

The original documents are located in Box 34, folder “Cancer Control Month” of the William J. Barody Files at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

Cancer Control Month, 1976

By the President of the United States of America

A Proclamation

The National Cancer Program, representing both Federal agencies and non-Federal organizations, is the most massive undertaking of its kind.

Through the Program, established by the National Cancer Act of 1971, and given new vitality by the amendments of 1974, we are continuing to explore the causes and eventual control of cancer. Cancers are being detected earlier, making them more amenable to diagnosis and treatment. Surgery, radiation, and chemotherapy are making further inroads on cancer and immunotherapy shows bright promise of joining them as a means of treatment. Research findings on the disease are now reaching the practicing physician faster than ever before.

Although we can take pride in these accomplishments, current cancer statistics remind us that we cannot be apathetic. It is estimated that 675,000 new cases of cancer will be diagnosed in our country in 1976. That means about 370,000 people will die of the disease. Only through relentless, aggressive support of cancer research and control can we eventually reduce these figures to an absolute minimum.

In order to give continuing emphasis to the cancer problem, the Congress, by a joint resolution of March 28, 1938 (52 Stat. 148, 36 U.S.C. 150), requested the President to issue annually a proclamation designating the month of April as Cancer Control Month.

NOW, THEREFORE, I, GERALD R. FORD, President of the United States of America, do hereby proclaim the month of April, 1976, as Cancer Control Month, and I invite the Governors of the several States and the Commonwealth of Puerto Rico, the Mayor of the District of Columbia, and the appropriate officials of all other areas under the United States flag to issue similar proclamations.

I also ask the medical and health professions, the communications media, and all other interested persons and groups to unite during this appointed time in public reaffirmation of our Nation's abiding commitment to cancer control.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-ninth day of March, in the year of our Lord nineteen hundred seventy-six, and of the Independence of the United States of America the two hundredth.

Gerald R. Ford

Cancer Control Month, 1975

By the President of the United States of America

A Proclamation

Our intensive effort against cancer, sustained by the constant dedication and determination of scientists, physicians, public officials and private citizens, continues to provide hope and assistance to ever-increasing numbers of Americans.

The National Cancer Act of 1971 was a landmark piece of legislation which authorized new Federal support for cancer research. The amendments of 1974 have added new emphasis to our National Cancer Program, especially in the dissemination of the latest scientific findings from the research laboratory and clinic to practicing physicians, cancer patients, and those in particular jeopardy of cancer.

Despite this progress, the conquest of cancer will not be easy or quick. Cancer statistics remain depressing. An estimated 665,000 new cases will be diagnosed in 1975. Although we shall ultimately achieve victory over these killer diseases, it requires our unwavering support of cancer research and control.

As a means of giving continued emphasis to the cancer problem, the Congress, by a joint resolution of March 28, 1938 (52 Stat. 148, 36 U.S.C. 150), requested the President to issue annually a proclamation setting aside the month of April as Cancer Control Month.

NOW, THEREFORE, I, GERALD R. FORD, President of the United States of America, do hereby proclaim the month of April, 1975, as Cancer Control Month, and I invite the Governors of the States and the Commonwealth of Puerto Rico, and the appropriate officials of all other areas under the United States flag, to issue similar proclamations.

To give renewed emphasis to this serious problem, and to encourage the determination of the American people to meet it, I also ask the medical and health professions, the communications media, and all other interested persons and groups to unite in public reaffirmation of our Nation's abiding commitment to control cancer.

IN WITNESS WHEREOF, I have hereunto set my hand this 26th day of March, in the year of our Lord nineteen hundred seventy-five, and of the Independence of the United States of America the one hundred ninety-ninth.

Gerald R. Ford

Cancer Control Month, 1975

By the President of the United States of America

A Proclamation

Our intensive effort against cancer, sustained by the constant dedication and determination of scientists, physicians, public officials and private citizens, continues to provide hope and assistance to ever-increasing numbers of Americans.

The National Cancer Act of 1971 was a landmark piece of legislation which authorized new Federal support for cancer research. The amendments of 1974 have added new emphasis to our National Cancer Program, especially in the dissemination of the latest scientific findings from the research laboratory and clinic to practicing physicians, cancer patients, and those in particular jeopardy of cancer.

Despite this progress, the conquest of cancer will not be easy or quick. Cancer statistics remain depressing. An estimated 665,000 new cases will be diagnosed in 1975. Although we shall ultimately achieve victory over these killer diseases, it requires our unwavering support of cancer research and control.

As a means of giving continued emphasis to the cancer problem, the Congress, by a joint resolution of March 28, 1938 (52 Stat. 148, 36 U.S.C. 150), requested the President to issue annually a proclamation setting aside the month of April as Cancer Control Month.

NOW, THEREFORE, I, GERALD R. FORD, President of the United States of America, do hereby proclaim the month of April, 1975, as Cancer Control Month, and I invite the Governors of the States and the Commonwealth of Puerto Rico, and the appropriate officials of all other areas under the United States flag, to issue similar proclamations.

To give renewed emphasis to this serious problem, and to encourage the determination of the American people to meet it, I also ask the medical and health professions, the communications media, and all other interested persons and groups to unite in public reaffirmation of our Nation's abiding commitment to control cancer.

IN WITNESS WHEREOF, I have hereunto set my hand this 26th day of March, in the year of our Lord nineteen hundred seventy-five, and of the Independence of the United States of America the one hundred ninety-ninth.

Gerald R. Ford

THE WHITE HOUSE

WASHINGTON

April 9, 1975

MEMORANDUM FOR: ROLAND ELLIOTT
FROM: MARGUERITE MCAULIFFE *jr*
SUBJECT: Cancer Control Month

Please arrange to have the attached letter robotyped to the individuals on the enclosed list. Only those names preceded by check marks need be done.

Thanks very much.

April 8, 1975

Dear

President Ford recently signed a Proclamation designating the month of April as Cancer Control Month, 1975. In his Proclamation the President states, " . . . the conquest of cancer will not be easy or quick. Cancer statistics remain depressing . . . Although we shall ultimately achieve victory over these killer diseases, it requires our unwavering support of cancer research and control."

The President asked that I send you the enclosed duplicate of his Cancer Control Month Proclamation as a small remembrance of this occasion. It comes to you with his very best wishes,

Sincerely,

William J. Baroody, Jr.
Assistant to the President

Enclosure

April 9, 1975

MEMORANDUM FOR: ROLAND ELLIOTT
FROM: MARGUERITE MCAULIFFE
SUBJECT: Cancer Control Month

Please arrange to have the attached letter re-
typed to the individuals on the enclosed list. Only
those names preceded by check marks need be
done.

Thanks very much.

AMERICAN CANCER SOCIETY, INC.

219 EAST 42ND STREET • NEW YORK, N.Y. 10017 • (212) ~~867-8700~~

371 2900

April 7, 1975

RESEARCH
EDUCATION
SERVICE

Miss Marguerite McAuliffe
The White House
Washington, D. C. 20500

Dear Miss McAuliffe:

I am happy to enclose lists with the names of individuals who are to receive the Presidential Proclamation on Cancer Control Month appropriately checked off.

Sincerely yours,

Irving Rimer
Vice President for
Public Information

IR/ps
Enclosures

AMERICAN CANCER SOCIETY

EXECUTIVE COMMITTEE

Hon. Joseph H. Young
United States District Court
District of Maryland
Baltimore, Maryland 21202

B. L. Aronoff, M.D.
712 N. Washington
Dallas, Texas 75226

W. Lyle Brewer, Ph.D.
Director, Management of Systems
Development Dept.
Eastman Kodak Company
B56, Kodak Park
343 State Street
Rochester, New York 14650

✓ Mrs. Helene G. Brown
4849 Adele Court
Woodland Hills, California 91364

✓ Benjamin F. Byrd, Jr., M.D.
Vanderbilt University
2122 West End Avenue
Nashville, Tennessee 37203

✓ R. Lee Clark, M.D.
President
M.D. Anderson Hospital &
Tumor Institute
6723 Bertner Avenue
Houston, Texas 77025

William Griffiths, Ph.D.
School of Public Health
University of California
Berkeley, California 94720

✓ Allan K. Jonas
5423 Renier Avenue
Los Angeles, California 90056

Mrs. Albert D. Lasker
Suite 10-E
870 United Nations Plaza
New York, N. Y. 10015

✓ John S. Lawson
Chairman of the Board & President
Marine Midland Bank
140 Broadway
New York, N. Y. 10015

✓ LaSalle D. Leffall, Jr., M.D.
Freedman's Hospital Annex
University & Bryant Sts., N.W.
Washington, D. C. 20001

Louis A. Leone, M.D.
Director, Cancer Research
Rhode Island Hospital
Providence, Rhode Island 02902

Mrs. Jim Lewis
1500 Scenic Drive
Apt. 110
Austin, Texas 78703

Mrs. E. Morgan Montgomery
900 Park Avenue
New York, N. Y. 10021

✓ Mrs. Barbara B. Porter
P. O. Box 201
Bethany Beach, Delaware 19930

✓ George P. Rosemond, M.D.
3401 North Broad Street
Philadelphia, Pennsylvania 19140

EXECUTIVE COMMITTEE

R. Wayne Rundles, M.D.
Professor of Medicine
Hematology Division
Duke University Medical Center
Durham, North Carolina 27706

Edward F. Scanlon, M.D.
2500 Ridge Avenue
Evanston, Illinois 60201

Robert L. Schmitz, M.D.
Chairman, Department of Surgery
Mercy Hospital & Medical Center
Stevenson Expressway & King Drive
Chicago, Illinois 60616

Justin J. Stein, M.D.
Department of Radiology
UCLA Center for Health Sciences
Los Angeles, California 90024

Mrs. M. D. Stoddard
721 West Garden Avenue
Coeur d'Alene, Idaho 83814

✓ Thomas P. Ulmer
P. O. Box 281
1414 Atlantic Bank Building
Jacksonville, Florida 32201

✓ Cecil H. Underwood
President
Bethany College
Bethany, West Virginia 26032

✓ Lane W. Adams
51 Mill Road
New Canaan, Connecticut 06840

Paul W. Williams
Cahill, Gordon & Reindel
80 Pine Street
New York, N. Y. 10005

✓ W. Armin Willig
2200 River Bluff Road
Louisville, Kentucky 40207

Dispositions Pres.

John R. Durant, M.D. -60A-
550 Elder St.
Birmingham, Ala. 35210

List no

Mr. Russell W. Clarke -60A-
736 17th N. E.
Mason City, Iowa 50401

Rhoslyn J. Bishoff, M.D. -60A-
Park & Division Sts.
Dover, Del. 19901

Larry Ratts, M.D. -60A-
1920 E. Third St.
Bloomington, Ind. 47401

✓ Robert P. Zanes, Jr., M.D. -60A-
20 Park Ave.
Madison, Conn. 06443

✓ John W. Otten, M.D. -60A-
461 East High Point Rd.
Peoria, Ill. 61603

✓ Edward E. Tennant, M.D. -60A-
503 Fairhurst
Sterling, Colo. 80751

A. A. Krueger, M.D. -60A-
716 Idaho St.
Ashton, Idaho 83420

✓ Robert J. McKenna, M.D. -60A-
1456 Bedford Rd.
San Marino, Calif. 91108

✓ Drake W. Will, M.D. -60A-
727 Honua St.
Honolulu, Hawaii 96816

Fred T. Caldwell, Jr., M.D. -60A-
Dept. of Surgery
University of Arkansas Medical Center
Little Rock, Ark. 72205

✓ James R. Dellinger, Jr. -60A-
P. O. Box 387
Cartersville, Ga. 30120

Mr. Malcolm Strauss -60A-
5328 No. Questa Tierra Dr.
Phoenix, Ariz. 85102

Martin G. Gould, M.D. -60A-
Island House, Apt. 232
John's Island, Vero Beach, Fla.

32960

LaSalle D. Leffall, Jr., M.D. -60A-
2900 Ellicott St., N. W.
Washington, D. C. 20008 *Executive Comm.*

Donald R. Rogers, M.D. -60A-
3516 No. Point Dr.
Anchorage, Alaska 99502

David L. Roberts, M.D. -60A-
975 Ryland St.
Reno, Nevada 89502

✓ Lewis L. Engel, Ph.D. -60A-
2 Hawthorne Place
Boston, Mass. 02114

John F. Foley, M.D. -60A-
University of Nebraska
College of Medicine
42nd & Dewey
Omaha, Nebr. 68105

✓ Arthur A. Serpick, M.D. -60A-
3416 Deep Willow Rd.
Baltimore, Md. 21208

Raymond D. Grondahl, M.D. -60A-
3035 Moulton
Butte, Mont. 59701

Robert E. McAfee, M.D. -60A-
158 Clinton St.
Portland, Maine

✓ Andrew McCanse, M.D. -60A-
1232 W. 60th Terrace
Kansas City, Mo. 64113

✓ Mr. Edward B. Poitevent -60A-
6015 Prytania St.
New Orleans, La. 70118

Thomas G. Barnes, M.D. -60A-
720f South Main
Greenville, Miss.

✓ Janith S. Kice, M.D. -60A-
63 Second St.
Garden City, N. Y. 11530

✓ David T. Carr, M.D. -60A-
1211 S. E. 8 $\frac{1}{2}$ St.
Rochester, Minn. 55901

Ben F. Roach, M.D. -60A-
Midway, Ky. 40347

✓ David J. Carlson, M.D. -60A-
8220 Brookside Pl.
Wauwatosa, Wisc. 53213

✓ J. A. Gleason, M. D. -60A-
1920 W. 32nd
Topeka, Kans. 66611

✓ Harold E. Bowman, M.D. -60A-
2515 Indian Trail, S.E.
Grand Rapids, Mich. 49506

✓
John J. Finneran, M.D. -60A-
85-58 107th St.
Richmond Hill, N. Y. 11418

Dale Flickinger, M.D. -60A-
919 West Central
Minot, N. D. 58701

Victor A. Marcial, M.D. -60A-
Calle 19 # 2Ext.
San Agustin
Rio Piedras, Puerto Rico 00923

Mrs. Robert W. Scott -60A-
Rte. 1
Haw River, N. C. 27258

James G. Bassett, M.D. ✓ -60A-
540 E. Manoa Rd.
Havertown, Penna. 19083

✓ Gerald P. Murphy, M.D., D.Sc. -60A-
472 Mt. Vernon Rd.
Snyder, N. Y. 14226

J. Mostyn Davis, M.D. ✓ -60A-
309 E. Sunbury St.
Shamokin, Pa. 17872

✓ Hugh R. K. Barber, M.D. -60A-
122 E. 76th St.
New York, N. Y. 10021

Mr. Ward V. Cook -60A-
4305 S. W. Tunnelwood
Portland, Ore. 97221

Carlton Walker, D.D. S. -60A-
313 W. Country Club Rd.
Roswell, New Mexico 88201

Frank H. McGregor, M.D. -60A-
3516 Northwest 43rd St.
Oklahoma City, Okla. 73112

✓ Mr. Joseph J. Ippolito -60A-
7 Glen Rd.
West Orange, N. J. 07052

✓ Esther Marting, M.D. -60A-
R. R. #2 Box 35
New Richmond, Ohio 4517

Cornelia Walker, M.D. -60A-
1½ Merrimack St.
Concord, N. H. 03301

✓ Arthur M. McGuire, M.D. -60A-
709 Sheridan Ave.
Cody, Wyo. 82414

Arsen Melkonian, M.D. -60A-
19 Maple Grove
Barre, Vt. 05641

✓ Erling O. Ravn, M.D. -60A-
1802 9th St.
Merrill Wisc. 54452

Jack B. Watkins, M.D. -60A-
123 Edgecombe Dr.
Salt Lake City, Utah 84103

John L. Campbell, D. D. S. -60A-
601 Valley View St.
Morgantown, W. Va. 26505

✓ Richard H. Jesse, M.D. -60A-
5203 Beechnut
Houston, Tex. 77035

Donald J. Pinals, M.D. -60A-
123 Winding Brook Rd.
New Rochelle, N. Y. 10804

✓ Mr. J. V. Beall -60A-
502 Huckleberry Dr.
Nashville, Tenn. 37205

✓ Willis J. Taylor, M.D. -60A-
12 Shore Lane
Mercer Island, Wash. 98140

Laurie N. Ervin, Jr., M.D. -60A-
24 Vardry St., Suite 3-E
Greenville, S. C. 29601

✓ Richard P. Elzay, D. D. S. -60A-
3413 Scottview Dr.
Richmond, Va. 23225

Fiorindo A. Simeone, M.D. -60A-
104 Olney Ave.
No. Providence, R. I. 02904

4/3

Spoke with The Bureau of
American Cancer Society in New York
will send list of 50 names.

MARCH 26, 1975

Office of the White House Press Secretary

THE WHITE HOUSE

CANCER CONTROL MONTH, 1975

- - - - -

BY THE PRESIDENT OF THE UNITED STATES OF AMERICA

A PROCLAMATION

Our intensive effort against cancer, sustained by the constant dedication and determination of scientists, physicians, public officials and private citizens, continues to provide hope and assistance to ever-increasing numbers of Americans.

The National Cancer Act of 1971 was a landmark piece of legislation which authorized new Federal support for cancer research. The amendments of 1974 have added new emphasis to our National Cancer Program, especially in the dissemination of the latest scientific findings from the research laboratory and clinic to practicing physicians, cancer patients, and those in particular jeopardy of cancer.

Despite this progress, the conquest of cancer will not be easy or quick. Cancer statistics remain depressing. An estimated 665,000 new cases will be diagnosed in 1975. Although we shall ultimately achieve victory over these killer diseases, it requires our unwavering support of cancer research and control.

As a means of giving continued emphasis to the cancer problem, the Congress, by a joint resolution of March 28, 1938 (52 Stat. 148, 36 U.S.C. 150), requested the President to issue annually a proclamation setting aside the month of April as Cancer Control Month.

NOW, THEREFORE, I, GERALD R. FORD, President of the United States of America, do hereby proclaim the month of April, 1975, as Cancer Control Month, and I invite the Governors of the States and the Commonwealth of Puerto Rico, and the appropriate officials of all other areas under the United States flag, to issue similar proclamations.

To give renewed emphasis to this serious problem, and to encourage the determination of the American people to meet it, I also ask the medical and health

more

professions, the communications media, and all other interested persons and groups to unite in public reaffirmation of our Nation's abiding commitment to control cancer.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-six day of March , in the year of our Lord nineteen hundred seventy-five, and of the Independence of the United States of America the one hundred ninety-ninth.

GERALD R. FORD

THE WHITE HOUSE,
MARCH 26, 1975

#

AMERICAN CANCER SOCIETY

EXECUTIVE COMMITTEE

Hon. Joseph H. Young
United States District Court
District of Maryland
Baltimore, Maryland 21202

B. L. Aronoff, M.D.
712 N. Washington
Dallas, Texas 75226

W. Lyle Brewer, Ph.D.
Director, Management of Systems
Development Dept.
Eastman Kodak Company
B56, Kodak Park
343 State Street
Rochester, New York 14650

✓ Mrs. Helene G. Brown
4849 Adele Court
Woodland Hills, California 91364

✓ Benjamin F. Byrd, Jr., M.D.
Vanderbilt University
2122 West End Avenue
Nashville, Tennessee 37203

✓ R. Lee Clark, M.D.
President
M.D. Anderson Hospital &
Tumor Institute
6723 Bertner Avenue
Houston, Texas 77025

William Griffiths, Ph.D.
School of Public Health
University of California
Berkeley, California 94720

✓ Allan K. Jonas
5423 Renier Avenue
Los Angeles, California 90056

Mrs. Albert D. Lasker
Suite 10-E
870 United Nations Plaza
New York, N. Y. 10015

✓ John S. Lawson
Chairman of the Board & President
Marine Midland Bank
140 Broadway
New York, N. Y. 10015

✓ LaSalle D. Leffall, Jr., M.D.
Freedman's Hospital Annex
University & Bryant Sts., N.W.
Washington, D. C. 20001

Louis A. Leone, M.D.
Director, Cancer Research
Rhode Island Hospital
Providence, Rhode Island 02902

Mrs. Jim Lewis
1500 Scenic Drive
Apt. 110
Austin, Texas 78703

Mrs. E. Morgan Montgomery
900 Park Avenue
New York, N. Y. 10021

✓ Mrs. Barbara B. Porter
P. O. Box 201
Bethany Beach, Delaware 19930

✓ George P. Rosemond, M.D.
3401 North Broad Street
Philadelphia, Pennsylvania 19140

EXECUTIVE COMMITTEE

R. Wayne Rundles, M.D.
Professor of Medicine
Hematology Division
Duke University Medical Center
Durham, North Carolina 27706

Edward F. Scanlon, M.D.
2500 Ridge Avenue
Evanston, Illinois 60201

Robert L. Schmitz, M.D.
Chairman, Department of Surgery
Mercy Hospital & Medical Center
Stevenson Expressway & King Drive
Chicago, Illinois 60616

Justin J. Stein, M.D.
Department of Radiology
UCLA Center for Health Sciences
Los Angeles, California 90024

Mrs. M. D. Stoddard
721 West Garden Avenue
Coeur d'Alene, Idaho 83814

✓ Thomas P. Ulmer
P. O. Box 281
1414 Atlantic Bank Building
Jacksonville, Florida 32201

✓ Cecil H. Underwood
President
Bethany College
Bethany, West Virginia 26032

✓ Lane W. Adams
51 Mill Road
New Canaan, Connecticut 06840

Paul W. Williams
Cahill, Gordon & Reindel
80 Pine Street
New York, N. Y. 10005

✓ W. Armin Willig
2200 River Bluff Road
Louisville, Kentucky 40207

List no

Mr. Russell W. Clarke -60A-
736 17th N. E.
Mason City, Iowa 50401

Rhoslyn J. Bishoff, M.D. -60A-
Park & Division Sts.
Dover, Del. 19901

Larry Ratts, M.D. -60A-
1920 E. Third St.
Bloomington, Ind. 47401

✓ Robert P. Zanes, Jr., M.D. -60A-
20 Park Ave.
Madison, Conn. 06443

✓ John W. Otten, M.D. -60A-
461 East High Point Rd.
Peoria, Ill. 61603

✓ Edward E. Tennant, M.D. -60A-
503 Fairhurst
Sterling, Colo. 80751

A. A. Krueger, M.D. -60A-
716 Idaho St.
Ashton, Idaho 83420

✓ Robert J. McKenna, M.D. -60A-
1456 Bedford Rd.
San Marino, Calif. 91108

✓ Drake W. Will, M.D. -60A-
727 Honua St.
Honolulu, Hawaii 96816

Fred T. Caldwell, Jr., M.D. -60A-
Dept. of Surgery
University of Arkansas Medical Center
Little Rock, Ark. 72205

✓ James R. Dellinger, Jr. -60A-
P. O. Box 387
Cartersville, Ga. 30120

Mr. Malcolm Strauss -60A-
5328 No. Questa Tierra Dr.
Phoenix, Ariz. 85102

Martin G. Gould, M.D. -60A-
Island House, Apt. 232
John's Island, Vero Beach, Fla.

32960

LaSalle D. Leffall, Jr., M.D. -60A-
2900 Ellicott St., N. W.
Washington, D. C. 20008

Executive Comm.

Donald R. Rogers, M.D. -60A-
3516 No. Point Dr.
Anchorage, Alaska 99502

David L. Roberts, M.D. -60A-
975 Ryland St.
Reno, Nevada 89502

✓ Lewis L. Engel, Ph.D. -60A-
2 Hawthorne Place
Boston, Mass. 02114

John F. Foley, M.D. -60A-
University of Nebraska
College of Medicine
42nd & Dewey
Omaha, Nebr. 68105

✓ Arthur A. Serpick, M.D. -60A-
3416 Deep Willow Rd.
Baltimore, Md. 21208

Raymond D. Grondahl, M.D. -60A-
3035 Moulton
Butte, Mont. 59701

Robert E. McAfee, M.D. -60A-
158 Clinton St.
Portland, Maine

✓ Andrew McCanse, M.D. -60A-
1232 W. 60th Terrace
Kansas City, Mo. 64113

✓ Mr. Edward B. Poitevent -60A-
6015 Prytania St.
New Orleans, La. 70118

Thomas G. Barnes, M.D. -60A-
720f South Main
Greenville, Miss.

✓ Janith S. Kice, M.D. -60A-
63 Second St.
Garden City, N. Y. 11530

✓ David T. Carr, M.D. -60A-
1211 S. E. 8 $\frac{1}{2}$ St.
Rochester, Minn. 55901

Ben F. Roach, M.D. -60A-
Midway, Ky. 40347

✓ David J. Carlson, M.D. -60A-
8220 Brookside Pl.
Wauwatosa, Wisc. 53213

✓ J. A. Gleason, M. D. -60A-
1920 W. 32nd
Topeka, Kans. 66611

✓ Harold E. Bowman, M.D. -60A-
2515 Indian Trail, S.E.
Grand Rapids, Mich. 49506

✓
John J. Finneran, M.D. -60A-
85-58 107th St.
Richmond Hill, N. Y. 11418

Dale Flickinger, M.D. -60A-
919 West Central
Minot, N. D. 58701

Victor A. Marcial, M.D. -60A-
Calle 19 # 2Ext.
San Agustin
Rio Piedras, Puerto Rico 00923

Mrs. Robert W. Scott -60A-
Rte. 1
Haw River, N. C. 27258

James G. Bassett, M.D. ✓ -60A-
540 E. Manoa Rd.
Havertown, Penna. 19083

✓ Gerald P. Murphy, M.D., D.Sc. -60A-
472 Mt. Vernon Rd.
Snyder, N. Y. 14226

J. Mostyn Davis, M.D. ✓ -60A-
309 E. Sunbury St.
Shamokin, Pa. 17872

✓ Hugh R. K. Barber, M.D. -60A-
122 E. 76th St.
New York, N. Y. 10021

Mr. Ward V. Cook -60A-
4305 S. W. Tunnelwood
Portland, Ore. 97221

Carlton Walker, D.D. S. -60A-
313 W. Country Club Rd.
Roswell, New Mexico 88201

Frank H. McGregor, M.D. -60A-
3516 Northwest 43rd St.
Oklahoma City, Okla. 73112

✓ Mr. Joseph J. Ippolito -60A-
7 Glen Rd.
West Orange, N. J. 07052

✓ Esther Marting, M.D. -60A-
R. R. #2 Box 35
New Richmond, Ohio 4517

Cornelia Walker, M.D. -60A-
1½ Merrimack St.
Concord, N. H. 03301

✓ Arthur M. McGuire, M.D. -60A-
709 Sheridan Ave.
Cody, Wyo. 82414

Arsen Melkonian, M.D. -60A-
19 Maple Grove
Barre, Vt. 05641

✓ Erling O. Ravn, M.D. -60A-
1802 9th St.
Merrill Wisc. 54452

Jack B. Watkins, M.D. -60A-
123 Edgecombe Dr.
Salt Lake City, Utah 84103

John L. Campbell, D. D. S. -60A-
601 Valley View St.
Morgantown, W. Va. 26505

✓ Richard H. Jesse, M.D. -60A-
5203 Beechnut
Houston, Tex. 77035

Donald J. Pinals, M.D. -60A-
123 Winding Brook Rd.
New Rochelle, N. Y. 10804

✓ Mr. J. V. Beall -60A-
502 Huckleberry Dr.
Nashville, Tenn. 37205

✓ Willis J. Taylor, M.D. -60A-
12 Shore Lane
Mercer Island, Wash. 98140

Laurie N. Ervin, Jr., M.D. -60A-
24 Vardry St., Suite 3-E
Greenville, S. C. 29601

✓ Richard P. Elzay, D. D. S. -60A-
3413 Scottview Dr.
Richmond, Va. 23225

Fiorindo A. Simeone, M.D. -60A-
104 Olney Ave.
No. Providence, R. I. 02904