

Clinical Case Conference—An Alliteration

Larry J. Kricka*

Alliteration is the repetition of the same letter at the beginning of words. It has a long history, and many excellent examples are to be found in the works of William Shakespeare (e.g., “Whereat with blade, with bloody blameful blade, He bravely broach’d his boiling bloody breast”). Shifting forward to more recent times, toxicologists may find the very lengthy alliteration on alcohol by the Rev. James Nelson Hulme, MD, sobering reading. It was published in 1882 and is titled *ALLITERATION. An alliterated ALLOCUTION by the Letter A against ALCOHOL and all alcoholic admixtures, agencies and appliances; and also advocating all ATTEMPERANCE; as addressed at ABECEDARY ALHAMBRA, afore all. . .* The verse is 500 lines long and uses more than 2000 words, all beginning with the letter A (a stiff drink may be in order before, during, or after reading this magnum opus!).

Our discipline, clinical chemistry, is rich with examples of alliteration. The title of this journal, *Clinical Chemistry*, is an alliteration. Other examples include the names of various chemical and biochemical compounds (amino acid, aspartate aminotransferase, calcium chloride), equipment and technologies (Bunsen burner, test tube, agglutination assay, atomic absorption, column chromatography), diseases (disaccharidase deficiency, lymphocytic leukemia, multiple myeloma), biological processes (coagulation cascade), test fluids (serum specimens), and aspects of everyday laboratory practice (calibration curve, control chart, correlation coefficient).

In the past, *Clinical Chemistry* has published a number of alliterations and articles with alliterative titles (e.g., “Nanotechnologic nutraceuticals: nurturing or nefarious?”). For anyone interested in alliteration, a major challenge is to compose lengthy alliterations, especially ones that do not use the same word more than once. This challenge is complicated by the fact that words beginning with some letters of the alphabet are more amenable than others to alliterative compositions. That is by virtue of the number and distribution of nouns, verbs, conjunctions, adjectives, adverbs, pronouns, prepositions, and interjections beginning with the letter.

I recently published an A to Z collection of alliterative verse entitled *Alliteration, Again and Again*. My quest was to explore the possibilities of writing alliterations with words beginning with each letter of the alphabet. To my laboratory medicine colleagues, I offer the following alliteration from this collection, which is composed entirely of words beginning with the letter C and charts the course of a clinical case conference.

Clinical Case Conference

Crisply-coated clinicians converge
Colleagues congregate, crowding cramped confined chamber
Clinicopathologic case conference commences
Corruptly constituted corpulent Caucasian comes center-stage
Clinical condition considered, cultural characteristics confronted
Clinical course characterized
Cardiospasms, cramps, crackles
Cataracts, calcification, chronic coagulopathy
Cardiologist consulted
Coronary care’s cardiac catheterization cancelled

Department of Pathology and Laboratory Medicine, University of Pennsylvania Medical Center, Philadelphia, PA.

* Address correspondence the author at: Department of Pathology and Laboratory Medicine, 7.103 Founders Pavilion, University of Pennsylvania Medical

Center, 3400 Spruce St., Philadelphia, PA 19104. Fax 215-662-7529; e-mail kricka@mail.med.upenn.edu.

Received April 2, 2013; accepted April 9, 2013.

Clinical chemistry construed
Creatinine clearance, calcium, CEA, cholesterol
CAT-scan checked
Corrupted crenellated corpuscles conumerated
Coagulation cascades conspected
Cultures carefully counted
Causes conjectured
Conditions considered
Closed constricted canaliculi—cirrhosis?
Cerebral cryptococcosis?
Chlamydia, Campylobacter, Clostridium?
Cardiomyopathy, CVD, CHF, COPD?
Cervical cancer, colorectal carcinoma, carcinoid?
Cautious comments collected, codified, criticized
Clinicians' categorical caveats collated
Clues contested
Consensus created
Care continuum configured
Cure contemplated— combination chemotherapy?
Considerations completed
Case concluded
Cellphones crescendo
Crowds called-away

Author Contributions: *All authors confirmed they have contributed to the intellectual content of this paper and have met the following 3 requirements: (a) significant contributions to the conception and design, acquisition of data, or analysis and interpretation of data; (b) drafting or revising the article for intellectual content; and (c) final approval of the published article.*

Authors' Disclosures or Potential Conflicts of Interest: *No authors declared any potential conflicts of interest.*

DOI: 10.1373/clinchem.2013.207423
