

December 11, 1973

Isadore Rosenfeld, M.D.  
Clinical Associate Professor of  
Medicine  
Cornell University Medical College  
125 East 72nd Street  
New York, New York 10021

Dear Is:

I'm in the market for any selected masterpieces of your Russian photography. Thanks for returning my package left with your family. Sorry to have missed you in Atlantic City. I still have fond memories of our visit in your home and your sustaining good humor in Moscow, amid the nightmares (for me) of "collaboration" with Bernie.

Best regards,

Henry Blackburn, M.D.  
Professor and Director

dm

(Dictated but not read)