

448.8
B77,
Cop 1
Shee

BRITISH MEDICAL JOURNAL

JOURNAL OF THE BRITISH MEDICAL ASSOCIATION

SATURDAY MAY 22 1948

TABLE OF CONTENTS

Pulmonary Oedema	G. R. CAMERON, D.Sc., F.R.C.P., F.R.S.	965
New Conception of Angina Pectoris	R. WYBURN-MASON, M.D.	972
Tolerance Limits to Radiant Heat	D. L. LLOYD-SMITH, M.D., B.Sc., and K. MENDELSSOHN, M.A., D.Phil.	975
Sudden Death after Intravenous Bismuth	LEONARD GOODMAN, F.R.C.S.Ed.	978
Case of Murine Typhus in London	T. B. DUNN, M.B.	979
Two Cases of Tetanus Neonatorum	C. A. ST. HILL, M.B., and H. LEDERER, M.D.	980
MEDICAL MEMORANDA		
Fat Indigestion in a Breast-fed Infant.	J. D. L. REINHOLD, B.M., M.R.C.P.	981
Case of Multiple Embolism with Repeated Embolectomy.	E. N. CALUM, F.R.C.S.Ed.	981
The "Kang Cancer" of North-west China.	H. T. LAYCOCK, F.R.C.S.	982
GENERAL ARTICLES AND NEWS		
Working of a Hearing-aid Clinic.	R. SCOTT STEVENSON, M.D., F.R.C.S.Ed.	990
MEDICAL PHOTOGRAPHY	993
WORLD HEALTH ORGANIZATION	994
NEW LOOK FOR HEALTH	994
TRAVELLING FELLOWSHIPS IN MEDICINE	995
IMPERIAL CANCER RESEARCH FUND	995
A "Trilene" By-pass Tap.	A. H. GALLEY, M.B., B.S., D.A.	996
UNIVERSITIES AND COLLEGES	1009
MEDICAL NOTES IN PARLIAMENT	1010
MEDICAL NEWS	1012
REVIEWS		
The Liver	983
Current Psychotherapy	983
Occupational Skin Disease	983
St. Thomas's Hospital	984
Books Received	984
MEDICO-LEGAL		
Alleged Conspiracy to Procure Miscarriages	1008
REPORTS OF SOCIETIES		
ROYAL SOCIETY OF MEDICINE:		
Hypothalamus and Water Metabolism	996
Lempert Fenestration Operation	997
Social Medicine	998
SUPPLEMENT		
Proceedings of Council	125
CONSULTANTS AND SPECIALISTS ORGANIZATION	127
ASSOCIATION NOTICES	128
CORRESPONDENCE—CONT.		
Acute Intussusception in Childhood.	RALPH H. GARDINER, F.R.C.S.	999
Antihistamine Drugs.	H. HERZHEIMER, L.R.C.P.Ed.	999
Penicillin Treatment of Scarlet Fever.	R. F. CAMPBELL WARD, M.D.	1000
Diagnosis of Periarteritis Nodosa.	A. P. M. PAGE, M.D.	1000
The Problem of Caries.	J. F. VOLKER 1000	
The Process of Ageing.	HANS BAB, M.D. 1000	
Medical Photography.	J. H. TWISTON DAVIES, M.B.; R. G. W. OLLERENSHAW, B.M.	1001
Treatment of Pruritus Ani.	G. A. GRANT PETERKIN, M.B.	1001
Unusual Inguinal Hernia.	A. F. FOWLER, M.R.C.S.	1001
Waiting for Tonsillectomy.	WILLIAM IBBOTSON, F.R.C.S.Ed.	1002
Advantages of Impure Penicillin.	H. R. SEGAR, M.B.; HANS ENOCH	1002
Viennese Twilight.	BERNARD ASCHNER, M.D.	1002
Health Centres.	JOHN A. RYLE, M.D.	1003
Full-salaried Service.	W. E. R. BRANCH, M.B.	1003
Terms of Service.	DESMOND LONGFORD, L.R.C.P.Ed.; SIDNEY F. FOURACRE, M.B. 1004	
The Young Doctor.	G. J. E. ANSELL, M.B.	1004
Breach of Confidence.	E. SHIPMAN, M.R.C.S.	1005
Go in Whole-heartedly.	C. H. BARBER, D.M.	1005
Refuse Service.	E. D. BROSTER, M.R.C.S.	1005
Postpone Appointed Day.	ALLAN DEWAR, M.R.C.S.	1005
Postpone Service.	RONALD KERR, M.R.C.S.	1006
Delay Entry.	H. D. FORBES FRASER, M.R.C.S.	1006
Planned Chaos.	R. HERMON, M.B.	1006
Rota of Pharmacies.	L. S. WOOLF, M.R.C.P.	1006
Points from Letters	1006
Epidemiology Section	1011

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

No. 4559, WEEKLY, PRICE 1/6

Copyright

REGISTERED AS A NEWSPAPER