


National Museum of Health and Medicine

Otis Historical Archives

OHA 119 Bower Photograph Collection

Date of Records: 1910s-1920s

Size: 1 box

Finding Aid: by Eric W. Boyle (2012)

Biographical Note: Col. Morris L. Bower was an Army Medical Museum illustrator.

Series/Scope and Content Note: The collection consists of negatives and lantern slides of pathological conditions and anatomical drawings belonging to Col. Bower. Includes a typed list corresponding to some of the diagnoses listed on the envelopes for negatives.

BOX AND CONTENT LIST

Numbered Envelopes, Series I:

- 1: Rupture of Diaphragm Pre-op
- 2: Rupture of Diaphragm Post-op
- 3: Malrotation of Bowel
- 4: Malrotation of Bowel
- 5: Malrotation of Bowel
- 13: Volvulus of Cecum
- 17: Acute Gastric Dilatation
- 19: Acute Jejunal Obstruction
- 21: Obturation, Gall Stone
- 21: Acute Jejunal Obstruction, Wendt
- 22: Post-Appendectomy Obstruction
- 23: Post-Appendectomy Obstruction
- 24: Inguinal Hernia—Reduced
- 27: External Pressure—P.D.


- 28: Colonic Distention, Acute
- 29: Ca Sigmoid; Cecal Fistula
- 30: Ca Sigmoid; Conservation for Partial Obstruction
- 33: Ca Sigmoid, Incompetent Ileocecal Valve
- 34: Spastic Ileus
- 35: Paralytic Ileus, Carcinomatosis
- 36: Paralytic Ileus, Carcinomatosis
- 37: Perforated Ca of Sigmoid
- 38: Paralytic Ileus, Perit. And Pneumo From Caut Ca Rectum
- 39: Paralytic Ileus, Renal Stones
- 40: Malrotation, Arteriomesenteric
- 42: Sophia Thompson
- 43-46. Thyroid, Alice Motl
- 65: Constant Pressure Apparatus
- 66: Miscellaneous
- 68: Miscellaneous
- 74: Appendix Autopsy Specimen
- 75: Appendicitis, Chronic Recurrent
- 77: Miscellaneous
- 80: Appendicitis Specimen
- 81: Appendicitis Specimen
- 84: Appendicitis Specimen
- 85: Appendicitis Specimen
- 86: Appendicitis Specimen
- 87: Appendicitis Specimen
- 88: Appendicitis Specimen
- 91: Appendicitis Fecalitus
- 92: Appendicitis Fecalitus
- 93: Appendicitis Valve Mechanism
- 94: Appendicitis Miscellaneous
- 96: Miscellaneous
- 99: Photomic


- 100: Miscellaneous
- 101: Mechanism of Pathogenesis
- 102: Mechanism Specimen
- 105: Nephritis
- 107: Miscellaneous
- 108: Miscellaneous
- 112: Appendicitis Chart
- 164-67: Pinewski: 4 Days Post-Operative

Numbered Envelopes, Series II:

- I: Appendix
- II: Complete Obstruction of Appendix
- IV-V: Empty Appendix
- IV: Peritonitis
- VI: Stenosis of Appendix by Ligature
- VIII: Stenosis of Appendix With Foreign Body in Lumen
- IX: Stenosis of Appendix
- XI: Stenosis of Appendix with Foreign Body and Capsule
- X.1: Lung Abscess
- X.3: Rupture of Diaphragm
- X.4: Rupture of Diaphragm Post-Operative
- X.4: Lung Abscess
- X.6: Hernia Abdominal
- X.5: Rupture of Diaphragm
- X.8: Lung Abscess
- X.9: Appendicitis Specimen
- X.10: Subphrenic Abscess
- X.11: Appendicitis Fecalitis
- X.18: Lung Abscess
- X.19: Lung Abscess
- X.20: Lung Abscess
- X.21: Lung Abscess


- X.40: Ca in Old Osteomyelitis
- X.41: Calcified Goiter
- X.42: Malcoln Obstruction of Duodenum
- X.43: Atelectosis Clear
- X.44: Polyposis of Colon
- X.45: Intussaception, 12 Hrs
- X.46: Polypoid Ca of Sigmoid
- X.47: Sorrell-Meckel's Interna Hernia
- X.48: Incisional Hernia
- X.49: Intestinal Obstruction
- X.50: Intestinal Obstruction
- X.51: Acute Gastric Dilatation
- X.52: Acute Jejunal Obstruction
- X.52: Acute Ileum Obstruction
- X.53: Congenital Atresia
- X.54: Inverted Stomach
- X.56: Meckel's Diverticulum
- XII: Appendix Transplanted Into Duodenum

Unnumbered Envelopes:

- Appendicitis, Incidence of Obstruction
- Appendix Obstructed by Sprouting
- Appendix Obstructed by Fecalith
- Sigmoid Volvulus
- Intestinal Obstruction Classification
- Origin of Diaphragm
- Aneurysm, Splenic Artery
- Aneurysm of Splenic Artery
- Calcified Pericardium
- Abd. Hodgkins
- Rubber Sponge
- Incompetent Ileocecal Valve


Summary of Results Using Specific Ors.

Circulatory Experiments

Ileum, Traumatic Rupture of

Prolapse of Rectum, Margaret Morgan

Thoractic Aspect

Appendicitis Chart

Operation for Rectal Prolapse

Goiter (2)

Appendicitis Chart

Goiter (1)

Residuals of Appendicitis

Thyroid Carcinoma

Sigmoid Volvulus and Amebic Colitis Resected

Volvulus of Sigmoid, Leonard Johnson

Appendicitis: Age and Seasonal Incidence

Distended Autopsy Specimens

Intestinal Obstruction, Baby Boy

Hirschprung's Disease

Hernia #X2

Hernia #X3

Hernia X5

Atelectasis

Appendicitis Etiology, Drawing of Mechanism

Subphrenic Abscess

Prolapse of Rectum

Diaphragmatic Hernia in the Newborn

Miscellaneous

Carcinoma in Umbilicus From Ca of Stomach

Early Intussusception of Rectum

Second Degree Rectal Prolapse

Ulcerative Colitis

Intestinal Obstruction Congenital, John Von Escher


Abnormal Misc. at Meckel's and Peanut Obstruction

Washed Appendiceal Close Loops

Subphrenic Abscess

Subphrenic Abscess

Retroperitoneal Teratoma

Mediastinal Dermoid

TB Cavity

Malrotation Duodenal Suspension

Treatment of Rectal Prolapse

Appendicitis 6 and 18 Hr Pressure Experiments

Miscellaneous

Complete Rectal Prolapse

Regional Ileitis

Megacolon

Rectal Prolapse

Etiology of Acute Appendicitis Theories

(8 unlabeled envelopes)