipped with built-in dresser, wardrobe, toilet and lavatory. A supply of oxygen is piped to each room. Future plans call for the construction of a one-story surgical wing which would bring all administrative and out-patient services, including surgical, X-ray and laboratory, to the ground floor of the hospital with all nursing service on the three floors above.

The administrators of Brokaw Hospital for the past twenty years have been — Miss Macie Knapp, 1934-1938; Miss Maude F. Essig, 1938-1939; Miss Helen Bierman (Mrs. J. E. Willman), 1939-1944; Miss Frances Mix, 1944-1946; Miss Evelyn G. Johnson, 1946-1948; and W. V. Herrin, January 1, 1949, to date.

Brokaw Hospital's Board of Trustees, consisting of two trustees elected by each Protestant congregation of McLean county meets quar-

Brokaw Hospital — 1954

terly. The Board of Directors, a smaller group, holds monthly meetings, and determines the policies for the operation of the hospital. During 1951 and 1952 Brokaw Hospital spent approximately \$30,000.00 annually on free services to the needy of the community.

During the past two decades R. O. Ahlenius, in 1941, completed twelve years as president of the Board of Directors; Parke Enlow served one year; Sumner Goodfellow, three years; Hudson Burr, one year; W. J. Bach, six years; and George P. Davis is in his first year in this office.

The School of Nursing at Brokaw Hospital celebrated its fiftieth anniversary in May and June, 1952, with a Golden Jubilee program, and issued a booklet of its history which included a directory of personnel. The directors of nurses for the past twenty years were: Miss Maude F. Essig, 1934-1939 (she began in 1924); Miss Helen Bierman (Mrs. J. E. Willman), 1939-1944; Miss Frances Mix, 1944-1946; Mrs. Evelyn Lantz, Mrs. Martha Rypins, and Miss Aillean Keckler for short terms; Miss Margaret Mae Cheek, December, 1946, through June, 1948; Mrs. Mary Cade Scott (Mrs. Herman Smith), 1948; and Mrs. Gertrude P. Gallagher, 1949 to the present.

In 1934 there were twenty-six students in the school of nursing; in 1954 students numbering fifty-five were enrolled in Brokaw Hospital School of Nursing which is fully accredited by the North Central Association of Secondary Schools and Colleges. At present the school is affiliated with Illinois Wesleyan University, Peoria State Hospital for Psychiatry, University of Illinois, Cook County Hospital for Pediatrics, University of Illinois Research Hospital for Pediatrics, and McLean County Public Health Department. It also has the approval of the Illinois State Department of Registration and Education. The courses offered are: three years, leading to a diploma in nursing; four years, leading to a bachelor of science in nursing, which course was added in 1951; five years, leading to a bachelor of science degree.

During the period of 1939-1941 the Mae E. Mecherle Memorial Nurses' Home was constructed at a total cost of \$64,000.00. It is a four-story, brick structure offering modern living accommodations to approximately sixty students. Adequate facilities are provided here for school activities and for recreation, as well as comfortable living quarters. House mothers for the Nurses' Home have been Mrs. Elizabeth Forman for seven years, and Mrs. Gwendolyn Mitchell since April, 1949.

Due to the lack of suitable facilities and a shortage of personnel, it was necessary to close the Maternity Department in 1942. A gift of \$7,000.00 in memory of Paul F. Beich made possible the re-opening of the ward in October, 1946 with a capacity of twelve beds and fourteen bassinets. O. B. supervisors have been: Miss Ruth Munson, 1934-1939 and 1946; Mrs. E. Tindle, 1939, 1940; Mrs. B. Stricklin, 1941; Mrs. Esther Rensberger, 1942, 1947, 1948; Miss Irma Vogel, 1947; Miss Alice Shipley, 1949, 1950; Mrs. Shirley English, 1951; Mrs. Joann Sperry, 1952; Miss Schultheis, 1953.

The present medical staff of Brokaw Hospital includes thirty active members, five associate members, two honorary members, and twenty-four members on the courtesy staff. Doctors from seven towns of McLean County hold appointments in the hospital and from four towns in nearby counties. From 1934 to 1954 these have served as president of the medical staff: Drs. Gerald M. Cline, Homer O. Dolley, E. M.

Stevenson, B. Markowitz, L. T. Fruin, David M. Jenkins, Harry C. Barber, Ralph P. Peairs, Theodore A. Rost, Fred W. Brian, Vincent B. Marquis, C. R. Ahroon, George W. Stephenson, Raymond E. Baxter, G. E. Hartenbower, Ray W. Doud, and Benjamin F. Hoopes.

The following interesting statistics for Brokaw Hospital were compiled for the year beginning October 1, 1952; patients admitted — 3,131; patient days — 25,771; major operations — 565; minor operations — 1,281; anesthetics — 1,592; E.K.G's — 526; laboratory tests — 29,223; diathermy treatments — 188; births — 284; X-rays — 2,519; X-ray treatments — 1,170.

During the years of World War II, 1942-1945, there were forty-six names of alumni nurses on the Service Honor Roll of Brokaw Hospital, and thirteen members of the medical staff were in service. In cooperation with the United States Government, a unit of the Cadet Nurses Corps was organized by the hospital with thirty-five cadets. However, the war had ended before any member of this group had finished her training.

The Women's Service League, inaugurated in 1925, is an auxiliary to Brokaw Hospital. Its hundreds of members from McLean County pay annual dues, and its officers direct a program to secure interest, materials and funds, and also to provide active service in the hospital. Cherry colored uniforms in the hospital indicate hostesses, saleswomen at the gift case, or operators of the snack bar. On the third Monday of each month a group of League members are busy with needles and sewing machines, working on hospital linens. Another activity is the Thrift Shop located at 1006 W. Washington Street in Bloomington. The following have served during the last two decades as presidents of the Women's Service League: Mrs. E. O. Brown, three years; Mrs. E. M. Stevenson, three years; Mrs. Eugene Funk, Jr., two years; Mrs. Charles Stephenson, two years; Mrs. Homer Dolley, two years; Miss Clara R. Brian, one year; Mrs. William G. Read, five years, Mrs. John A. Brokaw, now in her second year.

The past twenty years have seen enormous changes in equipment and treatments. Much improvement has been made. Mention should be made of the use of wonder drugs or antibiotics, the early ambulation of patients, increased use of laboratory and X-ray for diagnosis, specialization of equipment for the treatment of patients, improved dietary therapy, development in the practice of medicine, intravenous therapy, and specialization of personnel, both doctors and nurses.

MENNONITE HOSPITAL, 1934 - 1954

Historical Sketch

The Mennonite Hospital during the years 1932-36 was confronted with the problem of maintaining adequate service while many of the rooms remained vacant. The financial difficulties, nationally, made it impossible for many people to be hospitalized, since neither the individual nor the county had the means to compensate for services rendered.

However, early in 1940, it became apparent that more hospital beds were necessary in the community, and the Mennonite Hospital Association undertook the construction of an east wing which added forty-eight private rooms. The cost of this structure was \$80,000, and some members of the medical staff together with the Mennonite constituency contributed enough to complete the wing in 1941 without debt.

With this growth of the hospital there was, of course, a necessary increase in the number of nurses. Housing of the Nursing School became a problem, and by 1946 a new nurses' home was dedicated which would accommodate eighty student nurses and the necessary classrooms and library.

Again during 1949 a campaign was launched to provide the funds for added hospital space. This time the effort of Mennonite Hospital to secure funds was combined in a campaign with St. Joseph's Hospital, which also wished to build an addition. Pledges to the amount of \$350,000 were secured and the proceeds in cash were equally divided between the two institutions. With the money thus obtained, construction of another addition to Mennonite Hospital was begun. The increase in the number of beds thus provided will bring the capacity of the hospital to one hundred forty-five, and, in addition, an entirely new surgical unit will be made available, with space for a new laboratory and more adequate X-ray facilities.

Along with the development of the physical plant there were changes in the hospital organization and in the medical staff. During the first twenty-three years of the hospital's history, Rev. E. Troyer had been the sole president of the Association. With the passing of Rev. Troyer and Dr. E. P. Sloan the responsibility of furnishing the fine inspiration to further the advancement of the hospital passed more largely to other members of the board and medical staff.

Dr. E. P. Sloan had been, in effect, the Medical Director of Mennonite Hospital until his passing in 1935. The pattern of the medical staff, thereafter, developed with the presidency each year passing to a member who had not served in that capacity before. Committees and departments gradually came into being with more interest shown in a conscious effort to meet standards accepted by the larger hospitals. In the 1947 Approved Number of the A.C.S. Journal, Mennonite Hospital was listed as fully approved. Subsequently it was provisionally approved, and in 1953 was again listed with full approval. Under the sponsorship of Dr. E. P. Sloan and his associates, Mennonite

Mennonite Hospital — 1954

Hospital enjoyed a significant reputation in the field of thyroid surgery. Several national clinics were held in Bloomington with leaders in that field participating.

There have been a number of clinics held at Mennonite Hospital in the field of orthopedic surgery under the sponsorship of Dr. Wellmerling. With Dr. Gailey concentrating his hospital work at Mennonite Hospital since 1937, there has been a constant hospital load in the field of eye surgery and clinics in this field have also been accommodated.

Beginning in 1920, with a medical staff of twenty-two members, practically all physicians and surgeons practicing medicine in the county, with more than a dozen from adjacent counties, are now listed on the staff roll. Accordingly at the beginning of 1953 there were ninety-one physicians enrolled either as active, courtesy, associate, or senior active members of the medical staff.

The nursing school, organized in 1920, has graduated three hundred fifty-seven nurses from its three year course. Members of the medical staff have always co-operated in teaching courses in the school. In addition, the faculty consists of two nurses holding Masters Degrees, and two nurses with Bachelors Degrees. The school enjoys affiliation with Illinois State Normal University in its Science Department. The State Department of Education and Registration has always recognized the school. Under the plan of temporary accrediting, it is also approved by the National Nursing Accrediting Service.

The hospital during the year of 1923 treated less than 700 patients at a cost of \$40,600; whereas, during 1952 there were 5,528 patients treated with costs amounting to \$525,000. The hospital averaged 100 bed patients per day and the nursery accounted for a daily average of eighteen babies. Maintaining necessary services for this patient load required forty-nine graduate nurses, seven technicians, eighty-seven lay workers, and sixty-three nurses in the training school.

FAIRVIEW SANATORIUM, 1934 - 1954

Historical Sketch

The Fairview Sanatorium was completed in the summer of 1919 and was formally opened at a service Sunday afternoon, August 17, 1919. The first patients were admitted August 19, 1919.

It was a well built, fireproof, brick building designed to accommodate thirty-four patients with room for the employees and nurses in the same building. At that time there was great emphasis on the fresh air treatment, and most of the beds for patients were in large unheated wards with large windows which were always open summer and winter.

In 1922 a nurses' home was built with an apartment for the superintendent on the first floor, and rooms for the nurses on the second floor. This made room for additional patients, bringing the capacity up to fifty-two patients.

The fresh air treatment as it was practiced in those early years brought much hardship to both patients and nurses in the winter weather. In 1930-31, heat was installed in the wards, and since that time windows have been kept open only in rest hours and at night, making it possible to give much better care to the patients and adding much to their comfort.

In 1929 a much needed X-ray was installed, and this was improved and modernized in 1935, and again in 1945. In 1931 a sterilizer for dressings, linen, and solutions, was purchased; and in 1938 a passenger elevator was installed, and an incinerator was constructed, making possible the safe disposal of sputum papers, dressings, etc.

Dr. A. Bernice Curry was the first Medical Director. She was succeeded in that office by Dr. Lydia Holmes, Dr. Charles Shultz, and Dr. Vincent B. Marquis, the present incumbent.

Doctors who have served on the Board of Directors of the Sanatorium include Dr. C. M. Noble, Dr. F. L. Wakefield, Dr. A. Bernice Curry McConnell, Dr. Frank Fisher, Dr. F. C. McCormick, and Dr. Ross E. Elvidge.

During the entire period the Sanatorium has been in operation there has been an out-patient clinic held twice a week with the Medical Director in attendance. These clinics are for diagnosis of new cases and follow-up of discharged cases. At first they were held in the Eddy Building in Bloomington. In 1932 the clinic was moved to the Sanatorium in order to make use of the X-ray for out-patients.

With increasing emphasis on chest X-rays as a means of case finding, attendance at the clinics gradually increased until in 1946 it was decided to again hold the clinic downtown. This was made possible by the purchase of X-ray equipment by the McLean County Tuberculosis Association with funds obtained by the sale of Christmas Seals. This X-ray was installed in the offices of the Tuberculosis Association in the American State Bank Building where the clinic has since been held as a joint project of the Sanatorium and the Tuberculosis Association. In the last year, 1952-53, 4,914 X-rays were taken.

Fairview Sanatorium — 1954

During the years since the Sanatorium was opened there have been great advances in the treatment of tuberculosis. In the early years chief reliance was on bed rest and fresh air. After the X-ray was installed it was possible to begin collapse therapy. The first pneumothorax treatments were begun in 1929, and during the following years many patients received these treatments. Later, operations on the phrenic nerve to paralyze the diaphragm became popular, and these treatments were added. During this period thoracoplasty operations were in the developmental stage, and were gradually improved and made safer and more effective. The major operations have not been performed at Fairview Sanatorium, but patients have been transferred to other sanatoria for surgery, and later returned to Fairview for continued treatment. Many have been so treated.

The use of chemotherapy in tuberculosis began in 1945 when streptomycin became available. It was soon found that streptomycin did not cure the disease but it was a great aid when used in addition to the other types of treatment. Since that time chemotherapy has been greatly improved by the addition of paraamino salicylic acid and isoniazid, and today most patients receive at least two of these drugs and many all three, and results are thereby much improved.

Since chemotherapy has been extensively used, results of excisional surgery have been greatly improved, and today pneumonectomy, lobectomy, segmental resections and wedge resections are becoming very popular, and are gradually replacing pneumothorax, pneumoperitoneum, and even thoracoplasty in properly selected cases.

It is very difficult for many patients to adjust to the sanatorium regime, and much attention has always been given to ways and means of helping them. The coming of radio was a great boon to bedridden patients everywhere, and since it has been available new vistas have been opened up which have been very helpful. Also, for several years, regular feature movies have been shown about every two weeks on a screen in front of the building. Occupational therapy has also been a part of the treatment, and more recently rehabilitation programs in charge of a rehabilitation coordinator have been added, and patients are encouraged to take correspondence courses. Through the State Department of Vocational Rehabilitation, teachers can be provided for certain classes.

When the Sanatorium opened, the death rate from tuberculosis in McLean County was 118 per 100,000. By 1933 this had been reduced to 34, and by 1952 to 8. Many factors have probably worked together to bring about this marked improvement, but without doubt the work of the Sanatorium as a center for the whole tuberculosis control program has been one of the chief factors, and has thus saved many lives and much sickness and economic distress.

BIOGRAPHICAL SKETCHES
MEMBERS OF
THE McLEAN COUNTY MEDICAL SOCIETY
1934 - 1954

ORVILLE L. ABBOTT was born at Chandlerville, Illinois, September 28, 1906. Attended the University of Illinois, Urbana, Ill., 1924-26; graduated from the University of Illinois Medical School, Chicago, Ill. with B. S. and M. D. Degrees in 1931. Interned at Grady Memorial Hospital, Atlanta, Ga., 1930-32. Residency: John Diebert Memorial Hospital, New Orleans, La., in Eye, Ear, Nose & Throat, 1938-40. Took post-graduate course at Tulane University, New Orleans, La., 1938-40. Engaged in general practice at Bellflower, Ill., August, 1932 to March, 1938; has specialized in Eye, Ear, Nose, and Throat at Bloomington, Ill. from 1945 to present time. On staff of St. Joseph's Hospital; courtesy staff of Mennonite and Brokaw Hospitals. Served as Major M. C., AUS, in World War II from September 25, 1942 to November 3, 1945. Was vice-president of St. Joseph's Hospital staff - 1949-50; president of staff - 1950-51. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., Central Illinois Society of Ophthalmology and Otorhinolaryngology, American Academy of Ophthalmology & Otolaryngology, Diplomate — American Board of Ophthalmology. He married Miss Truth E. Kirk, June 16, 1934; children: James Kirk, Arthur Lindsay, Stephen Elliott, and Thomas William.

GEORGE H. AGATE was born at Orland Park, Illinois, January 17, 1907. Graduated from Crane Junior College, Chicago, Ill. with Assoc. Arts Degree in 1929; graduated with B. S. and M. D. Degrees from the University of Illinois Medical School, Chicago, Ill. in 1934. Received Master Science Public Health from the University of Michigan, Ann Arbor, Mich. in 1941. Interned at Lucas County Hospital, Toledo, Ohio, rotating one year. Residency: Childrens Memorial Hospital, Chicago, Ill. one year; Municipal Contagious Hospital, Chicago, Ill., 6 months; Milwaukee Childrens Hospital, Milwaukee, Wis., 6 months. Military service, World War II: August 15, 1941 to February 11, 1946. His practice was limited to pediatrics until 1940. He served as Professor of Health Education at the Illinois State Normal University, Normal, Ill. Present location unknown.

CARL RICHARD AHROON, JR., son of Dr. C. R. and Jennie Alstrom Ahroon, was born March 2, 1905 in Baltimore, Maryland. Received his A. B. Degree from Johns Hopkins in 1928, and M. D. Degree from the University of Maryland in 1932. Served internship and assistant residency at the University Hospital, Baltimore. For a year after completing his hospital training, he took over an established general practice in Ellicott City, Maryland. In October, 1935, at the death of his uncle,

Orville L. Abbott - George H. Agate - Carl Richard Ahroon, Jr.

Dr. L. B. Cavins, he migrated to Bloomington, where he took over Dr. Cavins' offices. Since 1936 he has confined his practice to that of internal medicine and has taken many post-graduate courses relative to this field. In addition to being a member of the County, State and American Medical Associations, he is a member of the American College of Allergy and the American Heart Association. He is on the staffs of the three local hospitals. On September 21, 1932 he married Marietta Elizabeth Lucy of Brunswick County, Virginia. Since coming to Bloomington, there have been three children, Carl Richard, 3rd, Roger William, and Corrine Hollingsworth. From April 3, 1942 to February, 1946 he served as Commander in the Medical Corps of the United States Navy.

ROBERT L. ATKINSON was born November 27, 1916, at Bloomington, Illinois. Graduated with B. S. Degree from Illinois Wesleyan University, Bloomington, Ill. in 1939; with M. D. Degree from University of Illinois Medical School, Chicago, Ill. in 1943. Interned at U. S. Marine Hospital, Staten Island, New York. Residency: Urology at Evanston Hospital, Evanston, Ill., Northwestern University Medical School, and Cook County Hospital, Chicago, Ill. Practiced at Bloomington, Ill. from November 1, 1949 to present time; practice limited to urology. Is on active staff of Brokaw and St. Joseph's Hospitals; courtesy staff of Mennonite Hospital. Served as Captain, M. C. in World War II from January, 1944 to September, 1946, including duty in the European Theatre with the 198th General Hospital and Medical Detachment of the 176th Field Artillery Battalion, Third U. S. Army. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., and Fellow of American College of Surgeons. He married Miss Martha Jane Prindle, March 27, 1943.

WILLIS H. ATKINSON was born November 5, 1905, at Dwight, Ill. Attended Illinois Wesleyan University, Bloomington, Ill. three years; graduated from University of Illinois Medical School, Chicago, Ill. in 1937, with B.S. and M.D. Degrees. Interned at St. Francis Hospital, Peoria, Ill. Did post-graduate work at University of Illinois Department of Dermatology, and at New York Skin and Cancer Unit of the New York Post Graduate Medical School. Practiced in Bloomington, Ill.

since July 2, 1938; present practice limited to dermatology and syphilology. Holds hospital appointments in Brokaw, St. Joseph, and Mennonite Hospitals, and holds teaching positions in the nurses' training schools of all three hospitals. Has served as president of staffs of St. Joseph's and Mennonite Hospitals; secretary of staffs at Brokaw and St. Joseph's Hospitals; and secretary of McLean County Medical Society. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., and Northwestern Medical Society. He married Miss Thelma Janice Hyndman, June 2, 1937; children — John Lee and Martha Jean.

J. LEWIS BAILEN was born January 5, 1910, at Chicago, Illinois. Attended the Loyola University and the Armour Institute of Chicago, Ill. for three years; graduated with B. S. and M. D. Degrees from the Chicago Medical School in 1934. Interned at Cook County Hospital, Chicago, Ill. Residency in pediatrics and post-graduate course also taken at Cook County Hospital. Practiced at Chicago, Ill., 1937-43; was in residency at Cook County Children's Hospital, 1946-48; located in Bloomington, Ill. and engaged in the practice of pediatrics from 1948 to present time. Held former appointments at Edgewater and Henrotin Hospitals, Chicago, Ill.; now on active staff of St. Joseph's, Mennonite and Brokaw Hospitals. Has been instructor at Cook County Hospital's nursing school; at present is instructor at Brokaw and St. Joseph's Hospital schools of nursing. Served as Captain, Medical Corps, in U. S. Army, from 1943 to 1946. He is a member of the McLean County Medical Society, Illinois State Medical Society, Central Illinois Pediatric Society, and A. M. A. He married Miss Thelma Goldman, March 29, 1936; children: Frank Goldman, Ann Louise, and John Richard.

O. H. BALL was born in Dennis, Kansas, September 15, 1901. Attended Washburn College, Topeka, Kan., 1919-1920; Illinois Wesleyan University, Bloomington, Ill., 1920-22; graduated with B. S. Degree, 1924, and M. D. Degree, 1926, from Loyola School of Medicine, Chicago, Ill. Internship: St. Joseph Hospital, South Bend, Ind., July, 1926 to July, 1927. Assistantship: in Sloan Clinic, Bloomington, Ill. and with Dr. W. T. Carlisle, Chicago, Ill. Did post-graduate work in 1934 — six

Robert L. Atkinson - Willis H. Atkinson - J. Lewis Bailen

O. H. Ball - Wilbur Guy Ball - Harry Clay Barber

weeks guest of gynecological service, Jefferson Medical School, Philadelphia, Pa.; twelve weeks in Vienna in 1936; four weeks guest, department of Gynecological Western Reserve, Cleveland, Ohio, in 1949. Practiced in DeKalb, Ill. November, 1927 to February, 1928; Heyworth, Ill., February, 1928 to September, 1928; Bloomington, Ill., September, 1928 to April, 1942; Chicago, Ill., January, 1946 to January, 1947; Bloomington, Ill., January, 1947 to present time. Practice limited to obstetrics and gynecology. On active staff at St. Joseph's and Mennonite Hospitals; courtesy staff at Brokaw Hospital. Was former instructor in obstetrics at Mennonite Hospital school of nursing, and in gynecology at St. Joseph's Hospital school of nursing. Was president of McLean County Medical Society, 1949. Served on active duty in World War II as Lt. Commander in Medical Corps, USNR beginning April, 1942; retired as Captain in January, 1946. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., Illinois Obstetrical and Gynecological Society, Academy of Obstetrics and Gynecology, and Fellow, American College of Surgeons. He married Miss Irene Thompson, September 22, 1922.

WILBUR GUY BALL was born May 24, 1908, at Dennis, Kansas. Graduated with B. S. Degree from the University of Nebraska, Lincoln, Neb. in 1933; M. D. Degree, from the University of Nebraska Medical School in 1935. Internship: Kansas City General Hospital, Kansas City, Mo. Has engaged in general practice in Bloomington, Ill. from 1936 to present time. Holds appointments at St. Joseph's and Mennonite Hospitals. Served in Medical Corps, Navy, in World War II, from 1942 to 1945; discharged as commander. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., American Fracture Association, Illinois College of Surgeons and International College of Surgeons. He married Miss Cliffine M. Davis, June 28, 1933; one daughter — Linda Lee.

HARRY CLAY BARBER was born February 26, 1904, at Richmond, Missouri. Graduated with A. B. and B. S. Degrees from Missouri University, Columbia, Mo. in 1927; with M. D. Degree from Washington University Medical School, St. Louis, Mo. in 1931. Internship: Missouri

Baptist Hospital, St. Louis, Mo. Did post-graduate work at University of Pennsylvania Graduate School and at Cook County Graduate School. Has engaged in general practice and surgery at Normal, Ill. from 1932 to present time. On active staff at Brokaw and Mennonite Hospitals; courtesy staff at St. Joseph's Hospital. Was former president of Brokaw Hospital staff; vice-president of McLean County Medical Society. Served in U. S. Medical Corps in World War II from August, 1942 to November, 1945, with two years' duty in U. S. Air Force in Greenland. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., Illinois Obstetrical and Gynecological Society, and American College of Surgeons. He married Miss Edith Bentzen, February 10, 1934; children — Bruce and John.

SODDIE J. BARKETT was born June 16, 1914, at Hickman, Kentucky. Graduated with M. D. Degree from the University of Illinois Medical School, Chicago, Ill. in 1939. Interned at Charity Hospital, New Orleans, La. and the Baptist Hospital, Birmingham, Ala. Practiced at Heyworth, Ill. beginning in 1946. Served as Flight Surgeon — Major, in World War II at 1311th Army Air Force Base Unit and in Indo-China Division Air Transport Command from July 15, 1941 to January 21, 1946. He was a member of the McLean County Medical Society and A. M. A., and belonged to the Pi Beta Pi Medical Fraternity. He married Miss Eugenia Weatherford on March 15, 1942; one son — Richard Alan. He died August 20, 1946.

RAYMOND E. BAXTER was born December 2, 1907, at Bloomington, Illinois. Graduated, B. S. Degree, 1931, from Illinois Wesleyan University, Bloomington, Ill.; M. D. Degree, 1936, and M. S. Degree, 1938, from Northwestern University Medical School, Chicago, Ill. Is member of Phi Rho Sigma and Sigma Chi fraternities. Held assistantship in Northwestern University Anatomy Department, 1933-34. Interned at Henrotin Hospital, Chicago, Ill., 1935-36; Kings County Hospital, Brooklyn N. Y. (Surgery) 1936-38. Residency: Kings County Hospital, Brooklyn, 1937-38; Wichita Falls State Hospital & Clinic, Texas, 1938-39. Has engaged in general practice and surgery at Bloomington, Ill. from 1939 to present time. Was former staff member of Wichita County

Soddie J. Barkett - Raymond E. Baxter - Norman Sylvester Beebe

Edmund A. Behrendt - C. Spencer Bond - Loren M. Boon

Hospital, Wichita Falls, Texas, 1938-39; now on active staff of Brokaw, Mennonite and St. Joseph's Hospitals. Was former instructor in Northwestern University Medical School, 1933-34; present instructor in Brokaw, Mennonite and St. Joseph's schools of nursing. Was Bloomington health director, 1941-42; president of Brokaw Hospital staff, 1951-52; chief of surgical staff, Brokaw Hospital, 1953; member of surgical records and program committee, Mennonite, St. Joseph's, and Brokaw Hospitals; member of public health committee of the Association of Commerce; medical director of McLean County V. D. clinic for 13½ years; active in Community Chest Medical Division. Served in World War II as Lt. Commander, Medical Corps, U. S. N. R., October, 1942 to February, 1946; awarded Bronze Star. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., and Texas State Medical Society. He married Miss Eleanor Irene Floyd, August 2, 1934; children — Raymond E., Jr., Robin Lynne, Terry Sue, and William Mark.

NORMAN SYLVESTER BEEBE was born November 25, 1905, in New Richmond, Wisconsin. Attended the University of Wisconsin, Madison, Wis. for 2½ years; graduated with M. D. Degree from the Chicago Medical School in 1934. Interned at Bethesda Hospital, St. Paul, Minn. Engaged in general practice at Sheffield, Ill., 1935-37; Colfax, Ill., 1937 to present time. Holds appointments at Brokaw, St. Joseph's, and Mennonite Hospitals. Served as Captain, Infantry Bn. Surgeon, in World War II from September, 1942, to October, 1945; awarded Silver Star and Medical Combat Badge. He is a member of McLean County and Illinois State Medical Societies, A. M. A., and American Academy of General Practice. He married Miss Edith E. Bacon, September 14, 1929; children — Robert Kaye and David Lee.

EDMUND A. BEHRENDT was born October 28, 1883, at Chicago, Illinois. Graduated with Jr. Mech. & Civil Engineer Degree from the Military Seminary, Spandow, Germany; M. D. Degree in 1909 from Northwestern University Medical School, Chicago, Ill. Interned at Columbus Hospital, Chicago, Ill. Residency: Columbus Hospital, two years. Assistantship: Surgery, Columbus Hospital. Took post-graduate work

at Post Graduate Hospital and Polyclinic, New York City, and at Lake Side Hospital, Cleveland, Ohio. Has engaged in general practice and surgery at Bloomington, Ill. from 1912 to present time. Holds appointments at St. Joseph's Hospital. Served as 1st Lt. in Medical Corps in World War I. He is a member of the McLean County and Illinois State Medical Societies and A. M. A. He married Miss Mildred Peek, November 24, 1917.

C. SPENCER BOND was born March 17, 1909, in Chicago, Illinois. Attended the University of Illinois, Urbana, Ill. two years, receiving B. S. Degree in 1938; graduated with M. D. Degree from the University of Illinois College of Medicine, Chicago, Ill., 1938. Interned at Monmouth Memorial Hospital, Long Branch, N. J. Residency: six months, Elgin State Hospital, Elgin, Ill.; four months, Marlborough State Hospital, Marlborough N. J. Did post-graduate work in United States Navy for one year; Bureau of Mental Hygiene, Houston, Texas, 1½ years. Practiced in Rochelle, Ill., 1940-42; Houston, Texas, 1946-47; Akron, Ohio, 1947-50; Bloomington, Ill., 1951 to present time. Practice has been limited to specialty or general practice — psychiatry. Holds appointments at St. Joseph's, Mennonite, and Brokaw Hospitals, Bloomington, Ill. Served as Lt. Comdr. M. C., U. S. N. R. in World War II from June, 1942 to February, 1946; in Korea from September, 1950 to September, 1951. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., American Psychiatric Association, and American Ortho Psychiatric Association. He married Miss Ruth Taborn, June 16, 1940; children — Margaret Ann and Clinton S.

LOREN M. BOON was born October 23, 1917, in Washburn, Illinois. Attended the University of Illinois, Urbana, Ill. for two years; received B. S. Degree in medicine, 1939; graduated from the University of Illinois Medical School, Chicago, Ill. with M. D. Degree in 1942. Interned at Ravenswood Hospital, Chicago, Ill. Residency: Milwaukee Hospital, Milwaukee, Wis. Is member of the Phi Chi Medical Fraternity. Has engaged in general practice at Danvers, Ill. from October, 1947 to present time. Holds appointments in Mennonite, St. Joseph's and Brokaw Hospitals, Bloomington and Normal, Ill. Was former vice-president of the McLean County Medical Society; president of Corn Belt Chapter of Illinois Academy of General Practice. Served as 1st Lt. — Captain in the Medical Corps, U. S. Army, in World War II from July 1, 1943 to August 19, 1946. He is a member of the McLean County and Illinois State Medical Societies, A. M. A. and the American Academy of General Practice. He married Miss Catherine H. La Du, May 1, 1943; children — Bonita Jo and David Loren.

STANTON S. BOULTON was born February 28, 1874, near Greenfield, Illinois. Attended Harvard University, Cambridge, Mass. three years; graduated with M. D. Degree in 1899 from the Missouri Medical College, now Washington University Medical School, St. Louis, Mo. Residency: Special course at Missouri Medical Clinic. Engaged in general practice at Hudson, Ill. for twelve years. Moved to Towanda, Ill. where he still continues in practice. Was elected to membership in the Fifty Year Club of the Illinois State Medical Society. Holds appointments at Brokaw Hospital, Normal, Ill. Served in Volunteer Medical Service Corps in World War 1, 1918. He has been a school director and

Stanton S. Boulton - Fred W. Brian - Walter James Broad

a member of the village board. He is a member of the McLean County and Illinois State Medical Societies, and A. M. A. He married Miss Belle Hasenwinkle, May 20, 1913; one daughter — Betty Ellen Boulton Christopher.

FRED W. BRIAN was born in Sumner, Illinois, December 12, 1883. Graduated from Illinois Wesleyan University, Bloomington, Ill., B. S. Degree, in 1908; from Northwestern University Medical School, Chicago, Ill., M. D. Degree, 1911. Internship: Wesley Memorial Hospital, Chicago, Ill. Did post-graduate work at University of Chattanooga Medical School, Chattanooga, Tenn. Received the Murphy scholarship in surgery. Served as Captain in Medical Corps in World War I. Has practiced in Bloomington, Ill. from January 1, 1913 to present time; practice limited to general surgery and medicine. On active staff at Brokaw and St. Joseph's Hospitals. Was president of Brokaw Hospital staff; former instructor in surgery in Brokaw Hospital school of nursing. Was president of McLean County Medical Society in 1936. As member of Missouri-Pacific Hospital Association, has been chief surgeon, Eastern Division, C. & A., B & O., G. M. & O. R. R. for forty years to present time. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., Fellow — International College of Surgeons, Central States Industrial Surgeons, and Society of American R. R. Surgeons. He married Miss Virginia Hillabold, October 15, 1914; children — Virginia Lee, Frederick Bruce, and Margaret Dale.

WALTER JAMES BROAD was born July 26, 1899, at Negaunee, Michigan. Attended the University of Michigan, Ann Arbor, Mich. for six years; graduated with M. D. Degree from the University of Michigan Medical School in 1927. Received the Degree of Master Science Public Health from the University of Michigan in 1937. Interned at Foote Hospital, Jackson, Mich. Practiced at Climax, Mich., 1928-29; Otsego, Mich., 1930-36; Alabama State Health Department, 1937-41; Illinois State Department of Public Health, 1941-47; Director of McLean County Health Department, Bloomington, Ill. from 1948 to present time. Practice limited to public health. Served as Private in United States Army

from August to November, 1918, in World War I. He is a member of the McLean County and Illinois State Medical Societies, American Medical Association, Fellow of American Public Health Association, Delta Omega Honor Society in Public Health, Illinois Public Health Association, and Phi Delta Kappa Professional Education Fraternity. He married Miss Edith Mae Kitch, June 16, 1923; one daughter — Carmalu.

JAMES G. BROWN was born April 15, 1921, at Cypress, Illinois. Attended Southern Illinois University, Carbondale, Ill. and Memphis State College, Memphis, Tenn.; graduated with M. D. Degree from the University of Tennessee Medical School, Memphis, Tenn. in 1945. Interned at St. Francis Hospital, Peoria, Ill. Residency: in obstetrics and gynecology at St. Francis Hospital, Peoria, Ill. and at Illinois Research & Educational Hospital, Chicago, Ill. Located in Bloomington, Ill. on August 1, 1951; practice limited to specialty in obstetrics and gynecology. Holds appointments at, Brokaw, Mennonite and St. Joseph's Hospitals. Served in World War II, U. S. Medical Corps, 1946-47. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., and Illinois Obstetrical and Gynecology Society. He married Miss Marjorie Schwartz, June 18, 1950; children — Debra Ann and Cynthia Sue.

DAVID JAMES BUDDRUS was born February 2, 1926, at Oklahoma City, Oklahoma. Attended Creighton University, Omaha, Neb. 2½ years; graduated with M. D. Degree from Creighton University School of Medicine in 1947. Interned at Mercy Hospital, Chicago, Ill. from July 1, 1947 to June 30, 1948. Took special training in pediatrics at Children's M & M Hospital, Omaha, Neb. 1948-49; Babies & Children's Hospital, Cleveland, Ohio, July 1, 1949 to December 31, 1949; pediatrics and contagious diseases at Cleveland City Hospital, Jan. 1, 1950 to June 30, 1950. While practicing in Bloomington, was on courtesy staff of St. Joseph's and Mennonite Hospitals; was instructor in pediatrics at St. Joseph's Hospital school of nursing. Served in the U. S. Navy Reserve during World War II; recalled to service in October, 1950. He is a member of the McLean County Medical Society, Illinois State Medical Society, and A. M. A.

James G. Brown - David James Buddrus - Herbert C. Cantle

A. James Casner - Gilbert Bernard Causey - George L. Chesley

HERBERT C. CANTLE was born March 27, 1870, in England. Graduated from the University of Vermont Medical School, Burlington, Vt., M. D. Degree, 1903. Interned at U. S. Marine Hospital, Staten Island, N. Y., and New York Lying in Hospital, New York City. Engaged in general practice at Voluntown, Conn., 1905-06; Austin, W. Va., 1906-13; Cropsey, Ill., 1913 to present time. On associate staff of Brokaw Hospital. He is a member of the McLean County and Illinois State Medical Societies, and A. M. A. He married Miss Marguerite Steele, in 1913.

A. JAMES CASNER was born in Chicago, Illinois, July 29, 1877. Graduated, M. D. Degree, from the Chicago College of Medicine and Surgery (now Loyola University) in 1909. Was member of Theta Kappa Psi fraternity. Interned at Francis E. Willard Hospital, Chicago, Ill. Did post-graduate work at Washington University Medical School, St. Louis, Mo.; New York Post Graduate Medical School; Harvard University; and Cook County Graduate School. Located in Chicago, Ill., 1909-10; Sibley, Ill., 1910-16; Bloomington, Ill., 1916-51. Practice limited to internal medicine. Held appointments at St. Joseph's and Mennonite Hospitals; was president of staffs, and taught in the nurses' training schools of both hospitals. He was president of the McLean County Medical Society in 1924. Served as Captain in World War I, from October, 1917 to July, 1919. He was a member of the McLean County and Illinois State Medical Societies and A. M. A. He married Miss Margaret Jane Connell, August 13, 1899; one son — A. James Casner, II. He died December 19, 1951; cause — coronary thrombosis.

GILBERT BERNARD CAUSEY was born in Oliver, Indiana, July 21, 1924. Graduated with B. S. Degree from Indiana University, Bloomington, Ind. in 1944; with M. D. Degree from Indiana University Medical School in 1947; member of Nu Sigma Nu fraternity. Interned at Evanston Hospital, Evanston, Ill., 1947-48. Residency: in anesthesiology at Evanston Hospital, 1948-50. Has practiced in Bloomington, Ill. since July, 1950; practice limited to specialty in anesthesiology. On active staff of Brokaw, Mennonite, and St. Joseph's Hospitals. Served in World War II as Pfc. in Army Specialized Training Program at Indiana Uni-

versity, April, 1944 to March, 1946. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., International Association of Anesthesiologists, American Society of Anesthesiologists, and Illinois State Anesthesia Society. He married Miss Helen Elizabeth Denny on July 30, 1949; children — James Denny and Gayle Beth.

GEORGE L. CHESLEY was born at Armour, South Dakota, on December 28, 1915. Attended the University of Wisconsin, Madison, Wis. and the Northwestern University, Chicago, Ill., graduating with B. S. Degree in 1940; graduated from Northwestern University Medical School with M. D. Degree in 1942. Interned at St. Luke's Hospital, Chicago, Ill. Residency: Massachusetts General Hospital, Boston, Mass.; Mayo Clinic, Rochester, Minn. Practiced in Bloomington, Ill. from December, 1946 to February, 1953; present practice limited to internal medicine. Held appointments at Brokaw, Mennonite, and St. Joseph's Hospitals. Serving as Captain, Medical Corps, in United States Army, entering service on March 17, 1953. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., American Heart Association, American Rheumatism Association, and American Diabetic Association. He married Miss Isabel Longley, January 24, 1942; children — Richard H., George L., and Emily S.

ALFRED G. CHIONE was born in LaSalle, Illinois, September 26, 1914. Graduated from University of Illinois Medical School, Chicago, Ill., with B. S. and M. D. Degrees in 1940. Interned at St. Joseph Hospital, Joliet, Ill. Did post-graduate work at International Post-Graduate College, Philadelphia, Pa., 1949. Engaged in general practice at Mackinaw, Ill., 1941; at Danvers, Ill. from 1942 to present time. On active staff at Mennonite Hospital, courtesy staff at Brokaw and St. Joseph's Hospitals. Was former instructor of obstetrics and gynecology at St. Joseph's nurses' training school. Was township health officer, 1942-53; member of school board, Danvers school unit, 1953. Served in World War II, First Lt. U. S. Air Force, 1942-43. He is a member of McLean County and Illinois State Medical Societies, A. M. A., Mississippi Valley Medical Society, and A. A. G. P. He married Miss Mary A. Graziani,

Alfred G. Chione - Gerald M. Cline - Charles A. Conklin

June 23, 1941; children — Alfred George, Mary Rita, Lorraine Marie, and Robert William.

GERALD M. CLINE was born May 31, 1896, in LeRoy, Illinois. Graduated with B. S. Degree from the University of Illinois, Urbana, Ill. in 1918; with M. D. Degree from the University of Illinois College of Medicine, Chicago, Ill. in 1919. Internship: Mercy Hospital, Chicago, Ill. Residency: Misericordia Hospital, and Durand Contagious Hospital, Chicago, Ill., associated with Dr. Robert A. Black, chief of department in pediatrics, Loyola University School of Medicine. Did post-graduate work in Northwestern University department of allergy. Has practiced in Bloomington, Ill. from November, 1922, to present time; practice limited to pediatrics and allergy. Is on active staff of St. Joseph's, Brokaw, and Mennonite Hospitals; is former instructor in pediatrics at the schools of nursing in all three hospitals. Serves as medical director of Illinois Soldier's and Sailor's Children's School, Normal, Ill.; is member of Commission for Handicapped Children, State of Illinois; Associate Prof., department of pediatrics, University of Illinois College of Medicine, Chicago, Ill.; Illinois state chairman, American Academy of Pediatrics; chairman, National Committee on cooperation with Non-Medical Groups, American Academy of Pediatrics; Liaison representative of American Academy of Pediatrics to National P. T. A.; Liaison representative of American Academy of Pediatrics to American Camping Association; past president and founder of Central Illinois Pediatric Society; president, McLean County Medical Society in 1941; member of advisory committee, Department of Public Health, State of Illinois; and member of advisory committee, University of Illinois, Division of Services for Crippled Children. Is author of several scientific papers which have been presented before national organizations. Served as 1st Class hospital apprentice, U. S. Navy, in World War I. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., Chicago Allergy Society, Chicago Pediatric Society; charter member, Mississippi Valley Medical Society; Fellow — American Academy of Pediatrics; Fellow — American College of Physicians; Fellow — American College of Allergy; Fellow — Mississippi Valley Medical Society; Licentiate — American Board of Pediatrics; Licentiate — American Board of Allergy; Licentiate — American Board of Pediatric Allergy. He married Miss Hilda Lillian Ross, October 30, 1922; children — Jeanne and Jerry Ross.

CHARLES A. CONKLIN was born August 13, 1899, in East Peoria, Illinois. Attended the University of Iowa three years; graduated, M. D. Degree, University of Iowa Medical School, 1931. Interned at Broadlawns General Hospital, Des Moines, Iowa. Residency: Broadlawns General Hospital. Engaged in general practice at Garden Grove, Iowa, 1933-35; Lexington, Ill. 1935-37; Bloomington, Ill. 1937 to present time. Was on staff at Decatur County General Hospital, Leon, Iowa; present appointments at St. Joseph's and Mennonite Hospitals, Bloomington, Ill. Served in World War II, Commander — U. S. Naval Reserve, September, 1942 to December, 1945. He is a member of the McLean County and Illinois State Medical Societies, and A. M. A. He married Miss LaVerna Minnie Meiner, March 23, 1923; children — Robert Arthur, Charles Meiner, and Edward William.

RACHEL M. COOPER was born November 22, 1876 at Potomoc, Illinois. Graduated, M. D. Degree, Eclectic Medical School, Cincinnati, Ohio, 1902; M. D. Degree, University of Illinois Medical School, Chicago, Ill., 1906. Was assistant in diagnosis and surgery to Dr. Bertha Van Hoosen, Chicago, Ill., 1917-18. Did post-graduate work at Washington University, St. Louis, Mo. and at New York Post Graduate School, New York. Engaged in general practice at Penfield, Ill., 1902-04; Danville, Ill., 1906-09; Aurora, Neb., 1909-28; Normal, Ill., 1928-45. Was school physician and teacher of Health Education, Illinois State Normal University. She is a member of the McLean County and Illinois State Medical Societies, and A. M. A. She married Charles J. Cooper, August 4, 1898; after going through Medical College together and practicing two years, he died of cryptogenetic septicemia, contracted through a cut on his finger. One daughter — Charlene Cooper Siebert, Grand Island, Nebraska. Dr. Cooper is now residing near her daughter.

FREDERICK A. CROWLEY was born in Des Moines, Iowa, December 16, 1911. Graduated, B. A. Degree, from University of Iowa, 1933; M. D. Degree, University of Iowa Medical School, 1937. Internship: two years at General Hospital, Rochester, N. Y. Residency: Brooklyn Eye, Ear Hospital, Brooklyn, N. Y. Did post-graduate work at New York Post Graduate Hospital. Began practice limited to ophthalmology at Gailey Eye Clinic, Bloomington, Ill. in 1946. Holds appointments at Mennonite Hospital. Was vice-president of staff and chairman of surgical committee at Mennonite Hospital, 1953. Served in World War II, 26th Field Hospital, June, 1942 to March, 1946; entered as 1st Lt., discharged as Major. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., American Board of Ophthalmology, and American Academy of Ophthalmology and Otolaryngology. He married Miss Mildred R. Kochoer, April 5, 1948.

THOMAS S. CUMMING was born July 2, 1915, at Coal City, Illinois. Attended University of Illinois, Urbana, Ill. two years; graduated M. D. Degree, University of Illinois Medical School, Chicago, Ill., 1939; received B. S. Degree, 1937. Interned at Ravenswood Hospital,

Rachel M. Cooper - Frederick A. Crowley - Thomas S. Cumming

Frank Deneen - Owen Deneen - Helen Denny

Chicago, Ill. Residency: Sherman Hospital, Elgin, Ill. Did post-graduate work at School of Tropical Medicine, Walter Reed Hospital; Army Post-Graduate School, 1942. Engaged in general practice at Heyworth, Ill., May, 1946, to date. On active staff, St. Joseph's Hospital; courtesy staff, Brokaw and Mennonite Hospitals. Was State Director, Illinois Academy of General Practice; secretary-treasurer, Corn Belt Regional Chapter, Illinois Academy of General Practice. Served as Major AUS Medical Corps, World War II, March 5, 1941 to April 17, 1946. He is a member of the McLean County and Illinois State Medical Societies, American Academy of General Practice, and American Society of Tropical Medicine. He married Miss Lucille M. Thom, July 15, 1939; children — Cheryl Lucille and Thomas S., III.

FRANK DENEEN was born June 26, 1890, at Bloomington, Illinois. Attended the Illinois Wesleyan University, Bloomington, Ill. and the University of Michigan, Ann Arbor, Mich.; graduated with M. D. Degree from the Northwestern University Medical School, Chicago, Ill. in 1915. Internship: St. Louis City Hospital, St. Louis, Mo. and Children's Free Hospital, Detroit, Mich. Has practiced in Bloomington, Ill. from 1917 to time of death; practice limited to internal medicine. Was on active staff of St. Joseph's and Mennonite Hospitals. Has served as secretary of the Section on Internal Medicine of the Illinois State Medical Society; as chairman of the Section on Medicine of the Illinois State Medical Society. Served as 1st Lieut. in Medical Corps in World War I. He was a member of the McLean County and Illinois State Medical Societies, A. M. A., American Heart Association and the American Society for Study of Goiter. He married Miss Mary Gregory on November 7, 1918; children — Frank, Owen, and Robert. He died April 12, 1954; cause — coronary thrombosis.

OWEN DENEEN was born May 12, 1922, at Bloomington, Illinois. Attended the University of Illinois, Urbana, Ill. in 1940-42; graduated with M. D. Degree from Northwestern University Medical School, Chicago, Ill. in 1946. Interned at Detroit City Hospital, Detroit, Mich. Residency: Detroit City Hospital, 1947-49. Assistantship: instructor in

internal medicine, Wayne University Medical School, Detroit, Mich., 1949-50. Has practiced in Bloomington, Ill. from 1950 to present time, excluding military service. Practice has been limited to internal medicine. Holds appointments at Mennonite and St. Joseph's Hospitals. Served as Captain in the Medical Corps, U. S. Army in the Korean War, 1951-53. He is a member of the McLean County and Illinois State Medical Societies and A. M. A.

HELEN DENNY was born October 15, 1920, in Jeannette, Pennsylvania. Graduated with B. S. Degree from University of Pittsburgh, Pittsburgh, Pa. in 1941; with M. D. Degree from University of Pittsburgh Medical School in 1943; member of Quax; Pi Tau Phi and Alpha Omega Alpha. Interned at St. Francis Hospital, Pittsburgh, Pa. in 1943-44. Residency: pathology, Children's Hospital, Pittsburgh, Pa., 1944-45; pediatrics, Children's Hospital, Cincinnati, Ohio, 1945-46; anesthesia, Mercy Hospital, Pittsburgh, Pa., 1946-47; anesthesia, Evanston Hospital, Evanston, Ill., 1947-49. Practiced in Evanston, Ill., April, 1948 to February, 1950, assistant to Dr. J. Earl Remlinger, director of anesthesia, Evanston Hospital, 1949-50; in Bloomington, Ill. from March, 1950 to present time. Present practice limited to anesthesiology. On active staff of Brokaw, Mennonite and St. Joseph's Hospitals. Has served as instructor in pathology, University of Pittsburgh; instructor in pediatrics, University of Cincinnati, Cincinnati, Ohio. She is a member of the McLean County and Illinois State Medical Societies, A. M. A., American Society of Anesthesiology, International Anesthesiology Research Society, Illinois Anesthesiology Society, Chicago Society of Anesthetists, and International Association of Anesthesiologists. She married Gilbert B. Causey, M. D. on July 30, 1949; children — James Denny and Gayle Beth.

ROBERT R. DEW was born April 18, 1920, at Barnesville, Ohio. Graduated with A. B. Degree from Oberlin College, Oberlin, Ohio, in 1942; with M. D. Degree from University of Louisville Medical School, Louisville, Ky. in 1946. Member of Phi Chi fraternity; president, Alpha Alpha Chapter, 1945-46. Interned at Louisville General Hospital, April, 1946 to April, 1947. Residency: internal medicine, April, 1947 to July, 1948 and pediatrics, July, 1950 to July, 1952 at Louisville General Hospital and Louisville Children's Hospital, Louisville, Ky. Started to practice in Bloomington, Ill., July 15, 1952; practice limited to specialty, pediatrics. Holds appointments at St. Joseph's and Mennonite Hospitals. Served as Captain, Medical Corps, in World War II, July, 1943 - March, 1946; July, 1948 - June, 1950; stationed with the Occupation Forces in Germany from July, 1949 to June, 1950. He is a member of the McLean County and Illinois State Medical Societies, and A. M. A. He married Miss Virginia G. Carson, June 26, 1943; children — John Robert, Jane Esther, Susan Elizabeth, and Larry Alan.

HOMER O. DOLLEY was born November 17, 1901, at LeRoy, Illinois. Attended Illinois Wesleyan University, Bloomington, Ill. for two years; received B. S. Degree from Northwestern University, Evanston, Ill.; graduated with M. D. Degree from Northwestern University Medical School, Chicago, Ill. in 1928. Internship: Illinois Masonic Hospital, Chicago, Ill. Studied surgery with Dr. Karl Meyer, Cook County Hospital, Chicago, Ill. Was member of Tau Kappa Epsilon and Phi Beta Pi

Robert R. Dew - Homer O. Dolley - Ray Wilson Doud

fraternities. Started practice in Bloomington, Ill. August 1, 1929 and engaged in general practice and surgery until his death. On staff of Brokaw, Mennonite and St. Joseph's Hospitals; was former president of staff at Brokaw Hospital. Was president of the McLean County Medical Society in 1943; medical director of Eureka Williams Corporation; consulting surgeon for the Illinois Central Railroad; and assistant surgeon for the Gulf, Mobile and Ohio R. R. Served on the Medical Examining Board of McLean County. He was a member of the McLean County and Illinois State Medical Societies, A. M. A., Industrial Surgeons Society, and Central States Medical Society. He married Miss Lula Ellen Connell June 25, 1927; children — Jo Ann and Deborah Lou. He died March 25, 1950; cause — coronary thrombosis.

RAY WILSON DOUD was born in Gardner, Illinois, March 8, 1899. Graduated with B. S. Degree from Illinois Wesleyan University, Bloomington, Ill. in 1921; with M. D. Degree from Northwestern University Medical School, Chicago, Ill. in 1925. Interned at Buffalo General Hospital, Buffalo, N. Y. Was associate of Dr. Ferd C. McCormick, Normal, Ill. for three years. Had five post-graduate courses in surgery at Cook County Graduate School. Engaged in general practice and surgery at Buffalo, N. Y., 1926-28; Normal, Ill. from 1928 to present time. On active staff at Brokaw and Mennonite Hospitals. Was president of the McLean County Medical Society in 1948. Served as Sgt. in World War I, July to November, 1918; as Lt. Col. U. S. Army Medical Corps, World War II, July, 1942 to January, 1946. He is a member of the McLean County and Illinois State Medical Societies, International College of Surgeons, and A. M. A. He married Miss Marjorie Augustin, June 26, 1926; children — David Lee and John Richard.

JOSEPH NORMAN ELLIOTT was born at Chicago, Illinois, May 12, 1894. Graduated from Illinois Wesleyan University, Bloomington, Ill., B. S. Degree, 1916; Northwestern University Medical School, Chicago, Ill., M. D. Degree, 1920. Member of Alpha Omega Alpha fraternity. Internship: Wesley Memorial Hospital, Chicago, Ill. Residency: Henry Ford Hospital, Detroit, Mich. Assistantship: Henry Ford Hospital. Did post-graduate work at Harvard Medical School. Practiced general medi-

cine in Bloomington, Ill., 1922-23; member of staff, Henry Ford Hospital, Detroit, Mich., 1923-26; returned to Bloomington, Ill. in September, 1926. Practice has been limited since 1926 to Eye, Ear, Nose and Throat. Former instructor in nursing schools of Mennonite and Brokaw Hospitals. On active staff of Mennonite and Brokaw Hospitals; president of staff of both hospitals. Dr. Elliott attained fame at Illinois Wesleyan University as a 16 letter winner in sports and is still acknowledged to be the greatest all round athlete in the one hundred years of this old college. He was football coach at Wesleyan University at one time; basketball coach and assistant football coach at Northwestern University in 1917, 1918, and 1920. Was past member of the Bloomington School Board. Served in World War I, 1919. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., American Academy of Ophthalmology and Otolaryngology, and Central Illinois Society of Ophthalmology and Otolaryngology. He married Miss Alice Marquis, September 4, 1919; children — Joseph (deceased), Margaret, Chalmers, Peter R., and James.

ROSS E. ELVIDGE was born April 7, 1891, at Rockford, Illinois. Graduated with M. D. Degree from the University of Illinois Medical School, Chicago, Ill. in 1915. Internship: Rockford City Hospital, Rockford, Ill. Engaged in general practice at Hoopeston, Ill., 1920-36; Normal, Ill., 1936 to present time. Served as 1st Lieut. in Medical Corps of World War I, 1918-19. He is a member of the McLean County and Illinois State Medical Societies and the A. M. A. He married Miss Roxan Gardner in August, 1935; children — June and Rosslyn.

FLOYD E. FIELDING was born July 9, 1902, at Colfax, Illinois. Attended the University of Illinois, Urbana, Ill. and Illinois Wesleyan University, Bloomington, Ill.; graduated with M. D. Degree from the University of Louisville Medical School, Louisville, Ky. Was a member of the Alpha Omega Alpha medical fraternity and Sigma Chi fraternity. Practiced at McRoberts, Ky., 1926-29; Minonk, Ill., 1929-30; served as health director of Bloomington, Ill., 1930-31; moved to Peoria, Ill. where he practiced from 1931 to 1944. Was former president of Proctor Hospital medical staff in Peoria. He was a member of the McLean County

Joseph Norman Elliott - Ross E. Elvidge - Floyd E. Fielding

Edward Johnston Fisher - Ralph McIntosh Fox - George W. France

and Illinois State Medical Societies, A. M. A., and Tazewell County Medical Society. He married Miss Mary Margaret Stallard, August 23, 1926; one daughter — Mary Jane Fielding Pobler, R. N. Dr. Fielding died of virus pneumonia at Proctor Hospital, Peoria, Ill. on February 19, 1944.

EDWARD JOHNSTON FISHER was born September 22, 1905, at United, Pennsylvania. Graduated with B. S. Degree from the University of Pittsburgh, Pittsburgh, Pa. in 1927; M. D. Degree from Jefferson Medical College, Philadelphia, Pa. in 1931. Interned at Washington Hospital, Washington, Pa., 1931-32. Residency: General surgery, one year, 1946, at York Hospital, York, Pa.; obstetrics and gynecology, one year, 1947, at Jefferson Hospital, Philadelphia, Pa.; obstetrics and gynecology, one year, 1948, York Hospital, York, Pa. Took post-graduate work at the University of Maryland Medical School, Baltimore, Md., 1949-50 - five months course in the basic sciences as applied to obstetrics and gynecology. Assistantship: with Dr. O. H. Ball and Dr. George J. O'Neil, Bloomington, Ill., September 1, 1950 to May 15, 1951. Practice limited to obstetrics and gynecology. From 1935 to 1950 his hospital appointments were held as a member of the surgical and gynecologic out-patient staff of York Hospital, York, Pa. Was former instructor at Jefferson Medical College Hospital, Philadelphia, Pa., teaching Junior and Senior medical students in obstetrics and gynecology, 1947. Served in Medical Corps, U. S. Army in World War II from October, 1942 to June, 1946; including 30 months overseas service, in Africa and Italy. He is a member of the McLean County Medical Society, York County Medical Society, York, Penn., and Philadelphia Obstetrical Society, Philadelphia, Pa. Now located in Carlisle, Pa.

RALPH MCINTOSH FOX was born at Bloomington, Illinois, October 10, 1915. Graduated with B. S. Degree from Yale University, New Haven, Conn. in 1938; with M. D. Degree from Harvard University Medical School, Cambridge, Mass. in 1942. Interned at Henry Ford Hospital, Detroit, Mich., 1942-43. Served as Lieut. M. C. in USNR in World War II from July 10, 1943 to May 1, 1946. Was assistant in ophthalmology to Dr. F. B. Fralick, Ann Arbor, Mich. in 1946-47.

Residency: Department of Ophthalmology, University of Michigan Hospital, 1947-50. Received M. S. Degree in ophthalmology from University of Michigan, Ann Arbor, Mich. in 1949. Held teaching position in ophthalmology at University of Michigan Medical School from July 1, 1949 to October 1, 1950. Practiced in Bloomington, Ill. from November 1, 1951 to April 1, 1952. Now located in Birmingham, Mich.; practice limited to Specialty of Ophthalmology. He is a member of the Wash-tenaw County and Michigan State Medical Societies, McLean County Medical Society, and A. M. A. He married Miss Harriett Stauffer, September 11, 1943; children — Mary Frances, Jane Elizabeth, Harriett Ellen, and Robert Sheldon.

GEORGE W. FRANCE was born July 25, 1916, at Chicago, Illinois. Graduated from Northwestern University, Chicago, Ill. with B. S. Degree, in 1940; M. D. Degree, Northwestern University Medical School, 1943. Also received B. M. Degree from Northwestern University Medical School. Internship: St. Joseph Hospital, Chicago, Ill. Has engaged in general practice at LeRoy, Ill. from June 15, 1946 to present time; on August 10, 1853 opened an office in Bloomington, Ill. and divides his time between Bloomington and LeRoy. On active staff of St. Joseph's and Mennonite Hospitals, Bloomington, Ill. Was lecturer on communicable diseases at St. Joseph's Hospital school of nursing. Served as Captain, M. C. in U. S. Army, 1944-47; overseas service in World War II in European theatre of operations; awarded Bronze Star. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., and American Academy of General Practice. He married Miss Ruth Ann Bergunder, January 4, 1944; children — Barbara Jean and Thomas Michael.

JOHN THOMAS FRANCE was born April 14, 1910, at Decatur, Indiana. Graduated with B. S. Degree from Loyola University, Chicago, Ill. in 1931; M. D. Degree from Loyola University Medical School in 1934. Internship: Mercy Hospital, Chicago, Ill. Engaged in general practice at Ellsworth, Ill., 1934-36; Findlay, Ill., 1936-42; Bloomington, Ill. from 1945 to present time. On active staff of St. Joseph's and Mennonite Hospitals, Bloomington, Ill. Held former teaching position in St. Joseph's Hospital school of nursing. Served as Captain, Medical Corps, U. S. Army in European Theatre of World War II from September 28, 1942 to December 18, 1945. Was member of the High School Board, Findlay Community High School, 1940-42. He is a member of the McLean County and Illinois State Medical Societies, and A. M. A. He married Miss Freda D. Sutton, May 10, 1936; children — Joan, Mary, and Kathleen.

ANN ELIZABETH FREEMAN was born in Topeka, Kansas, June 22, 1911. Attended the Northwestern University, Evanston, Ill. four years; Columbia University, New York, N. Y., one year; graduated 1932, Bach. Music Education; graduated 1934, M. A., Voc. Guidance & Personnel in industry; graduated 1942, M. D. Degree, from the University of Illinois Medical School, Chicago, Ill. Received M. S. Degree in surgery in 1947, from the University of Illinois College of Medicine. Interned at the Research and Education Hospital, Chicago, Ill., 1943-44. Residency: Winfield Peck Fellow Pathology, St. Luke's Hospital, Chicago, Ill., 1944-45. Served as former assistant director of University Health Service at the Illinois State Normal University, Normal, Ill.,

John Thomas France - Ann Elizabeth Freeman - Albert C. Frell

1947-48. She is a member of the McLean County and Illinois State Medical Societies, and the Alpha Epsilon Iota — Women's Medical Society. Present address unknown.

ALBERT C. FRELL was born October 23, 1914, at Yorkville, Ohio. Graduated with B. A. Degree from Ohio State University, Columbus, Ohio in 1938; with M. D. Degree from Ohio State University Medical School in 1942. Interned at Jackson Memorial Hospital, Miami, Fla., 1942-43. Served as Captain, A. U. S. Medical Corps in World War II, 1943-46; stationed in Alaska, Northwest Canada, and Manhattan Atom Bomb Project. Practiced in Oak Ridge, Tenn., Atom Bomb Project, 1946-47. Did post-graduate work in ophthalmology at Tulane University, New Orleans, La., 1947-48. Residency: University Hospital, New York University - Bellevue Medical Center, 1948-50. Has been located in Bloomington, Ill. from July, 1950, to present time; practice limited to Eye specialty. Was former staff member, Oak Ridge Hospital, Oak Ridge, Tenn.; now located at Gailey Eye Clinic with appointments at Mennonite Hospital, Bloomington, Ill. Was secretary-treasurer of Mennonite Hospital staff in 1953. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., American Board of Ophthalmology, and Fellow of American College of Surgeons. He married Miss Irene Burbank on July 16, 1949; children — Ellen Frances and Alice Irene.

RAYMOND W. FRICKE was born May 17, 1913, near LeRoy, Illinois. Graduated with B. Ed. Degree from Illinois State Normal University, Normal, Ill. in 1933; with M. A. Degree from the State University of Iowa in 1937; with M. D. Degree from Northwestern University Medical School, Chicago, Ill. in 1943. Interned at Cook County Hospital in 1943. Received surgical fellowship - Mayo Foundation, 1946-50. Residency: in surgery, Cook County Hospital, 1950-51. Has practiced in Bloomington, Ill. from August 1, 1951 to present time. Practice limited to general surgery. Is on active staff of Brokaw, St. Joseph's and Mennonite Hospitals. Served as Captain in Medical Corps in World War II from January, 1944 to August, 1946; awarded Bronze Star in European Theatre Operations. He is a member of the McLean County and Illinois

State Medical Societies, and A. M. A. He married Miss Nancy Jean Atkinson, July 7, 1945; children — Helen, Jane, Anna, and William.

LEON T. FRUIN was born May 25, 1910, in Gridley, Illinois. Graduated with B. S. Degree from the University of Illinois, Urbana, Ill. in 1932; with M. D. Degree from University of Illinois Medical School, Chicago, Ill. in 1934. Member of Phi Kappa Sigma, Phi Eta Sigma, Nu Sigma Nu, Kappa Beta Phi, Tribe of Illini. Internship: Santa Rosa Hospital, San Antonio, Texas. Was associate of Dr. F. C. McCormick, Normal, Ill., 1935-38. Did post-graduate work at New York Polyclinic, 1939. Practiced at Normal, Ill. from 1935 to present time; practice limited to surgery, gynecology, and obstetrics. Founded THE FRUIN CLINIC in Normal, Ill. in 1950. On active staff of Brokaw and Menonite Hospitals. Was former president of Brokaw Hospital staff. Served in World War II as Lieut. Comdr. M. C. (S) USNR at hospitals in United States and in Asiatic-Pacific area, and with Fleet Marine Force, from March, 1942 to December, 1945; served with two units which were awarded Presidential Citations. He is a member of the McLean County and Illinois State Medical Societies, Illinois Society of Obstetrics and Gynecology, Pan-Pacific Surgical Association, World Medical Association, Fellow of American Medical Association, Fellow of American College of Surgeons, and Certified Fellow of International College of Surgeons. He married Miss Virginia L. Ziegler, June 19, 1936; children — Alan Hartman and Eric William.

WATSON GAILEY was born at Ashland, Illinois, September 7, 1882. Graduated, M. D. Degree, College of Physicians and Surgeons, Chicago, Ill., 1904. Internship: Cook County Hospital, 1904-05, and Illinois Charitable Eye and Ear Infirmary, 1905-06. Residency: Illinois Charitable Eye and Ear Infirmary. Did post-graduate work in Germany, Austria, France and England, 1912-13; further post-graduate work in Germany, Austria, France and England, 1930-31. Was invited with three other Ophthalmologists, by Anglo-Indian government, in 1930, to study the causes of the prevalence of cataract in India. Practiced at Chicago, Ill. 1904-07; Jacksonville, Ill. 1907-08; Bloomington, Ill. 1908

Raymond W. Fricke - Leon T. Fruin - Watson Gailey

Donald M. Garcia - Eugene G. Goforth - Ernst Goldmann

to present time. Practice limited to ophthalmology. Built the Gailey Eye Clinic, 1008 N. Main St., Bloomington, Ill., 1941; serves as chief ophthalmologist at Mennonite Hospital; holds teaching position in Academy of Ophthalmology and Otolaryngology. In 1948, established the Watson Gailey Eye Foundation, one service of which is an Eye Bank. A publication, the Watson Gailey Eye Foundation Digest, containing several articles written by men of international fame in the ophthalmological world is issued two or three times yearly. He served as Capt. M. C., U. S. A., in World War I, January, 1917 to June, 1918. Was president of McLean County Medical Society, 1919. Has served on the advisory committee for ophthalmology for the Illinois public health commission; holds assistant professorship at Illinois State Normal University; is associate surgeon at the Illinois Eye and Ear Infirmary, Chicago, Ill., and is consultant surgeon for the Division of Services for Crippled Children at the University of Illinois, Urbana, Ill. He is a member of the McLean County and Illinois State Medical Societies; A. M. A., American Academy of Ophthalmology, Chicago Ophthalmological Society, Society of Industrial Surgeons, Central Illinois Ophthalmology & Otolaryngology Society, Fellow - American College of Surgeons, and Fellow - International College of Surgeons. He married Miss Louise Huffaker, October 29, 1908; one daughter — Janet Gailey Branch.

DONALD M. GARCIA was born February 19, 1910, at Magdalena, New Mexico. He attended the University of New Mexico, Albuquerque, N. M. for three years; graduated with B. M. and M. D. Degrees from the Northwestern University Medical School, Chicago, Ill. in 1937. Interned at Henry Ford Hospital, Detroit, Mich. He practiced in Heyworth, Ill. from 1939 to 1945; Bloomington, Ill. from 1945 to 1952. Held appointments at St. Joseph's Hospital, Bloomington, Ill. He was a member of the McLean County Medical Society and A. M. A. He died in 1952, cause - hypertension.

EUGENE G. GOFORTH was born June 18, 1912, at Bloomington, Illinois. Attended Illinois Wesleyan University, Bloomington, Ill. two years; graduated B. S. Degree, University of Illinois College of Medicine, Chicago, Ill., 1938; M. D. Degree, 1941. Interned at St. Francis Hospital,

Peoria, Ill. Residency; Menninger Foundation School of Psychiatry, Topeka, Kan. Assistantship; Northwest Clinic of Psychiatry and Neurology, Seattle, Wash. Located at Topeka, Kan. 1946-47; Seattle, Wash. 1947-50; Bloomington, Ill., 1950-51; Seattle, Wash. 1951 to present time. Practice limited to psychiatry and psychoanalysis (Diplomate). Holds appointments at Swedish Hospital, King County Hospital, and Pinel Foundation Sanitarium, Seattle, Wash. Was clinical instructor in Psychiatry at University of Washington School of Medicine, 1948-50. Belongs to Pi Kappa Epsilon fraternity. Served as Major, U. S. M. C. in World War II, July, 1942 - January, 1946. Was chief of staff, Pinel Foundation Sanitarium; president-elect, Seattle Psychoanalytic Study Group, Seattle, Wash. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., American Psychiatric Association. He married Miss Virginia Sue Mammen, June 26, 1937; children — Jeffrey Austin, Jane Elizabeth, and David Johnson.

ERNST GOLDMANN was born May 15, 1898, in Lueben, Germany. Graduated from University of Breslau, Germany, in 1920; graduated with M. D. Degree from medical colleges at Heideberg and Munich in 1922. Internship: six months at medical clinic of the University of Breslau; six months at training school for midwifery at Breslau, Germany. Received special training in gynecology and social hygiene at East German Social Hygiene Academy at Breslau. Residency: surgical department of the Allerheiligen Hospital, Breslau. Practiced from April, 1924 to January, 1939 at Laasen, district of Schweidnitz, Silesia, Germany. Came to the United States in 1939, locating at Saginaw, Mich. Interned from 1939-40 at St. Mary's Hospital, Saginaw, Mich. Located in Carlock, Ill. in December, 1940, engaging in general practice and surgery. On active staff of Brokaw Hospital, Normal, Ill., Mennonite and St. Joseph's Hospitals, Bloomington, Ill. Served in World War I in the German Army from 1916 to 1918, winning the Iron Cross. He was a member of the McLean County Medical Society, Illinois State Medical Society, and the American Medical Association. He married Miss Luzie Cohn, July 12, 1924; children — Ursula Beate Goldmann Freireich, Phoenix, Ariz., and Steffi Hortense, graduate of nursing school in Chicago, Ill. He died February 18, 1948; cause of death: heart disease.

FREDERICK P. GOODWIN was born August 20, 1876, at Leicester, Massachusetts. Graduated with M. D. Degree from the Ohio State University Medical School in 1905. Residency: proctological training under H. C. Barr, M. D., and Charles E. Blanchard, M. D.; post-graduate work at New York City, Detroit, Cleveland, Youngstown, and Cincinnati. Practiced at Riley, Kansas for twelve years; Crystal River, Fla. for four years; Strawn, Ill. for ten years; Bloomington, Ill. until his death in 195 - from pneumonia. His practice was limited to proctology. He was a member of the McLean County and Illinois State Medical Societies, A. M. A., and the National Proctological Association. He married Miss Mary Hassebrock in 1907. His second wife was Miss Winifred Mosely, whom he married in 1930.

MATTHEW JAMES HANTOVER was born March 17, 1900, in Chicago, Illinois. Attended Crane Junior College and Lewis Institute; graduated from University of Chicago, B. S. Degree, 1922; from Uni-

Frederick P. Goodwin - Matthew James Hantover - Clarence Woodson Hardy

versity of Illinois Medical College, Chicago, Ill., M. D. Degree, 1926. Interned at Cook County Hospital, Chicago, Ill. Assistantship: Oak Forest T. B. Hospital, 1928-30. Did post-graduate work at University of California, School of Public Health, Berkeley, Cal. (for M. P. H. Degree) September, 1949 to June, 1950. His practice in Bloomington, Ill. has been limited to G. P. preventive medicine and Pul. T. B. Has been in military service as U. S. N. Comdr. (MC) from April 10, 1942, to present time. Office address is listed as U. S. Navy (MC). Held Hospital appointments while in Bloomington at Brokaw and St. Joseph's Hospitals; present appointments, U. S. N.H's. He is a member of the A. M. A., American College of Chest Physicians, and Association of Military Surgeons of the U. S. He married Miss Eva Hinshaw, R. N., April 24, 1929.

CLARENCE WOODSON HARDY was born January 8, 1898, in Tecumseh, Michigan. Attended the University of Michigan, Ann Arbor, Mich.; graduated with M. D. Degree from the University of Michigan Medical School in 1923. Interned at St. Joseph's Hospital, Far Rockaway, Long Island, N. Y.; Woman's Hospital, New York City; and City Hospital, Jersey City, N. J. Did post-graduate work in orthopedics at Mayo Clinic; in general surgery at Cook County Post-Graduate School; in basic sciences at the University of Minnesota Post-Graduate School. Engaged in general practice at Hutchinson and Dodge City, Kans., 1926-28. Served for three years as pilot in the Naval Reserve Flying Corps, in World War I. Entered the Medical Corps of Regular Army at Ft. Riley, Kan. in 1929; graduated from the Army School of Aviation Medicine, Brookfield, Texas, 1929; Army Medical School, Washington, D. C., 1930; Medical Field Service School, Carlisle Barracks, Pa., 1931; and Command and General Staff College, Ft. Leavenworth, Kan., 1944, where he served as instructor for one year, receiving the Commendation Ribbon (Army). His experience in the Army has taken him to nine different states. Has served twice in Panama with Canal Zone Government at Gorgas Hospital on detached service from the Army; and later in Alaska from 1937-39. In World War II he was stationed in the South West Pacific. Was commanding officer of the Army Hospital

at Fort Jay, Governor's Island, N. Y. from 1950-53, Retired from the Army at Governor's Island on November 30, 1953 with the rank of Colonel. In November, 1953, he was appointed director of the Health Service and Prof. of Health Education of Illinois State Normal University at Normal, Ill. where he is now located. On associate staff of Brokaw Hospital. He is a member of the American Medical Association, Illinois State Medical Society, Military Surgeons Association, and a probationary (one year) member of the McLean County Medical Society. He married Miss Marian Painter on June 14, 1928; children — David Lopp, Periam Burrows, and William Thomas.

GEORGE EARL HARTENBOWER was born August 13, 1892, at Lostant, Illinois. Graduated with B. S. Degree from Illinois Wesleyan University, Bloomington, Ill. in 1914; with M. D. Degree from Northwestern University Medical School, Chicago, Ill. in 1921. Interned at Wesley Memorial Hospital, Chicago, Ill., 1920-21. Residency: Wesley Memorial Hospital, 1921-22; Fellow in Department of Eye, Ear, Nose and Throat, Henry Ford Hospital, Detroit, Mich., 1922-25. Did post-graduate work in Eye, Ear, Nose, and Throat at Gill Memorial Hospital, Roanoke, Va.; ophthalmology at George Washington University Medical School, Washington, D C.; anatomy of head and neck at University of Indiana Medical Center; neuro-muscular anomalies at Children's Memorial Hospital, Chicago, Ill. Practiced in Detroit, Mich., 1922-25; Bloomington, Ill. from 1925 to present time; practice limited to Eye, Ear, Nose and Throat. Was associated with Dr. Ralph D. Fox in private practice, 1925-31. On active staff at Brokaw and Mennonite Hospitals; courtesy staff at St. Joseph's Hospital. Served in National Army Medical Reserve Corps and S.A.T.C. in World War I; consultant in ophthalmology and otolaryngology for McLean County Draft Board No. 2, World War II. Was president of McLean County Medical Society in 1944. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., World Medical Association, Mississippi Valley Medical Society, American Academy of Ophthalmology and Otolaryngology, Los Angeles Research Study Club, Pan-American Association of Ophthalmology and Otolaryngology, Association for Research in Ophthalmology, Pan-American Congress of Otorhinolaryngology and Broncho-Esophagology, and Central Illinois Society of Ophthalmology and Otolaryngology. He married Miss Marjorie Mae Miller, December 28, 1921; children — Marjorie Joy Petty and Harriet Jean Mitchell.

JOSEPH K. P. HAWKS was born in Bloomington, Illinois, on August 9, 1873. Graduated from Illinois Wesleyan University, Bloomington, Ill. with B. A. Degree in 1896; received M. D. Degree from Northwestern University Medical School, Chicago, Ill. in 1900; member of Phi Gamma Delta and Nu Sigma Nu fraternities. Was engaged in general practice for forty years in Bloomington, Ill. from 1900 to 1940; was assistant for thirteen years of Dr. W. E. Guthrie; then associated with his brother-in-law, Dr. Edson B. Hart until the latter's death, when he retired on January 1, 1940. On active staff of Brokaw Hospital, later — Emeritus, Brokaw Hospital. Became honorary Dr. of Science in 1950 from Illinois Wesleyan University. Served on board of trustees of Illinois Wesleyan University for 31 years; also trustee of Wesley Methodist Church (formerly Grace M. E.); trustee of Peoples Bank; senior medical advisor of State Farm Mutual Insurance Company; on draft

George Earl Hartenbower - Joseph K. P. Hawks - J. Wesley Helm

board of Bloomington, Ill. Served as Captain, Medical Corps, in World War I, 1918. He was a member of the Illinois State Medical Society, A. M. A., and Emeritus, McLean County Medical Society. He married Miss Esther Hart, February 3, 1912; children — Esther Jo (Mrs. Raymond R. Stephenson) and Allen Hart. He died June 15, 1952; cause — pneumonia.

J. WESLEY HELM was born January 18, 1906, in Clinton, Illinois. Graduated from Illinois Wesleyan University, Bloomington, Illinois, 1930; received M. D. Degree from St. Louis Medical School, St. Louis, Mo., 1935. Internship: St. Louis City Hospital. Has engaged in general practice at Gridley, Ill. from 1936 to present time. Holds appointments in Mennonite and St. Joseph's Hospitals. Was instructor (O.B.) at Mennonite Hospital. Served as Lieut. M. C. in World War II, September 25, 1942 to August 4, 1943. Was vice-president, Mennonite hospital staff; vice-president, McLean County Medical Society. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., and A. A. G. P. He married Miss Edna Hulbert, January 11, 1933; children — Dolores Mae, Doris Vinita, and Nancy Lee.

F. H. HENDERSON was born September 10, 1882, at Towanda, Illinois. Attended Northwestern University, Chicago, Ill. for three years; graduated from the College of Physicians and Surgeons, Chicago, Ill., with M. D. Degree in 1905. Did post-graduate work at the Illinois Charitable Eye and Ear Infirmary, Chicago, Ill. for one year. Has practiced in Bloomington, Ill. since 1918; practice limited to specialty in Eye, Ear, Nose and Throat. Holds appointments at St. Joseph's and Mennonite Hospitals. He is a member of the McLean County and Illinois State Medical Societies, and A. M. A.

STEPHEN HERMAYER was born May 14, 1915, at New York, N. Y. Graduated with B. S. Degree from New York University in 1938; M. D. Degree from Long Island College of Medicine in 1942. Internship: Fordham Hospital, New York, N. Y.; St. Albans Naval Hospital, New York; City Hospital, Welfare Island, New York. Took post-graduate course in ophthalmology at New York University, Bellevue Medical

Center. Practiced at the Gailey Eye Clinic in Bloomington, Ill. from September 1, 1948, to November 15, 1952. Practice limited to ophthalmology. Held appointments at Mennonite Hospital. Served in the Medical Corps of the U. S. Navy for 3½ years. He is a member of the McLean County Medical Society and the Illinois State Medical Society. Present location is at Evanston, Indiana.

ROLAND EUGENE HERRINGTON was born at Freeport, Illinois, August 5, 1922. Graduated from Illinois Wesleyan University, Bloomington, Ill. with B. S. Degree in 1943; M. D. Degree from Marquette University Medical School, Milwaukee, Wis. in 1946. Interned at Deaconess Hospital, Milwaukee, Wis. Residency: General surgery, Columbia University — Presbyterian Medical Center, New York City, 1½ years. Was assistant to Dr. Ray Doud, Bloomington, Ill., 1949-50. Was engaged in general practice in Bloomington, Ill. from July, 1949 to January, 1951. Was on associate staff of Brokaw and Mennonite Hospitals. Served in ASTP during World War II, 1943-45. He is a member of the McLean County Medical Society. Present location unknown.

MAX F. HERSEY was born June 12, 1915, at Bloomington, Illinois. After attending Illinois Wesleyan University, Bloomington, Ill. for two years, he graduated with A. B. Degree from John Hopkins University, Baltimore, Md. in 1939; with M. D. Degree from John Hopkins University Medical School in 1943. Interned at Presbyterian Hospital, Chicago, Ill., 1943-44. Residency: Surgical resident, Hospital for Women, Maryland, 1946-48; Gorgas Hospital, Ancon, Canal Zone, 1952-53. Engaged in general practice in Bloomington, Ill. from 1948 to 1952; from August, 1953 to present time. Is on active staff of Brokaw and St. Joseph's Hospitals; associate staff of Mennonite Hospital. Served in Medical Corps, USNR in World War II for twenty-one months as a member of surgical team on hospital ship L.S.T. 1025. Received commendation in Philippine invasions at Lahy, P. I., 1944. He is a member of the McLean County Medical Society, Illinois State Medical Society, A. M. A., Isthmian Medical Society, Panama, Rep. of Panama, and John Hopkins Medical and Surgical Society.

F. H. Henderson - Stephen Hermayer - Roland Eugene Herrington

Max F. Hersey - Benjamin F. Hoopes - Preston Swerner Houk

BENJAMIN F. HOOPES was born January 26, 1911, in Bloomington, Illinois. Attended Illinois Wesleyan University, 1928-30; graduated, B. S. Degree cum laude, Yale University, New Haven, Conn., 1933; M. D. Degree, Yale University Medical School, 1937; M. S. Degree (Surgery) University of Michigan, 1941; won the William A. Rogers scholarship. Internship: New York Hospital, 1936-37. Residency: New York Hospital, 1937-39, Henry Ford Hospital, 1939-42 and 1946. Did post-graduate work at University of Michigan, and Wayne University, Detroit, Mich. Has practiced in Bloomington, Ill. from 1947 to present time. Practice limited to general surgery. Held appointments in past at Henry Ford Hospital, Detroit, Mich.; at present is consultant in general surgery, VAH, Dwight, Ill.; on active staff of Brokaw, Mennonite and St. Joseph's Hospitals. Was clinical instructor at Cornell University Medical School; now on teaching staffs of Brokaw and St. Joseph's Hospital nursing schools. Served as Lt. Commander, U. S. Navy in World War II, 1942-46; received commendation, Sicilian landings. Was president of staff, Brokaw Hospital, 1953; vice-president of staff, Mennonite Hospital, 1951. Is a director of the McLean County Bank. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., American College of Surgeons, Certified American Board of Surgery, and Central Surgical Association. He married Miss Frances Kelly, June 21, 1941; children — Benjamin F. III, Ann Hilary, and Jeffrey R.

PRESTON SWARNER HOUK was born August 5, 1920, at Portland, Indiana. Graduated with A. B. Degree from Indiana University, Bloomington, Ind. in 1941; with M. D. Degree from Indiana University Medical School in 1944. Internship: Grace Hospital, Detroit, Mich. Residency: in surgery at Wyandotte General Hospital, Wyandotte, Mich., 1945-46; in obstetrics and gynecology, Grace Hospital, Detroit, Mich., 1948-51. Engaged in the practice of obstetrics and gynecology at Bloomington, Ill. from July, 1951, to present time. On active staff of Mennonite, St. Joseph's and Brokaw Hospitals. Was former instructor in obstetrics at Grace Hospital school of nursing, Detroit, Mich.; is now instructor in obstetrics at Mennonite Hospital school of nursing; and instructor in

We regret that names and faces were confused on page 142. Reading from left to right, the photographs are:

Clarence Woodson Hardy - Frederick P. Goodwin - Matthew James Hantover

McKnight & McKnight Publishing Company

gynecology at St. Joseph's Hospital school of nursing, Bloomington, Ill. Was vice-president of St. Joseph's hospital staff, 1953-54. Served as Captain in Medical Corps, U. S. Army, in Korea during World War II in 1946-48. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., Illinois Obstetrical and Gynecological Society, and North Central Illinois Medical Association. He married Miss Wilma J. Curley, April 7, 1945; children — Nancy Jean and Richard Preston.

HARRY LEE HOWELL was born June 3, 1878, near Kouts, Indiana. Attended Purdue University, Lafayette, Ind.; graduated with M. D. Degree from Rush Medical College, Chicago, Ill. in 1904; member of the Nu Sigma Nu fraternity. Interned at Cook County Hospital. Began practice in Bloomington, Ill. May 29, 1904. Engaged in general practice and obstetrics until 1917; after 1920, practice limited to gynecology and surgery. Enlisted in the Naval Reserve in 1917 with rank of Lieut. Senior Grade, and served from November, 1917 to April, 1920, as physician and surgeon on troop ships Calamares and Leviathan, making a total of fifteen round trips. He helped found the American Legion in Bloomington, Ill., and was its first Commander under charter, and only member to hold that post twice. Was coroner of McLean county, 1940; reelected, 1944. Was instrumental in organizing the Bloomington-Normal Health Council, and the Bloomington-Normal Chapter, National Aeronautic Association of which he was medical examiner for fourteen years. He was a member of the McLean County and Illinois State Medical Societies, A. M. A., and the Aero Medical Association of the United States. He married Miss Rose Bachrach, September 16, 1902; children — Jane Howell Salzenstein and June Howell Rau. He died December 16, 1944.

GEORGE EARLE IRWIN, JR. was born March 24, 1919, at Kankakee, Illinois. Graduated, B. S. Degree, Northwestern University, Chicago, Ill., 1940; M. S. and M. D. Degrees, Northwestern University Medical School, 1944. Interned at Evanston Hospital Association. Received special training in radiology at Wesley Memorial Hospital, Chicago, Ill., 1944-45 and 1947-48. Member of Alpha Omega Alpha and Phi Beta

Harry Lee Howell George Earle Irwin, Jr. - David Meredith Jenkins

James Jenson - C. Carroll Jones - Paul Frederick Kionka

Kappa fraternities. Has practiced in Bloomington, Ill. from September 1948, to present time. Held appointments in Wesley Memorial Hospital as associate director, department of radiology; now radiologist at Brokaw Hospital, Normal, Ill. Also serves as consultant in radiology, Veterans Administration Hospital, Dwight, Ill.; consultant in radiology, Illinois State School and Colony, Lincoln, Ill.; radiologist, Evangelical Deaconess Hospital, Lincoln, Ill.; instructor in radiology, Northwestern University Medical School. Served as Capt. in World War II, 1943-45; in Medical Corps, AUS, 1945-47. He is chairman and secretary of Section on radiology, Illinois State Medical Society. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., Radiological Society of North America, Illinois Radiological Society, Chicago Roentgen Society, and American College of Radiology. He married Miss Marguerite Imle, September 19, 1942; children — Patricia, Stephen and Janet.

DAVID MEREDITH JENKINS was born in El Paso, Illinois, August 20, 1903. Graduated from Illinois Wesleyan University, Bloomington, Ill., with B. S. Degree, in 1929; from Rush Medical College, Chicago, Ill., with M. D. Degree, in 1933. Interned at St. Luke's Hospital, Chicago, Ill. where he also received special training in surgery. Was company surgeon in mining camp operated by International Harvester Company at Benham, Ky. in 1934-37. Has been engaged in general practice in Bloomington, Ill. from 1937 to present time. Holds appointments at Mennonite and Brokaw Hospitals. Was president of McLean County Medical Society in 1953. Served as Capt. M. C. in World War II from August, 1942 to October, 1945. He is a member of the McLean County Medical Society, Illinois State Medical Society, A. M. A., and Illinois State Obstetrical and Gynecological Society. He married Miss Virginia Bachman on November 14, 1934; children — David M., Deborah D., and Charles H.

JAMES JENSON was born April 20, 1878, at Albert Lee, Minnesota. Attended college in Sac City, Iowa, two years; graduated from Chicago College of Medicine and Surgery, M. D. Degree, in 1911. Interned at Chicago Polyclinic Hospital, nine months. Engaged in general practice

at Chicago, Ill. seven years; Saybrook, Ill., 1917-1952. Was president of Saybrook School Board twenty years; president, McLean County Medical Society, 1934. He was a member of the McLean County and Illinois State Medical Societies, and A. M. A. He married Miss Bertha Cathrine Peterson, April 6, 1915; children — Marie Cathrine and Paul James. He died March 15, 1952; cause — coronary thrombosis.

C. CARROLL JONES was born March 20, 1889, in Maine. Graduated from Loyola University School of Medicine, Chicago, Ill., in 1917. Interned at West Suburban Hospital, Oak Park, Ill. On staff of Kalamazoo State Hospital two years, followed by eight years general practice El Paso, Ill. Did post-graduate work at Chicago Lying In Hospital, New York Post Graduate, and Harvard Medical School. Practiced pediatrics in Bloomington, Ill., from 1929 to 1950. On staffs of Mennonite and St. Joseph's Hospitals. Was attending pediatrician to Baby Fold, Normal, Ill. for fourteen years. Moved to San Diego, Calif. in 1949; anesthetist, San Diego County General Hospital 3½ years. Retired June, 1953. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., Fellow of American Academy of Pediatrics. He married Miss Katherine I. Roesé, of Buffalo, N. Y.

PAUL FREDERICK KIONKA was born November 15, 1901, in Melrose Park, Illinois. Attended University of Illinois, Urbana, Ill. two years; graduated, B. S. and M. D. Degrees, University of Illinois Medical School, Chicago, Ill., 1928. Interned at West Suburban Hospital, Oak Park, Ill. Did post-graduate work in chest diseases at University of Chicago, 1948; University of California and Stanford University, 1949. Practiced in Arlington Heights, Ill. 1929-36; Bloomington, Ill. 1936-42; U. S. Veterans' Hospital, Tucson, Ariz., 1947 to date. Practice limited to tuberculosis and chest diseases. Was health director, Bloomington, Ill. 1937-42. Served in U. S. Navy, Commander, in World War II, June 8, 1942. to October 22, 1946. He is a member of McLean County and Illinois State Medical Societies, A. M. A., and American College of Chest Physicians. He married Miss Henriette L. Maypole, June 29, 1947; one son — Roger Paul.

PAUL LAMBRECHT was born in Bloomington, Illinois, June 2, 1918. Attended Illinois Wesleyan University, Bloomington, Ill. for three years; graduated from University of Illinois Medical School, Chicago, Ill., M. D. Degree, 1943. Internship: Cook County Hospital, Chicago, Ill. January, 1944 to October, 1944. Residency: Illinois Eye & Ear Infirmary, October, 1944 to April, 1946; Valley Forge General Hospital, April, 1946 to April, 1948. Practiced ophthalmology in Bloomington, Ill. October, 1948 to April, 1950; moved to Des Moines, Iowa, where he continues in practice. While in Bloomington, held appointments at Mennonite Hospital. Served as Captain in World War II, 1946-48, in Army Eye Center in Valley Forge General Hospital. He is a member of the Alpha Omega Alpha and Pi Kappa Epsilon Medical fraternities. Was secretary-treasurer, Des Moines Academy Ophthalmology and Otolaryngology, 1950-51. He is a member of the McLean County Medical Society and A. M. A. He married Miss Grayce Blunk, May 8, 1943; children — Paula Jean, Barbara June, and Stephen Lee Mark.

GUY H. LANGSDALE was born November 25, 1882, at Florence, Indiana. Attended Valparaiso University, Valparaiso, Ind. and the Uni-

Paul Lambrecht - Guy H. Langsdale - Benedict Egon Anthony Liewen

versity of Kentucky, Lexington, Ky.; graduated with M. D. Degree from the College of Medicine and Surgery, Chicago, Ill. in 1911. Internship was in Cook County Hospital, Chicago, Ill. Did post-graduate work at Chicago, Omaha, Vienna and Edinburg, Scotland. Was attending physician, Chicago Home for Boys, 1910-11; assistant surgeon, Illinois Steel Co., Joliet, Ill., 1912; practiced at Highmore, S. D., 1913-26. While in Highmore was in partnership with Dr. I. M. Burnside, 1913; county coroner, 1914-15; superintendent, Hyde County board of health, 1919-26. Moved to Lexington, Ill. where he practiced from 1927 to 1950. He was a member of the McLean County and Illinois State Medical Societies and A. M. A. He married Miss Flora M. Pate, February 19, 1913; children — Elizabeth, Charlotte Langsdale Farmer, and Bard. Dr. Langsdale died April 24, 1950; cause of death, thrombo phlebitis.

BENEDICT EGON ANTHONY LIEWEN was born January 5, 1923, in Chicago, Illinois. Graduated, B. S. Degree, Loyola University, Chicago, Ill., 1943; M. D. Degree, Chicago Medical School, 1946. Interned at Edgewater & Grant Hospitals, Chicago, Ill., 1946-47. Was assistant (GYN. & OB) to Dr. E. W. Fischmann at Grant Hospital, Chicago, Ill., 1947-50; also Adjunct to Gyn. Fantus Clinics of Cook County Hospital, 1947-50, under Fischmann, Reich, Nechtow, et al. Has engaged in general practice at Bellflower, Ill., 1949-51; Ft. Riley Army Hospital (OB & GYN.) 1951-52; 11th Evacuation Hospital, Korea (general surgeon) 1952-53; praeceptorship in general surgery, Medical Centre, Blue Island, Ill., 1953 to present time. While in Bellflower, held appointments at St. Joseph's and Mennonite Hospitals, Bloomington, Ill. Served as Captain in the Medical Corps, U. S. Army in Korean War, from February 5, 1951 to February 6, 1953; awarded Korean service medal, United Nations service medal, Korean presidential citation, U. S. presidential citation, and Union of South Africa commendation medal. He is a member of the McLean County and Illinois State Medical Societies, and the A. M. A. He married Miss Jeanne Louise Kosterlitz, August 27, 1947; children — Antoinette Cara and Margo Beth.

A. EDWARD LIVINGSTON was born September 26, 1912, in Bloomington, Illinois. Graduated with A. B. Degree from the University of

Michigan, Ann Arbor, Mich. in 1933; with M. D. Degree from Northwestern University Medical School, Chicago, Ill. in 1938. Interned at Iowa Methodist Hospital, Des Moines, Iowa. Residency: Denver General Hospital, Denver, Col. — one year tuberculosis, two years, medicine. Practiced at Bloomington, Ill. from 1946 to present time; practice limited to specialty of internal medicine. On active staff of Brokaw, St. Joseph's and Mennonite Hospitals. Was former consultant on internal medicine at Dwight Veterans' Hospital, Dwight, Ill.; former instructor in nurses' training schools at Brokaw, St. Joseph's and Mennonite Hospitals. Served in World War II as Lt. Col. in Medical Corps, AUS, 1941-46; overseas, 147th Gen. Hosp., 1942-45. He is a member of the McLean County Medical Society (present secretary), Illinois State Medical Society, A. M. A., Diplomate — American Board of Internal Medicine, Fellow of American College of Physicians, member, American Heart Association, American Geriatrics Society — World Medical Association, and American Association for the Advancement of Science. He married Miss Zelona Worden, August 9, 1941; children — Milton R., Peter A., Laurie Anne, and Ellen Sue.

RALPH R. LOAR was born August 24, 1891, in Bloomington, Illinois. Graduated in 1913 with B. S. Degree from Illinois Wesleyan University, Bloomington, Ill.; post-graduate study in 1914; received M. D. Degree from Northwestern University Medical School, Chicago, Ill. in 1918. Interned at Chicago Lying In Hospital & Disp., 1918-19; Cook County Hospital, 1920-21. Received special training in obstetrics at Cook County Hospital in 1921. Practiced in Holder, Ill., 1921-22; moved to Bloomington, Ill. where he has engaged in general practice to present time. Holds appointments at St. Joseph's Hospital (OB. & Gyn. Sec.) and Mennonite Hospital. Was instructor in obstetrics in St. Joseph's Hospital school of nursing from 1927 to 1941. Served as Lt., M. C. in U. S. Navy in World War I, 1918-19; served in World War II from 1941 to 1946; as asst. chief dependent clinic, 1942-44; Capt., 1945; sen. med. off., U. S. Mt. Vernon, 1944-45. Is member of Phi Gamma Delta and Nu Sigma Nu fraternities. Was president of St. Joseph's Hospital staff in 1946; president, Illinois State O. B. and Gyn. Society, 1951; president, McLean

A. Edward Livingston - Ralph R. Loar - Homer C. Lyman, Jr.

Bernice Curry McConnell - Harold Proctor McGinnes - James Robert McIntosh

County Medical Society, 1952; vice-president, McLean County Health Department. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., and Illinois Society of O. B. & Gyn. He married Miss Pauline S. Mack, December 21, 1918; one son — Ralph J.

HOMER C. LYMAN, JR. was born at Niantic, Illinois, on September 9, 1921. Graduated from University of Illinois, Urbana, Ill., B. S. Degree, in 1943; from University of Illinois Medical School, Chicago, Ill., M. D. Degree, in 1945. Internship: St. Francis Hospital, Evanston, Ill. Has engaged in general practice in Normal, Ill. from 1946 to date. On active staff of Brokaw and Mennonite Hospitals. He is a member of the McLean County Medical Society, Illinois State Medical Society, Fellowship — American Medical Association, and American Academy of General Practice. He married Miss Mary Jane Ward, December 17, 1944; children — Linda and Ann.

BERNICE CURRY McCONNELL was born in Logan County, Illinois. Attended Keokuk Medical College and College of Physicians and Surgeons at Keokuk, Iowa, four years, graduating with M. D. Degree in 1903. Took special training at General Hospital at Fort Dodge, Iowa, in 1901. Residency: Trudeau School of Tuberculosis, Saranac Lake, N. Y. in 1919, where she served as secretary of her class; Colorado School of Tuberculosis, Colorado Springs, Col. in 1922; special course under Dr. George T. Palmer, T. B. specialist of Springfield, Ill. Located in Delavan, Ill. in 1903, but after a few months moved to Bloomington, Ill. and began a general practice of medicine. Was appointed medical director of the County Tuberculosis dispensary in January, 1918. Was medical director and superintendent of Fairview Sanatorium, Normal, Ill. from 1918 to 1924. Served on Fairview Sanatorium Board from 1924 to 1932. Was secretary of the McLean County Medical Society, 1918-19-20. Hospital appointments while in Bloomington were at St. Joseph's and Mennonite Hospitals. Dr. Curry married William McConnell on May 24, 1924, and did not practice medicine from 1924 to 1931. After Mr. McConnell's death, July 10, 1931, Dr. McConnell engaged in general practice in LeRoy, Ill. from August, 1932 to present time. She is a member of the McLean County and Illinois State Medical Societies,

A. M. A., American Geriatrics Society, North Central Medical Association, and National T. B. Association.

HAROLD PROCTOR MCGINNES was born April 24, 1920, in Charlotte, Michigan. Graduated with B. S. Degree from Michigan State College, Lansing Mich. in 1943; with M. D. Degree from University of Michigan Medical School, Ann Arbor, Mich. in 1945. Member of Phi Kappa Phi and Alpha Omega Alpha, Medical Honor Societies. Interned at Grace Hospital, Detroit, Mich. Residency: three years in general surgery, approved graduated resident training at Grace Hospital, 1948-51. Did post-graduate work during period of resident training in surgical anatomy, surgical pathology, pathology of neoplasm and gynecological pathology at Wayne University College of Medicine. Has engaged in general surgery at Bloomington, Ill. from July 1, 1951, to present time. On active staff of Brokaw, St. Joseph's and Mennonite Hospitals. Served as Pfc. in World War II from June 23, 1943 to September 15, 1945; Captain, Medical Corps, from August, 1946 to June, 1948. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., Fellow of the American College of Surgeons, Associate — Detroit Surgical Association, Associate — Central States Society of Industrial Medicine and Surgery. He married Miss Elizabeth Jeanette Stubbs, July 11, 1942; children — Paul Richard and Sue Ann.

JAMES ROBERT McINTOSH was born Feb. 16, 1899, at Anchor, Ill. Graduated with A. B. Degree from Westminster College, Fulton, Mo. in 1921; M. D. Degree from Tulane University Medical School in 1926. Interned at Turo Infirmary, New Orleans, La. Residency: Henry Ford Hospital, Detroit, Mich., 1928-30. Has practiced in Bloomington, Ill. from 1931 to present time. Present practice has been limited to urology. On active staff of St. Joseph's, Brokaw and Mennonite Hospitals. Served in three wars — Pfc. AEF, World War I, 1918-19; Captain, Medical Corps, USNR in World War II, April, 1941 to May, 1946. Served as senior medical officer at El Toro and Meramer marine bases in the Marine Air Group 23 of the 1st Marine Air Wing. Was Captain M. C. in Korean War, 1950-52; awarded Presidential Citation. Was chief of staff at St. Joseph's Hospital, 1950-51; consultant, Illinois Soldier's and Sailor's Children's School; medical consultant, Dwight VAH, Dwight, Ill. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., and the American College of Surgeons — Urologist. He married Miss Helen Schreck, February 15, 1941.

GEORGE BRADLEY McNEELY was born August 31, 1912, at Riverton, Illinois. Graduated from the Illinois State Normal University, Normal, Ill. in 1936; B. S. and M. D. Degrees received from the University of Illinois Medical School, Chicago, Ill. in 1940. Interned at Garfield Park Community Hospital, Chicago, Ill. Post-graduate study: abdominal surgery at Cambridge University Medical College, Cambridge, England; United States Air Force School of Flight Surgery, Randolph Field, Texas. Has engaged in general practice and surgery at Bloomington, Ill. from 1941 to present time. Holds appointments at St. Joseph's, Brokaw, and Mennonite Hospitals. Served in World War II as Flight Surgeon, U. A. A. F. from 1942 to 1945; was in England, France, Germany, Africa and S. America; awarded the Distinguished Flying Cross, European Theatre Medal with 7 Bronze Stars, Presidential Citation, European Victory Medal. He has published contributions of

George Bradley McNeely - Francis D. McNertney - James Carson McNutt

six surgical articles to medical literature. He is a member of the International College of Surgeons, Associate Fellow of the Aero Medical Association, American Medical Writers Association, Ophthalmic Flight Surgeon C. A. A. Department of Commerce, Mississippi Valley Medical Society, McLean County Medical Society, A. M. A., Fellow American Geriatrics Society, Fellow Airline Medical Examiners Society. He married Miss Elsie Katz, August 30, 1937; children — George Bradley III, Kristine Marie, and Timothy Patrick.

FRANCIS D. McNERTNEY was born December 15, 1885, in Boone, Iowa. Attended Highland Park College (now Drake University), Des Moines, Iowa in 1905-06; spent four years in Medical School at George Washington University, Washington, D. C., and Loyola University, Chicago, Ill., graduating in 1916 with M. D. Degree. Graduated in pharmacy from Highland Park College. Interned at Washington Park Hospital and Central Hospital of Chicago, Ill. Residency: Samaritan Hospital, Detroit, Mich. Did post-graduate work at Cook County Graduate School. Has engaged in general practice in Bloomington, Ill. from November, 1935, to present time. Served one year in World War I, 1918-19; five years in World War II, as Lt. Colonel, Medical Corps, 1941-45. Was former president of Woodford County Medical Society and North Central Illinois Medical Society. He is a member of the McLean County Medical Society and A. M. A. He married Miss Isabel Hayes, April 28, 1926; children — Mary Katharine, Daniel Francis, and Sara Ann.

JAMES CARSON McNUTT was born June 13, 1878, in Herrick, Illinois. Graduated with A. B. Degree from Illinois Wesleyan University, Bloomington, Ill. in 1901; with M. D. Degree from Washington University Medical School, St. Louis, Mo. in 1905. Was Founder, Tau Kappa Epsilon fraternity in 1898. Engaged in general practice at Paris, Ill., 1905; Indianola, Ill., 1905-14; Bloomington, Ill., 1914 to present time. Served as instructor in physiology and anatomy at St. Joseph's Hospital nurses' training schools. Was president of staff at St. Joseph's and Mennonite Hospitals; president of the McLean County Medical Society in 1933; co-author of McLean County Medical Society History

in 1934. Has been district examiner of Metropolitan Life Insurance Company since 1918; physician of Welfare department, Township and City of Bloomington, 1916-26 and 1943-53. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., and North Central Medical Society. He married Miss Margaret Newkirk, September 28, 1902; children — Dorothea McNutt Meyer, Biologist; Virginia McNutt Northrop, Personnel Director; and Justin C.

JUSTIN C. McNUTT was born February 13, 1914, at Indianola, Illinois. Graduated, B. S. Degree, 1935, from Illinois Wesleyan University, Bloomington, Ill.; B. M. Degree, 1939, and M. D. Degree, 1940, from Northwestern University Medical School, Chicago, Ill. Interned at Charity Hospital of Louisiana, New Orleans, La., 1939-40. Residency: orthopedic surgery at Kings County Hospital, Brooklyn, N. Y. January 1, 1946 through June 30, 1949. Assistantship: assistant clinician, University of Illinois Research and Educational Hospital — out patient department — one day weekly, 1941-42. Did post-graduate work in traumatic surgery under direction of Dean Moorehead, New York Post Graduate Medical School; in surgical anatomy, University of Birmingham, Birmingham, England, full time for six weeks, January, February, 1944; in treatment of fractures under Sir Reginald Watson-Jones, London, England; certificate issued by University of Kansas Graduate School; in orthopedic anatomy, Columbia University Medical School, New York City, 1947; in orthopedic pathology, St. Giles Crippled Children's Hospital, Brooklyn, N. Y.; in anatomy, Long Island University Medical School. Practiced in Bloomington, Ill., 1940-42; Brooklyn, N. Y., 1946-49; Bloomington, Ill. from 1949 to present time. Engaged in general practice, 1940-41-42, orthopedic surgery beginning September, 1942. Held former appointments in Kings County Hospital, Brooklyn, N. Y.; now on active staff at St. Joseph's, Mennonite, and Brokaw Hospitals, Bloomington, Normal, Ill. and at St. Clara's Hospital and Deaconess Hospital of Lincoln, Ill. Has held teaching positions in St. Joseph's school of nursing, 1940-41-42 and 1949-53; orthopedic surgery, Long Island University Medical School 1947-48-49; laboratory instructor in anatomy, Long Island University Medical School, 1948. Served as Captain, M. C. in World War II, September 9, 1942 to January 15, 1946; chief of orthopedics, 44th Evacuation Hospital, September, 1942, U. S. A., England, France, Belgium and Germany; detached to Combat Engineers, 6th Special Brigade, 1st Army with orthopedic surgical team for invasion of Normandy, June 6, 1944, then returned to Evacuation Hospital in July, 1944; chief orthopedic surgery, 191st General Hospital, Paris, France, September, 1945 to December, 1945. Was awarded Unit Citation, 44th Evacuation & 191st. General Hospitals E. T. O. and Bronze Arrow Head, Invasion D-Day, Normandy. Served as assistant coroner, McLean County, Ill., 1940-42; medical director, St. Joseph's Cerebral Palsy Center under auspices of University of Illinois Division of Services for Crippled Children; secretary, Orthopedic Alumni Club, Brooklyn, N. Y., 1949-53; consultant in orthopedics, Illinois State Normal University Special Education School for Handicapped Children. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., Diplomat of American Board of Orthopedic Surgeons, Fellow — Academy International of Medicine, 1950. He married Miss Lucile Elizabeth Bain, September 25, 1941; children — Susan Margaret and Todd Michael.

Justin C. McNutt - Benjamin Markowitz - Vincent B. Marquis

BENJAMIN MARKOWITZ was born August 14, 1896, at Pottstown, Pennsylvania. Attended Bucknell University, Lewisburg, Pa., 1915-17; graduated with B. S. Degree from Loyola University, Chicago, Ill. in 1921; received M. D. Degree from Loyola University Medical School in 1922. Interned at Swedish Covenant Hospital, Chicago, Ill. Post-graduate: Cook County Hospital, 1927-30. Has practiced in Bloomington, Ill. from 1930 to present time. Present practice is limited to pathology. Held former appointments at Mercy Hospital and Burnham Hospital in Champaign, Ill.; now on active staff of St. Joseph's, Merinonite and Brokaw Hospitals. Served in World War I in Students' Army Training Corps. Former president of B'Nai B'rith and of Moses Montefiore Temple. Held position of health director of Bloomington, Ill., 1931-37. Was president of North Central Illinois Medical Society, 1950-51. He is now vice-president of the Illinois Society of Pathologists, member of the McLean County and Illinois State Medical Societies, A. M. A., American Society of Clinical Pathologists, Founding Fellow of College of American Pathologists, Fellow of American College of Physicians, and Specialist certified by American Board of Pathology. He married Miss Lena Molay, June 25, 1922; children — Robert and Nan (Mrs. Irwin Lebow).

VINCENT B. MARQUIS was born November 22, 1897, in Bloomington, Illinois. Graduated with B. S. Degree from University of Illinois, Urbana, Ill. in 1920; M. D. Degree, Rush Medical College, Chicago, Ill., 1928. Internship: Buffalo General Hospital, Buffalo, N. Y. Did post-graduate work at Trudeau School of Tuberculosis, Saranac Lake, N. Y. and at American Trudeau Society, Madison, Wis. Has been Medical Director of Fairview Sanatorium, Normal, Ill. since 1928. Practice limited to tuberculosis specialty. Has served as president of Brokaw Hospital Medical staff; was president of the McLean County Medical Society, 1950. He is a member of the McLean County Medical Society, Illinois State Medical Society, A. M. A., and American Trudeau Society. He married Miss Beulah B. Gibson, August 15, 1933; one daughter — Beatrice.

THOMAS MOATE was born November 15, 1871, at Doncaster, Lancashire, England. Attended Northwestern University, Evanston, Ill.; graduated with M. D. Degree from Northwestern University Medical School in 1897. Internship: Kankakee State Hospital, Kankakee, Ill. He practiced medicine and surgery in Gridley, Ill. from 1897 to 1947, and was awarded the Fifty-Year Pin. He was a brilliant and well-read man, especially in the field of mathematics, and he tutored many a young man in preparation for entering the University. He was very active in the War Bond Drive of World War I; was Democrat county committeeman for years; was instrumental in interesting the rural area around Gridley in installing telephones; was president of the Board of Trustees of the Methodist Church when it was built in 1925. He was a member of the McLean County and Illinois State Medical Societies, and A. M. A. He married Miss Anna E. Rich in 1901 (deceased); children — Fern Elizabeth and Lola Beatrice (deceased). In 1917 he married Miss Amelia King; one son — Lester Thomas Moate. Dr. Moate was a diabetic for a number of years before his death on May 31, 1947, which was caused by coronary thrombosis.

PAUL R. NELSON was born at Virginia, Minnesota, May 15, 1919. Graduated with B. A. and B. S. Degrees from University of Minnesota, Minneapolis, Minn. in 1940; received M. B. and M. D. Degrees from University of Minnesota Medical School in 1943. Internship: Cleveland City Hospital, Cleveland, Ohio. Residency: Lakewood City Hospital, Lakewood, Ohio, and Blank Memorial Children's Hospital, Des Moines, Iowa. Engaged in general practice, Eveleth, Minn., January, 1948, to June, 1948; pediatric residency at Raymond Blank Memorial Children's Hospital, Des Moines, Iowa, June, 1948 to June, 1950. Has practiced at Bloomington, Ill. from November, 1950 to present time; practice limited to specialty in pediatrics. Is on active staff at Mennonite and St. Joseph's Hospitals. Served in World War II as Captain in Medical Corps, U. S. Air Forces from June, 1945 to June, 1947. He is a member of the McLean County Medical Society, Illinois State Medical Society, and American Medical Association. He married Miss Margaret H. Ogden, June 20, 1945; children — Paul Roger, Mary Beth, and Rebecca Lynn.

Thomas Moate - Paul R. Nelson - Stanley K. Nord

George J. O'Neil - Robert J. Parker - Ralph Plummer Peairs

STANLEY K. NORD was born in Bloomington, Illinois, February 8, 1921. Graduated from Illinois Wesleyan University, Bloomington, Ill. with B. S. Degree in 1944; from the University of Illinois Medical School, Chicago, Ill. with M. D. Degree in 1946. Internship: St. Francis Hospital, Peoria, Ill. Engaged in general practice at Bloomington, Ill. from June, 1949 to present time. On active staff of St. Joseph's and Mennonite Hospitals, courtesy staff of Brokaw Hospital. Has been secretary of St. Joseph's medical staff, 1952-53. Served as Captain, Medical Corps, U. S. Army in World War II from July, 1947 to June, 1949. He is a member of the McLean County and Illinois State Medical Societies, and A. M. A. He married Miss Sudie Whittinghill, October 16, 1943; children — Ronald Steven, Paul Frederick, Lawrence Allan, Daniel Albert, and twin sons, John Robert and David Everett.

GEORGE J. O'NEIL was born March 19, 1906, in Bloomington, Illinois. Attended the University of Illinois, Urbana, Ill., 1932-34; graduated with M. D. Degree from University of Illinois Medical School, Chicago, Ill. in 1938. Internship: Cook County Hospital, January, 1939 to July, 1940. Residency: Obstetrics and gynecology at St. Louis City Hospital, 1940-43. Did post-graduate work in obstetrics and gynecology. Has been engaged as physician and surgeon in Bloomington, Ill. from May 1, 1946 to present time. Present practice is limited to obstetrics and gynecology. On active staff at St. Joseph's, Brokaw and Mennonite Hospitals. Is instructor in Brokaw Hospital and St. Joseph's Hospital schools of nursing. Served in World War II as Lieut. Commander, Medical Corps U. S. N. R. from November 1, 1943 to March 15, 1946. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., American Academy of Obstetrics and Gynecology, and American Board of Obstetrics and Gynecology. He married Miss Birch Mary Lawson, July 28, 1938; children — Michael Joseph, George Joseph, and Mary Ellen.

ROBERT J. PARKER was born September 6, 1913, at Bloomington, Illinois. Graduated, B. S. Degree, Illinois Wesleyan University, Bloomington, Ill., 1935; received B. M. and M. D. Degrees, Northwestern University Medical School, 1940. Interned at Passavant Hospital and

Cook County Hospital, Chicago, Ill. Residency: in internal medicine at St. Joseph's Hospital, Chicago, Ill. Practiced in Bloomington, Ill. from September, 1948, to present time; practice limited to internal medicine. Holds appointments in St. Joseph's, Mennonite, and Brokaw Hospitals. Was former instructor at St. Joseph's Hospital school of nursing, Chicago, Ill.; now instructor in pathology at St. Joseph's, Mennonite, and Brokaw Hospital schools of nursing. Served as Captain M. C., Pacific area, in World War II from July 1, 1942 to April 17, 1946. He is a member of the McLean County Medical Society, Illinois State Medical Society, and A. M. A. He married Miss Marilyn West, December 3, 1949; one son — Robert West.

RALPH PLUMMER PEAIRS was born May 5, 1875, in Heyworth, Illinois. Graduated from Illinois State Normal University, Normal, Ill., in 1896; received M. D. Degree from Rush Medical College, Chicago, Ill., in 1903. Interned at St. Mary's Hospital, Milwaukee, Wis. Residency: Johnson Emergency Hospital, Milwaukee, Wis. Did post-graduate work at New York Post Graduate, 1920. Engaged in general practice in Milwaukee, Wis., 1903-18; Normal, Ill., 1918 to his retirement, January 1, 1952. Was formerly attending surgeon, Johnson Emergency Hospital, and member of staff, Evangelical Hospital, Milwaukee, Wis.; was on active staff of Mennonite and Brokaw Hospitals. Has served as president of staff of both hospitals. Has been a member of the school board, Normal Community High School; president of the McLean County Board of Health since its organization in 1946; secretary, McLean County Medical Society, 1921-37; medical director of Illinois Soldier's and Sailor's Children's School from 1910 to 1933; member of the Council, Illinois State Medical Society, 1937-52; and elected president, in 1953, of Illinois Association of County Boards of Health. He is a member of the McLean County and Illinois State Medical Societies, and A. M. A. Elected to membership in Fifty Year Club of Illinois State Medical Society. He married Miss Myra A. Sinclair, June 24, 1913 (deceased); children — Myra Anne (Mrs. Fred A. Long), Nancy Jane (Mrs. Louise E. Ramos), and Richard H. He married Miss Nina B. Crigler, July 24, 1941.

VYTAUTAS K. PLIURA was born March 15, 1920, in Lithuania. He attended pre-medical school, the Linkuva Gymnasium in Linkuva, Lithuania for four years, graduating in 1936; studied in the University of Wilno, Lithuania, the Tuebingen University and the University of Heidelberg, Germany; graduated with the German equivalent of M. D. Degree from the University of Heidelberg in 1947. Completed his internship at Belmont Hospital, Chicago, Ill. in June, 1950. Located in Toledo, Ohio, from 1950 to 1951 as house physician in St. Luke's Hospital of that city. Returned to Chicago, Ill. in 1951 and became house physician in Belmont Hospital. From July, 1952 to January, 1954, he worked in Anna State Hospital, and was in charge of the acute hospital wards (physical). In January, 1954, he engaged in general practice at LeRoy, Ill. He is a member of the McLean County Medical Society, Illinois State Medical Society, and the American Medical Association. He married Miss Natalie Grace Larkin, April, 1950; children — Ramona Violeta, Vytautas Francis, and Vanesa Karen.

LYLE HOWARD PRENZLER was born November 25, 1922, at Bloomington, Illinois. Attended the Illinois Wesleyan University, Bloom-

Vytautas K. Pliura - Lyle Howard Prenzler - Robert G. Price

ington, Ill. and the University of Illinois, Urbana, Ill. for three years, 1940-43; graduated with B. S. M. and M. D. Degrees from the University of Illinois Medical School, Chicago, Ill. in 1946. Served in V-12 (s) U. S. Navy, World War II, in the University of Illinois Medical School from 1943 to 1945. Interned at Queens Hospital, Honolulu, T. H. Was Lt. (j.g.) Medical Corps, U. S. Naval Reserve at Great Lakes, Ill.; at Bethesda, Maryland; and on Staff of Commander Middle East Force from 1947 to 1950. Held residency in general surgery from 1950 to 1953 at New York University — Bellevue Medical Center, New York City; at St. Luke's Hospital, Chicago, Ill. and at Memorial Center for Cancer Research, New York City. In January, 1954, he located at Bloomington, Ill.; practice limited to general surgery. Is on associate staff of St. Joseph's and Mennonite Hospitals. He is a probationary member (one year) of the McLean County Medical Society and Junior member of the American College of Surgeons.

ROBERT G. PRICE was born February 22, 1909, at Bloomington, Illinois. Graduated with B. S. Degree from Illinois Wesleyan University, Bloomington, Ill. in 1930; received M. S. Degree (Anatomy) in 1934, and M. D. Degree in 1935 from Northwestern University Medical School. Is member of Alpha Omega Alpha fraternity. Interned at Cook County Hospital, 1934-35. Residency: in obstetrics and gynecology at Long Island College Hospital, Brooklyn, N. Y. Was associate of Dr. E. B. Hart, Bloomington, Ill., 1937-39. Did post-graduate work at Cook County Hospital Postgraduate School, Chicago, Ill.; in proctology at New York Polyclinic Hospital in 1950. Has practiced in Bloomington, Ill. from 1937 to present time; practice partially limited to proctology. Is on active staff of Brokaw, Mennonite and St. Joseph's Hospitals. Was former instructor in anatomy at Northwestern University Medical School, 1932-33. Served as Lt. Commander, U. S. Naval Reserve from 1942 to 1946 in World War II, with twenty months' foreign duty in the South Pacific. He is a director in the Association of Commerce. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., St. Louis Proctologic Society, charter member of Illinois State Obstetrical and Gynecological Society, and Affiliate — American proc-

tologic Society. He married Miss Catharine J. Sinclair, November 25, 1939; children — Prudence, Jennifer, and Patricia.

RUSSELL ARTHUR QUAY was born at Port Angeles, Washington, on May 31, 1916. Graduated with B. S. Degree, from University of Washington, Seattle, Wash. in 1943; M. D. Degree, Northwestern University Medical School, Chicago, Ill. in 1945. Interned at Swedish Hospital, Seattle, Wash. Started practice at Ottawa, Ill., 1948-49; engaged in general practice at Stanford, Ill. from 1949 to time of death. Held appointments at St. Joseph's and Mennonite Hospitals, Bloomington, Ill. and at Brokaw Hospital, Normal, Ill. Served as Captain, Medical Corps, in U. S. Army from 1946 to 1948. He was a member of the McLean County Medical Society, A. M. A. and A. A. G. P. He married Miss Hope Brown, March 30, 1946; children — Hope and Rise. Dr. Quay was stricken with bulbar poliomyelitis on January 1, 1954. He died January 3, 1954.

DANIEL D. RABER was born in Chenoa, Illinois, April 11, 1878. Graduated from the Bennett Medical College, Chicago, Ill., M. D. Degree, in 1908. Interned at Rapid City Hospital, Rapid City, S. D. Engaged in general practice at Plano, Ill. 1908-09; Rapid City, S. D. 1909-11; Buffalo, S. D. 1911-17; Bloomington, Ill. September, 1919 to present time. On active staff of St. Joseph's and Mennonite Hospitals; associate staff of Brokaw Hospital. Has held teaching positions in nurses' training schools of St. Joseph's and Brokaw Hospitals. Was president of McLean County Medical Society in 1940. Served as Captain M. C. in World War I, January 17, 1918 to July 31, 1919. He is a member of the McLean County and Illinois State Medical Societies, Fellow — A. M. A. He married Miss Julia Mae VanDoren, June 27, 1906 (deceased); children — John E. and Paul A.; he married Miss Sarah Louise Salmon, January 28, 1950; one daughter, Margaret Andrews.

ORA M. RHODES was born near Bloomington, Illinois, March 12, 1871. Graduated, B. S. Degree, Illinois State Normal University, Normal, Ill., 1898; M. D. Degree, University of Illinois Medical School, Chicago, Ill., 1901. Assistantship: Anesthetics, West Side Hospital, under Dr.

Russell Arthur Quay - Daniel D. Raber - Ora M. Rhodes

Edwin Louis Rypins - John E. Scott - T. C. Scott

John B. Murphy and Dr. Galloway. Did post-graduate work at University of Vienna, 1912-13; clinic tour, Tri-State District Medical Association to leading clinics of United States in 1923. Practiced in Bloomington, Ill. from 1901 to 1952; received gold fifty year pin, October 1, 1951. Practice limited to diagnosis and consultation in latter years; conducted general diagnostic laboratory serving this section of state, 1914-22. Was secretary, McLean County Medical Society, 1906-07. Served as vice chairman, Medical Advisory Board, World War I. He was a member of the McLean County Medical Society, Illinois State Medical Society (Emeritus), A. M. A., and Tri-State Medical Society. He married Miss Myrtie Jane Downs, May 8, 1902; one son — Aaron Payne Rhodes, now commander, U. S. N. He died December 5, 1952; cause — cardio-renal.

EDWIN LOUIS RYPINS was born in Omaha, Nebraska, on January 8, 1903. Graduated with B. S. Degree from the University of Nebraska, Lincoln, Neb. in 1923; with M. D. Degree from the University of Nebraska Medical School in 1927. Interned at Scranton State Hospital of Pennsylvania, 1927-28. Residency: Ridley Park Hospital of Pennsylvania, 1928-29. Engaged in general practice in Chester, Pa., 1928-29. Did post-graduate work in radiology at Iowa State Hospital under Dr. H. Dabney Kerr, 1930-35. Engaged in the practice of radiology in Bloomington, Ill., 1936-42; was appointed director of the radiological department at Brokaw Hospital, Normal, Ill., where he served until 1942. Enlisted in the Army of the U. S. September 10, 1942, with the rank of Major; was promoted to the rank of Lieutenant-Colonel in January, 1945; discharged October 24, 1946. He served in medical units in Louisiana and Texas; was chief of X-ray department in 69th General Hospital in Ledo-Assam, China, Burma and Indian Theatre; also served on Okinawa and in Manila. He received the European Theatre Ribbon, the Asiatic-Pacific Medal with battle stars, the World War II Victory Medal and the Japan Occupation Clasp. Following his discharge he returned to Bloomington, Ill. and re-established his private practice, and was appointed a consultant to the Veterans Facility, Dwight, Ill. He was a member of the McLean County and Illinois State Medical

Societies, the Illinois Radiological Society, Fellow-American College of Radiology, American Roentgen Ray Society, Radiological Society of North America, and certified by the American Board of Radiology. He married Miss Martha Cannon in 1933. Dr. Rypins died on July 4, 1948 at Brokaw Hospital, Normal, Ill. The cause of death was skull fracture, the result of an automobile accident on July 1, when he was returning from a consultation at the Veterans Facility, Dwight, Ill.

JOHN E. SCOTT was born at Pawhuska, Oklahoma, February 27, 1920. After attending the Junior College at Kansas City, Mo. for two years, he graduated with A. B. Degree from the University of Missouri, Columbia, Mo. in 1941; attended the University of Missouri Medical School for two years, graduating with M. D. Degree from the Louisiana State University Medical School, Baton Rouge, La. in 1944. Interned at Charity Hospital, New Orleans, La. Residency: Internal medicine, three years, V. A. Hospital, Wadsworth, Kan., which is affiliated with the University of Kansas Medical School. Took post-graduate course in basic sciences at the University of Kansas Medical School, Lawrence, Kan. Has practiced in Bloomington and Normal, Ill. from April, 1950 to May, 1953. Was connected with the Fruin Clinic in Normal, Ill. in association with Dr. L. T. Fruin and Dr. H. C. Lyman. Served in Medical Corps, U. S. Army, from July, 1945 to July, 1947. He is a member of the McLean County Medical Society. Present location is in Oklahoma.

T. C. SCOTT was born at Princeton, Missouri, August 31, 1899. Attended Millikin University, Decatur, Ill. for three years; graduated from University of Illinois Medical School, M. D. Degree, in 1925. Internship: St. Louis City Hospital, St. Louis, Mo., 1924-25. Did post-graduate work at New York Post Graduate Medical School. Engaged in general practice at Lexington, Ill. from 1925-42; at Bloomington, Ill., 1946 to present time. Holds appointments at Mennonite and St. Joseph's Hospitals. Was president of Mennonite Hospital staff, 1948; St. Joseph's Hospital staff, 1949. Was president of the McLean County Medical Society in 1951. Served in World War I as Pvt., 1918-19; World War II as Capt. M. C., 1942-45. He is a member of the McLean County and Illinois State Medical Societies, and the American Academy of General Practice. He married Miss Lucile Schroeder on September 1, 1945; one son — Guy Thomas.

WALTER EDWARD SCOTT was born October 21, 1912, in Gibson City, Illinois. Attended University of Illinois, Urbana, Ill., 1930-31; Illinois Wesleyan University, Bloomington, Ill., 1931-33; received from Loyola University Medical School, Chicago, Ill. B. S. M. Degree in 1935, and M. D. Degree in 1937. Interned at Anchor Hospital, St. Paul, Minn. Did post-graduate work at A. A. F. School of Aviation Med. (three months), army basic roentgenology (three months), three two-week refresher courses. Has engaged in general practice at Lexington, Ill. from 1938 to present time. Served as flight surgeon, AAF, from March, 1942 to December, 1945 in World War II; with overseas service from January, 1943 to July, 1945. Holds appointments at St. Joseph's and Mennonite Hospitals; on courtesy staff at Brokaw Hospital. He is a member of the McLean County and Illinois State Medical Societies, and A. M. A. He married Miss Mary Evelyn Haas, May 28, 1938; children — John Nelson, Ruth and Jean.

Walter Edward Scott - Harold L. Shinall - Gordon H. Shultz

HAROLD L. SHINALL was born December 19, 1909, at St. Louis, Mo. Graduated with B. S. Degree from University of Illinois, Urbana, Ill. in 1932; with M. D. Degree, University of Illinois Medical College, Chicago, Ill. in 1934. Interned at University Hospital, Chicago, Ill. Residency: Radiology, St. Louis City Hospital, St. Louis, Mo. Took post-graduate course in roentgenology for medical officers at Mayo Clinic Engaged in general practice at Gibson City, Ill. from 1934-41; located in Bloomington, Ill. in 1946. Practice limited to radiology from 1941 to present time. Is active staff member and radiologist at Mennonite and St. Joseph's Hospitals, Bloomington, and Gibson Community Hospital, Gibson City, Ill.; consultant in radiology, Veteran's Administration Hospital, Dwight, Ill. Was assistant in radiology, St. Louis University School of Medicine in 1942. Served in the Medical Corps, Army of the United States in World War II from March 2, 1943 to August 18, 1946; entered as Captain, promoted to Major. Was president, Ford County Medical Society, 1940; certified in Radiology by the American Board of Radiology in 1945; secretary, Section on Radiology, Illinois State Medical Society, 1948-49; chairman, Section on Radiology, Illinois State Medical Society, 1949-50; vice-president, Illinois Radiological Society, 1950; president, Mennonite Hospital staff, 1953; president, Illinois Radiological Society, 1953. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., Section on Radiology (Ill. State), Illinois Radiological Society, American College of Radiology, Radiological Society of North America, and American Roentgen Ray Society. He married Miss Maud Rabourn, September 3, 1932; children — Shirley and Stanley.

GORDON H. SHULTZ was born January 18, 1906, at Colfax, Illinois. Attended Illinois State Normal University and Illinois Wesleyan University for four years; graduated with M. D. Degree from Loyola University School of Medicine, Chicago, Ill. in 1933. Interned at St. Joseph Hospital, South Bend, Ind. Residency: Fellowship at McBride Clinic Bone & Joint Hospital, Oklahoma City, Okla., orthopedic surgery at Northwestern University Medical School, Chicago, Ill. Assistantship: Dr. Edward Compere, Chicago, Ill. Has practiced in Bloomington, Ill.

from 1934 to present time. Has staff membership in St. Joseph's, Mennonite and Brokaw Hospitals. Served in U. S. Army Medical Corps in World War II from September 20, 1940, to January 16, 1942; entered as Lieutenant and discharged as Captain, with duty in the Pacific with a Medical Hospital Ship Platoon. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., Fellow of American College of Surgeons, American Academy of Orthopedic Surgery, and Certified by Board of Orthopedic Surgery. He married Miss Margaret Feit, March 5, 1935; children — Robert, Joan, and Gary.

EDWIN PLUMMER SLOAN was born February 13, 1876, in Neosha, Missouri. Graduated with M. D. Degree from University Medical College, Kansas City, Mo. in 1898. Was abroad five times for study and attendance of international conventions. Did post-graduate work at the University of Berlin, Germany, 1902-03; studied with Theodore Kocher at Berne, Switzerland; at Chicago Polyclinic and New York Post Graduate Medical School. He became internationally recognized as a specialist in goiter operations. Practiced in Danvers, Ill. from 1898 to 1903; in Bloomington, Ill. from 1905 until his death at the age of 59. He specialized in the surgical treatment of goiter and diseases of the stomach. Dr. Sloan took the lead in the establishment of Mennonite Hospital, where he served as chief surgeon; was also chief surgeon at St. Joseph's Hospital from 1908 until his death. In 1923 under Dr. Sloan's leadership the American Association for the Study of Goiter was organized in Bloomington, with Dr. Sloan serving as president. In 1924, the first three-day clinical meeting was held in Bloomington with 400 surgeons from the United States and European countries attending. He and his friends organized the International Conference on Goiter at Berne, Switzerland, in 1927. Thirty-seven countries were represented in the original session. He established the Sloan Clinic in Bloomington in February, 1919. He published many articles on goiter, abdominal surgery and gynecology, and wrote a textbook on goiter. He served as county physician in 1908-09. Besides active membership in the leading medical and surgical associations both in America and Europe, he was president of McLean County Medical Society, 1916; president of Illinois State Medical Society, 1922-23; delegate to annual meetings of A. M. A.,

Edwin Plummer Sloan - Guy A. Sloan - Howard Parks Sloan

Thomas E. Smith - Gustav Deane Soltz - George W. Stephenson

1922-33; served eight years as president of the advisory board of the Illinois State Board of Health; was former president of the American Association for Study of Goiter; vice-president in 1924 of Tri-State Medical Society; member of the Judicial Council of A. M. A., and member of the faculty of the Chicago Medical School. On December 23, 1899 he married Miss Emily Parks Miller (deceased); children — George E. (deceased), Howard P., Ralph E. He married Miss Mary Bell, October 25, 1916. He died September 18, 1935.

GUY A. SLOAN was born January 10, 1889, at Neosha, Missouri. Graduated with M. D. Degree, from University of Illinois Medical School, Chicago, Ill., in 1913. Interned in Sheridan Park Hospital, Chicago, Ill. Has engaged in general practice at Bloomington, Ill. from 1914 to present time. Holds appointments at Mennonite and St. Joseph's Hospitals. He was president of the McLean County Medical Society in 1931. He is a member of the McLean County Medical Society, Illinois State Medical Society, A. M. A., Fellow — International College of Surgeons. He married Miss Hazel Myers, 1918 (deceased); children — Guy Hadley and Hazel Jean. He married Miss LaRue Augspurger, May 18, 1931.

HOWARD PARKS SLOAN was born May 9, 1902, in Danvers, Illinois. Attended Virginia Military Institute, Lexington, Va., 1918-19; University of Illinois, Urbana, Ill., 1919-20; graduated from Loyola University College of Medicine, Chicago, Ill. in 1926, with B. S. and M. D. Degrees. Interned at Los Angeles General Hospital, Los Angeles, Cal., 1926-27. Spent six months of post-graduate study at Vienna, Austria, and Edinburg, Scotland in 1929. Has practiced in Bloomington, Ill. from June, 1927 to present time; practice limited to general surgery. Is on active staff of St. Joseph's and Mennonite Hospitals; on courtesy staff of Brokaw Hospital. Former president of St. Joseph's and Mennonite Hospital staffs; president of McLean County Medical Society in 1947; president of North-Central Illinois Medical Society; executive counselor of American Goitre Society. Served in World War II as Sr. Surgeon of Naval Hospital from September, 1942 to April, 1945; Assistant Chief of Surgery, U. S. N. H. Norman, Okla., April, 1945

to November, 1945. Discharge rank, Commander, Medical Corps, U.S. N.R. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., American Goitre Society, Fellow — American College of Surgeons, Certified Fellow — International College of Surgeons, North-Central Illinois Medical Association, Central States Industrial Surgeons, and International College of Proctology. He married Miss Lena Elizabeth Huggins, May 9, 1936; children — Emily Joan and Edwin Plummer, II.

THOMAS E. SMITH was born June 7, 1915, at Memphis, Tennessee. Attended Lambuth College and Union University, Jackson, Tenn. three years; attended University of Tennessee School of Medicine, 1937-1938; graduated with M. B. and M. D. Degrees from the Chicago Medical School in 1941. Interned at Memorial Hospital, Danville, Va., 1941. Residency: Obstetrics at Memorial Hospital, Danville, Va., 1942. Has engaged in general practice at McLean, Ill. since January, 1946; and at Bloomington, Ill. since January, 1949. On medical staff of Mennonite and St. Joseph's Hospitals. Served as Captain in the Medical Corps of the Army of the U. S. in World War II from July 21, 1943 to January 26, 1946; as battalion surgeon received five Battle Stars in European Theatre, England, France, Germany, Belgium, and Holland. He is a member of the McLean County and Illinois State Medical Societies, American Medical Association, American Academy of General Practice, and U. S. Committee of World Medical Association, 1953. He married Miss Ruth Wilson Jones of Danville, Va., December 24, 1941.

GUSTAV DEANE SOLTZ was born July 12, 1908, at Erie, Pennsylvania. Graduated in 1928 from the Colorado School of Mines, Denver, Col. and in 1929 from the University of Colorado, Denver, Col. with P. E. Degree; graduated with M. D. Degree from the University of Colorado Medical School in 1938. Interned at St. Anthony Hospital, Denver, Col. Took post-graduate work in Graduate School of Medicine, University of Pennsylvania, Philadelphia, Pa. Practiced at the Gailey Eye Clinic in Bloomington, Ill. from April 24, 1950 to September 30, 1951; practice limited to ophthalmology. Held former appointments at St. Anthony Hospital, Denver, Col.; now at Mercy Hospital, faculty member of Stritch Medical School, Loyola University. Military service: March 15, 1940 to December 21, 1945. He is a member of the Colorado and South Carolina State Medical Societies, McLean County and Illinois State Medical Societies, and A. M. A. He married Miss Vicki Ditson of Denver Col. on November 19, 1941; children — Stanley and Bonita. Now located in Arlington Heights, Ill.

GEORGE W. STEPHENSON was born May 4, 1902, at Minneapolis, Minnesota. Graduated with B. S. Degree from Swarthmore College, Swarthmore, Pa., in 1924; M. D. Degree from the University of Pennsylvania Medical School, Philadelphia, Pa., in 1928. Received M. S. Degree in surgery at University of Minnesota, Minneapolis, Minn. in 1932. Interned at George F. Geisinger Memorial Hospital, Danville, Pa., 1928-29. Assistant in Pathology Department in Medical School of University of Pennsylvania, 1929-30. Residency: Fellow, Mayo Foundation, University of Minnesota Graduate School of Medicine, 1930-32. First Assistantship at Mayo Clinic in 1932-33. Practiced in Bloomington, Ill. from 1934 to 1950. Practice limited to general surgery. On active staff

Domenic Albert Sterbini - Edgar McLean Stevenson - Eugena E. Taylor

of Mennonite Hospital; consulting staff, Brokaw Hospital. Instructor at Brokaw Hospital school of nursing. Director, Bloomington Association of Commerce, 1940-41-42, 1946-47. Member, Bloomington Board of Education, 1941-42. Director, Illinois Division of the American Cancer Society, 1946-52. President, Bloomington-Normal Health Council, 1936-38. Served in Medical Corps, AUS, during World War II from August, 1942 to December, 1945, and discharged as Lt. Colonel. He is a member of the McLean County and Illinois State Medical Societies, American Medical Association, Honorary Fellow of the Southeastern Surgical Congress, Fellow — American College of Surgeons, Certified — American Board of Surgery. Appointed Assistant Director of the American College of Surgeons, August 1, 1950.

DOMENIC ALBERT STERBINI was born in Rome, Italy, December 22, 1895. Graduated with M. D. Degree from the Liceo Conti Gentili-Alatri, Rome, in 1920. Internship: Policlinic, Rome, Italy — one year; Municipal Hospital, Spoleto, Italy — one year; Conemaugh Valley Memorial Hospital, Johnstown, Pa. — ten months. Located at Peoria State Hospital, May, 1924 to March, 1925; practiced at Springfield, Ill., August, 1925 to December, 1942; engaged in general practice at Colfax, Ill. from 1942 to present time. Served as Lieutenant on active duty in the Italian army in World War I from September 1, 1915, to November 7, 1917; became POW from November 7, 1917 to November 15, 1918; served as Lieutenant, Italian army hospital for chest diseases at Celio Hospital, Rome, Italy. Received honorable discharge from the Italian Army, October 20, 1920. He is a member of the McLean County and Illinois State Medical Societies, and National Red Cross Association. He married Miss Lena Flaminio, November 10, 1927; children — Dea and Silvana.

EDGAR McLEAN STEVENSON was born August 9, 1897, at Bloomington, Illinois. Graduated with B. S. Degree from Illinois Wesleyan University, Bloomington, Ill. in 1920; with M. D. Degree from University of Michigan Medical School, Ann Arbor, Mich. in 1924. Interned at Rhode Island Hospital, Providence, R. I. Residency: Rhode Island Hospital. Post-graduate work: special service at Cook County

Hospital; observer's service at Mayo Clinic. Practiced in Bloomington, Ill. from August, 1928 to present time; practice limited to internal medicine, cardiology, diagnosis. On active staff of St. Joseph's, Brokaw, and Mennonite Hospitals; cardiologist consultant at all three hospitals. Was president of the McLean County Medical Society in 1946. Served as 1st Lieut. Medical Corps, U. S. Army, 1928-34. He is a member of the McLean County and Illinois State Medical Societies, A. M. A., American Heart Association, Licentiate — American Board of Internal Medicine, Fellowship — American College of Physicians, America Life Convention, Life Insurance Medical Directors Association, Fellowship — American College of Chest Physicians, Fellowship — American College of Cardiology, Fellowship — Academy of Internal Medicine. He married Miss Sara Mowery, March 24, 1926; children — Edgar McLean II and Sally Ann.

EUGENE E. TAYLOR was born at Arrowsmith, Illinois, June 23, 1900. Graduated with B. S. Degree from University of Illinois, Urbana, Ill. in 1922; with M. D. Degree from the University of Illinois Medical school, Chicago, Ill. in 1926. Interned at Lutheran Memorial Hospital, Chicago, Ill. Was former assistant to Dr. R. A. Black, Chicago, Ill. Was clinical professor in pediatrics at Loyola University Medical School, Chicago, Ill., 1930-42. Practiced at Chicago, Ill., 1927-42; Bloomington, Ill., 1945-50; practice limited to Specialty, Pediatrics. Held former appointments at Mercy and Woodlawn Lying-in Hospitals, Chicago, Ill.; while in Bloomington, on staff of St. Joseph's, Brokaw, and Mennonite Hospitals. Served in SATC at Champaign, Ill. in 1918; in Air Force in World War II as Lt. Col. in Medical Corps from 1942 to 1945. Located at Purdue University, Lafayette, Ind., 1950-52; was Prof. in Physiology Dept., University of Indiana, Bloomington, Ind., 1952-53. On July 1, 1953 became industrial physician with American Can Co., Maywood, Ill. He is a member of the Illinois State and McLean County Medical Societies, A. M. A., Chicago Pediatrics Society, Chicago Allergy Society, and American College of Allergy. He married Mrs. Janet Kilgore Hemphill, June 4, 1938; step-daughter — Janet Hemphill.

PAUL G. THEOBALD was born December 20, 1922, in East Lynn, Illinois. Graduated with B. S. Degree from Illinois Wesleyan University, Bloomington, Ill. in 1947; M. D. Degree, from University of Illinois Medical School, Chicago, Ill. in 1951. Interned at Cook County Hospital, Chicago, Ill. Engaged in general practice at Shell Lake, Wis., July, 1952-March, 1953; Bloomington, Ill., March, 1953, to present time. Holds appointments in Brokaw, Mennonite and St. Joseph's Hospitals. Served in World War II as Staff Sergeant, 45th Portable Surgical Hospital, 1943 to 1946 in China, Burma, and India; was awarded the Bronze Star. He is a member of the McLean County Medical Society, Illinois State Medical Society, and A. M. A. He married Miss Josephine Louise Fagerburg, February 24, 1946; one daughter — Paula Jo.

DANA O. TROYER was born July 12, 1920, at Chicago, Illinois. Graduated with B. A. Degree from Goshen College, Goshen, Ind. in 1939; M. D. Degree from Northwestern University Medical School, Chicago, Ill. in 1944. Interned at St. Joseph's Hospital, Chicago, Ill. Post-graduate Study: Basic course in ophthalmology at Northwestern University Medical School, October, 1950 to July, 1951. Residency: in

Paul G. Theobald - Dana O. Troyer - J. A. Van Ham

ophthalmology at Charity Hospital, New Orleans, from July, 1951 to July, 1952; and at the Illinois Eye and Ear Infirmary from July, 1952 to July, 1953. Practiced at Dhamtari C. P., India from 1945 to 1949; Keystone, W. Va. for nine months in 1950; Bloomington, Ill. at Gailey Eye Clinic from July 1, 1953, to present time. Practice limited to ophthalmology. While in India, he was assistant superintendent of Dhamtari Christian Hospital at Dhamtari, C. P.; is now on courtesy staff of Mennonite Hospital. Has been president of the Mennonite Medical Association, 1951-53. He is a member of the McLean County and Illinois State Medical Societies, and A. M. A. He married Miss Verna Mae Burkholder, January 30, 1947; children — Don Lawrence and Robert Martin.

J. A. VAN HAM was born at Aurora, Illinois, October 28, 1920. Attended St. Precopious College, Lisle, Ill. for three years; graduated from University of Illinois Medical School, Chicago, Ill. with B. S. Degree and M. D. Degree in 1946. Internship: West Suburban Hospital, Oak Park, Ill. Practiced in Ellsworth, Ill. from January, 1947 to December, 1949; now located in Saybrook, Ill. where he has engaged in general practice from January, 1950 to present time. Is on courtesy staff at Mennonite and St Joseph's Hospitals, Bloomington, Ill. Served in World War II as Apprentice Seaman — V12 at University of Illinois Medical School, Chicago, Ill. He is a member of the McLean County Medical Society, Illinois State Medical Society, American Academy of General Practice, and American Medical Association. He married Miss Marguerite Mulcay, October 28, 1946; children — Suzanne, Irene, and Stephanie.

FRANK L. WAKEFIELD was born in Heyworth, Illinois, December 29, 1866. Following graduation from Illinois Wesleyan University, Bloomington, Ill. in 1885, he read medicine with Dr. W. L. Pollock, Heyworth, Ill. Graduated with M. D. Degree from Bellevue Hospital Medical College, New York, March 10, 1890. Located in Heyworth, Ill. April 1, 1890, and engaged in general practice for fifty-five years until his retirement in 1945. Held appointments at Brokaw and St. Joseph's Hospitals, Bloomington, Ill. Was local surgeon for the Illinois Central

R. R. for over fifty years. Awarded the Fifty Year Pin by the Illinois State Medical Society. He was a member of the McLean County Medical Society since 1890, and a member of the Illinois State Medical Society. He married Miss Iris Ryburn. He died September 29, 1952 of bronchial pneumonia.

RITA WALSH was born at Caguas, Puerto Rico, June 11, 1920. Graduated with B. S. Degree from the University of Puerto Rico, Rio Piedros, P. R. in 1939; received B. S. Degree from Columbia University, New York, N. Y. in 1943; graduated with M. D. Degree cum laude from the Loyola University Medical School, Chicago, Ill., in 1950. Interned at Hollywood Presbyterian Hospital, Los Angeles, Cal. Assistantship: Preceptorship in ophthalmology, Gailey Eye Clinic, Bloomington, Ill. Has practiced ophthalmology in Bloomington, Ill. from 1951 to present time. Holds appointments at Mennonite Hospital, Bloomington, Ill. Held former teaching position at Dartmouth Eye Institute, Hanover, N. H. as instructor in Physiol. Optics, 1943-45. She is a member of the McLean County and Illinois State Medical Societies, and A. M. A.

HAROLD R. WATKINS was born in Bloomington, Illinois, May 15, 1888. Attended Illinois State Normal University, Normal, Ill.; graduated with M. D. Degree from Jefferson Medical College, Philadelphia, Pa. in 1920. Internship: Jefferson Medical College Hospital. Special training included residency at Jefferson Medical College Hospital; post-graduate study at the University of Pennsylvania Medical School, Philadelphia, Pa. and the University of Indiana Medical School, Bloomington, Ind. Practiced at Bloomington, Ill. from November 1, 1922 to present time; practice limited to Ear, Nose and Throat. Has held teaching positions in Brokaw, St. Joseph's and Mennonite Hospitals. Is on active staff of Mennonite Hospital, courtesy staff of St. Joseph's, and Brokaw Hospitals. Served as Batt. Sgt.-Maj. at Base 38 in World War I. He is a member of McLean County and Illinois State Medical Societies, A. M. A., American Academy of Ophthalmology and Oto-Laryngology, Central Illinois Society of Ophthalmology and Oto-Laryngology, and American Society of Railroad Surgeons. He married Miss Helen Frymoyer, November 29, 1923.

Frank L. Wakefield - Rita Walsh - Harold R. Watkins

Herman W. Wellmerling - Edward C. Williams - Erwin W. Wuerfele

HERMAN W. WELLMERLING was born in September, 1887, in Bloomington, Illinois. Graduated with B. S. Degree from Illinois Wesleyan University, Bloomington, Ill. in 1916; with M. D. Degree from Washington University School of Medicine, St. Louis, Mo. in 1920. Interned at Barnes Hospital, St. Louis, Mo., 1920; Mt. Sinai Hospital, Cleveland, Ohio, 1920-21. Residency: Barnes Hospital, St. Louis, Mo., Mt. Sinai Hospital, Cleveland, Ohio. Assistantship: Cleveland Clinic. Did post-graduate work in 1932 at Vienna, externship — Accident Hospital of Vienna, Austria; Budapest, Hungary; Berlin, Germany; in 1933 at the Mayo Clinic in urology. Practiced at Bloomington, Ill. from 1920 to present time. His practice has been general medicine and surgery until 1930, since then mostly urology. On active staff of St. Joseph's and Mennonite Hospitals. Served as 1st. Lieut. in World War I from 1917-19; was Captain in Medical Reserve Corps, 1923-38. He is a member of McLean County and Illinois State Medical Societies, American Medical Association, International College of Surgeons, American Fracture Association, Sec. General, American Association of Industrial Surgery, Central States Society of Industrial Surgery and Medicine, Southern Medical Association, North-Central Illinois Medical Society, and World Medical Association. He married Miss Freda Wolesslagel, November 13, 1922 (deceased); one son — Jack Alan.

EDWARD C. WILLIAMS was born October 26, 1874, in McLean County, Illinois. Attended Illinois Wesleyan University, Bloomington, Ill., 1890-94; graduated with M. D. Degree from Rush Medical College, Chicago, Ill., 1899. Did post-graduate work at Rush Medical College in 1910; at Mayo Clinics in 1920. Engaged in general practice for one year in Chicago, Ill.; one year in Bloomington, Ill. in association with Dr. William Hill; and fifty-two years in Downs, Ill. where he is still practicing. On medical staff of St. Joseph's and Mennonite Hospitals. Served from 1941 through the duration of World War II as examining physician, McLean County Board, No. 2, Illinois. Was president of Downs School Board for eight years; president of the McLean County Medical Society in 1923; former president of staff of St. Joseph's and Mennonite Hospitals. Has been elected to membership in the Fifty Year

Club of the Illinois State Medical Society. He is a member of the McLean County and Illinois State Medical Societies, and A. M. A. He married Miss Alma E. Whitcomb, March 4, 1903; children — Dorothy E., Howard W., and Edward W.

ERWIN W. WUERFELE was born in Germany on July 16, 1900. Received the German equivalent of M. S. Degree in 1918, graduating from the Konigliches Real Gymnasium (Esslingen); graduated with M. D. Degree from the University of Zurich Medical School in 1932. Interned at Alexian Brothers Hospital, Chicago, Ill. Residency: Misericordia Hospital, Chicago, Ill. Engaged in general practice in Carlock, Ill., 1938-53; located in Bloomington, Ill. in 1953. Has served in the past on staff of Alexian Brothers Hospital, Chicago, Ill. and St. Francis Hospital, Freeport, Ill. Holds appointments at Mennonite and Brokaw Hospitals at present time. He is a member of the McLean County and Illinois State Medical Societies and the A. M. A.

C. RICHARD YODER was born June 21, 1914, at West Liberty, Ohio. Graduated with A. B. Degree from Goshen College, Goshen, Ind. in 1937; M. D. Degree from Ohio State University Medical School in 1941. Interned at St. Louis City Hospital, St. Louis, Mo., 1941-42. Residency: in pediatrics at the University of Chicago Clinics, Chicago, Ill., 1945-47. Engaged in the practice of pediatrics in Bloomington, Ill. from December 30, 1947 to September 15, 1950; moved to Elkhart, Indiana in October, 1950; on May 25, 1953, moved to Columbus, Ohio, where he is now practicing. While in Bloomington, appointments were in Brokaw, Mennonite, and St. Joseph's Hospitals. Was instructor in pediatrics at St. Joseph's Hospital school of nursing, 1948-49. Served as acting assistant surgeon, MSPHS — M. S. Marine Hospital, Cleveland, Ohio, from June 1942 to May, 1943 in World War II; carried on medical relief and refugee work in Middle East area (Egypt) 1943-45. He is a member of the McLean County Medical Society, American Academy of Pediatrics and A. M. A.

LEROY W. YOLTON was born October 14, 1900, in Bloomington, Illinois. Graduated from the Illinois Wesleyan University, Bloomington,

C. Richard Yoder - Leroy W. Yolton - John Hartman Ziegler

Ill. in 1921 as head of his class; member of Phi Kappa Phi fraternity; graduated with M. D. Degree from Rush Medical College, Chicago, Ill. in 1931. Started practice of medicine and surgery in Bloomington, Ill. in 1933. Was on active staff of Brokaw and Mennonite Hospitals. Served in World War II as Captain, Medical Corps, U. S. Army from September 2, 1942 to February 3, 1945, date of his death. Captain Yolton was killed in action on Luzon Island in the Philippines. The Dr. Leroy W. Yolton Memorial Fund was started by friends in 1947. This fund was used to establish and equip a library in Dr. Yolton's memory in the College of Nursing, Silliman University, Philippines. Over \$8,000.00 has been collected, a portion of which provides scholarships for nurses. He was a member of the McLean County and Illinois State Medical Societies and the American Medical Association. He married Miss Helen Norton, December 26, 1925; children — Martha June, Leroy William, Jr., and David Wayne.

JOHN HARTMAN ZIEGLER was born December 25, 1881, in Greenview, Illinois. After attending the University of Illinois, Urbana, Ill., he graduated with M. D. Degree from St. Louis College of Physicians and Surgeons, St. Louis, Mo., in 1905. Interned at Jefferson Hospital, St. Louis, Mo. Was engaged in general practice at Farmer City, Ill., 1905-1954. He was a member of the McLean County and Illinois State Medical Societies, and A. M. A. He married Miss Clara Louise Squire, June 19, 1907; children — Virginia (Mrs. L. T. Fruin), Ruth (Mrs. William Amsler), Margaret (Mrs. Hugh L. Ray, Jr.) Anna Mae and John D. He died January 21, 1954; cause — carcinoma of the right lung.

ADDENDA

Very little information can be found concerning the following physicians:

Sole Ditkowski practiced at Illinois Soldiers and Sailors Children's School, Normal, Ill. in 1940.

Seymour Fisher also located at Illinois Soldiers and Sailors Children's School in 1935.

Alvin H. Follingstad was elected to membership in McLean County Medical Society in 1938.

Milton M. Glascoe was located at 313½ N. Main St., Bloomington, Ill. in 1930-31.

S. J. Huerta practiced in Towanda, Ill. in 1937-38.

Frank J. Koenig practiced in Normal, Ill. in 1940.

N. M. Koeningsberg practiced in Bellflower, Ill. in 1938.

William F. Kuhn II graduated from University of Kansas Medical School in 1936. Practiced in Bloomington, Ill. from 1951 to 1953. Served in World War II; entered as a Captain May 17, 1942, separated as a Major in November, 1945, receiving Combat Medical Badge and Unit Citation. He married Miss Erma Kathleen Mace, RN, AANA, September 5, 1947; children by a former marriage — William Frederick Kuhn III and Barbara Louise Kuhn.

E. R. Lerwick practiced in Lexington and Bloomington, Ill. in 1952.

George E. Morgan practiced in Bloomington, Ill. in 1942.

Barbara M. Mounts resigned from the McLean County Medical Society in 1949.

William L. Penniman practiced in Normal, Ill. in 1934.

Sidney S. Schochet was located in Normal, Ill. in 1946.

G. E. Seymour practiced in Colfax, Ill. in 1936-38.

Clarence P. Wikoff located in Bloomington, Ill. in 1934.

C. E. Wittenberg practiced in Danvers, Ill. in 1936-38.

FACTS OF INTEREST

MEMBERSHIP

Biographical sketches of 384 members of the McLean County Medical Society are included in this history: 172 sketches in Book I; 89 sketches in Book II; and 123 sketches in Book III.

BIRTHPLACES OF 358 MEMBERS

Illinois	162	Rhode Island	3
Bloomington —	31	Maine	2
Normal —	2	Massachusetts	2
Ohio	40	Nebraska	2
Pennsylvania	22	Oklahoma	2
Kentucky	18	Tennessee	2
Indiana	13	Vermont	1
New York	10	Paris, France	1
Missouri	8	Italy	1
Iowa	7	Lithuania	1
Germany	6	Mississippi	1
Virginia	6	New Hampshire	1
Wisconsin	6	New Mexico	1
Michigan	6	North Carolina	1
Canada	5	Puerto Rico	1
England	5	Dresden, Saxony	1
New Jersey	5	South Dakota	1
Ireland	3	Wales	1
Kansas	3	Washington	1
Maryland	3	Washington, D. C.	1
Minnesota	3		

LOCATION OF MEDICAL SCHOOLS
OF 358 MEMBERS

Name of Medical School	Members Attending
Rush Medical College	59
University of Illinois Medical School	45
Northwestern University School of Medicine	38
Chicago Medical College	23
Ohio Medical College	22
Jefferson Medical College	18
St. Louis College of Physicians & Surgeons	12
University of Michigan Medical School	11
Loyola School of Medicine	10
Missouri Medical College	9
Louisville Medical College	7
Transylvania University Medical School	6
Eclectic Medical School	6
New York Medical College	6
Barnes Medical College	5
Washington University Medical School	5
Bellevue Hospital Medical School	5
Keokuk Medical College	5
University of Maryland	5
Harvard Medical College	4
Philadelphia Medical College	4
Starling Medical College	4

2 members graduated from
medical schools in —

- Boulder Col.
- Hahnemann School, Chicago
- Woman's Medical College,
Chicago
- Bloomington, Ind.
- Indianapolis, Ind.
- Iowa City, Iowa
- Lincoln, Neb.
- Omaha, Neb.
- Columbus, Ohio
- Pittsburgh, Pa.
- Heidelberg, Germany

1 member graduated from
medical schools in —

- Yale, New Haven, Conn.
- Wabash, Ind.
- Baton Rouge, La.
- New Orleans, La.
- Minneapolis, Minn.
- Kansas City, Mo.
- Brooklyn, N. Y.
- Buffalo, N. Y.
- Cornell, Ithaca, N. Y.
- Memphis, Tenn.
- Burlington, Vt.
- Castleton, Vt.
- Washington, D. C.
- Milwaukee, Wis.
- Rome, Italy
- Leipsic, Germany
- Zurich, Germany
- Geneva, Switzerland

PATRIOTISM

Members of the McLean County Medical Society who have served in wars number 136; serving on Medical Examining Boards — 6. Nine members have served in two wars; while one member, James Robert McIntosh, has served in three wars. Two members were killed in the line of duty during foreign service — Leroy W. Yolton and Charles Roy Kerr.

Civil War	23
Spanish-American War	2
Crimean War (American surgeon in Russian Army)	1
World War I	40
World War I (German Army)	1
World War I (Italian Army)	1
World War II	73
Korean War	6

WOMEN DOCTORS

The McLean County Medical Society has had sixteen women doctors in its membership.

1904

Eliza Dawson
Rhoda Galloway Yolton
Eliza J. Hyndman
Mrs. E. A. Shaw
Mrs. E. K. Crothers

1934

Florence Dorothy Ames
Annie E. Kelso
Margaret H. Nelson
Minnie Alice Phillips
M. Frietag Savage
E. Martha Bull

1954

Helen Denny
Rachel M. Cooper
Ann Elizabeth Freeman
Bernice Curry McConnell
Rita Walsh

HOSPITAL INSURANCE

First mention of hospital insurance occurs in the minutes of the May 14, 1940 meeting of the McLean County Medical Society. "Dr. Casner made a report on 'Hospital Insurance Plans' and motion was made and carried that McLean County Medical Society endorse any reliable hospital insurance plan which would be acceptable to our local hospitals, and would provide patients with their free choice of doctors."

FAMILY RELATIONSHIPS

Family relationships are numerous throughout the membership in the McLean County Medical Society. The largest family group occurs in the Sloan-Ball family of six doctors.

Six Members: Brothers — E. P. Sloan, Guy Sloan, and O. J. Sloan. Their sister was the mother of O. H. Ball and W. G. Ball. Howard P. Sloan is the son of E. P. Sloan.

Four Members: Brothers — William A. Elder, Charles S. Elder, and Guilford D. Elder; Horace W. Elder was the son of William A. Elder.

Three Members: Grandfather — A. L. Fox; son — Ralph Deems Fox; grandson — Ralph McIntosh Fox.

Uncle — James Loar; nephew — Nelson Loar; Ralph R. Loar is the son of Nelson Loar.

Brothers — Charles Menaphe Noble, Joseph Price Noble; Robert Avery Noble was the son of Charles Noble.

Brothers — William A. Dunn and McCann Dunn; Jeff Dunn was the son of William A. Dunn.

Father — W. P. Scott; sons — T. C. and Walter E. Scott.

Parents — Rhoda G. Yolton and J. L. Yolton; son — Leroy W. Yolton.

Two Members: Father and son — Frank Deneen and Owen Deneen; T. T. Haering and O. E. Haering; William McIntosh and James Robert McIntosh; James C. McNutt and Justin McNutt; B. P. Marsh and Walworth Marsh; Charles E. Shultz and Gordon Shultz; Ira E. Vandervort and Franklin C. Vandervort.

Uncle and Nephew — Edson B. Hart and Harlan Hart; F. L. Wakefield and Bard Wakefield.

Brothers — R. L. Atkinson and W. H. Atkinson; Lester B. Cavins and S. T. Cavins; Charles E. Chapin and H. S. Chapin; George W. France and John T. France; Ferd C. McCormick and Nelson K. McCormick.

Husband and wife — Gilbert B. Causey and Helen Denny (Causey); E. K. Crothers and Maria L. Crothers; George B. Kelso and Annie E. Kelso.

FIFTY YEAR CLUB

On March 8, 1938, the McLean County Medical Society held a guest dinner at Roland's Tea Room in honor of the first member of the Fifty Year Club of McLean County — Dr. Rhoda G. Yolton. Other members who have received the Fifty Year Pin from the Illinois State Medical Society are Drs. Stanley S. Boulton; Thomas Moate, deceased; Ralph Plummer Peairs; Ora M. Rhodes, deceased; Frank L. Wakefield, deceased; and Edward C. Williams.

HONORS FOR THE DOCTOR

"I have never had the time," said the old doctor as he looked over his personal questionnaire, "to accept honorary positions in civic life." And after the word "Honors" on his questionnaire he firmly wrote "None."

No honors for the doctor! The very phrase is erroneous. His life is filled with honors though they may be intangible. His hostages to fame are the lives he has saved. His medals are the inky footprints of newborn babies he has ushered into the world. His applause and expressions of adulation are the prayers of thankfulness wafted toward heaven by anguished parents.

No title of high rank can compare in greater honor than that of doctor, for the title of the healer is closest to that of Christ's lifetime work. No profession holds more courage; the doctor fights as dire a foe as any soldier — ignorance, disease, death! He builds as marvelous an edifice as the most eminent architect or engineer, though he builds with bone and nerves instead of wood and steel. He creates in a delicate operation as distinguished a performance of virtuosity as the artist or musician.

Honors for the doctor? No judge in the highest court can vie with the dignity and nobleness of a doctor's calling; no king has a more illustrious sceptre or emblem of authority than the old doctor's fifty year pin. His is the honor to serve humanity. The humblest country doctor and the most renowned city surgeon reap equal honors in serving their fellow men with their marvelously trained hands and minds and hearts.

No honors for the doctor! Rather let us say, "All honors are the doctor's!"

— CLARA LOUISE KESSLER,
Historian

CONSTITUTION AND BY-LAWS
McLEAN COUNTY MEDICAL SOCIETY
Bloomington, Illinois

REVISED AND ADOPTED NOVEMBER EIGHTH, 1938

CONSTITUTION

ARTICLE I. NAME

The name and title of this organization shall be the McLean County Medical Society.

ARTICLE II. THE PURPOSES OF THIS SOCIETY

The purposes of this Society shall be to organize the physicians of McLean County so that by frequent meetings and full and frank exchange of views the members may secure intelligent unity and harmony in every phase of their labors as will elevate and make effective the opinions of the profession in all scientific, legislative, public health, material and social affairs in order that the profession may receive that respect and support within its own ranks and from the community to which its honorable history and great achievements entitles it. Its further purpose is to join with other County Societies and through it with the other State Associations, to unite with and maintain the American Medical Association.

ARTICLE III. ELIGIBILITY

Any registered physician residing and practicing in McLean County who is of good moral and professional standing and is a citizen of the United States, and who does not support, practice, or claim to practice an exclusive system of medicine, shall be eligible for membership.

ARTICLE IV. MEETINGS

Regular meetings shall be held at such time and place as may be determined by the Society. Special meetings may be called by the President whenever in his judgment the interests of the Society require them or when requested to do so by five members of the Society. A call for a special meeting shall state the object of such meeting, at which no business except that stated in the call shall be transacted.

ARTICLE V. OFFICERS

The officers of this Society shall consist of a President, Vice-President, Secretary-Treasurer, Delegate and Alternate Delegate, and a Board of Three Censors. These officers, except the Delegate and the

Board of Censors, shall be elected annually. The Delegate shall be elected for two years, and in accordance with the Constitution and By-Laws of the State Society. One member of the Board of Censors shall be elected each year to serve three years, provided that at the first election after the adoption of this Constitution one member of the Board shall be elected for one year, one for two, and one for three years.

ARTICLE VI. FUNDS AND EXPENSES

Funds for meeting the expenses of the Society shall be raised by annual dues, special assessments and voluntary contributions. Funds may be appropriated by vote of the Society for such purposes as will promote its welfare and that of the profession.

ARTICLE VII. AMENDMENTS

The Society may amend any article of this Constitution by a two-thirds vote of its members at any regular meeting, provided that such amendment or amendments are not in conflict with the laws and regulations of the State Society; provided also, that such amendment shall have been read in open session at a previous regular meeting and shall have been sent by mail to each member ten days in advance of the meeting at which final action is to be taken.

ARTICLE VIII. MEMBERSHIP

The Society shall consist of active, honorary and emeritus members. Any reputable and legally qualified physician who is a citizen of the United States and a resident of McLean County, and who does not support, practice or claim to practice sectarian medicine may be eligible to active membership. Any active member may upon request be elected to honorary membership. He will not be entitled to the privileges of an active member, will not have to pay dues, and will no longer be a member of the State Society.

An active member who has been in good standing for thirty-five years and has reached the age of seventy years may be elected to emeritus membership. He may be recommended to emeritus membership in the State Society and when so elected he shall have all the rights and privileges of an active member without the payment of dues to this Society or the State Society.

BY - LAWS

CHAPTER I. ORDER OF BUSINESS

Section 1. The order of business of this Society shall be at all times, subject to the vote of three-fourths of all the members present. Until permanently altered, except when suspended for a time, the regular order of business shall be as follows, unless changed by three-fourths of the members present:

1. Call to order.
2. Reading of the minutes of the last meeting by the secretary.
3. Report of committees and unfinished business.
4. Board of Censors report. Communications received and read.
5. New business.
6. Report of cases.
7. Program and discussion.
8. Adjournment.

CHAPTER II. MEMBERSHIP

Section 1. A candidate for membership shall make application in writing and shall state his age, his college and date of graduation, the place in which he has practiced, and the date of his registration in this State. The application must be accompanied by the annual dues and must be endorsed by two members of this Society. It shall be referred to the Board of Censors, who shall inquire into the standing of the applicant, assure themselves that he or she is duly registered according to the laws of the State, and report at the next regular meeting of this Society. Election shall be by ballot, and three-fourths of the votes of the members present and voting shall be necessary to elect. The application shall be returned to the secretary, who shall file it for future reference. Applications for membership from rejected candidates shall not again be considered within one year of such rejection.

Section 2. A physician accompanying his application with a transfer card from another component society of this or any State within sixty days of the issuance of said card, shall be admitted without fee on a majority vote of the members present, and without the application being referred to the Board of Censors. Such application may be acted upon at the meeting at which it is presented on vote of three-fourths of the members present, otherwise it shall lie over until the next regular meeting. No annual dues for the current year shall be charged against such members, provided the same have been paid to the Society from which the applicant comes.

Section 3. A physician residing in an immediately adjoining county may become a member of this Society in like manner and on the same terms as a physician living in this county, by permission of the society of the county in which the applicant lives.

Section 4. A member in good standing who is free from all indebtedness to this Society, and against whom no charges are pending, in case he wishes to withdraw, shall be granted a transfer card. This card shall give the date the member associated himself with this Society, the date of issuance of the card, and shall be signed by the President and the Secretary. It shall be accompanied with a copy of the application presented at the time the member joined the Society, for information to the Society to which the member desires to attach himself.

Section 5. The members of the Society shall be equally privileged to attend all the meetings; take part in the proceedings, and shall be eligible to any office of honor within the gift of the Society, so long as they conform to this Constitution and By-Laws, including the payment of dues. A member who is under sentence of suspension or expulsion shall not be permitted to take part in any of the proceedings, or be eligible to any office until relieved of such disability. It is further provided that none of the privileges of membership shall be extended to any person not a member of this Society except on a majority vote of the Society in regular meeting.

Section 6. A member who is guilty of a criminal offense or of gross misconduct either as a physician or as a citizen, or who violates any of the provisions of this Constitution and By-Laws or the Principles of Ethics of the American Medical Association, shall be liable to censure, suspension or expulsion. Charges against a member must be made in writing and conform to the model procedure laid down for such action in the Constitution and By-Laws of the Illinois State Medical Society. Censure or suspension shall require a two-thirds vote of the members present and voting, and three-fourths vote of those present and voting shall be required to expel a member. No action shall be taken by the Society in such cases until at least six weeks have elapsed since the filing of the charges. A member suspended for a definite time shall be reinstated at the expiration of the time.

Section 8. Members expelled from this Society for any cause shall be eligible for membership after one year from the date of expulsion and on the same terms and in like manner as original applicants.

CHAPTER II. POWERS AND DUTIES

Section 1. This Society shall have general direction of the affairs of the medical profession of the County, and its influence shall be constantly exerted to better the scientific, material and social condition of every physician within its jurisdiction. Systematic efforts shall be made by each member, and by the Society as a whole, to increase the membership until it embraces every reputable physician in the County.

Section 2. A meeting shall be held at 6:30 P. M. on the second Tuesday of the month, September to June inclusive. When advisable this date may be changed by the officers. Five members shall constitute a quorum. The officers and the program committee shall profit by the experience and example of other similar societies, and strive to arrange for attractive and successful programs for each meeting. Crisp papers, discussions, and reports of cases shall be arranged for and encouraged, while tedious and profitless proceedings and discussions shall be avoided as far as practicable.

Section 3. The Society shall endeavor to educate its members to the belief that the physician should be a leader in his community in character, in learning, in dignified and manly bearing, and in courteous and open treatment of his brother physicians, in order that the profession may occupy that place in its own and the public estimation to which it is entitled.

CHAPTER III. OFFICERS

Section 1. The officers of the Society shall be elected at the December meeting in each year, which shall be known as the annual meeting. A nominating committee of three members shall be elected by the Society at the October meeting and this committee shall report at the November meeting. It shall present the names of at least one candidate for each elective office, provided that other names may be presented at the time of election. Officers elected at the annual meeting shall take office at the May meeting following the election.

Section 2. The duty of the President shall be to preside at meetings of the Society, preserve order, state and put all questions and motions agreeable to the statement and intention of the members, regulate debates, decide questions and matters in dispute, and perform such other duties as the By-Laws may require, and also to appoint all standing committees.

Section 3. The Vice-President shall perform all the duties of the President in his absence, or when called upon by the latter to preside in his place. In the absence of both President and Vice-President, a presiding officer pro tempore shall be elected, and he shall perform the duties of the President.

Section 4. The Secretary-Treasurer shall keep a correct record of all the transactions of the Society in a book provided for the purpose. He shall give notice of all meetings, take charge of books and papers committed to his care, collect all moneys due the Society and pay them out on the order of the Society signed by the President and countersigned by the Secretary. He shall have authority to pay the expenses of speakers who appear upon the programs but these bills should be presented for approval at the next regular meeting of the Society. He shall keep a record of all moneys received and paid out by him, and shall once a year, or oftener if required by the Society, exhibit a statement of all receipts and expenditures as Treasurer and shall deliver up to his successor in office, all books, papers, moneys and other property in his custody belonging to the Society. At the close of the year he shall receive an honorarium of not less than twenty-five dollars. The President shall appoint an auditing committee of two members to audit the books and report at the annual meeting.

Section 5. It shall be the duty of the Board of Censors to carefully examine the professional standing, legal qualifications and moral character of all applicants for membership and report at the next regular meeting of the Society. Also to have general oversight over the professional and ethical conduct of the members, and on receiving the written complaint of the unprofessional and unethical conduct of a member signed by one or more members, they shall immediately investigate

the charges and if in their judgment the member complained of is guilty, they shall use their influence to cause such member to discontinue such unprofessional and unethical practice and shall report their findings in writing at the next regular meeting.

Section 6. The delegate shall attend and faithfully represent the profession of this County in the House of Delegates of the State Society, and shall make a report of the proceedings of that body to this Society at the earliest opportunity.

Section 7. The annual dues shall be \$12.00 and shall be payable on January 1 of each year. The amount of the dues may be changed at the annual meeting, by a majority vote of those present. Any member who shall fail to pay his annual dues by April 1 shall be held as suspended without action on the part of the Society. A member suspended for non-payment of dues shall be restored to full membership on payment of all indebtedness. Members more than one year in arrears shall be dropped from membership in this Society.

Section 8. The fiscal year of this Society shall be from January to December inclusive.

Section 9. The deliberations of this Society shall be governed by parliamentary usage as contained in Roberts Rules of Order, unless otherwise determined by vote.

Section 10. The Principals of Medical Ethics of the American Medical Association shall govern this Society.

Section 11. These By-Laws may be amended, added to or repealed at any stated meeting by a two-thirds vote of the members present. Provided, that such motion shall be made at a stated meeting and lay over until a subsequent stated meeting, each member to have notice of such motion.

Section 12. The Officers of the Society and the Board of Censors shall constitute an Executive Committee, which may transact any routine business of the organization, and report the same at its first subsequent meeting.

Section 13. The standing committees of this Society shall be as follows:

1. Program.
2. Entertainment.
3. Legislative.
4. Public Relations.

AMENDMENTS

ARTICLE III. ELIGIBILITY

(As presented at regular meeting of McLean County Medical Society on March 11, 1941, and adopted at regular meeting on April 8, 1941.)

Any registered physician residing and practicing in McLean County who is of good moral and professional standing and is a citizen of the United States, and who does not support, practice, or claim to practice an exclusive system of medicine, and who does not contract for the treatment of employees or members of any fraternal, educational, commercial, or other organization (except with Supervisors of the County of McLean, city or state governments, or under the provision of the Workmen's Compensation Act of the State of Illinois) shall be eligible for membership.

ARTICLE VIII. MEMBERSHIP

(Strike out Article VIII and in lieu of part so stricken substitute following — adopted September 9, 1947.)

Section 1. The Society shall consist of active members, emeritus members, residency members, Government Service members, past service members and honorary members.

Section 2. Any reputable and legally qualified physician who is a citizen of the United States and a resident of McLean County, and who does not support, practice or claim to practice sectarian medicine may be eligible to active membership.

Section 3. An active member who has been in good standing for thirty-five years and has reached the age of seventy years may be recommended to emeritus membership in the Illinois State Medical Society, and when so elected by the State Society he shall have all the rights and privileges of an active member without the payment of dues to this Society or the State Society.

Section 4. Residency Members. Two years after being licensed to practice medicine in the State of Illinois, a physician serving full time as a resident or fellow in an approved hospital in the State of Illinois, may enjoy all the privilege of full membership at a special rate up to five years after graduation in medicine. Thereafter the full rate shall apply. The special rate shall be one-half of the per capita amount fixed by the Society for active members.

Section 5. Government Service Members. Physicians serving as medical officers of the United States Army, United States Navy, the United States Public Health Service and those serving full time in the Veterans Administration who are members of a component society, shall be eligible for membership as long as they are engaged actively in their respective service, and thereafter if they have been retired on account of age or physical disability or after long and honorable service under the provisions of an act of Congress.

Section 6. Past Service Members. A member who has been in good standing but who has become disabled, may on recommendation of this society be made a Past Service Member, and have all the rights and privileges of membership without the payment of dues to this society or the State Society.

Section 7. Honorary Members. Any active member may upon request be elected to honorary membership. He will not be entitled to the privilege of an active member, will not have to pay dues, and will no longer be a member of the State Society.

BY-LAW

MEMBERSHIP

Each elected applicant shall serve one year of probationary membership before final election to the membership.

(Introduced December, 1953. Passed January, 1954.)

MEETINGS OF THE McLEAN COUNTY MEDICAL SOCIETY

Order of Business

1954

1. Program: Out-of-town speaker.
2. Call to order.
3. Reading of the minutes of the last meeting by the secretary.
4. Board of Censors report. Communications received and read.
5. Report of committees.
6. Unfinished business.
7. New business.
8. Adjournment.

ACKNOWLEDGMENT

We, the undersigned committee, wish to express our appreciation to Clara Louise Kessler for the way in which she has assembled the greatly detailed facts of one hundred years of medical history in McLean County, and has made them into a book. Her interest in this project has produced not just a book — she has added flavor by preserving, unchanged, the historical writing of earlier years; she has unfolded beauty by portraying faithfulness to the ideals of the profession as shown in the dedicated march of a long panorama of doctors; she has disclosed adventure and heroism by etching an amazing patriotic frieze of McLean County soldier-doctors; she has introduced romance by revealing in the background of the doctors' lives a charming host of wives and children; and in a very special way she has made this volume of history a stepping stone to inspiration and a guiding post to endeavor for future generations of McLean County doctors. We are grateful to her for this achievement.

SIGNED:

Fred W. Brian
Robert G. Price
Howard P. Sloan

INDEX

- Abbott, Orville L., 63, 99, 119
 Absher, A. A., 28
 Adams, Edwin M., 28, 63, 101
 Adams, H. T., 77
 Adams, J. C., 28
 Agate, George H., 119
 Ahlenius, R. O., 111
 Ahroon, Carl Richard, Jr., 99, 112, 119, 120
 Allin, W. H., 77
 Allyn, Paul, 28
 Ames, Florence Dorothy, 65, 178
 Anderson, John, 13
 Anderson, S. T., 22, 28
 Anniversary banquet, 1904, 24
 Anniversary banquet, 1934, 62
 Anniversary banquet, 1954, 98
 Anti-tuberculosis Association, 88
 Arendt, Albert, 77
 Asire, J. L., 22, 28
 Atkinson, Robert L., 99, 120, 121, 179
 Atkinson, Willis H., 23, 99, 120, 121, 179
 Ayling, Charles, 28
- Bach, W. J., 111
 Bailen, J. Lewis, 99, 121
 Bailen, Mrs. J. L., 102
 Baker, Isaac, 77
 Balcke, W. B., 28
 Ball, O. H., 23, 63, 64, 65, 99, 121, 122, 179
 Ball, Wilbur Guy, 99, 122, 179
 Ballard, H. F., 28, 65
 Ballard, J. L., 65
 Ballard, W. J., 29
 Bane, Samuel, 29, 65
 Banks, J. H., 77
 Banta, William E., 65
 Barber, Harry Clay, 63, 65, 99, 112, 122
 Barkett, Soddie J., 101, 123
 Barnes, Abraham H., 77
 Barnes, A. T., 22, 29
 Barton, G. W., 29
 Bath, Thomas W., 22, 23, 24, 29
- Baxter, Raymond E., 99, 112, 123
 Beebe, Norman Sylvester, 99, 123, 124
 Beedles, Dr., 77
 Behrendt, Edmund A., 63, 65, 95, 99, 124
 Beich, Paul F., 111
 Bickmore, L. M., 29
 Bierman, Helen (Mrs. J. E. Willman), 109, 111
 Biographical sketches, 1904, 28-52
 Biographical sketches, 1934, 65-82
 Biographical sketches, 1954, 119-175
 Birthplaces, membership, 176
 Bishop, H. H., 65
 Bishop, Samuel, 77
 Bond, C. Spencer, 99, 124, 125
 Bonnett, John Y., 24, 29
 Boon, Loren M., 99, 124, 125
 Boulton, Stanley Stockwell, 65, 99, 125, 126
 Bradley, Robert D., 22, 30, 77
 Brian, Clara R., 112
 Brian, Fred W., 23, 63, 65, 93, 95, 99, 112, 126, 189
 Broad, Walter James, 99, 126
 Brokaw, Abraham, 84
 Brokaw Hospital, 84, 109
 Brokaw Hospital School of Nursing, 84, 111
 Brokaw, Mrs. John A., 112
 Brookshire, Martin L., 77
 Brown, E. L., 23, 24, 30, 63, 101
 Brown, James G., 99, 127
 Brown, Mrs. E. O., 112
 Bryan, Fred M., 66, 99
 Buckworth, William, 77
 Buddrus, David James, 127
 Bull, E. Martha, 66, 101, 178
 Burgess, Florence, 86
 Burke, C. O., 30, 101
 Burner, S. A., 66
 Burns, R. R., 30
 Burr, Hudson, 111
 Burr, L. A., 30

- Cadet Nurses Corps, Brokaw Hospital, 112
 Calvert, Joseph W., 77
 Cattle, Herbert C., 63, 99, 127, 128
 Cantrell, Thomas D., 23, 63, 66, 88, 95, 101
 Carle, Charles, 30
 Carr, C. R., 24, 30
 Casner, A. James, 23, 63, 64, 66, 95, 101, 128, 178
 Causey, Gilbert Bernard, 99, 128, 179
 Cavins, Lester B., 63, 66, 95, 101, 120, 179
 Cavins, S. T., 66, 101, 179
 Cerebral palsy treatment, 96, 107
 Chapin, Charles E., 23, 24, 30, 95, 179
 Chapin, H. S., 24, 30, 179
 Chapin, Samuel L., 22, 31
 Chapman, A. L., 22, 24, 31
 Chapman, R. W., 31
 Cheek, Margaret Mae, 111
 Cheney, J. H., 13
 Chesley, George L., 99, 128, 129
 Chew, W. R., 22, 31
 Chewning, Jesse, 77
 Chione, Alfred G., 99, 129
 Clendening, Logan, 62
 Cline, David L., 78
 Cline, Gerald M., 23, 63, 66, 99, 111, 129, 130
 Cody, J. M., 31
 Colburn, E. M., 13
 Cole, N. B., 22, 31
 Condon, J. J., 63, 66
 Conklin, Charles A., 99, 129, 130
 Conklin, Henry, 14, 32
 Constant, William E., 78
 Cook, John, 78
 Cooper, Rachel Merrill, 63, 67, 131, 178
 Copenhaver, John H., 78
 Corley, Charles J., 22, 32, 78
 Coss, William A., 32
 Covey, J. E., 32
 Covington, E. G., 32
 Craig, J. W., 78
 Crist, David L., 14, 22, 32
 Crist, D. O., 22, 32
 Crist, Howard C., 22, 32
 Crocker, F. L., 67
 Cromwell, William, 14, 33
 Crothers, E. K., 14, 22, 33, 179
 Crothers, Maria L. (Mrs. E. K.), 78, 178, 179
 Crowley, Frederick A., 99, 100, 131
 Cumming, Thomas S., 99, 131
 Curry, A. Bernice, see McConnell, B. C.
 DaCosta, Albert R., 67
 Dally, H. M., 24, 33
 Danforth, Henry, 84
 Darrah, A. T., 33
 Davis, George P., 111
 Davis, W. H., 78
 Dawson, Eliza, 33, 178
 DeMoss, George O., 78
 Deneen, Frank, 23, 63, 67, 95, 101, 102, 132, 179
 Deneen, Owen, 99, 132, 179
 Denny, Helen, 99, 132, 133, 178, 179
 Dew, Robert R., 99, 100, 133, 134
 Ditkowski, Sole, 175
 Dobson, John W., 23, 78
 Dolley, Homer O., 23, 63, 67, 101, 111, 133, 134
 Dolley, Mrs. H. O., 112
 Donovan, Ophius P., 78
 Doud, Ray Wilson, 23, 63, 67, 99, 112, 134
 Douglas, D. T., 33
 Downs, J. M., 78
 Drugs, new wonder, 96, 97, 105
 Du Four, Walter, 67
 Dunlap, R. W., 33
 Dunn, Jeff, 67, 179
 Dunn, McCann, 67, 179
 Dunn, William A., 67, 179
 Elder, Charles S., 34, 179
 Elder, George W., 34
 Elder, Guilford D., 24, 34, 179
 Elder, Horace W., 23, 24, 34, 95, 179
 Elder, William A., 14, 22, 34, 83, 179
 Elfrink, B. F., 67
 Elkins, Garrett, 13
 Elliott, J. Norman, 23, 63, 64, 67, 99, 134, 135
 Elvidge, Ross E., 99, 116, 135
 English, Mrs. Shirley, 111
 Enlow, Parke, 111
 Espey, Dr., 14
 Essig, Maude F., 84, 109, 111

Estep, Charles S., 78
 Eureka Williams Company, 96, 107
 Eye Bank, Mennonite Hospital,
 103, 140

 Fairview Sanatorium, 88, 116
 Family relationships, membership,
 179
 Fee Bill, 1901, 53-55
 Fenelon, J. H., 23, 24, 34, 59, 63,
 101
 Ferguson, Mrs. E. B., 78
 Fielding, Floyd E., 67, 101, 135
 Fifty Year Club, 125, 157, 159,
 162, 171, 179
 Finch, John, 14
 Fisher, Edward Johnston, 136
 Fisher, Frank C., 23, 63, 67, 101,
 116
 Fisher, Seymour, 175
 Fisher, T. D., 22, 34
 Fitzgerald, A. J., 68
 Flint, Mrs. Mollie, 86
 Follingstad, Alvin H., 175
 Forman, Mrs. Elizabeth, 111
 Foster, D. M., 24, 35
 Fox, A. L., 23, 24, 35, 95, 179
 Fox, Ralph D., 23, 68, 179
 Fox, Ralph McIntosh, 136, 179
 France, George W., 99, 136, 137,
 179
 France, John T., 99, 100, 137, 138,
 179
 France, Mrs. George, 102
 France, Mrs. John, 102
 Frances, Rev. Mother, 83
 Freeman, Ann Elizabeth, 137, 138,
 178
 Freeman, Asa R., 23, 78, 95
 Freese, J. R., 14, 22, 35
 Frell, Albert C., 99, 103, 138
 Fricke, Raymond W., 99, 138, 139
 Fruin Clinic, 139
 Fruin, Leon T., 99, 100, 112, 139
 Fulwiler, J. W., 24, 63, 68, 101
 Funk, Jr., Mrs. Eugene, 112
 Furstman, J. M., 68

 Gailey Eye Clinic, 103, 140
 Gailey, Watson, 23, 63, 68, 95, 99,
 103, 115, 139
 Galford, G. H., 68, 95
 Gallagher, Mrs. Gertrude P., 111

 Galloway, Rhoda, See Yolton, R. G.
 Garcia, Donald M., 101, 140
 Gardner, Wilfred H., 23, 68, 88, 95
 Gaylord, Jarvis, 13
 George, C. M., 78
 Gernon, T. C., 68
 Gill, C. Judson, 35
 Glascoe, Milton M., 175
 Glasford, Samuel F., 68
 Godfrey, F. H., Preface, 23, 24,
 35, 88, 95
 Goetch, F., 78
 Goforth, Eugene G., 140
 Golden Jubilee, 24
 Golding, Daniel O., 35
 Goldmann, Ernst, 140, 141
 Goodfellow, Sumner, 111
 Goodheart, John W., 78
 Goodwin, Frederick P., 63, 68, 101,
 141, 142
 Gordon, R. Earl, 35
 Graham, J. C., 35
 Gray, Elias, 18, 36
 Gray Ladies, 105
 Greenleaf, Paul, 69, 95
 Gregg, Arthur William, 78
 Gridley, Gen. A., 13
 Griffin, Homer R., 79
 Grote, Henry Wallace, 23, 63, 69,
 101
 Gunn, M. V., 69
 Guthrie, William E., 24, 36

 Haering, O. E., 36, 179
 Haering, T. T., 36, 179
 Haggard, David D., 79
 Haig, John, 36
 Haines, Thomas H., 13
 Hall, J. W., 24, 36
 Hallam, William, 36
 Hallett, Joseph, 69
 Hamilton, Alexander, 79
 Hamilton, Charles, 69
 Hammers, Lewis Joseph, 36, 69
 Hantover, Matthew James, 63, 69,
 141, 142
 Hardy, C. W., 99, 142
 Harris, Harvey L., 79
 Hart, Edson B., 37, 63, 95, 101, 179
 Hart, Harlan, 69, 179
 Hartenbower, George Earl, 23, 63,
 69, 99, 100, 112, 143, 144
 Haskell, Hiram, 79
 Hatcher, W. B., 69

- Hawks, Joseph K. P., 23, 24, 63,
 95, 101, 143, 144
 Hayes, Harry M., 79
 Hayward, C. E., 37
 Heath, Dr., 70
 Helm, J. Wesley, 99, 144
 Henderson, F. H., 23, 63, 64, 70,
 99, 144, 145
 Henline, J. I., 70
 Henry, J. F., 13
 Henton, A. T., 37
 Hermayer, Stephen, 144, 145
 Herrin, W. V., 109
 Herrington, Roland Eugene, 145
 Herrmann, Edward R., 70
 Hersey, Max F., 99, 145, 146
 Hiatt, J. M., 79
 Hill, William, 22, 37
 Hippocratic Oath, frontispiece
 Historical sketch, McLean County
 Medical Society, 13, 61, 95
 Holderness, Edward P. G., 37
 Holmes, Lydia, 116
 Hoopes, Benamin F., 99, 112, 146
 Hoover, Z. L., 14, 37
 Horine, Elmer S., 79
 Horn, W. L., 37
 Hospital insurance, 178
 Hospitals, Bloomington-Normal,
 Illinois, 83, 84, 86, 88, 96, 105,
 109, 113, 116
 Houk, Mrs. Preston, 102
 Houk, Preston Swarner, 99, 100,
 146
 Howell, Harry Lee, 23, 63, 70, 95,
 101, 147
 Hubbard, Silas, 37
 Huerta, S. J., 175
 Hulick, L. P., 63
 Hull, M. D., 24, 38, 84
 Hyndman, Eliza J., 22, 38, 178

 Iron lung, Bloomington substitute,
 96, 107
 Irwin, George Earl, 99, 100, 147
 Irwin, Lawrence L., 63, 70, 95, 101

 Jackman, F. O., 24, 38
 Jenkins, David Meredith, 23, 99,
 100, 112, 147, 148
 Jensen, James, 23, 63, 64, 70, 101,
 148
 Johnson, E. B., 38
 Johnson, Evelyn G., 109
 Johnson, John O., 70
 Johnson, L. M., 63, 70, 101
 Johnston, James, 70
 Jones, Albert Gallatin, 38
 Jones, C. Carroll, 23, 63, 64, 70,
 99, 148, 149
 Jones, Frederick W., 70
 Jones, John F., 71, 79
 Jones, L. M., 79
 Jones, Mark C., 79
 Jones, Richard H., 79
 Jordan, N. F., 22, 38

 Kaeser, A. F., Preface, 23, 24, 38
 Keckler, Aileen, 111
 Keith, L. S., 38
 Kell, O. A., 38
 Keller, Alvin, 63, 71, 101
 Kelso, Annie E. (Mrs. George B.),
 71, 178, 179
 Kelso, George B., 63, 71, 179
 Kelso Sanitarium, 86
 Kerr, Charles Roy, 63, 71, 101, 178
 Kerr, S. L., 39
 Kessler, Clara Louise, 180, 189
 Keys, T. W., 39
 King, Rev. J. H., 86
 Kinsinger, John, 86
 Kionka, Paul Frederick, 148, 149
 Kirk, William J., 39
 Knapp, Macie N., 84, 109
 Koenig, Frank J., 175
 Koeningsberg, N. M., 175
 Kopf, M. S. 39
 Kuhn, William F., 99, 175
 Kunkler, J. E., 39

 Lackey, James S., 39
 Laing, R. A., 71
 Lambrecht, Paul, 149, 150
 Langsdale, Guy H., 63, 71, 101,
 149, 150
 Langstaff, Henry W., 79
 Lantz, Mrs. Evelyn, 111
 Laughlin, R. G., 22, 39
 Law, Edward Frederick, 79
 Lehman, Julius, 40
 Lerwick, E. R., 175
 Liewen, Benedict, E. A., 150
 Lindley, William, 79
 Little, Jehu, 22, 24, 40
 Livingston, A. Edward, 23, 99, 100,
 104, 150, 151

Loar, James, 71, 179
 Loar, Nelson, 71, 179
 Loar, Ralph R., 23, 63, 72, 99, 151, 179
 Lowrey, Joseph E., 79
 Luce, A. H., 14, 22, 40, 83
 Luce, Hiram C., 22, 40
 Lyman, Homer C., 99, 151, 152

McCann, James, 72
 McClelland, William A., 79
 McConnell, Bernice Curry, 23, 63, 72, 99, 116, 152, 178
 McConnell, L. C., 79
 McCormick, Ferd C., 41, 63, 95, 101, 116, 179
 McCormick, Nelson K., 22, 41, 179
 McDonald, C. R., 79
 McElhiney, Philip P., 72, 101
 McFarland, David H., 41, 79
 McGee, George R., 63, 72, 99
 McGinnes, Harold Proctor, 99, 100, 152, 153
 McHugh, Uriah C., 80
 McIntosh, James Robert, 63, 99, 152, 153, 179
 McIntosh, William, 41, 101, 179
 McKenzie, John F., 22, 41
 McKinney, David R., 80
 McKnight, William, 72

McLean County Medical Society
 Anniversary, 50th, 24
 Anniversary, 80th, 62
 Anniversary, 100th, 98
 Constitution & By-Laws, Original, 15-18
 Constitution & By-Laws, Revised, 1904, 19-21
 Constitution & By-Laws, 1938 Revision, 181-188
 Enrollment, 1934, 63
 Enrollment, 1954, 99
 Fee bill, 1901, 53-55
 Historical sketch, 1904, 13
 Historical sketch, 1934, 61
 Historical sketch, 1954, 95
 Membership, 176
 Military service, 178
 Officers, 1854-1954, 22, 23
 Officers, 1934, 64
 Officers, 1954, 100
 Organization, 14

McLean County Tuberculosis Association, 116

McNeely, George Bradley, 99, 100, 153, 154
 McNertney, Francis D., 99, 154
 McNutt, James Carson, 23, 62, 63, 64, 72, 99, 154, 179
 McNutt, Justin C., 99, 155, 156, 179
 Mahon, William, 80
 Major, John M., 80
 Major, Laban S., 80
 Mammen, Ernest, 23, 24, 41, 63, 84, 88, 95, 101
 Markowitz, Benjamin, 63, 72, 99, 112, 156
 Marquis, Vincent B., 23, 63, 72, 99, 112, 116, 156
 Marsh, B. P., 72, 179
 Marsh, Walworth, 72, 179
 Marshall, Joseph, 72
 Martin, E., 80
 Mason, George W., 42
 Matheson, W. A., 109
 May, E. R., 63
 May, Frank E., 80
 Medical schools, Attendance of, 177
 Memorial Library, 104
 Memoriam, In, 101
 Mennonite Hospital, 86, 103, 104, 113
 Mennonite Hospital Eye Bank, 103
 Mennonite Hospital School of Nursing, 86, 113, 115
 Methodist Episcopal Deaconess Society, 84
 Meyer, A. W., 23, 24, 42, 59, 63, 95, 101
 Meyers, James F., 42
 Military service record, 178
 Miller, Rev. Allen, 86
 Miller, J. M., 42
 Mirnick, Edwin M., 63, 64, 73, 101
 Mitchell, Mrs. Gwendolyn, 111
 Mittan, Frank J., 42
 Mix, Frances, 109, 111
 Moate, Thomas, 101, 157, 179
 Monroe, J. A., 73, 80
 Montgomery, James, 42
 Moore, D. O., 43
 Moore, John P., 43
 Moratz, Paul, 84
 Morgan, George E., 175
 Morris, Arthur J., 80
 Morrow, Samuel, 73
 Mounts, Barbara M., 175

- Mullen, Thomas R., 24, 43, 101
Munson, Ruth, 111
- Needels, Louis J., 73
Neiberger, William E., 73
Nelson, Margaret H., 73, 178
Nelson, Paul R., 99, 157
Niven, J. S., 80
Noble, Charles Menaphe, 22, 24, 43, 84, 88, 116, 179
Noble, Harrison, 14, 22, 43
Noble, Joseph Price, 23, 24, 43, 179
Noble, Robert Avery, 23, 24, 44, 95, 179
Noble, Stephen Wood, 14, 22, 44
Noggle, Perry L., 80
Nord, Mrs. Stanley, 102
Nord, Stanley K., 99, 100, 157, 158
Nurses' Home, Mae E. Mecherle Memorial, 111
Nurses' Training School, Brokaw Hospital, 84, 111
Nurses' Training School, Mennonite Hospital, 86, 113, 115
Nurses' Training School, St. Joseph's Hospital, 83, 108
Nusbaum, D. H., 44, 84
- O'Connell, Edmund, 88
O'Neil, George J., 99, 158
Orner, C. T., 22, 24, 44
- Packson, Rachel S., 80
Parke, Charles Ross, Preface, 14, 22, 24, 44, 59, 83
Parker, Robert J., 99, 100, 158
Parkhurst, F. J., 22, 24, 45
Parkhurst, Harvey, 22, 45
Patch, William, 45
Peairs, Mrs. Myra S., 102
Peairs, Ralph Plummer, 23, 63, 64, 73, 99, 102, 112, 158, 159
Penniman, A. R., 45
Penniman, William L., 63, 95, 175
Phillips, Frances A., 80
Phillips, Minnie Alice, 73, 178
Pierce, J. R., 45
Pioneer doctors, 13, 61
Piper, R. S., 80
Pliura, Vitautas K., 99, 159, 160
Pollock, W. L., 45
Preface, Book II, 59
Preface, Book III, 93
Prenzler, L. H., 99, 159, 160
- Price, Robert G., 93, 99, 100, 160, 189
- Quay, Russell Arthur, 101, 161
- Raber, Daniel D., 23, 63, 64, 73, 95, 99, 161
Read, J. W., 22, 145
Read, Mrs. William G., 112
Reedy, E. S., 23, 24, 45
Reedy, W. H., 46
Remby, Rinehard, 80
Rensberger, Mrs. Esther, 111
Reynolds, H. D., 80
Rhodes, Ora M., 23, 63, 73, 95, 101, 161, 179
Rice, A. C., 80
Rice, Eli Vestal, 80
Rickenbacker, Eddie, 103
Ritter, Charles W., 63, 73, 101
Roberts, C. B., 80
Roberts, R. B., 80
Roe, E. R., 14, 22, 46
Roff, John, 81
Rogers, A. E., 24, 46, 81, 95
Rogers, Thomas P., 14, 22, 46
Ross, Edward, 73
Rost, Theodore A., 63, 74, 112
Rudolphi, G. W., 81
Rue, George H., 81
Rupp, Rev. Benjamin, 86
Rypins, Edwin Louis, 101, 162
Rypins, Mrs. Edwin, 102, 111
- Sageser, Joseph S., 81
St. Joseph's Hospital, 83, 96, 105
St. Joseph's Hospital School of Nursing, 83, 108
Sanders, John F., 81
Sanderson, Charles R., 81
Sargent, E. E., 22, 24, 46, 101
Sater, Charles C., 46
Savage, M. Frietag, 23, 74, 178
Sayers, Frank E., 74, 95
Schell, Edward E., 81
Schochet, Sidney S., 175
Schreiber, Rev. Father, 83
Schultheis, Miss, 111
Scott, John E., 162, 163
Scott, Mrs. Mary Cade (Mrs. Herman Smith), 111
Scott, T. C., 23, 63, 74, 99, 100, 162, 163, 179

Scott, Walter Edward, 99, 163, 164, 179
 Scott, W. P., 74, 101, 179
 Seymour, G. E., 63, 175
 Shafer, Harry L., 81
 Shaw, Mrs. E. A., 22, 46, 178
 Shinall, Harold L., 99, 164
 Shinall, Mrs. Harold L., 102
 Shinn, R. W., 24, 46
 Shipley, Alice, 111
 Shultz, Charles E., 63, 74, 95, 101, 116, 179
 Shultz, Gordon H., 99, 164, 179
 Shultz, Mrs. Gordon H., 102
 Simmons, Lloyd H., 81
 Sister Mary Bonaventura, 108
 Sister Mary Brigitta, 108
 Sister Mary Cecelia, 108
 Sister Mary Celine, 107, 108
 Sister Mary Cyriaca, 107
 Sister Mary Loyola, 108
 Sister Mary Theodea, 108
 Sister Mary Veneranda, 107
 Skaggs, L. H., 46
 Sloan, Edwin Plummer, 23, 63, 64, 86, 95, 101, 113, 165, 179
 Sloan, Guy A., 23, 63, 74, 99, 165, 166, 179
 Sloan, Howard Parks, 23, 63, 74, 93, 99, 165, 166, 179, 189
 Sloan, O. J., 74, 179
 Smith, G. M., 22, 47
 Smith, George R., 22, 24, 47
 Smith, J. Whitefield, 23, 24, 47, 59, 63, 95, 101
 Smith, Lee, Preface, 22, 24, 47, 83
 Smith, P. A., 81
 Smith, Thomas E., 99, 166, 167
 Soltz, Gustav Deane, 166, 167
 Spear, L. E., 47
 Sperry, Mrs. Joann, 111
 Sprunger, Rev. John A., 84, 86
 Stahl, E. T., 22, 48
 Staling, W. J., 81
 Stedman, F. P., 81
 Stein, J. H., 48
 Stephenson, George W., 63, 75, 99, 112, 166, 167
 Stephenson, Mrs. Charles, 112
 Sterbini, Domenic Albert, 99, 168
 Stevens, S. L., 48
 Stevenson, Edgar McLean, 23, 63, 64, 75, 99, 100, 104, 112, 168
 Stevenson, Mrs. E. M., 112
 Stewart, A. E., 48
 Stickley, William T., 63, 75
 Stipp, George W., 14, 48
 Stretch, E. M., 48
 Stricklin, Mrs. B., 111
 Stubblefield, Frank A., 48
 Student nurse loan funds, 102
 Suggett, J. M., 49
 Summers, Edward, 81
 Sweeney, John, 49, 83
 Swinehart, Bertham O., 81
 Switzer, Howard, 81
 Talbert, Charles W., 81
 Tannus, Ferris F., 81
 Taylor, Eugene E., 168, 169
 Taylor, E. M. K., 24, 49
 Taylor, J. A., 81
 Taylor, James Branch, 24, 49, 88
 Taylor, Mrs. Eugene, 102
 Taylor, Thomas M., 49
 Tenbrook, Andrew, 81
 Tenney, A. P., 50
 Theobald, Paul G., 99, 100, 169, 170
 Thomas, Ezekiel, 75
 Thomas, James H., 75
 Thompson, O. M., 23, 63, 75, 101
 Thresh, J. M., 82
 Tindle, Mrs. E., 111
 Toast — "The Doctor's Wife", 25-27
 Trigger, Harry W., 63, 75
 Troyer, Dana O., 99, 169, 170
 Troyer, Rev. E., 86, 113
 Tuberculosis treatment, 116
 Turner, Frank, 50
 Tuthill, John A., 50
 Van Alstine, Guy, 82
 Vandervort, Franklin Cady, 22, 23, 24, 50, 95, 179
 Vandervort, Hattie Morehouse, 25
 Vandervort, Ira A., 82, 179
 Van Doren, S. H., 82
 Van Doren, William H., 75
 Van Ham, J. A., 99, 170
 Vogel, Irma, 111
 Volz, Frederick, 82
 Wakefield, Bard, 75, 179
 Wakefield, Frank L., 23, 63, 101, 116, 170, 171, 179
 Wakefield, Homer, 82

Wallis, Marshall, 76
 Walsh, Rita, 99, 171, 178
 Ward, Nathaniel Parker, 50
 Washburn, George A., 109
 Waters, J. M., 50
 Waters, J. W., 50
 Waters, Z., 82
 Watkins, Harold R., 23, 63, 76, 99,
 171
 Watson Gailey Eye Foundation,
 103, 140
 Watson Gailey Eye Foundation
 Digest, 140
 Webber, Peter, 82
 Weiland, E. G., 24, 51
 Welch, F. J., Preface, 22, 24, 51
 Wellmerling, Herman W., 23, 63,
 76, 99, 115, 172
 Wheeler, David, 13
 White, John L., 22, 51, 84
 Wikoff, Clarence P., 175
 Williams, Edward C., 23, 63, 76, 99,
 172
 Williams, E. E., 82
 Williamson, William T., 76
 Wilson, Edwin M., 82
 Wilson, Milton C., 51, 82
 Winter, H. A., 22, 51
 Wittenberg, C. E., 175
 Woman's Auxiliary, 102
 Women doctors, membership, 178
 Women's Service League, Brokaw
 Hospital, 112
 Wood, Dr., 76
 Wooley, Elijah, 76
 Woolsey, G. R., 76
 Worrell, Thomas F., 14, 22, 51, 83
 Wright, S. B., 51
 Wuerfele, Erwin W., 99, 172, 173
 Wunderlich, R., 52, 83
 Yoder, C. Richard, 173
 Yolton, J. L., 24, 52, 95, 179
 Yolton, Leroy W., 63, 76, 101, 173,
 178, 179
 Yolton Memorial Fund, Dr. Leroy
 W., 174
 Yolton, Rhoda Galloway, 22, 24,
 52, 63, 101, 178, 179
 Young, William M., 23, 63, 64, 76,
 101
 Ziegler, John Hartman, 63, 101,
 173, 174
 Zinn, Julian W., 77

UNIVERSITY OF ILLINOIS-URBANA

610 92M221B1954

C001

BIOGRAPHICAL HISTORY OF THE MEMBERS OF T

3 0112 025312890