

BRITISH MEDICAL JOURNAL

JOURNAL OF THE BRITISH MEDICAL ASSOCIATION

SATURDAY MARCH 23 1946

TABLE OF CONTENTS

Health Problem in Berlin	P. G. HORSBURGH, M.R.C.S., and H. A. RAEBURN, M.D.	423
Nutrition of Leeds School-children in Winter, 1943, and Summer, 1944	F. W. CHATTAWAY, PH.D., FRANK C. HAPPOLD, D.Sc., and A. MARGARET HAPPOLD, M.A.	429
Gunshot Wound of Internal Carotid	S. L. SCHWARZWALD, L.R.C.P.	431
Congenital Malaria	A. ECKSTEIN, M.D., and W. C. W. NIXON, F.R.C.S.	432
Hypertension in Ruptured Kidney	D. C. CORRY, F.R.C.S.	433

MEDICAL MEMORANDA

Penicillin Treatment of Malignant Diphtheria. A. B. CHRISTIE, M.D., and J. C. PRESTON, M.R.C.S.	433
Sigmoidoscopy: Perforation of the Rectum. H. B. WALKER, F.R.C.S.	434
Volvulus of Small Intestine. T. A. QUILLIAM, M.B.	434

GENERAL ARTICLES AND NEWS

Nova et Vetera :	
Cesalpino and the Circulation.....	436
George Owen: Physician to Henry VIII	436
FILING AND INDEXING UNPUBLISHED MATERIAL	441
FREE AMBULANCES TO LONDON HOSPITALS.....	441
EMPLOYMENT OF THE DEAF.....	441
EDUCATION FOR FAMILY LIFE.....	441
FUTURE OF N. IRELAND HOSPITALS.....	441
UNIVERSITIES AND COLLEGES.....	452
MEDICAL NOTES IN PARLIAMENT.....	454
MEDICAL NEWS.....	455

LETTERS AND ANSWERS

Premature Ejaculation — Thrombophlebitis Migrans—Incidence of Anaemia—Rh Factor and Mongolism — Pseudohypertrophic Muscular Dystrophy — Virilism and Schizophrenia—Sunflower Seeds—Penicillin in Beeswax and Peanut Oil—Interstitial Mastitis—Pleural Effusion and Artificial Pneumothorax—Phenol in Oil—Treatment of Malarial Recurrences — Income Tax — Treating Minors for V.D.—Nicotinic Acid in Coronary Disease—Home Remedies—Exercises to Prevent Chilblains—Coccygodynia or Proctalgia?—Suturing the Abdominal Wall—Applying for a Hospital Post—University Election	457-60
--	--------

LEADING ARTICLES

How London Saw it Through	437
Contraception and Infertility	438

ANNOTATIONS

What is Gastric Flu ?.....	439
Chorionic Gonadotrophin.....	439
The Starved but not Corrupt Kidney..	440
Convulsions for Depression.....	440

REVIEWS

Symptoms of Visceral Disease.....	435
Vitamins in Medicine.....	435
Pathology of Tumours.....	435
The Criminal Psychopath.....	435
Notes on Books.....	435

OBITUARY

Adolf Lorenz, M.D.	453
Robert Klaber, M.D., F.R.C.P.	453
W. F. Neil, F.R.C.S.	453
W. McK. Bonnar, M.D.	453

CORRESPONDENCE

India and Birth Control. RASHEED AHMAD, M.R.C.S.	444
Health of India. A. M. THOMSON, M.B.	444
Dosage of Diphtheria Antitoxin. ALEX. JOE, M.D.	445
Diphtheria Immunization. H. LYNDHURST DUKE, M.D.	445
Diagnosis of Amoebiasis. L. R. S. MACFARLANE, M.B.; J. J. KEMPTON, M.B.	445

SUPPLEMENT

Heard at Headquarters.....	65
Insurance Acts Committee.....	66
THE ISLE OF WIGHT SPEAKS OUT.....	66
CORRESPONDENCE.....	67
H.M. FORCES APPOINTMENTS.....	69
ASSOCIATION NOTICES.....	70

CORRESPONDENCE—cont.

Treatment of Amoebiasis. T. W. PRESTON, M.D.	446
Ocular Signs in Far East P.O.W.s. L. B. SOMERVILLE-LARGE, M.B.	446
Cephalin Flocculation Test in Malaria. ARCHIBALD DICK, M.D.	446
Incision for Appendicectomy. ANDREW MONRO, F.R.C.S.	446
Physical Therapy in Mental Disorder. HARVEY BAIRD, M.D.	447
Leucotomy in Post-encephalitic Conduct Disorder. E. S. LOWER, M.R.C.S.	447
Fractured Patella. G. O. TIPPETT, F.R.C.S.	448
"Eumydrin" Treatment of Vomiting. VICTORIA SMALLPEICE, M.D.	448
Kerafoconjunctivitis. R. J. BUXTON, M.B.	448
"Deck Ankles." W. F. L. FAVA, M.D.	448
Local Cod-liver Oil for Colds. H. R. LILLIE, M.B.	449
Myringotomy and Paracentesis. J. K. MILLIGAN, M.R.C.S.	449
Homosexuality. CLIFFORD ALLEN, M.D.; E. A. BENNET, M.D.; F. DILLON, M.D.; ELLIS STUNGO, L.R.C.S., and EUSTACE CHESSER, L.R.C.S.; R. H. N. LONG....	449
Are the People More Healthy? PATRICK SLATER	451
Fundamental Principles and Errors. JOHN DALE, M.D.	451
Lay v Medical Administration. C. E. NICOL	452
Diuresis by Suggestion. E. GALLOP, M.D.	452
Motive in Medical Demobilization. W. D. G. TROUP, M.B.	452
Singapore Internment Camp. PATRICIA ELLIOTT, M.B.	452

REPORTS OF SOCIETIES

Royal Society of Medicine: Penicillin in Otitic Meningitis	442
North of England Obstetrical and Gynaecological Society	443

Epidemiology Section.....	456
---------------------------	-----

BRITISH MEDICAL ASSOCIATION, TAVISTOCK SQUARE, LONDON, W.C.1

No. 4446, WEEKLY, PRICE 1/6

Copyright

REGISTERED AS A NEWSPAPER