

ALUMNI BULLETIN

Indiana University School of Dentistry

VOL. VII

JANUARY, 1945

NO. 2

Thirty-eight in Graduating Class

Most of Graduates Report For Service in the Armed Forces

Thirty-eight seniors received the degree Doctor of Dental Surgery at Commencement exercises held Sunday, December 17th, in the University Auditorium at Bloomington. This was the fifth class to graduate under the accelerated program of the school.

Dr. Norman Vincent Peale, pastor of the Marble-Collegiate Church of New York, delivered the Commencement address on "How to Live in a Time Like This". Three hundred fifty-six seniors and graduate students participated in the commencement program, thus bringing to 1093 the total number of degrees awarded by Indiana University this past year.

Graduates Listed

Seniors receiving the D. D. S. degree are as follows: Wendell Aldrich, Angola; Ray Anderson, Vincennes; James Baker, Ligonier; John Beck, Crown Point; Noble Burns, Cincinnati, Ohio; Clyde Christiansen, Miami, Florida; Wilbur Coon, Rochester; Edgar DeJean, Salem; Edwin Downey, Vevey; John Esmon, Indianapolis; Joel Fertig, New Brunswick, N. J.; Robert Gates, Elkhart; Aaron Hause, Goshen, Ohio; Joseph Hutson, Indianapolis; Roger Ish, Waterloo; Ernest James, Crawfordsville; John King, Seelyville; Frederic Logan, Bourbon; Dudley Moore, Elyra, Ohio; Ralph McDonald, Indianapolis; Charles O'Brien, Danville; Chauncey Parker, Anderson; Henry Rankin, Dunellen, New Jersey; Charles Redding, Evansville; Max Rothschild, Indianapolis; Robert Ryan, Muncie;

(Continued on page 2)

NOTICE

We have been requested to announce the following item—The class of 1915 will have its 30th Anniversary at the Claypool Hotel the Monday of the May meeting of the State Dental Society.

Awards Presented at Honor Day Program

Trustee John S. Hastings Speaker at Annual Senior Honor Day.

The annual senior honor day program was held in Hurty Hall, State Board of Health Building, on Friday morning, December 15th. Mr. John S. Hastings, member of the Board of Trustees of Indiana University, was the principal speaker. In his very interesting talk, Mr. Hastings emphasized the responsibility and importance of dentistry in the future. We were most pleased to have four members of the Board of Trustees present for the senior program.

Seven Elected to Omicron Kappa Upsilon

Dr. E. J. Rogers, president of Theta Theta chapter of Omicron Kappa Upsilon, presented Dr. T. D. Speidel, national president of O. K. U., who gave a short resume of the history and objectives of the fraternity. Keys were then presented to the following seniors who have been honored by membership in this fraternity: Drs. Edgar DeJean, Salem; Joseph Hutson, Indianapolis; Ralph McDonald, Indianapolis; Eldo Schoenherr, Fort Wayne; Richard Wulff, Evansville. Two members of the faculty were also elected to membership, Drs. Richard Misselhorn and Robert Derry.

The award for proficiency in the department of Children's Dentistry was presented to Dr. Frederic Logan, Bourbon, Indiana.

Several musical selections were presented by the Dental School chorus composed of students Stenger, Yingling, James and Robert Ricketts, Calland, Longcamp, Jeffers, and Warren. They were accompanied on the piano by William Witt and directed by Charles Vincent.

Letters From Men in Service

England, December 23

Received the October, '44, copy of the Alumni Bulletin this week. Although months old it was news to me. Keep it coming and give us more tales of the brothers of the folding chair and foot engine. I've knocked around over Southern, Western, and Eastern States and worked in the field and modern dental clinics of our army. At times there has been a pretty, trim, efficient, civilian or W.A.C. chair assistant. Then again there might be a rated enlisted man, dental technician, who has attended one of the army schools. With my chests 60, 61, 62 in the simulated field conditions of a Louisiana swampland and in the California-Arizona desert area, I have done the alloys and silicates, inlays and bridge work, scaling and polishing, full and partial dentures from impression through to finished dentures in acrylic. With these chests one can do most anything except x-ray service which was always available at the next higher echelon of service.

I am looking forward to the next meeting in the dear old Claypool at which we may hold our round table treatises.

Capt. Robert J. Collins, Class of '31
663 Med. Clearing Co.

A.P.O. 569A

c/o Postmaster, New York City

France, October 13, 1944

Things have gone a little on the static side—no more of these 250 mile drives like Brittany. Now that gains are measured in yards, it's hard on one's morale, and a shade of pessimism creeps in.

Everything is so erratic—we're either moving fast or sitting still—that I don't remember what news I've told you in previous letters. Did I tell you I was in Paris for about 16 hours one day last month? Quite a town when one thinks of all its history. Without the name, however, it's just another fairly modern city a little run down at

(Continued on page 3)


Dr. Thomas D. Speidel

Dr. Speidel Accepts Dean's Post at Loyola

School of Dentistry Congratulates Faculty Member

Dr. Thomas D. Speidel, professor of orthodontia, has been appointed Dean of the School of Dentistry, Loyola University, at New Orleans, Louisiana. He will begin his duties the first of March. The faculty of the Indiana University School of Dentistry and Dr. Speidel's many friends wish to congratulate him upon his singular honor and wish him every good fortune in his new position.

Loyola One of Oldest Dental Schools

Loyola University School of Dentistry was organized in 1914, when it was incorporated into the University. It thus ranks as one of the oldest of American Dental Schools. Since that time the school has grown to a place of high respect under the leadership of many outstanding men in the field of dental education. To be chosen to fill such an important post is a distinct honor.

Dr. Speidel graduated from the University of Iowa in 1930 and received the degree Master of Science in 1932, having pursued

(Continued on page 4)

ALUMNI BULLETIN

School of Dentistry
Indiana University
Indianapolis, Indiana

A free and non-profit bulletin issued quarterly by Indiana University School of Dentistry for the purpose of keeping its Alumni informed of the activities and progress of the school.

Editor-in-Chief
RALPH W. PHILLIPS

Entered as second-class matter December 31, 1941, at the post office at Indianapolis, Indiana, under the Act of August 24, 1912. Published four times a year, by The Indiana University School of Dentistry, Indianapolis, Indiana, in the months of January, April, July, and October.

Vol. VII January, 1945 No. 2

THE LIBRARY

Selected List of New Books
Received and Ordered
January 1, 1945

Accepted dental remedies, 10th ed., 1944.

Aitchison and Dick: Dental histology. 1943.

American Medical Association: Handbook of nutrition, a symposium. 1943.

Applegate and Perry: Outline for removable partial denture service. 1943.

Backus et al: The child with a cleft palate. 1943.

Bell: Psychological aspects of dental treatment of children. 1943.

Bodecker: Fundamentals of dental histology and embryology. 3rd revision, 1944.

Bronner and Bronner: Dental surgeon's handbook. 1944.

Dilling and Hallam: Dental materia medica, pharmacology and therapeutics. 2nd ed., 1941.

Fish: Parodontal disease. 1944.

Friend: The dentist and his patient. 1944.

Fry et al: Supplement to the dental treatment of maxillo-facial injuries. 1943.

Gunn: Introduction to pharmacology and therapeutics. 7th ed., 1944.

Levy: History of the Allied Dental Council. 1944.

Parfitt and Herbert: Operative oral surgery. 5th ed., 1944.

Shillaber: Photomicrography in theory and practice. 1944.

Stillson: Compendium of dental anatomy. 1944.

Stine: Histology for the dental hygienist. 1943.

Yearbook of dentistry, 1944.

Twenty-two Freshmen Dental Students

The first day of classes in January for the freshmen dental students found twenty-two carefully selected students beginning their preparation for the practice of dentistry. Of this group, nine are in the Navy V-12 program, the remainder on civilian status.

Names of students and home addresses follow: Paul Badell, Knox; Robert Barkes, Mishawaka; Thomas Boyd, Albany; Max Burke, Indianapolis; Carl Christensen, Bremerton, Washington; Robert Cloyd, Laurel; Vernon Crosswhite, Los Angeles, California; Richard Edwards, Philadelphia, Penn.; Bert Gilbert, Indianapolis.

Philip Giltner, Huntingburg; Albert Giordano, Phillipsburg, New Jersey; Betty Graves, Indianapolis; Arthur Haacke, Dayton, Ohio; Carl Kohlmann, Indianapolis; Robert Marlette, Lawrenceburg; Kenneth Moores, Seattle, Washington; Charles Muhler, Bloomington; Bruce Nyffeler, Berne; Delbert Rockwell, Milford, Ohio; Jerome Schindel, Jamaica, New York; Eugene Turner, Middletown, Ohio; Philip Whisler, Mission, Kansas.

New Addresses

Capt. R. F. Gosman, 0356739, Hdq. 196 F. A. Gp., A.P.O. 339, c/o Postmaster, New York, N. Y.

Capt. John B. Shaw, 0-1745376, Co. D, 122 Med. Bn., A.P.O. 411, c/o Postmaster, New York, N. Y.

Dr. Robert Pell Nickels from Terre Haute, Indiana, to Lt. Robert Nickels, D. C., U. S. N. R., 6th Medical Battalion, c/o Fleet Post Office, San Francisco, Calif.

Dr. Carl Osterheld from Indianapolis, Indiana, to R. R., Carmel, Ind.

Dr. Wm. J. Kowell from 5301 W. Chicago Ave., to 5224 W. Chicago Ave., Chicago, Illinois.

Lt. (j.g.) R. Quentin Royer, Dental Dispensary, Camp Parks, California.

Dr. Seymmon L. Brodsky from 2733 W. 3rd St. to 1160 W. 3rd St., Room 4-5-Q, Dayton 7, Ohio.

Capt. Roscoe R. Smith, 0484433, 144 C. A. Grp., A.P.O. 956, c/o Postmaster, San Francisco, Calif.

Dr. C. L. Thompson, Griffiths House, 307 Queen Street, Brisbane, Australia.

Lt. Gilbert L. Mellion, D. C., 163rd General Hospital, A.P.O. 556, c/o Postmaster, New York, N.Y.

Capt. Fred Baldwin, 0-491395, 140th General Hospital, A.P.O. 207,

c/o Postmaster, New York, N. Y.
Major Clinton I. Wasson, D. C., 0-278370, Hq. 6th Armored Div., A.P.O. 256, c/o Postmaster, New York, N. Y.

Lt. (j.g.) Daniel Lindborg, 148905, U.S.S. Wake Island CVE 65, c/o F.P.O., San Francisco, Cal.

Capt. Edward Bronstein, 01705-205, Medical Detachment, 309 Quartermaster Bn., A.P.O. 228, c/o Postmaster New York, New York.

Lt. Ernest E. Rosenbarger, USPHS Sheepshead Bay Hospital, Brooklyn 29, New York.

C. E. McClintick Lt. Comdr., D.C. USN, 1734 Park Ave., North Chicago, Illinois.

Capt. Sam Kane, 01705546, 100 Service Group, A.P.O. 133, c/o Postmaster New York, New York.

Capt. H. Trattner, DC 01690437, 1560th S. U. Hq and Hq. Sect., Camp Atterbury, Indiana.

Lt. Harry J. Healey, U.S.S. Barnwell, A. P. A. 132, c/o Fleet Post Office, San Francisco, Calif.

STATE BOARD RESULTS

Indiana University School of Dentistry is proud to announce that again the results of the State Board of Dental Examinations were most gratifying. From the graduating class, thirty-seven took the Board in December and there were no failures.

The four day examination consists of two days intensive testing of the graduates' knowledge of the theory subjects and two days of operative demonstrations. The latter two days were divided into one day in which denture and crown and bridge construction were demonstrated and one day in which their clinical ability in various phases of operative dentistry was tested.

The Dental School is very proud of its State Board record and hopes to continue producing such excellent results.

Thirty-eight

(Continued from page 1)

Eldo Schoenherr, Fort Wayne; James Shroyer, Vincennes; George Simpson, Indianapolis; Dudley Smith, LaPorte; Carl Stoner, New London, Conn.; Douglas Weber, Huntington; Morris Weiner, Rabway, N. J.; Russell Whitmore, Indianapolis; Bernard Wiener, Kearney, N. J.; Paul Worster, Connersville; Joe Wright, Indianapolis; Richard Wulff, Evansville.

Several Given Medical Discharge

Of the twenty-five men in the ASTP program, eleven were given medical discharges upon graduation and one is still pending. Nine

ODD-DENTITIES

no one objected too strenuously to this column, so here it is again . . . recent visiting alums—bill lytle, '42, bill keller, '43, george james, '42, harold fullmer, '44, jim matlock, '43, clifford wicks, '43, and oscar segal, '44. Lt. (jg) keller is stationed in rhode island, Lt. (jg) james is in louisiana, as is Lt. segal. lts. (jg) matlock and wicks are in great lakes and california, respectively. never did catch up with fullmer to get a statement for the press . . . jim pierce, '44, is now stationed in texas . . . jim wesner, '44, stopped in on his way from seattle to new york . . . jim zimmerman, '43, is now a captain in belgium . . . glad to see that dr. misselhorn, dental anatomy, has recovered from his illness and is with us again . . . lots of hubbub in the instrument checking department. at a time like this, the students wonder what happens to all their instruments . . . f. k. etter took time out from his duties to write us a letter, which was greatly appreciated . . . forty-eight new sophomores are with us now, making the enrollment on the indianapolis campus one hundred and twenty-five . . . bob gates and fred logan have stayed on as interns. our old (and i use that word loosely) interns, bob makielski, bob stone, and merrill hudson, all navy men, have been assigned to active duty . . . more new faces around here, among the assisting staff. the library has added miss jo ethel gray to its force, replacing miss alice doty, who joined the waves, and mrs. martha burke is being initiated into the caries control laboratory, under the sponsorship of the state board of health . . . congratulations to the new members of omicron kappa upsilon—drs. dejean, mcdonald, schoenherr, wulff, and hutton, and drs. misselhorn and derry of the faculty . . . blue monday is no more. that's the day the cigarette man makes his appearance, only one pack to a customer, though . . . always glad to hear from any of you. (and besides, it gives me material for this column.)

of the thirteen who were commissioned as first lieutenants in the Army Dental Corps were ordered to active duty at Camp Atterbury, Columbus, Indiana. Lt. DeJean was sent to Atlantic City, Lts. Christiansen and Baker to the General Hospital in Cleveland, and Lt. Moore to Florida.

All of the men commissioned as Lt., junior grade, in the Navy were ordered to Farragut, Idaho.


Faculty Takes Teaching Course

Fifteen members of the faculty of the School of Dentistry have recently completed an eight hour course in the study of teaching methods and aids. This most beneficial instruction was conducted by Professor L. C. Andrews of the School of Education, Indiana University. All those participating in the course have been materially aided and wish to extend their gratitude to Professor Andrews for his efforts.

In December, the faculty was privileged to view one of the Army's training films showing the methods employed by the Army to train its instructors. At this time it was suggested that a course given by Professor Andrews might be apropos if such could be arranged. Many advancements have been made in the field of education during the past few years when it became necessary to

teach people new jobs in war plants and in the Army itself. These new developments can in turn be applied to the teaching of dentistry so that our instruction can be not only more thorough but faster.

The short course, consisting of actual faculty demonstrations and participations, was given on four afternoons from four until six o'clock. We are looking forward to additional studies that will be conducted in the future.

Letters

(Continued from page 1)

the heels with some historic landmarks, wide boulevards, and sidewalk cafes. I'll still settle for the old home town.

We're trying to get a little dentistry done while we have the chance and these days find me pretty busy plugging amalgam and pumping a foot engine. No other news just now. The weather remains cold, cloudy, and lousy in general.

Capt. E. Bosselman

"A" Co. 76th Med. Bn.

Armored, A.P.O. 256

c/o Postmaster, New York City
(Reprinted from the Journal of the Indiana State Dental Association)

The following news item was received from the father of Dr. Leo Howard White, Valparaiso, class of '42.

"... He set up an office and practiced in Chesterton, Indiana, from July, 1942, until December 1, 1942, when he was inducted into the dental corps of the U. S. Navy.

He spent a year at the Great Lakes Naval Training Station and was later transferred to Camp Shoemaker, California. He is now on active duty somewhere in the Pacific theater of war. Present address: Lt. L. H. White, c/o Island Commander, Navy No. 926, c/o Postmaster, San Francisco, California, G-5 No. 5."

USNTC, Great Lakes, Ill.
c/o Dental Dept.
19 January, 1945.

Today, I received the Alumni Bulletin, July issue, which had been addressed to the ship I left over two years ago. On noticing the letters from other alumni, I was encouraged to write about my own experiences and to correct my address.

I was ordered to duty at the Naval Medical Center in Washington a short time after taking the Navy examination in the summer of 1940. After spending about three months there, studying an indoctrination course and getting acquainted with the Navy, I received orders to San Diego, California, to the Marine Base.

My first Christmas Holiday period in the service was spent traveling across country. Six months later, during the summer of 1941, I started my first sea duty aboard a new cruiser. Although I expected to find my ship in the Pearl Harbor Area, I finally boarded her on the east coast.

While in the Atlantic I traveled near the Cape Verde Islands, the Azores, in and out of Bermuda a number of times, to Iceland (after the war started), in and out of a number of east coast ports, and finally back through the canal to the Pacific. Christmas of forty-one was spent in Reykjavik Harbor, Iceland; New Year's Day, two days from the States on our return.

After arriving in the Pacific, spending a short time in port in San Diego and in Mare Island, we were underway but didn't know until the third day where we were headed. It was with conflicting emotions that we heard the Captain announce that we were going to make a bombing attack on Japan.

A short time later, having seen my first Jap ships sink, I was

walking the streets of Honolulu and swimming off Waikiki Beach.

During the next few months I was on Midway, on Unmak Island in Dutch Harbor (less than two weeks before the Japs first bombed it), in the Battle of Midway Area, and in Kodiak, Kodiak Island (they do have bears).

On the day after the marines hit Guadalcanal we bombarded Kiska for the initial Kiska bombardment. A few months later having escorted the landing on Adak, patrolled the supply lanes of the Japs to Kiska and wondering where all the fog came from, I had returned to Pearl, been detached, and was headed for the States.

I spent Christmas three days out of San Francisco and New Year's Day again traveling across country. Since then I have been at Great Lakes.

During my stay at Great Lakes I have been a supervisor of a nine and a fourteen office clinic, Property Officer, Officer-in-Charge of a sixteen office clinic working on shifts indoctrinating new officers and teaching them station policies. I am now Area Supervisor of Area No. 1, directly in charge of a clinic training supervisors, in charge of the indoctrination program preparing officers for sea duty; indirectly in charge of the General Technician School where dental assistants are trained, the clinic where all examinations are made, and the clinic where the new officers receive their first instructions.

Expecting upon my return to shore duty to be back about eighteen months and having been here for a little over two years, I am expecting orders to sea duty any day.

While here at Great Lakes I have met a number of alumni from Indiana. Gainey—'41 (recently returned from the USS North Carolina); Price—'41 (out for about eighteen months and back); Burke—'41 (Fleet Marines); Longenecker—late twenties (Fleet Marines); Longcamp—early thirties, (Oberlin College in Ohio); Ambrose—'34 (a year each at Gt. Lks. and Boulder, Colo. and now in the Pacific); Mathis—late twenties (Midway); Stoner—'41; Werkman—'22 (Miami); was in charge of the new officers clinic and taught in the General Technician School while here); Berman—early forties (recently left); Abel—late twenties (now at Trinidad and due back); White—'41; Botkin—late twenties; Hall—'37 (now at Glenview Air Station); and many others. L. H. Rodenbarger—'40 is on temporary duty attending a course in maxillo-facial surgery and anesthesia at

(Continued on page 4)

Letters

(Continued from page 3)

the Mayo's Foundation. He is permanently attached to Bunker Hill Air Station as Senior Dental Officer. He has had one tour of duty at sea and seen plenty of action aboard a transport.

The ship that took MacArthur into the Philippines was my home for over a year and half.

Lt. Comdr. O. E. McClintick
(U.S.N.)

France

Please be informed that my address is:

Capt. Edward Bronstein, 01705205
Medical Detachment
309 Quartermaster Bn.
A.P.O. 288, c/o Postmaster
New York, New York

Thank you for mailing me past issues of the Alumni Bulletin. It's like a link with home to hear about the goings on at I.U. and how the boys in the service are doing. Keep the issues coming!

Capt. Eddie Bronstein
Class of December, 1942

News Items from Current Dental Literature

The little stay-at-home Jap, like his brother away at war, likes a lot of gold in his mouth, but, if he is getting it now, more likely than not a woman dentist is doing the work for him. So goes the story of what goes on "back home" as told by a Japanese dentist to two U. S. Navy dentists. Japanese women dentists, he said are more numerous in Tokyo and other large cities than male dentists. They take the same four-year course in their own colleges. The captive dentist is taking care of Jap soldiers inside a stockade somewhere in the Pacific.

Does the dentist see his dentist at regular intervals?

The Journal of the American Dental Association reveals in an article dealing with a roentgenographic serial study of the teeth of a group of 350 dentists of the State of Tennessee that the "mouths of the dentists under study were in need of considerable restorative work".

Dr. Diefenbach and Dr. Eskew from the Department of Pathology and Diagnosis of the University of Louisville, School of Dentistry, made the study of x-rays taken during the course of the second annual postgraduate seminar given by the Tennessee State Dental Association in November, 1940. The 350 dentists were from all parts of the state and their ages

James Powers, son of Samuel T. Powers of Ladoga, Indiana, died last November at the Veterans' Hospital. The cause of death was bacterial endocarditis. After becoming ill in January, 1944, he spent a year at the Robert Long Hospital, from which he was transferred to Billings General Hospital, and later to Veterans' Hospital. He would have been graduated in the May, 1944, class.

The dental school extends to the family its deepest sympathy.

ranged from 21 to 65. From the entire group of 350 full-mouth x-rays, 102 were selected as being satisfactory for this study.

According to the data derived from this study of the teeth of 102 dentists, the number of missing teeth per mouth was 5.3. Metallic restorations per mouth were 10.9 and metallic restorations with defective margins were 1.4 per mouth. Primary caries averaged 1.8 per mouth and secondary caries were .39 per mouth.

In addition to the conclusion drawn from the study that there was a definite need for restorative work in the mouths of the dentists, the article stated that "prevention of pathologic conditions such as alveolar atrophy is needed".

Dentistry in the Past

Following are a few excerpts from books and articles written on dentistry as it was practiced many years ago. We thought they might be interesting.

Hippocrates in the year 350 B.C. recommended the following dentrific—"Take the head of a hare and three mice, burn and reduce them to powder and mix them with an equal weight of powdered marble".

Celsus gives the first regular directions for extracting the teeth. His plan was to imitate the natural loosening of the teeth by shaking them well in the jaw and subsequently extracting them. Some idea of the severity of the operation may be formed from the fact that Celsus preferred the application of the hot iron or boiling oil to the teeth to make them exfoliate.

Ambrose Pare in 1579 states that the adherence of the teeth to the jaw is caused by a ligament which goes from the root of the tooth to the jaw. He felt that the teeth could distinguish tastes. He cured toothache by use of a hot wire or by ramming the affected tooth with cotton dipped in oil or vitriol. Although he gave instructions for extracting, he states

that often three good teeth are taken out without the decayed one being touched.

James Snell in 1832 writes "Many operations on the upper teeth require that the patient's head should be considerably above the operator; at least if much time is to be occupied in the operation. It is desirable therefore, in such cases, that the seat of the chair should be raised, in order that the head of the patient may be brought to its proper elevation. This may be done by extra cushions."

The same author also states "Where the membrane is suffering from acute inflammation, producing tooth-ache, and the patient is desirous of saving the tooth, the antiphlogistic regimen should be pursued. The application of leeches to the gums is most to be depended upon, assisted by purgatives and diaphoretics."

Dr. Speidel

(Continued from page 1)

his studies in orthodontia. From 1934 to 1936 he headed the orthodontia department at the University of Tennessee. Following this, Dr. Speidel returned to Iowa where he took a very active part in the graduate and under-graduate work of the orthodontia department. He has published many research papers in this field.

In October of 1941, Dr. Speidel came to Indiana University School of Dentistry as Professor of Orthodontia. During this time he has also served as editor of the Journal of Dental Education. Again may we offer congratulations, and every wish for continued success.

Elected to Research Group

At a recent meeting of the Indianapolis section of the International Association for Dental Research, two new associate members were elected. They are Dr. Robert Derry, assistant professor of prosthetics, and Mrs. Janet Smolelis, technician in oral histology and pathology. They are to be congratulated on this honor.

Faculty members who are members of the International Association for Dental Research are: Dean William H. Crawford; Drs. Grant Van Huysen, T. D. Speidel, J. Frank Hall, Henry Swenson, Drexell Boyd, G. T. Gregory, Maynard Hine, and Mr. Ralph Phillips.

The officers who were elected for the coming year for the Indianapolis section are: Dr. T. D. Speidel, councilor, Dr. Grant Van Huysen, editor, and Mr. R. W. Phillips, secretary.

Forty-eight Sophomores Come to Indianapolis

A large sophomore class of forty-eight students has started its first year of dentistry at the Indianapolis campus. The students, with home addresses, are: Thomas Adams, Cincinnati, Ohio; Robert Alber, South Bend; Robert Alley, Miami, Florida; Ervine Barr, New York City; John Booth, New Orleans, La.; Irwin Burack, Millburn, New Jersey; William Castle, Lynbrook, N. Y.; Harold Compton, Frankfort; Robert Denny, Ladoga.

Roland Dykema, Raymond, Minnesota; Peter Ferrini, East Chicago; Anthony Fisher, Alexandria; Edward Flynn, Spokane, Washington; David Gephardt, Anderson; John Graffeo, Brooklyn, N. Y.; Fred Isaacs, Terre Haute; Richard Johns, Hammond; Albert Kazlauski, Valparaiso; Hudson Kelley, Raleigh, North Carolina; John Kirchoff, Detroit, Mich.; William Kunkel, Bluffton; Lawrence Lang, Waynetown; Daniel Laskin, Ellenville, N. Y.

William Lawrence, Kingston, Mass.; Jack Lillie, Washington; John Lindquist, Rockford, Ill.; Rafael Marinelarena, Puerto Rico; Henry MacDonald, Melrose, Mass.; Samuel McIntosh, Osgood; Robert McKay, Valparaiso; Richard and Robert Moss, Bloomington; Paul Narcowich, Gary; Rocco Nazzaro, Paterson, New Jersey; Norman Nevel, Mishawaka; John Pentecost, Tipton.

Charles Radcliffe, Paoli; Leonard Robinson, New York City; James Roche, Fortville; Miles Shepard, Weuatchee, Washington; Murray Shuser, Paterson, New Jersey; John Simmons, Culver; Jack Singer, Miami, Florida; Billy Temple, Leavenworth; Marvin Tuckman, Paterson, New Jersey; William Turnley, Fort Wayne; Woodrow Walker, Burlington, North Carolina; Martin Walton, Melcher, Iowa.

Nineteen members of this class are in the Navy V-12 program.

Interns Report for Navy Duty

The three graduates who have served as interns at the School of Dentistry during the past nine months have been called for active duty in the United States Navy. Drs. Merrell Hudson, Robert Stone, and Robert Makielski all reported for duty in January. Two members of the December graduating class have been selected for internships at the school—Drs. Fred Eric Logan and Robert Gates. Dr. James Shroyer will take the internship at the City Hospital.