

AAHIM

American Association for the
History of Medicine

Cleveland, Ohio
April 23rd-26th, 2009

AMERICAN ASSOCIATION
FOR THE
HISTORY OF MEDICINE

82nd Annual Meeting

CONFERENCE PROGRAM
April 23 – 26, 2009

INTERCONTINENTAL HOTEL
& CONFERENCE CENTER

Table of Contents

General Information	2
Acknowledgements	3
AAHM Program Sessions	4-25
CME Accreditation.....	27
Future AAHM Meetings	29
Hotel Maps	32-33
Affiliated Societies' Schedules	34-43
AAHM Officers	44
AAHM Council	45
2009 Meeting Committees	46
AAHM Participants	47

Cover image;

Oil Painting by De Scott Evans

Still Life: Medical Subject

De Scott Evans was a prolific, nationally known painter of portraits, rural scenes and still lifes. He opened a studio in Cleveland in 1874, and was a founding member of the Cleveland Art Club in 1876. Evans moved to New York City in 1887 where he presented his work at the National Academy of Design, he continued to show his work in Cleveland. Evans painted this still life which hangs in the Dittrick Museum, for Dr. H.C. Brainerd in 1876.

Convention Hotel:

INTERCONTINENTAL HOTEL

9801 Euclid Avenue, Cleveland, OH 44106-2100

tel 216-707-4100 fax 216-707-4101

Web site: www.ichotelsgroup.com

Other locations:

The Fielding H. Garrison Lecture and Reception will be held at the Allen Memorial Medical Library. Bus transportation from and to the InterContinental Hotel will be provided.

Registration

Thursday, April 23rd, 1:00 - 7:00 pm.

Friday, April 24th, 8:00 am.- 5:00 pm.

Saturday, April 25th, 8:00 am. -5:00 pm.

Book Exhibit

Friday, April 24th, 9:00 am.- 6:00 pm.

Saturday, April 25th, 9:00 am. - 5:00 pm.

Location: Ballroom C

Admittance

Only registered participants wearing name badges will be admitted to the AAHM sessions, receptions, and the Book Exhibit. Tickets are required for workshop luncheon sessions and the Annual Awards Dinner.

St. Alexis Hospital, Cleveland, Ohio 1905

We gratefully acknowledge the support of the following institutions and organizations. Thank you.

Sponsors

American Society for Gastrointestinal Endoscopy

Cleveland Clinic Lerner College of Medicine
of Case Western Reserve University

Cleveland Medical Library Association
(Sponsor of the Garrison Lecture Reception)

Kaiser Permanente
(Sponsor of the Opening Reception)

Mt. Sinai Health Care Foundation

R. J. Fasenmyer Center for Clinical Immunology,
Cleveland Clinic Foundation

Institutional Hosts

Cleveland Medical Library Association

Dittrick Medical History Center,
Case Western Reserve University

THURSDAY, APRIL 23rd

AAHM Program

Registration

1:00 - 7:00 pm,
Registration Desk, 3rd floor

AAHM Council Meeting

12:30 - 7:00 pm.
Room 207

Opening Reception,

Sponsored by Kaiser Permanente
7:00 - 9:00 pm,
3rd Floor Foyer

For Affiliated Societies Schedules see pages 34 - 43

Mt. Sinai Hospital, Cleveland, Ohio 1916

FRIDAY, APRIL 24th

Registration

8:00 am. - 5:00 pm.

Registration Desk, 3rd floor

Book Exhibit

9:00 am. - 6:00 pm.

Ballroom C

Continental Breakfast

7:00 - 8:30 am.

Phillips Break Area

Editorial Board Breakfast for BHM

7:00 - 8:30 am.

Room 202

Presidents Breakfast for New Members

7:00- 8:30 am.

Room 201

Plenary Session 8:45 - 10:00 am.

Bank of America Amphitheater

Jonathan Cohn, Senior Editor, *The New Republic*

“Health Care Reform, One More Time:

Must History Repeat Itself”

Daniel M. Fox, President Emeritus,

Milbank Memorial Fund

“Context Matters: The Politics of Expanding

Access to Healthcare Since 1932”

BREAK, 10:00 - 10:15 am. Phillips Break Area

FRIDAY, APRIL 24th

10:15 – 11:45 a.m. Concurrent Sessions A1, A2, A3, A4

A1: Cardiovascular Health in the Late 20th Century
Room 201

William Rothstein

(University of Maryland Baltimore County)

The Great Twentieth-Century Pandemic of Coronary Heart Disease II: State Comparisons

David Jones *(Massachusetts Institute of Technology and Harvard Medical School)*

“Pump Heads”: Selective Inattention to the Cerebral Complications of Coronary Artery Bypass Surgery, 1968-1988

Todd Olszewski

(Office of NIH History, National Institutes of Health)

Reframing the “Cholesterol Controversy”: Etiology, Epidemiology, and Memory in Postwar American Medicine

MODERATOR: Randall Packard

(Johns Hopkins University)

A2: Perceptions of Mental Illness Across Time
Room 204

Carrie Eisert *(Princeton University)*

Psychiatry, Gynecology, and the Effort to Understand Emotional Reactions to Oral Contraception

Anna Lundberg

(Centre for Population Studies, Umea University)

“If Only I Was Naturally Ill” – Insanity, Institutions and Families in 1890’s Sweden

Norman Gevitz *(Ohio University)*

“Crazed in His Intellectuals”: Mental Illness in Puritan New England

MODERATOR: Jonathan Sadowsky

(Case Western Reserve University)

FRIDAY, APRIL 24th

A3: Medicine and Popular American Culture
Room 207

Alyssa Picard (*Wayne State University*)

"My Teeth are Mind Blowin' Givin' Everybody Chillz":
Hip-Hop Tooth Decoration and American Dentists

Sarah Rose (*University of Texas, Arlington*)

Joshua Salzmänn (*University of Illinois, Chicago*)

Bionic Ballplayers: Medicine and the Business of Baseball

Joy Newman (*University at Albany*)

A Numerical Quandary: New Interpretations of Youth
Drinking Behavior and the Appropriate Minimum Drink-
ing Age

MODERATOR: Martin Pernick (University of Michigan)

A4: Poisonous Histories: Environmental Health
Six Continents Room

Susan Smith (*University of Alberta*)

Toxic Legacy: Mustard Gas in the Sea Around Us

Neil White (*Columbia University*)

Living In the Shadow of Doubt: the Conflicting Politics of
Industrial Pollution and Public Health in Herculaneum,
Missouri, 1965-2000

Elena Conis (*University of California, San Francisco*)

Debating the Health Effects of DDT: Thomas Jukes,
Charles Wurster, and the Fate of an Environmental
Pollutant

MODERATOR: Gerald Markowitz

(John Jay College, University of New York)

FRIDAY, APRIL 24th

Noon – 1:15 p.m.
Concurrent Lunch Sessions L1, L2,

L1 - Apologizing for the Past: The 2008 American Medical Association Apology to African American Physicians.

Ballroom A

Douglas Haynes (*University of California, Irvine*),

Evelynn Hammonds (*Harvard University*),

Susan Lederer (*University of Wisconsin, Madison*)

Theodore Brown (*University of Rochester*)

L2 – Should Medical Students Learn History of Medicine?

Ballroom B

Jennifer Gunn (*University of Minnesota*)

Mindy Schwartz (*University of Chicago*)

Howard Kushner (*Emory University*)

1:15 - 2:45 p.m. Concurrent Sessions B1, B2, B3, B4

B1: History of the History of Medicine,
Room 201

Paul Berman (*University of Massachusetts Medical School*)

The Man Who Founded the AAHM: Edward Bell "Ned" Krumbhaar (1882-1966)

Michael Rhode (*National Museum of Health and Medicine*)

The Army Medical Museum During World War I

Miriam Posner (*Yale University*)

Medical Exhibiting in the Twentieth Century

MODERATOR: Kenneth M. Ludmerer

(Washington University in St. Louis)

FRIDAY, APRIL 24th

B2: Health Services in Comparative Contexts
Room 204

Michal Man (*Max Stern Emek Jezrael College*)

Shifra Shvarts (*Ben Gurion University*)

The Development of Health Services in the Israeli Kibbutz Movement 1910-1948

Elizabeth Toon (*University of Manchester*)

Early Detection Clinic or Well-Woman Center? Locating UK Women's Cancer Detection Services, 1960s – 1980s

Stephen Randoll (*St. Louis University*)

The Politics of Public Health: Chicago 1850-1930

MODERATOR: Theodore Brown
(University of Rochester)

B3: The Cold War and Psychiatry, 1940s - 1950s
Room 207

David Herzberg (*State University of New York at Buffalo*)

Tranquilizing the Caveman: Miltown and Masculinity in Postwar America

Andrea Tone (*McGill University*)

Cold War Politics and the Promises and Perils of the New Psychopharmacology

Mat Savelli (*University of Oxford*)

Diseased, Depraved, or Just Drunk? Psychiatrists and the Struggle against Alcoholism in Communist Yugoslavia (1945-1991)

MODERATOR: Gerald Grob (Rutgers University)

FRIDAY, APRIL 24th

**B4: Marketing Health: Images, Ads and
Ephemera in America
Six Continents Room**

Andrew Wehrman (*Northwestern University*)

The Natural Disease of Monarchy: Medical Pamphlets
and the American Revolution

Matt Gunterman (*Yale University*)

Disposable by Design: Selling the Dixie Cup to America

Bruce Lindsay (*University of East Anglia*)

Dr. Trenton and the Fighting Parson: Images of Doctors
and Nurses in the Marketing of Milk and Alcohol,
1900-1970

MODERATOR: Nancy Tomes

(State University of New York, Stony Brook)

BREAK, 2:45 – 3:00 p.m. Phillips Break Area

3:00 - 4:30 p.m. Concurrent Sessions C1, C2, C3, C4

**C1: Relocating Salerno: Shifting Geographies in
Medical Historiography
Room 201**

Monica Green (*Arizona State University*)

Did “Salerno” Really Exist? Rethinking One of the Master
Narratives in European Medical History

Florence Eliza Glaze (*Coastal Carolina University*)

Speaking in Tongues: Medical Wisdom and Glossing
Practices in and around Salerno c. 1050 to 1200

Michael McVaugh (*University of North Carolina*)

The Meaning of “Salernitan” in Thirteenth-Century
Medicine

MODERATOR: Luke Demaitre (University of Virginia)

FRIDAY, APRIL 24th

C2: Medical History Gone Global
Room 204

Julia Irwin (*Yale University*)

Nurses Without Borders: Geopolitical and Professional
Boundary Crossings in the Consolidation of Modern
American Nursing

Susan Jones (*University of Minnesota*)

Tracing Anthrax: Global Zoonotic Disease in the Nine-
teenth Century

Stephen Casper (*Clarkson University*)

Medicine and Science from the Perspective of Global His-
torians

MODERATOR: Warwick Anderson
(University of Sydney)

C3: American Military Medicine
Room 207

Shauna Devine (*The University of Western Ontario*)

Scientific Medicine and the American Civil War

Beth Linker (*University of Pennsylvania*)

No Scalpel Required: Orthopedic Surgeons and the
“Curative Workshop” in World War I America

Kathleen Fox (*Indiana University, Bloomington*)

Army vs. Navy: Variances in Military Medical Reporting
of Filariasis in the Pacific, 1942-1945

MODERATOR: Carol Byerly
(University of Colorado, Boulder)

FRIDAY, APRIL 24th

**C4: Accepting and Rejecting Eugenics
in the 20th Century
Six Continents Room**

Judith Friedman (*University of Alberta*)

Strange Bedfellows: Karl Pearson, Arthur Paterson, and
Lionel Penrose and the Approach to the Theory of Anticipation
in Hereditary Disease in the Early 1930s.

Dennis Durst (*Kentucky Christian University*)

John Harvey Kellogg (1852-1943) and the Magazine *Good
Health*: Medical and Religious Rhetoric in the Popular Pro-
motion of Eugenics

Paul Lombardo (*Georgia State University*)

When Harvard Said No to Eugenics: the J. Ewing Mears
Bequest

MODERATOR: Robert Aronowitz
(University of Pennsylvania)

5:00 p.m Buses depart from lobby for the
Allen Memorial Medical Library.

**Fielding H. Garrison Lecture
Katharine Park**

Samuel Zemurray, Jr. and Doris Zemurray Stone Radcliffe
Professor of the History of Science, Harvard University
will present

*Birth, Death, and the Limits of Life: Caesarean
Section in Medieval and Renaissance Europe*

5:30 - 6:30 pm.
Allen Memorial Medical Library
Reception 6:30 - 8:30 pm.

8:15 -8:45 Buses return to InterContinental Hotel

SATURDAY, APRIL 25th

Registration

8:00 am. - 5:00 pm.

Registration Desk, 3rd floor

Book Exhibit

9:00 am. - 5:00 pm.

Ballroom C

Continental Breakfast

7:00 - 8:15 am.

Phillips Break Area

Women Historians Breakfast

7:00 - 8:15 am.

Room 202

Clinician Historians Breakfast

7:00- 8:30 am.

Room 203

8:30 – 10:00 a.m. Concurrent Sessions D1, D2, D3, D4

D1: Birthing Practices Across Time

Room 201

Debra Blumenthal

(University of California, Santa Barbara)

"Wise Women": Mothers, Midwives and Wet Nurses as

Expert Witnesses in Medieval Courts

Jessica Martucci *(University of Pennsylvania)*

Breasts are for Babies?: Re-constructing Infant Feeding,

Motherhood and Family in the Post-War U.S.

Shannon Withycombe *(University of Wisconsin, Madison)*

A Possible Death: Miscarriage in Nineteenth-Century

America

MODERATOR: Judith Leavitt

(University of Wisconsin, Madison)

SATURDAY, APRIL 25th

**D2: Follow the Money: U.S. Federal and
State-Sponsored Research
Room 204**

Eric Boyle (*Office of NIH History, National Institutes of Health*)

The Recent History of Complementary and Alternative Medicine at the National Institutes of Health, 1991-2008

Doogab Yi

(*Princeton University and National Institutes of Health*)

Patenting in Biomedicine: The Ownership and Dissemination of Biomedical Innovations and the NIH's Shift in Patent Policy in the 1960s and 1970s

Carolyn Shapiro-Shapin (*Grand Valley State University*)

"If It Amuses You": Research in State Departments of Health, 1920-1940

MODERATOR: Robert Martensen
(National Institutes of Health)

**D3: Unlucky Strikes: Cigarettes and Mental Health
Room 207**

Laura Hirshbein (*University of Michigan*)

"We Mentally Ill Smoke A Lot:" Identity, Smoking, and Mental Illness in America

Nan Enstad (*University of Wisconsin, Madison*)

The Dangers of Dessert: Cigarette Marketing, Medical Knowledge and the Body in the 1920s

Richard Noll (*DeSales University*)

Beyond the "Brain-Spot Men" and the "Mind-Twist Men:" The Framing of Dementia Praecox as an Autointoxication Disease in U.S. Medicine, 1896-1930

MODERATOR: Allan Brandt (Harvard University)

SATURDAY, APRIL 25th

**D4: You're Making Me Nervous:
Histories of Neurasthenia
Six Continents Room**

David Schuster

(Indiana University-Purdue University, Fort Wayne)

James Jackson Putnam and Susan Elizabeth Blow: A Case Study in the Development of a Therapeutic Personal Spiritual Philosophy for Neurasthenia

Ben Harris and Courtney Stevens

(University of New Hampshire)

The Eclectic Treatment of Neurasthenia by Non Psychiatrists: John G. Gehring, the "Wizard of the Androscoggin"

David Schmit *(College of St. Catherine)*

Mind and Body in the Nineteenth-Century Mental Healing Philosophy of Warren Felt Evans

MODERATOR: Alan Kraut (American University)

BREAK, 10:00 – 10:15 p.m. Phillips Break Area

10:15 - 11:45 p.m. Concurrent Sessions E1, E2, E3, E4

**E1: Abortion, Birth Control and Activism in America
Room 201**

Rebecca Kluchin *(California State University, Sacramento)*

Pregnant? Need Help? Call Jane: Service as Radical Action in the Abortion Underground

Heather Munro Prescott

(Central Connecticut State University)

Courageous Volunteers: The Origins of Emergency Contraception in the United States during the 1960s

Wendy Kline *(University of Cincinnati)*

Beyond Abortion: Women's Health Activism in Chicago after Roe

MODERATOR: Leslie Reagan

(University of Illinois, Urbana – Champaign)

SATURDAY, APRIL 25th

E2: Incarceration and Medicine Across Time
Room 204

Kevin Siena (*Trent University*)

Jail Fever, Pliable Bodies and the Moral Biology of Class in the Eighteenth Century

Margaret Charleroy (*University of Minnesota*)

Prison Medicine: The History of a Medical Specialty at Stillwater State Prison, Stillwater, MN

Peter Manu (*Albert Einstein College of Medicine*)

Neurotoxic Malnutrition During the Holocaust: Food Shortage or Criminal Intent?

MODERATOR: Michael Franzblau

(University of California, San Francisco)

E3: 19th Century Psychiatry
Room 207

Susan Lanzoni (*Massachusetts Institute of Technology*)

Theorizing the Social: Psychiatric Classification and Clinical Diagnosis at the Boston Psychopathic Hospital

Katrin Schultheiss (*University of Illinois, Chicago*)

Gilles de la Tourette and the Universality of Hysteria

Nicolas Henckes (*CERMES*)

Chronicity and the Public Face of the Psychiatric Profession. The Redefinition of Chronic Mental Illness in Post-War French Psychiatry

MODERATOR: Ellen Dwyer

(University of Indiana, Bloomington)

SATURDAY, APRIL 25th

**E4: Microbial Memories
Influenza and TB, 1880 – 1920
Six Continents Room**

Mark Honigsbaum (*The Wellcome Trust Centre for the History of Medicine at University College London*)

The Great Dread: Cultural and Psychological Responses to the ‘Russian’ Influenza Pandemic in the United Kingdom, 1889-92

Anne Sealey (*Ohio State University*)

Gone But Not Forgotten: British Medical Memories of the “Forgotten” 1918 Influenza Pandemic

Mary Ellen Leuver (*Yale University*)

The Architecture of Health: Natural Spaces, Fresh Air, and the Built Environment of Tuberculosis, 1880-1920

MODERATOR: John Eyler (University of Minnesota)

Noon – 1:15 p.m.

Concurrent Lunch Sessions L3, L4

L3 – Health Policy and Medical History, Ballroom A

Alexandra Stern (*University of Michigan*),

Howard Markel (*University of Michigan*),

Allan Brandt (*Harvard University*),

Marion Moser Jones (*Virginia Commonwealth University*)

David Rosner (*Columbia University*),

Michael Sappol (*National Library of Medicine*)

L4 – Collections & Museums as Resources for History of Surgery and Surgical Instruments, Ballroom B

Thomas Schlich (*McGill University*),

James Edmonson (*Case Western Reserve University*)

Martina Schlunder (*Justus-Liebig-University, Geissen*)

Student Lunch, specifics will be available at registration

SATURDAY, APRIL 25th

1:15 – 2:45 p.m. Concurrent Sessions F1, F2, F3, F4

F1: Illuminating Italian Medicine
Room 201

Cynthia Klestinec (*Miami University of Ohio*)

Humanist Surgeons: Learning and Promoting Medical Expertise in the Renaissance

Marco Bresadola (*University of Ferrara*)

Consulting by Correspondence in Early Modern Medicine: Marcello Malpighi's Medical Practice

Elizabeth Mellyn (*University of New Hampshire*)

From Mentecaptus to Melancolicus: Relations between Law and Medicine in Early Modern Italy

MODERATOR: Arlene Tuchman (Vanderbilt University)

F2: Human and Animal Infectious
Diseases, 1100 – 1700
Room 204

Luke Demaitre (*University of Virginia*)

Diagnosis as Ordeal: Archival Echoes of the Iudicium leprosorium

Elma Brenner (*University of Cambridge*)

Treating the Body or Caring for the Soul? Institutional Provision for Lepers in Rouen, France, c.1100 – c.1400

Philip Slavin (*Yale University*)

Towards the History of Animal Health and Disease: the Case of Late-Medieval England

MODERATOR: Jole Shackelford (University of Minnesota)

SATURDAY, APRIL 25th

F3: Our Bodies, Ourselves: Women's Health in America
Room 207

Carla Keirns (*University of Michigan*)

Katherine Keirns (*University of North Carolina*)

Lungs and Laces: Spirometry & the Quantification of
Women's Breathing in the 19th Century

Chin Jou (*Princeton University*)

Reinscribing Gender Expectations in Medical Assessments of
Body Weight in Early Twentieth Century America

Judith Houck (*University of Wisconsin, Madison*)

With A Flashlight And A Speculum: Envisioning A
Feminist Revolution

MODERATOR: Jacqueline Wolf (Ohio University)

F4: Endocrinology, Sexual Identity and Enuresis
Six Continents Room

Sarah Richardson (*Stanford University*)

A Division of Labor? Sex Chromosomes and Sex Hormones,
1910-1930

Sandra Eder (*Johns Hopkins University*)

Between Theory and Practice – Patient Files and the Treat-
ment of Intersexual Patients at the Clinic for Pediatric Endo-
crinology at the Johns Hopkins Hospital in the Early 1950s.

Deborah Doroshow

(*Yale University and Harvard Medical School*)

An Alarming Solution: Bedwetting, Medicine, and Behav-
ioral Conditioning in Mid-Twentieth-Century America

MODERATOR: William Summers (Yale University)

BREAK, 2:45 – 3:00 p.m. Phillips Break Area

SATURDAY, APRIL 25th

3:00 – 4:30 p.m. Concurrent Sessions G1, G2, G3, G4

**G1: Picturing Health and Disease: X-rays,
Movies and Murals
Room 201**

Bert Hansen

(Baruch College, The City University of New York)

The Art of Medical History in the 1930s: How and Why
New Deal Murals Pictured Medical Progress

Daniel Goldberg *(Baylor College of Medicine and University
of Texas Medical Branch)*

X-Ray Imaging Techniques, Cultural Efficacy and the Power
of Sight in Fin-de-Siècle American Culture

Lorenzo Lorusso *(Mellino Mellini Hospital)*

Alessandro Porro *(University of Brescia)*

Bruno Falconi *(University of Brescia),*

Antonia Francesca Franchini *(University of Milan)*

The Early Cinema as Research Technique of
Neurological Documentation

MODERATOR: John Parascandola
(University of Maryland)

**G2: Enabling New Perspectives on Disability History,
Room 204**

Walton Schalick *(University of Wisconsin)*

The ‘Super-Crip:’ Medicine, Disability and Comic Books,
1960s-90s

Heather Perry *(University of North Carolina, Charlotte)*

Healthy Bodies - Healthy Lands: Disability and the Land-
scape of National Health in WWI Germany

Lisa Pruitt *(Middle Tennessee State University)*

Crippled is an Ugly Word: Children’s Experiences of Physi-
cal Disability Since the Mid-19th Century

MODERATOR: Jeff Baker (Duke University)

SATURDAY, APRIL 25th

**G3: Indexes and Identities in International Health,
Room 207**

Jessica Weaver (*University of Notre Dame*)

Sewage, Science, and Sanitation: Florence Nightingale's
Battle with "Germs" in British India

Paul Cruickshank (*Harvard University*)

Constructing Global Identities and the Rise of the "Quality
of Life Index" in International Health

Liping Bu (*Alma College*) John B. Grant and the Public
Health Profession in Republican China

MODERATOR: Margaret Humphreys (Duke University)

**G4: Making Medicine Modern: Healing and
Health Practices Across Time
Six Continents Room**

Pablo Gomez (*Vanderbilt University*)

Of "Mohanerías y Hechizos:" Trans-Atlantic Healing Prac-
tices in Early-Modern Colonial Spain

Elisabetta Cunsolo (*Villa I Tatti - The Harvard University
Center for Italian Renaissance Studies*)

Representing the Medical Practice in the 16th Century.
The Use of Narrative Illustrations to Teach Medicine Out-
side Universities

David Lilienfeld (*FibroGen, Inc.*)

Birth of the Modern: Chronic Disease Epidemiology
Comes of Age (1910-1940)

MODERATOR: Richard Meckel (Brown University)

5:00-6:30 p.m. Business Meeting
Bank of America Amphitheater

6:45-7:30 p.m. Reception
2nd floor area outside of Ballroom C
7:30 p.m. Awards Banquet Ballroom A & B

SUNDAY, APRIL 26th

Continental Breakfast

7:00 - 8:15 am., Phillips Break Area

Post-mortem Breakfast for annual meeting organizers

7:00 - 8:15 am., Room 202

8:30 – 10:00 a.m. Concurrent Sessions H1, H2, H3, H4,

H1: Emancipating Health: Race and Disease in the United States Room 201

Jim Downs (*Connecticut College*)

The Wages of Freedom: The Untold Story of the Smallpox
Epidemic among Freed Slaves, 1862-1867

Gerard Fitzgerald

(*New York University and University of Pennsylvania*)

“You Learnt to Spin and you Learnt to Hear:” Sensory
History, Public Health, and the Lives of Southern Mill
Hands, 1915-1940

Dea Boster (*University of Michigan*)

“As You May Think Best”: Doctors, Slaves, and Debility in
the Antebellum South

MODERATOR: Rima Apple

(The University of Wisconsin, Madison)

H2: War and Disease: American Medicine from WWI to Vietnam Room 204

David Caruso (*Cornell University*)

Crafting American Medicine in an Age of War: Educating
Civilian Medical Personnel in Military-based Medicine,
1898 - 1918

Mari Nicholson-Preuss (*University of Houston*)

Managing Ground Zeroes: Civil Defense Health Services and
the Emergency Medical Response to Hurricane Audrey, 1957

SUNDAY, APRIL 26th

Justin Barr (*Yale University*)

The Development of Dapsone as an Anti-Malarial in the Vietnam War

MODERATOR: Dale Smith (Uniformed Services University of the Health Sciences)

**H3: Physicians, Professionalization and the State,
Room 207**

Jonathan Hagood (*Hope College*)

“Lo haremos como un gran equipo”: The Unionization of Physicians in 1930s-1950s Argentina

Moshe Cohen (*Bar-Ilan University*)

Revisiting the “Medical Profession”

Martha Hildreth (*University of Nevada, Reno*)

The Making of Private Practice: The Elaboration of the Entente Directe in early Twentieth Century France

MODERATOR: George Weisz (McGill University)

**H4: Race for the Cure: Late 20th Century Therapeutics
Six Continents Room**

Alice Wexler (*University of California, Los Angeles*)

Genetic Knowledge and Contemporary Fiction: The Case of Huntington's Disease

Gerald Kutcher (*Binghamton University*)

Neutron Therapy: A Technology in Search of A Suitable Tumor

Jason Szabo (*McGill University*)

Re-Birthing Pains: Protease Inhibitors, the "Lazarus Syndrome", and the Transformation of the Acquired Immunodeficiency Syndrome

MODERATOR: Naomi Rogers (Yale University)

BREAK, 10:00 – 10:15 p.m. Phillips Break Area

SUNDAY, APRIL 26th

**11: Modern Medical Controversies and Concerns
Room 201**

Wendy Mitchinson (*University of Waterloo*)

Canadian Infants and Children: Nutritional Concerns and Obesity, 1920-1980

Richard McKay (*University of Oxford*)

“He was very Cooperative with Public Health Authorities”:
The Reformulation of the "Patient Zero" Myth in Canada's
Krever Inquiry, 1993-1997

Ian Miller (*University of Manchester*)

New Representations of the Male Medical Practitioner: Sexual Torture, Animal Mutilation and Various Other Reasons
Why the Stomach Tube Proved Unpopular With Its
Patients: c.1870-1920

MODERATOR: Erika Dyck (University of Alberta)

**12: Risk, Rhetoric and Rewards: Doctors Doing
Business in the 20th Century
Room 204**

Heidi Knoblauch (*University of Rochester*)

(Op)posing Health Care Reform: Imagery and Rhetoric
Used in Social Movements for and against Universal Health
Care in the United States during the 20th Century

James Schafer (*University of Houston*)

Fighting for Business: The Limits of Professional Cooperation
Among American Doctors During the First World War

Martin Gorsky

(*London School of Hygiene and Tropical Medicine*)

Bernard Harris (*University of Southampton*)

Andrew Hinde (*University of Southampton*)

Aravinda Guntapalli (*University of Southampton*)

Sickness Patterns or Claim Behaviour? How Reliable are
Records of Insurance Funds as a Source for the History
of Morbidity?

SUNDAY, APRIL 26th

**I3: Psychoanalysis, Race and Mental
Health in America
Room 207**

Catherine Stewart (*Cornell College*)

‘Crazy for This Democracy’: Psychoanalytic Theory and
African American Autopathography

Matthew Gambino

(*University of Illinois, Urbana-Champaign*)

Fevered Decisions: Racial Irony and Clinical Vulnerability
in the Malarial Treatment of Neurosyphilis, 1922-1953

Jonathan Metzl (*University of Michigan*)

Protest Psychosis: Race, Stigma, and the Diagnosis
of Schizophrenia

MODERATOR: Kirby Randolph

(University of Kansas Medical School)

**I4: British Medicine in Practice and Pedagogy
Six Continents Room**

Carin Berkowitz (*Cornell University*)

Pedagogical Cultures and Physiological Practice:
Educational Institutions and Research Methods in
Early-Nineteenth-Century Britain

Claire Jones (*University of Leeds/Thackray Museum*)

Tools of their Trade: British Medical Practitioners and
the Use of Promotional Material, 1880-1914

Lynda Payne (*University of Missouri, Kansas City*)

‘The Operation is Very Trifling’: Percivall Pott and
Surgical Instruction in Georgian London

MODERATOR: Joel Howell (University of Michigan)

The Johns Hopkins University Press

NEW

The Collectors of Lost Souls

Turning Kuru Scientists into Whitemen
Warwick Anderson
 \$24.95 hardcover

Three Generations, No Imbeciles

Eugenics, the Supreme Court, and *Buck v. Bell*
Paul A. Lombardo
 \$29.95 hardcover

The Fertility Doctor

John Rock and the Reproductive Revolution
Margaret Marsh and Wanda Ronner
 \$29.95 hardcover

Happy Pills in America

From Miltown to Prozac
David Herzberg
 \$45.00 hardcover

Psychedelic Psychiatry

LSD from Clinic to Campus
Erika Dyck
 \$35.00 hardcover

Medicine and Health Care in Early Christianity

Gary B. Ferngren
 \$35.00 hardcover

Bodies in Doubt

An American History of Intersex
Elizabeth Reis
 \$55.00 hardcover

The Evolution of Obesity

Michael L. Power and Jay Schulkin
 \$40.00 hardcover

Asklepios, Medicine, and the Politics of Healing in Fifth-Century Greece

Between Craft and Cult
Bronwen L. Wickkiser
 \$55.00 hardcover

Deliver Me from Pain

Anesthesia and Birth in America
Jacqueline H. Wolf
 \$50.00 hardcover

Women Physicians and the Cultures of Medicine

edited by Ellen S. More, Elizabeth Fee, and Manon Parry
 \$25.00 paperback

The Modern Period

Menstruation in Twentieth-Century America
Lara Freidenfelds
 \$60.00 hardcover

Making Cancer History

Disease and Discovery at the University of Texas M. D. Anderson Cancer Center
James S. Olson
 \$35.00 hardcover

NOW IN PAPERBACK

When Illness Goes Public

Celebrity Patients and How We Look at Medicine
Barron H. Lerner
 \$18.95 paperback

Medical America in the Nineteenth Century

Readings from the Literature
Gert H. Brieger
 \$30.00 paperback

Conceiving Risk, Bearing Responsibility

Fetal Alcohol Syndrome and the Diagnosis of Moral Disorder
Elizabeth M. Armstrong
 \$25.00 paperback

Prescribing by Numbers

Drugs and the Definition of Disease
Jeremy A. Greene
 \$25.00 paperback

Moments of Truth in Genetic Medicine

M. Susan Lindee
 \$25.00 paperback

1-800-537-5487 • www.press.jhu.edu

Continuing Medical Education Accreditation

American Association for the History of Medicine, 82nd Meeting

This activity has been planned and implemented in accordance with the Essential Areas and Policies of the Nevada State Medical Association through the joint sponsorship of Children's Heart Center and American Association for the History of Medicine. Children's Heart Center is accredited by the Nevada State Medical Association to provide continuing medical education for physicians.

Children's Heart Center designates this educational activity for a maximum of **18.5 AMA PRA Category 1 credits**. Physicians should claim only credit commensurate with the extent of their participation in the educational activity.

Architects' drawing of the Cleveland Clinic, 1920

NORTH CAROLINA

please visit our display

STUDIES IN SOCIAL MEDICINE

*Series Editors: Allan M. Brandt, Harvard University, and
Larry R. Churchill, Vanderbilt University*

IF THAT EVER HAPPENS TO ME

Making Life and Death Decisions after Terri Schiavo

Lois Shepherd

192 pages \$28.00 cloth

MARY PUTNAM JACOBI AND THE POLITICS OF MEDICINE IN NINETEENTH-CENTURY AMERICA

Carla Bittel

328 pages \$40.00 cloth

INFECTIOUS FEAR

Politics, Disease, and the Health Effects of Segregation

Samuel Kelton Roberts Jr.

336 pages \$59.95 cloth / \$24.95 paper

MAKE ROOM FOR DADDY

*The Journey from Waiting Room
to Birthing Room*

Judith Walzer Leavitt

448 pages \$35.00 cloth

ANDEAN COCAINE

The Making of a Global Drug

Paul Gootenberg

448 pages

\$65.00 cloth / \$24.95 paper

MARY BRECKINRIDGE

*The Frontier Nursing Service and
Rural Health in Appalachia*

Melanie Beals Goan

360 pages \$45.00 cloth

WORRIED SICK

*A Prescription for Health in
an Overtreated America*

Nortin M. Hadler, M.D.

392 pages \$28.00 cloth

Visit www.uncpress.unc.edu for information about
text adoption and to sign up for e-alerts about new
UNC Press books and special web offers.

THE UNIVERSITY of NORTH CAROLINA PRESS
800-848-6224 | www.uncpress.unc.edu | visit uncpressblog.com

Future AAHM Meeting Sites

2010: Rochester, MN,
April 29-May 2
Local Arrangements Chair:
Paul D. Scanlon

2011: Philadelphia, PA,
April 28-May 1
Local Arrangements Chair:
Ruth Schwartz Cowan

Munyon's Homeopathic Home Remedies cabinet
A large tin advertising drugstore cabinet made by the
American Art Works Company in Coshocton, Ohio,
circa 1893. (Dittrick Museum)

RUTGERS UNIVERSITY PRESS

Flatlined
*Resuscitating
American Medicine*
GUY L. CLIFTON, M.D.
Cloth \$26.95
978-0-8135-4428-1

Doctors of Deception
*What They Don't Want
You to Know about
Shock Treatment*
LINDA ANDRE
Cloth \$26.95
978-0-8135-4441-0

On Duty
*Power, Politics, and
the History of
Nursing in
New Jersey*
FRANCES WARD
Cloth \$39.95
978-0-8135-4491-5

**Incurable and
Intolerable**
*Chronic Disease and Slow Death
in Nineteenth-Century France*
JASON SZABO
Cloth \$49.95
978-0-8135-4545-5

**The Public Life of the
Fetal Sonogram**
*Technology, Consumption,
and the Politics of
Reproduction*
JANELLE S. TAYLOR
Paper \$22.95
978-0-8135-4364-2
*Studies in Medical
Anthropology series*

**Visit us at our Table and
SAVE 30% ON ALL EXHIBIT ORDERS**

RU Reading? Sign up for alerts and discounts at
rutgerspress.rutgers.edu/NEWSITE/Subscribe.html

Rutgers, The State University of New Jersey

Turning the page in the History of Medicine

CRITICAL ISSUES IN HEALTH AND MEDICINE

New volumes in the series
edited by Rima D. Apple and Janet Golden

War and Disease
*Biomedical Research on
Malaria in the Twentieth Century*
LEO B. SLATER
Cloth \$45.95
978-0-8135-4438-0

Under the Radar
Cancer and the Cold War
ELLEN LEOPOLD
Cloth \$25.95
978-0-8135-4404-5

Doctors Serving People
*Restoring Humanism to
Medicine through Student
Community Service*
EDWARD J. ECKENFELS
Paper \$23.95
978-0-8135-4316-1

**Medical Research
for Hire**
*The Political Economy of
Pharmaceutical Clinical Trials*
JILL A. FISHER
Paper \$24.95
978-0-8135-4410-6

Fit to be Tied
*Sterilization and Reproductive
Rights in America, 1950-1980*
REBECCA M. KLUCHIN
Cloth \$45.95
978-0-8135-4527-1

**Making the
American Mouth**
*Dentists and Public Health
in the Twentieth Century*
ALYSSA PICARD
Cloth \$45.95
978-0-8135-4535-6

**The Contested Boundaries of
American Public Health**
Edited by
JAMES COLGROVE, GERALD E. MARKOWITZ,
AND DAVID ROSNER
Paper \$24.95
978-0-8135-4312-3

For a full listing of books in this series visit
rutgerspress.rutgers.edu

RUTGERS UNIVERSITY PRESS

Order online at rutgerspress.rutgers.edu
or call 800-848-6224

Second Floor Meeting Rooms

Third Floor

American Osler Society

Thirty-Ninth Annual Meeting
Cleveland Renaissance Hotel
Cleveland, Ohio, 20-23 April 2009

Monday, April 20

3:00-5:00 PM Readings (Francis A. Neelon, organizer)

5:45-6:45 PM Past Presidents Dinner

7:00-9:00 PM Board of Governors Meeting

Tuesday, April 21

General Session No. 1 (Joseph A. Lella, presiding) Osleriana

7:50 AM Welcome, *Joseph A. Lella*

8:00 AM A Field of Dreams: William Osler and the Discovery of Insulin, *Michael Bliss*

8:20 AM “Dear Old Friends”: Unpublished Correspondence Between William Osler and Horatio Wood, *Paul Berman*

8:40 AM Bayesian and Oslerian Attitudes on Advertising by Professionals and on “Aerating Patients”, *George S. Bause*

9:00 AM Osler on Migraine *Christopher J. Boes*

9:20 AM Sir William Osler and the History of the Treatment of Syphilis, the Great Pox, *George Sarka*

9:40 AM Refreshment Break

Western Reserve Medicine

10:10 AM Emergence of Medical Education in the Western Reserve, *William S. Haubrich*

10:30 AM John Gibbon, Walt Lillehei and the Development of the Heart-Lung Machine, *David K. C. Cooper*

10:50 AM The Cleveland Clinic Fire of 1928: A Defining Moment in Clinical History and American Hospital Safety, *Leonard H. Calabrese and James Young*

The John P. McGovern Lecture

11:10 AM Medical Student Access to Research, *Patrick A. McKee*

12:00 Noon Luncheon

General Session No. 2 (John Noble, presiding) Miscellaneous Topics

1:00 PM Darwin's Dilemmas, *Michael Moran*

1:20 PM War: Wounds and Sir Almroth Wright, *Darryl D. Binschadler*

1:40 PM Uniformed but Un-Informed: The U.S. Army, the Caduceus, and Medical Iconography, *Frank Thomas*

2:00 PM John Jacob Abel: A Profile in the Heart of Medicine, *Michael J. Fuller*

2:20 PM Henry Stallard and the "Chariots of Fire", *John D. Bullock*

2:40 PM Refreshment Break

Medical Ethics and the Humanities

3:10 PM Consults for Conflict: The Evolution of Ethics Consultations, *Elliot Tapper*

3:30 PM The Humanities are the Hormones, *Marvin J. Stone*

3:50 PM The Color of Disease, *David S. Wheeler*

4:10 PM Self-Experimentation: A Thing of the Past? *Margaret P. Wardlaw*

4:30 PM Noble, not Nobel: How Not to Win the Most Prestigious Prize in Medical Research, *Allen B. Weisse*

4:50 PM Adjourn

Tuesday, April 21

6:30 - 8:30 Reception

Allen Memorial Medical Library

Wednesday, April 22

General Session No. 3 (Charles S. Bryan, presiding) Osleriana

8:00 AM Osler and the Ether Dome, *Dennis R. Bastron*

8:20 AM “The Great Arabians”—Osler’s Perspective on
Islamic Medicine. *Allison M. Babelay*

8:40 AM Sir William Osler’s Take on Pierre C. A. Louis’s
Recommendations on Bleeding, *Robert I. Levy*

9:00 AM Osler and the Pork War, *Gordon Frierson*

9:20 AM The Tie that Binds, *Billy Andrews*

9:40 AM Refreshment Break

10:10 AM Not Just a Single Species Doctor: Osler and the
Pictou County Cattle Disease, *Ian A. Cameron*

Boston Medicine

10:30 AM Sir William Osler, James Jackson,
and George Minot, *Mario J. Molina*

10:50 AM Dr. Oliver Wendell Holmes and the Victorian
Technological Imperative, *John Truman*

11:10 AM Medical Awakening in the Eighteenth and
Nineteenth Centuries: Contributions of James Thatcher,
John Noble

William B. Bean Student Research Award Lecture

11:30 AM Molding an Independent Specialty: Plastic Sur-
gery in Postwar America, *Jamie Fraser*

Wednesday, April 22

12:00 Noon Lunch

General Session No. 4 (Michael Bliss, presiding) Miscellaneous Topics

1:00 PM Constantine Samuel Rafinesque—An Early Nineteenth Century American Naturalist, *Charles T. Ambrose*

1:20 PM Highlights from the History of Graves Disease, *John K. Ray*

1:40 PM Laparoscopic Cholecystectomy: Its Intrusion into U.S. Surgical Practice, *Robert R. Nesbit*

2:00 PM Epidemiology in Childhood Cancer: Comparison Studies in the United States, the United Kingdom, and Germany, 1975-2005, *Robin L. Rohrer*

2:30 PM Refreshment Break

Pellagra

3:00 PM How Close They Came: Pellagra in the pre-Goldberger American South, *Charles S. Bryan*

3:20 PM Pellagra, Progress, and Public Polemics: Goldberger, E.J. Wood, and the Osler Connections, *H. Mike Jones*

Miscellaneous Topics

3:40 PM A Twice-Told Tale of a Titillating Title, or Dr. Kahn's Obscene Anatomy Museum Revisited, *Richard Kahm*

4:00 PM "The Country Practitioner"—A Unique Medical Journal, *Sandra Moss*

4:20 PM Claude Bernard: Is the Father of Evidence-Based Medicine Obsolete? *David Haburchak*

4:40 PM Adjourn

Thursday, April 23

7:30 AM Annual Business Meeting

General Session No. 5 (Sandra Moss, presiding)

In Memoriam

8:00 AM Student and Chief: Memories of Earl Nation,
Lawrence W. Jones, Sakti Das, and John Carson

8:30 AM Earl Nation, Charles Wooley, and Mark
Silverman—How Can We Best Perpetuate their Memories?
Open Discussion

Miscellaneous Topics

9:00 AM “Elvis is Dead”—Celebrities and Substance Abuse,
S. Robert Lathan

9:20 AM Meningococcal Disease: Historical Achievements
and Current Challenges, *Frederick S. Huang*

9:40 AM Refreshment Break

Johns Hopkins Medicine

10:10 AM The Pithotomy Club at Johns Hopkins,
William H. Jarrett

10:30 AM Two of “The Four Doctors” and Their Role in
the Development of Covert Autopsy Techniques, *James R.
Wright*

10:50 AM Adjourn

Archivists and Librarians in the History of the Health Sciences

Wednesday: April 22, 2009

1:45 pm Meet in hotel lobby to catch bus

2:00 pm – 3:30 pm Tour of Cleveland Botanical
Gardens Rare Book Collection and Glass House

3:30 pm Bus returns to hotel

4:00 pm – 6:00 pm Steering Committee Meeting,
(InterContinental Hotel, Rm. 201)

6:15 pm Meet in hotel lobby to catch bus

6:30 pm Dinner at Nighttown Restaurant

Thursday: April 23, 2009

8:30 am Meet in hotel lobby to catch bus

8:45 am - 9:45 am Breakfast and Registration
(Powell Rm., Allen Medical Library)

9:45 am - 10:00 am Welcome from the Chair
(Ford Auditorium, Allen Memorial Medical Library)

10:00 am - 11:45 am Morning Speakers

11:45 am - 1:00 pm Business Meeting

1:00 pm - 2:00pm Lunch
(Powell Rm., Allen Memorial Medical Library)

2:00 pm - 3:15 pm Howard Kramer,
Director of Curatorial Affairs, Rock and Roll Hall of Fame
and Museum, speaking about collection issues and solutions
(Ford Auditorium, Allen Medical Library)

3:15 pm - 4:30 pm Roundtable on Unusual formats in Li-
braries and Archives (Ford Auditorium, Allen Medical Li-
brary) Kathleen Britton on fabric collections Judy Weiner on
realia, Dawne Lucas on media and photographs.

4:30 pm - 4:35 pm Meeting Adjourns

4:45 pm Meet in library lobby to catch bus to hotel

History of Psychiatry Discussion Group

Thursday, April 23rd

7:30 -9:30pm., Room 207

Jonathan Sadowsky and Susan Lamb, organizers

Allen Memorial Medical Library
Home to the Cleveland Medical Library Association
and the Dittrick Medical History Center and Museum.

Medical Museums Association

Wednesday, April 22nd

Dinner with AALHS at Night Town Restaurant

Thursday, April 23rd

8:30 am Meet in Hotel lobby to catch bus to the
Allen Memorial Medical Library

8:45 am -9:45 am Continental Breakfast with ALHHS,
Powell Room, 2nd floor

10:00 am Welcome from MeMA Vice-President,
James Curley, Zverina Room, 3rd Floor

10:15 am Business Meeting, Member Roundtable

11:00 am Presentation by Percy Skuy, Donor,
History of Contraception Through the Ages

11:30 am-12:15 pm Tour the Percy Skuy Gallery of the
History of Contraception, Dittrick Museum

12:15 pm-1:00 pm Discussion and feedback from
MeMA members, Zverina Room

1:00 pm- 2:00 pm Lunch with the Archivists and Librarians
in the History of the Health Sciences, Powell Rm.

2:15 pm-3:00 pm Museums in the world of blogs,
Joanna Eberstein, Zverina Room, 3rd floor

3:15 pm- 4:20 pm Roundtable on Unusual Formats,
Ford Auditorium, 1st Floor
Kathleen Britton (ViaHealth Archives,
Rochester) on fabric collections
Judy Weiner (Medical Heritage Center, OSU)
on realia
Dawne Lucas (Duke University) on
media and photography

4:30 pm- 4:45 pm Meeting adjourns

4:45 pm Meet in Library lobby to catch bus to hotel

The Sigerist Circle

Thursday, April 23rd

Reception

3:00-4:00 pm. 3rd floor foyer

Program

4:00-6:15 pm. Bank of America Amphitheater

*Ellis Island and Beyond: New Trends in the
History of Immigration and Health*

Video: “Forgotten Ellis Island”

Panel Discussion, chaired by Alan Kraut

Emily Abel, UCLA

Nadav Davidovitch, Ben Gurion University

Alan Kraut, American University

Howard Markel, University of Michigan

Naomi Rogers, Yale University

The Society for the History of Navy Medicine

Thursday, April 23rd
4:00-5:30 pm, Room 204

Three Navy Nurses—Combat Experience and Its Aftermath

Patricia Rushton, RN, PhD
Associate Professor
Brigham Young University College of Nursing
Provo, Utah

Navy Hospital Corpsmen in Vietnam

W Patrick Monaghan, PhD, CLS, SBB
Professor of Anesthesiology
University of Florida, College of Medicine
Jacksonville, Florida

The Untold Neurological Disease of Franklin Delano Roosevelt

Steven Lomazow, MD
Assistant Professor of Neurology
Mount Sinai School of Medicine
New York, New York

Moderator: Annette Finley-Croswhite, PhD
Professor and Chair, Department of History
Old Dominion University,
Norfolk, Virginia

AAHM Officers

President (2009-2011)

W. Bruce Fye, M.D, M.A.

Cardiovascular Division

Mayo Clinic

200 First St., SW

Rochester, MN 55905

(507) 266-4130

Fye.bruce@mayo.edu

Vice President (2009-2011)

John Eyler, PhD.

History of Medicine Department

510 Diehl Hall

University of Minnesota

505 Essex St SE

Minneapolis, MN 55455-0350

(612) 624-5921

AAHM@kumc.edu

Secretary-Treasurer (2007-2009)

Christopher W. Crenner, M.D., Ph.D.

University of Kansas Medical Center

Dept. History and Philosophy of Medicine

3901 Rainbow Blvd.

Kansas City, KS 66160-7311

(913) 588-7040

AAHM@kumc.edu

Immediate Past President

John L. Parascandola, Ph.D.

(2006-2008)

11503 Patapsco Dr.

Rockville, MD 20852

(301) 984-2527

jparascandola@verizon.net

AAHM Council

Councilors – Term Expires 2009

James M. Edmonson, Ph.D.

H. Hughes Evans, M.D., Ph.D.

Bert Hansen, Ph.D.

Joan E. Lynaugh, Ph.D.

Councilors – Term Expires 2010

Warwick H. Anderson, M.D., Ph.D.

Jennifer L. Gunn, Ph.D.

William G. Rothstein, Ph.D.

Susan L. Smith, Ph.D.

Cleveland Medical College
(Medical Department of Western Reserve University)
Built 1845, on the SE corner of St. Clair and Erie Sts.
(later E. 9th), demolished 1885.
This picture was taken in March of 1885.

Local Arrangements Committee

James M. Edmonson, Chair

Mark Eddy

Patsy Gerstner

Jennifer Nieves

Jonathan Sadowsky

Virginia Saha

Laura Travis

Program Committee

Howard Markel, Chair

Robert Aronowitz

Jeffrey Baker

Harold Cook

Jonathan Sadowsky

Jole Shackelford

Alexandra Stern

Heinrich Von Staden

Allen Memorial Medical Library, Powell room, 1926.

This room including most furnishings,
remains the same today.

AAHM Participants

Warwick Anderson
University of Sydney

Rima Apple
University of Wisconsin, Madison

Robert Aronowitz
University of Pennsylvania

Jeff Baker
Duke University

Justin Barr
Yale University

Carin Berkowitz
Cornell University

Paul Berman
University of Massachusetts Medical School

Debra Blumenthal
University of California, Santa Barbara

Dea Boster
University of Michigan

Eric Boyle
National Institutes of Health

Allan Brandt
Harvard University

Elma Brenner
University of Cambridge

Marco Bresadola
University of Ferrara

Theodore Brown
University of Rochester

Liping Bu
Alma College

Carol Byerly
University of Colorado, Boulder

David Caruso
Cornell University

Stephen Casper
Clarkson University

Margaret Charleroy
University of Minnesota

Moshe Cohen
Bar-Ilan University

Jonathan Cohn
The New Republic

Elena Conis
University of California, San Francisco

Paul Cruickshank
Harvard University

Elisabetta Cunsolo
Villa I Tatti-Harvard University Center for Italian Renaissance

Luke Demaitre
University of Virginia

Shauna Devine
University of Western Ontario

Deborah Doroshow
Yale University and Harvard Medical School

Jim Downs
Connecticut College

Dennis Durst
Kentucky Christian University

Ellen Dwyer
University of Illinois, Bloomington

Erika Dyck
University of Alberta

Sandra Eder
Johns Hopkins University

James Edmonson
Case Western Reserve University

Carrie Eisert
Princeton University

Nan Enstad
University of Wisconsin, Madison

John Eyler
University of Minnesota

Bruno Falconi
University of Brescia

Gerard Fitzgerald
New York University and University of Pennsylvania

Daniel M. Fox
Milbank Memorial Fund

Kathleen Fox
Indiana University, Bloomington

Antonio Francesca Franchini
University of Milan

Michael Franzblau
University of California, San Francisco

Judith Friedman
University of Alberta

Matthew Gambino
University of Illinois, Urbana-Champaign

Norman Gevitz
Ohio University

Florence Eliza Glaze
Coastal Carolina University

Daniel Goldberg
Baylor College of Medicine and University of
Texas Medical Branch

Pablo Gomez
Vanderbilt University

Martin Gorsky
London School of Hygiene and Tropical Medicine

Monica Green
Arizona State University

Gerald Grob
Rutgers University

Jennifer Gunn
University of Minnesota

Aravinda Guntapalli
University of Southampton

Matt Gunterman
Yale University

Jonathan Hagood
Hope College

Evelynn Hammonds
Harvard University

Bert Hansen
Baruch College, City University of New York

Ben Harris
University of New Hampshire

Bernard Harris
University of Southampton

Douglas Haynes
University of California, Irvine

Nicolas Henckes
CERMES

David Herzberg
State University of New York, Buffalo

Martha Hildreth
University of Nevada, Reno

Andrew Hinde
University of Southampton

Laura Hirshbein
University of Michigan

Mark Honigsbaum
Wellcome Trust Centre for the History of Medicine,
University College London

Judith Houck
University of Wisconsin, Madison

Joel Howell
University of Michigan

Margaret Humphreys
Duke University

Julia Irwin
Yale University

Claire Jones
University of Leeds, Thackray Museum

David Jones
Massachusetts Institute of Technology and
Harvard Medical School

Marion Moser Jones
Virginia Commonwealth University

Susan Jones
University of Minnesota

Chin Jou
Princeton University

Carla Keirns
University of Michigan

Katherine Keirns
University of North Carolina

Cynthia Klestinec
Miami University of Ohio

Wendy Kline
University of Cincinnati

Rebecca Kluchin
California State University, Sacramento

Heidi Knoblauch
University of Rochester

Alan Kraut
American University

Howard Kushner
Emory University

Gerald Kutcher
Binghamton University

Susan Lanzoni
Massachusetts Institute of Technology

Judith Leavitt
University of Wisconsin, Madison

Susan Lederer
University of Wisconsin, Madison

Mary Ellen Leuver
Yale University

David Lilienfeld
FibroGen, Inc.

Bruce Lindsay
University of East Anglia

Beth Linker
University of Pennsylvania

Paul Lombardo
Georgia State University

Lorenzo Lorusso
Mellino Mellini Hospital

Kenneth Ludmerer
Washington University, St. Louis

Anna Lundberg
Center for Population Studies, Umea University

Michal Mann
Max Stern Emek Jezrael College

Peter Manu
Albert Einstein College of Medicine

Gerald Markowitz
John Jay College, City University of New York

Robert Martensen
National Institutes of Health

Jessica Martucci
University of Pennsylvania

Richard McKay
University of Oxford

Michael McVaugh
University of North Carolina

Howard Markel
University of Michigan

Richard Meckel
Brown University

Elizabeth Mellyn
University of New Hampshire

Jonathan Metzl
University of Michigan

Ian Miller
University of Manchester

Wendy Mitchinson
University of Waterloo

Joy Newman
University of Albany

Mari Nicholson-Preuss
University of Houston

Richard Noll
DeSales University

Todd Olszewski
National Institutes of Health

John Parascandola
University of Maryland

Katharine Park
Harvard University

Steven Peitzman
Drexel University College of Medicine

Martin Pernick
University of Michigan

Lynda Payne
University of Missouri, Kansas City

Heather Perry
University of North Carolina, Charlotte

Alyssa Picard
Wayne State University

Alessandro Porro
University of Brescia

Miriam Posner
Yale University

Heather Munro Prescott
Central Connecticut State University

Lisa Pruitt
Middle Tennessee State University

Stephen Randall
St Louis University

Kirby Randolph
University of Kansas Medical School

Leslie Reagan
University of Illinois, Urbana-Champaign

Michael Rhode
National Museum of Health and Medicine

Sarah Richardson
Stanford University

Naomi Rogers
Yale University

Sarah Rose
University of Texas, Arlington

David Rosner
Columbia University

William Rothstein
University of Maryland Baltimore County

Jonathan Sadowsky
Case Western Reserve University

Joshua Salzman
University of Illinois, Chicago

Michael Sappol
National Library of Medicine

Mat Savelli
University of Oxford

James Schafer
University of Houston

Walton Schalick
University of Wisconsin

Thomas Schlich
McGill University

Martina Schlünder
Justis-Liebig-University, Geissen

David Schmit
College of St. Catherine

Katrin Schultheiss
University of Illinois, Chicago

David Schuster
Indiana University-Purdue University, Ft. Wayne

Mindy Schwartz
University of Chicago

Anne Sealey
Ohio State University

Jole Shackelford
University of Minnesota

Carolyn Shapiro-Shapin
Grand Valley State University

Shifra Shvarts
Ben Gurion University

Kevin Siena
Trent University

Philip Slavin
Yale University

Dale Smith
Uniformed Services University of the Health Sciences

Susan Smith
University of Alberta

Alexandra Stern
University of Michigan

Courtney Stevens
University of New Hampshire

Catherine Stewart
Cornell College

William Summers
Yale University

Jason Szabo
McGill University

Nancy Tomes
State University of New York, Stony Brook

Andrea Tone
McGill University

Elizabeth Toon
University of Manchester

Arlene Tuchman
Vanderbilt University

Jessica Weaver
University of Notre Dame

Andrew Wehrman
Northwestern University

George Weisz
McGill University

Alice Wexler
University of California, Los Angeles

Neil White
Columbia University

Shannon Withycombe
University of Wisconsin, Madison

Jacqueline Wolf
Ohio University

Doogab Yi
Princeton University and
National Institutes of Health

Der Arzt by Ivo Saliger (dimensions: 73 cm.x 53.4cm.)
from the Dittrick Print Collection

HISTORY OF MEDICINE

New from Chicago

OBSESSION

A History
Lennard J. Davis
Cloth \$27.50

CONTESTED MEDICINE

Cancer Research and
the Military
Gerald Kutcher
Cloth \$35.00

THE ENGLISH VIRTUOSO

Art, Medicine, and
Antiquarianism in the Age
of Empiricism
Craig Ashley Hanson
Cloth \$50.00

GENOMES AND WHAT TO MAKE OF THEM

Barry Barnes and John Dupré
Cloth \$25.00

Forthcoming

ACCIDENT PRONE

A History of Technology,
Psychology, and Misfits of
the Machine Age
John C. Burnham
Cloth \$40.00

*Visit our booth for a
20% discount on these
and related titles.*

TRUTH MACHINE

The Contentious History
of DNA Fingerprinting
Michael Lynch, Simon A. Cole,
Ruth McNally, and
Kathleen Jordan
Cloth \$37.50

PLAGUE WRITING IN EARLY MODERN ENGLAND

Ernest B. Gilman
Cloth \$35.00

THEATERS OF MADNESS

Insane Asylums and
Nineteenth-Century
American Culture
Benjamin Reiss
Paper \$20.00

HEALING THE LAND AND THE NATION

Malaria and the Zionist
Project in Palestine,
1920–1947
Sandra M. Sufian
Cloth \$40.00

THE DISCOVERY OF INSULIN

Twenty-fifth Anniversary
Edition
Michael Bliss
Paper \$22.50

The University of Chicago Press www.press.uchicago.edu

UNIVERSITY OF
ROCHESTER PRESS

WWW.URPRESS.COM

FORTHCOMING IN JUNE 2009

John W. Thompson

Psychiatrist in the Shadow of the Holocaust

PAUL WEINDLING

This is the biography of a doctor whose revulsion at Nazi human experiments prompted him to seek a humane basis for physician-patient relations. As a military scientific intelligence officer in 1945, Thompson was the first to name "medical war crimes" as a special category for prosecution. His investigations laid the groundwork for the Nuremberg Medical Trials, and for the novel idea of "informed consent." Yet, Thompson has remained little-known figure, despite his many scientific, literary, and religious connections.

\$95, 408 pp., 9 b/w illus., hb, 978-1-58046-289-1

**A Catalog of the Edward C. Atwater Collection of
American Popular Medicine and Health Reform:
Volumes One, Two, and Three**

EDITED BY CHRISTOPHER HOOLIHAN

Provides an unparalleled perspective on the vast and diverse body of literature on popular medicine published between the colonial period and World War I.

Volumes 1-3: \$300, 978-1-58046-304-1

Also available individually at \$125 per volume

**Medicine's Moving Pictures: Medicine, Health, and
Bodies in American Film and Television**

EDITED BY LESLIE J. REAGAN, NANCY TOMES,

AND PAULA A. TREICHLER

Essays by leading media scholars and historians of medicine that explore the rich history of health-related films.

\$34.95, 360 pp., 17 b/w illus., pb, 978-1-58046-306-5

**Public Health and the Risk Factor: A History of an
Uneven Medical Revolution**

WILLIAM G. ROTHSTEIN

A look at how the concept of "risk factor" has influenced public health and preventive medicine, with an emphasis upon the study of heart disease.

\$34.95, 480 pp., pb, 978-1-58046-286-0

S09006

Hardcover, 8.5 x 10", 208 pages, 138 color photos

Dissection

Photographs of a Rite of Passage
in American Medicine 1880-1930

By John Harley Warner and
James M. Edmonson

This is the most extraordinary book I have ever seen. It documents—in archival photographs and informed, approachable prose—a heretofore almost entirely unknown genre, the dissection photograph.

—MARY ROACH, author of *Stiff* and *Bonk*

This book is now available from the
Dittrick Museum, order forms are on the web at:
www.cwru.edu/artsci/dittrick/site2/news/

Notes

Notes