

VETERINARY MEDICAL REVIEW

School of Veterinary Medicine
University of Missouri-Columbia

June 1, 1972 No. 51

Dr. Carlson Speaks At Precommencement

The winds of change keep blowing across this land at ever increasing speeds, Dr. William D. Carlson, president of the University of Wyoming, told 60 graduating veterinarians at the Precommencement Exercises of the School of Veterinary Medicine on Tuesday, May 16.

While change is inevitable, change is not inevitably good, he said. "It remains for us to tell the difference between the good and the bad, the healthy and the unhealthy. We can do it best by watching, by thinking, by listening, and then, as educated people, by making rational choices.

"Education develops mature judgment, a judgment that instinctively knows that problems are by-products of progress; that new problems are created as rapidly as the old ones are solved; that this is what life is all about, for a civilization, for a nation, for an individual. Education instructs us that the storybook version of living happily ever after in a euphoric state free from all strife is not, never has been, and never will be with us.

"For our society to continue to grow in stature we must develop each individual. It's up to us—you—through family education and formal education, to teach everyone in our coming generations to accept themselves for what they are and to build upon that and what has gone before them. Not everyone has the same inherent capabilities, but each has unique talents and we must strive to give respect, appreciation and encouragement for those, thus creating a state of happiness and contentment without
(continued on page 4)

Dr. E. Allen Corley, recipient of the Norden Distinguished Teacher Award, congratulates Dr. William Carlson, president of the University of Wyoming, on being named as an honorary alumni member of the University of Missouri. Dr. Carlson was the speaker for the Precommencement Exercises.

Dr. Al Corley Named Distinguished Teacher

Dr. E. Allen Corley was chosen for the second time to receive the Distinguished Teacher Award of the School of Veterinary Medicine. The award is presented by Norden Laboratories to the teacher chosen by the students as the most outstanding. Dr. Corley is professor of veterinary medicine and surgery and first received the award in 1969. He is the second professor to receive the award twice. Dr. Bierschwal, last year's honoree, first received the award in 1967.

Dr. Corley received a B.S. degree in animal husbandry from Clemson Col-

lege, South Carolina, in 1951 and a D.V.M. from the University of Georgia in 1957. He received a Ph.D. in radiology from Colorado State University in 1966.

He taught small animal medicine, radiology, surgery and clinics at the University of Georgia from 1957-63 when he began graduate study at Colorado State University. During this time he was a radiologist in charge of the elbow dysplasia project, a clinical radiologist and later a special fellow of NIH. He came
(continued on page 4)

Students honored At UpJohn Banquet

Pfizer: Rena Cowan receives the Pfizer award from Dean G. C. Shelton.

James English Award, George Wadley; *Veterinary Medicine* Journal Awards, Brenda Moore and Wayne Miller; and Columbia Kennel Club Award for small animal surgery, Jack Stephens.

Scholastic awards were given to: Phi Zeta Award, Dru Pippin; Samson Memorial, Louis Verner; Merck Awards, Diane Brune and John McGruder; Groth

English Award: Also a new award, the English Award was presented to George Wadley by Dr. James E. English.

Veterinary medicine students were honored Monday night, May 15, at an Honors Convocation Banquet sponsored by the UpJohn Company and the School of Veterinary Medicine.

Awards were presented by the Departments in the School to students who show interest and potential in the area: Anatomy, Steve Brammeier; Physiology, Mike Klauser; Microbiology, Dennis Hood; Pathology, Dale Grotelueschen; and the Kalish Memorial Award in Physiological Chemistry, Becky Gibson.

For proficiency in clinical skills, awards were given to: Dr. Edgar Ebert Awards, for small animal, Larry Congdon; for large animal, John Fortman; Dr.

MVMA Awards: Cecil Moore and Pat Maloney are the first students to receive the MVMA Award, presented by Dr. John M. Perry, MVMA president.

Research Award, Nelson Spotts; Pfizer, Rena Cowan; Alpo, Arnold Brown; Gamma Sigma Delta, Larry Congdon; and Curators Scholarships, Linda Shilling and Gregg Meyer.

For service in the field, awards were presented to: West Central Veterinary Medical Association, Lonny Dixon; Women's Auxiliary to AVMA, Cecil Moore; Student Wives' Auxiliary of AVMA, Marvin Smith, David Moore, Pat Moloney and John Fortman; Wood Sapp Humane Society Award, Elliott Jacobson; *Missouri Veterinarian* Award, Janet Olcott; and *Anastomosis* Awards, Rena Cowan and Joan Flynn. MVMA Awards were presented for the first time this year to Pat Maloney, junior, and Cecil Moore, senior.

MPHA Award Goes to Dr. Price

Dr. E. R. Price, assistant professor of microbiology and of community health and medical practice at the UMC School of Veterinary Medicine, received the 1972 W. Scott Johnson Award of the Missouri Public Health Association during the MPHA annual meeting in May at Jefferson City.

The award, founded in 1950, is an annual tribute to a member of the Missouri public health community who has made outstanding contributions to this area. Dr. Price is the first veterinarian to receive the award.

He is acting director of the District Three Health Office and the Bureau of Veterinary Public Health of the Missouri Division of Health. Dr. Price helped establish the first residency program in Veterinary Public Health at UMC and is a founding member of the American Board of Veterinary Public Health and the Association of State Public Health Veterinarians. He is also a liaison between the Division of Health and federal agencies such as the National Center for Disease Control and other state and local agencies.

Dr. Price received his appointment to the Veterinary School in 1966. He is a past president of the MPHA, and is a member of the AVMA and the MVMA. He has published more than 45 articles in professional journals.

Dr. Cardin Receives Medal for Service

Dr. David E. Cardin, research associate in veterinary microbiology, has received the first Oakleaf Cluster to the Bronze Star for his service in Viet Nam. He is a Captain in the Air Force and is now completing a Master's in Public Health under a cooperative program between the School of Medicine and the School of Veterinary Medicine. He will go to a teaching assignment at the Medical Services School, Shepard Air Force Base, Wichita Falls, Texas, when he finishes his degree this summer.

Phi Zeta Initiates 26; Dr. Parrish Honored

Dr. Henry Mack Parrish, vice president for health affairs at the University of South Dakota, was initiated as an honorary member into Phi Zeta, veterinary medical honorary society, at the spring meeting in April at the University of Missouri-Columbia. He also gave the banquet address, "Some Changes in Medical Education: Possible Implications for the Training of Veterinarians."

Dr. Parrish received a B.S. from Wake Forest, an M.D. from the University of Pennsylvania and an M.P.H. and Dr. P.H. from Yale University. He

was on the University of Missouri-Columbia faculty from 1962 to 1969 as a professor in community health and associate professor of veterinary microbiology (public health). He became associate dean and professor of community medicine at the University of South Dakota in 1969 and vice president for health affairs in 1971.

Also initiated as an honorary member was Dr. Esther M. Brown, professor of veterinary anatomy. Faculty members initiated were: Dr. Hans K. Adlinder, associate professor of veterinary microbiology; Dr. James R. Coffman, associate professor of veterinary medicine and surgery; Dr. Donald W. DeYoung, assistant professor of veterinary medicine and surgery; Dr. Stephen K. Fisk, assistant professor of veterinary pathology; Dr. J. Stan Larsen, assistant professor of veterinary medicine and surgery; and Dr. Lloyd A. Selby, associate professor of veterinary microbiology.

Graduate students selected for membership were: Dr. Gary I. Riley, research associate in veterinary pathology; Dr. Albert S. Dorn, research associate in veterinary physiology; and Dr. Jack L. Taylor, research associate in veterinary pathology.

Senior students selected were: William R. Gengler, Michael A. Groh, John C. Henry, George R. Holt, Richard A. Kircher, Brenda R. Moore, Joanne Stefanatos, John S. Williams and James K. Wilson. Third-year students were: Claudia L. Barton, Rena E. Cowan, John P. McGruder, Walter T. McNicholas, Michael I. Olevitch, and John J. Tune.

Dr. Allbritton's paper describes research using experimental allergic encephalomyelitis, an inflammation of the brain and spinal cord, as a model system. He injected rats with encephalitogenic protein and placed lymphocyte tissue from these rats in cell culture with target cells that contained a Chromium-51 label. Destruction of target cells by lymphocytes in the presence of the protein was detected by measuring the amount of the radioactive label released into the culture media.

Dr. Allbritton Receives Award

Dr. Allan R. Allbritton, research associate in veterinary microbiology at UMC, received first place award for a paper he presented in campus-wide competition in the Area of Microbiology.

The paper is titled "Study of an *In Vitro* Cell-Mediated Immune Reaction in an Experimental Autoimmune Disease." Dr. Allbritton received \$100, a scroll and a plaque which will be kept in the Department of Veterinary Microbiology for one year.

The Area of Microbiology encompasses the School of Veterinary Medicine, the School of Medicine, the College of Agriculture, and the College of Arts and Science. Microbiologists in these divisions sponsored and judged the competition. Dr. Allbritton presented his paper on April 27 with seven other students from the University.

Corley Con't

to the University of Missouri in 1966 as an assistant professor of veterinary physiology and pharmacology and became a professor of veterinary medicine and surgery in 1968.

Among his memberships are Phi Zeta, Omega Tau Sigma, Sigma Xi, AVMA, Educators in Veterinary Radiological Science, American Veterinary Radiological Society, and the American College of Veterinary Radiology of which he has served as president. He is also vice president of the board of directors of the Orthopedic Foundation for Animals.

The award was presented by Dr. Ed McConnell of Norden Laboratories at the Honors Convocation Banquet, Monday, May 15.

Carlson Con't

killing ambition. For a society to advance with the winds of change, it must honor excellence and disdain carelessness in every human activity.

"As professional veterinarians, you are going to be respected and emulated. You will be, if your workmanship, professional and otherwise, bears the stamp of excellence. Thus, it is up to you to influence the winds of change."

Dr. John M. Perry, president of the Missouri Veterinary Medical Association, administered the veterinarian's oath to the new graduates.

Other guests participating were Dr. Herbert W. Schooling, UMC Chancellor, who gave the welcome, and Dr. James W. Pierson, Missouri School of Religion, who gave the invocation and benediction. Dr. B. W. Kingrey, dean of the School of Veterinary Medicine, presided and Dr. George C. Shelton, associate

Dean Kingrey, standing, participates at the dinner honoring Dr. T. S. Williams. Seated, left to right, are Mrs. John Montgomery, Dr. Montgomery, Mrs. Williams and Dr. Williams. Dr. Montgomery, a practitioner in Alabama, spoke on behalf of the School's Alumni.

Dr. Condoret Visits School

Dr. Ange Condoret, a private practitioner from Bordeaux, France, visited the Veterinary School Hospital-Clinic in conjunction with psychiatric studies he is conducting in child behavior.

Dr. Condoret was the guest of Dr. K. H. Niemeyer, associate professor of medicine and surgery, during his visit April 26-29. While in Columbia, he observed the behavior of children in their relationship with dogs who are patients at the Hospital-Clinic.

dean, and Dr. Roger Brown, chairman and professor of veterinary medicine and surgery, assisted in the investiture and hooding ceremonies.

Dr. Williams Honored

Dr. T. S. Williams, dean of the School of Veterinary Medicine at Tuskegee Institute for 25 years, was honored with a testimonial dinner in March. More than 75% of the nation's black veterinarians graduated from Tuskegee during Dr. Williams' administration.

Dr. Walter C. Bowie will become the new dean on June 1. He is a native Kansan and has been on the Tuskegee faculty since 1947.

Dean B. W. Kingrey participated in the ceremonies, representing the Association of American Veterinary Medical Colleges of which he is the current president.

School of Veterinary Medicine VETERINARY MEDICAL REVIEW

104 Connaway Hall
University of Missouri-Columbia
Columbia, Missouri 65201

vmr1972no51specs

MU Libraries
University of Missouri--Columbia

Digitization Information Page

Local identifier vmr1971no51

Capture information

Date captured	11/2013
Scanner manufacturer	Zeutschel
Scanner model	OS 15000
Scanning system software	Omniscan v.12.4 SR4 (1947) 64-bit
Optical resolution	600 dpi
Color settings	24 bit color
File types	tiff

Source information

Content type	text
Format	issues / serial
Source ID	
Notes	

Derivatives - Access copy

Compression	Tiff:compression: 1
Editing software	Adobe Photoshop CS5
Editing characteristics	
Resolution	300 dpi
Color	gray scale / color
File types	pdf
Notes	