Series II. No. 66

JULY, 1910

Whole No. 94

BULLETIN OF VANDERBILT UNIVERSITY

NASHVILLE, TENNESSEE

MEDICAL DEPARTMENT

The Bulletin of Vanderbilt University is published by the University, and is issued every month from January to October, inclusive

BOARD OF TRUST

1918.*	
BISHOP W. R. LAMBUTH	
ALLEN R. CARTER, B.A	
MAJ. R. W. MILLSAPS	Louisville, Ky.
HON W C PATCLIPED	Jackson, Miss.
	Little Rock Ark.
1912.*	
SAMUEL CUPPLES	
J. H. DYE, D.D	
WILLIAM L. MOOSE TT D	Little Rock, Ark.
WILLIAM L. MOOSE, LL.B. CLAUDE WALLER, B.E. MS. IL.B.	
W. T. SANDERS BA. M.S., LL.B.	
W. T. SANDERS, B.A.	Athens. Ala.
REV. W. D. BRADFIELD. WILLIAM HUGHES	
	Spring Hill Tenn
1014 *	
BISHOP W. B. MURRAH	
CHANCELLOR I H PYDET	Jackson, Miss.
W. R. COLE, B.A	
BISHOP J. S. KEY	Sherman, Texas
TODDING P. MADDOX	Atlanta Ga.
1915.*	
J. A. ROBINS, B.A	
CHAS N BURCH BA II B	
CHAS. N. BURCH, B.A., LL.B	
Direction Direction of the Designation of the Desig	·····. New York, N. Y.
1916.*	
NATHANIEL BAXTER	Verbulli, m.
BISHOP E. R. HENDRIX.	Memphis, Tenn.
W. J. YOUNG	Kansas City, Mo.
H. H. WHITE	
E. H. JONES	Alexandria, La.
E. H. JONES	
E. B. CHAPPELL	
A AND OF STREET STATE OF STREET	
the same of the sa	

OFFICERS OF THE BOARD.

PRESIDENT. BISHOP G. R. HENDRIX. VICE PRESIDENTS.

BISHOP W. R. LAMBUTH. BISHOP W. B. MURRAH. SECRETARY. W. R. COLE TREASURER.

THOMAS S. WEAVER......Nashville, Tenn. BURSAR. J. E. HART..... Nashville, Tenn.

EXECUTIVE COMMITTEE.

BISHOP G. R. HENDRIX. W. R. COLE, B.A. CLAUDE WALLER.

JAMES H. KIRKLAND, LL.D. R. F. JACKSON. G. B. WINTON, D.D.

G. M. NEELY.

^{*} The term of office expires at the annual meeting of the Board of Trust In the year indicated.

REGISTER

OF

VANDERBILT UNIVERSITY

FOR 1909-1910

ANNOUNCEMENT

FOR 1910-1911

MEDICAL DEPARTMENT

NASHVILLE, TENN.
PRINTED FOR THE UNIVERSITY
1910

General Statement

FOUNDATION.

VANDERBILT UNIVERSITY owes its foundation to the munificence of Cornelius Vanderbilt, of New York, who, on the 27th of March, 1873, made a donation of Five Hundred Thousand Dollars. This was subsequently increased until the entire donation amounted to One Million Dollars.

The special donation of One Hundred and Fifty Thousand Dollars made by Mr. W. H. Vanderbilt, the son of the founder, in August, 1879, added to the Campus Wesley Hall (a commodious structure for the use of the Biblical Department), the Gymnasium and its outfit, Science Hall, and a complete equipment of approved apparatus for instruction in engineering. In July, 1883, Mr. W. H. Vanderbilt added One Hundred Thousand Dollars to the permanent endowment of the University. In his will he bequeathed to it Two Hundred Thousand Dollars, and this sum has been added to the Endowment, which is now over One Million Dollars.

In January 1888, Mr. Cornelius Vanderbilt, a grandson of the founder, made a donation of Thirty Thousand Dollars for the erection of a Mechanical Engineering Hall.

In April, 1899, Mr. W. K. Vanderbilt, a grandson of the founder, erected Kissam Hall, a dormitory, in memory of his mother, at a cost of about One Hundred and Fifty Thousand Dollars.

Other donations, amounting to over Six Hundred Thousand Dollars, have been received from time to time from several generous patrons.

ORGANIZATION.

The University is organized with seven distinct departments, as follows:

- I. THE ACADEMIC DEPARTMENT, embracing Philosophy, Science, and Literature.
- II. THE BIBLICAL DEPARTMENT.
- III. THE LAW DEPARTMENT.
- IV. THE MEDICAL DEPARTMENT.
 - V. THE PHARMACEUTICAL DEPARTMENT.
- VI. THE DENTAL DEPARTMENT.
- VII. THE ENGINEERING DEPARTMENT.

Each of these departments has its Faculty of Instruction, charged with its special management.

CAMPUS.

The University Campus is in the City of Nashville. The grounds comprise seventy-six acres, and from their elevation—on a level with Capitol Hill—afford fine views on every side, and furnish the full conditions of health. The campus is lighted by electricity, and improved with drives and walks, and about a hundred and fifty varieties of shade trees.

On the campus are located about thirty buildings, consisting of the College Hall, Science Hall, Mechanical Hall, Wesley Hall, Kissam Hall, Furman Hall, Observatory, Gymnasium, Dormitories, Y. M. C. A. Building, and professors' residences.

Instruction in the Academic, Biblical, Pharmaceutical, and Engineering Departments is given in the buildings on the campus. The Law Department occupies a handsome stone-front on Fourth Avenue, North, near Union, and the Dental Department has new quarters in a large, six-story building on Vauxhall Street. The Medical Department is on the corner of Fifth Avenue and Elm Street, and is fully described, pages 9-14.

PHYSICAL TRAINING.

The Gymnasium, which is situated on the campus, is a brick building, 90 x 60 feet, substantial, and of handsome architectural design. It has a basement, containing dressing and bath rooms, and rooms for special exercises; a principal floor, for general exercise and training, and a gallery, extending around the interior of the building, in which is situated a running track. It is equipped with all modern apparatus.

A fine athletic field has recently been laid out and committed to the care of the Vanderbilt University Athletic Association.

The authorities of the University, in recognition of the importance of regular and systematic physical exercise during the formative period of student life, have placed the Gymnasium under the charge of a director who has had experience in physical training. The Gymnasium is open to all members of the University for voluntary exercise.

HOMES FOR STUDENTS.

Students are allowed to select their own homes in families approved by the Chancellor. There are good boarding houses near

the Medical Department. Whenever a change is made in the place of boarding, the student must report the same to the Secretary of the Faculty. Students so desiring, can live on campus.

ALUMNI ASSOCIATION.

This Association was organized at Commencement in 1879.

Any person who has taken a degree in the University may become a member of the Association on payment of the initiation fee of one dollar.

B. E. YOUNG, Ph.D., Secretary.

VANDERBILT ALUMNI OF THE A. M. A.

At the 1907 meeting of the American Medical Association, held at Atlantic City, the Vanderbilt Alumni Association of the A. M. A. was formed. A meeting and banquet has been held each year since. The following officers were elected at the St. Louis meeting of the A. M. A. in 1910:

The annual meeting is to be held on the evening of the first day of the meeting of the S. M. A., Tuesday, November 8, 1910, and is to be followed by a smoker or banquet. All Alumni expecting to be present are requested to notify Dr. Litterer.

Y. M. C. A.

This organization is now the best recognized activity in our student life, having the largest and most representative membership of any student organization in College. The Association stands ready to receive all of its old friends back and to welcome all new students, seeking to provide a channel for active Christian work by and for the students. The fee is \$2 per year. This amount will be accepted by the City Association as paid on a student's ticket, which entitles the holder to the use of baths, gymnasium, swimming pool, etc.

Bible and Mission Study Classes are held in students' rooms. Devotional meetings held every Friday night in the College and one platform address a month by some prominent speaker have proven most helpful. A reading room, with the best medical and literary magazines, is open to all the College students.

Members of the Association will return a few days before the session opens to welcome all new students, and will gladly aid them in securing agreeable boarding houses.

Medical Department

FACULTY

JAMES H. KIRKLAND, Ph.D., LL.D., D.C.L., Chancellor. WILLIAM L. DUDLEY, B.S., M.D., Dean. Professor of Chemistry and Toxicology.

G. C. SAVAGE, M.D.,
Professor of Opthalmology, (Defects of the Eye.)
DUNCAN EVE, M.A., M.D.,
Professor of Surgery and Clinical Surgery.

Professor of Practice of Medicine and Clinical Medicine.

GEORGE H. PRICE, B.E., M.S., M.D.,
Professor of Diseases of the Eye, Ear, Throat, and Nose.
W. H. WITT, M.A., M.D.,

Professor of Materia Medica and Therapeutics.

J. T. ALTMAN, M.D., Professor of Obstetrics. RICHARD A. BARR, B.A., M.D., Professor of Abdominal Surgery.

LUCIUS E. BURCH, M.D., Secretary, Professor of Gynecology, SAMUEL S. BRIGGS, M.D.,

Professor of Anatomy.
WILLIAM LITTERER, M.A., Ph.C., M.D.,
Professor of Histology, Pathology, and Bacteriology.

W. A. BRYAN, A.M., M.D.,
Professor of Principles of Surgery.
M. C. McGANNON, M.D.,
Professor of Clinical Surgery.
S. S. CROCKETT, M.D.,
Professor of Nervous and Mental Diseases.
A. N. HOLLABAUGH, M.D.,
Professor of Anatomy.
F. B. HAMBLETON, M.D.,
Professor of Physiology.

OWEN H. WILSON, B.E., M.D.,
Professor of Diseases of Children.

J. W. KING, M.D., Professor of Dermatology and Radiography.

Professor of Hygiene and Preventive Medicine and Associate Professor of Pathology.

CHARLES S. BRIGGS, M.D., Professor of Genito-Urinary Surgery.

S. H. SHEIB, M.S., Adjunct Professor of Chemistry. W. C. DIXON, M.D., Adjunct Professor of Medicine.

DUNCAN EVE, JR., M.D.,
Adjunct Prefessor and Lecturer on Minor Surgery, Demonstrator of Surgery.
R. L. JONES, M.D.,
Adjunct Professor of Histology.

WM. L. DUDLEY, B.S., M.D., Lecturer on Medical Jurisprudence. JAMES McCLURE, M.S.,

Instructor in Physics. HARRINGTON MARR, M.D., Demonstrator of Anatomy.

STANLEY R. TEACHOUT, M.D.,
Assistant to the Chair of Obstetrics, Assistant Demonstrator of Anatomy.

W. C. DIXON, M.D., Superintendent of the University Hospital and Demonstrator of Gynecology.

JOHN MOORE, M.D., Demonstrator of Eye, Ear, Nose and Throat.

DAVID R. PICKENS, M.D.,
Assistant to the Chair of Medicine and Assistant Demonstrator of Anatomy.

C. F. ANDERSON, M.D., Lecturer on Venereal Diseases and Assistant to the Chair of Surgery and Assistant Demonstrator of Anatomy.

R. W. BILLINGTON, M.D., Lecturer on Materia Medica.

O. N. BRYAN, M.D . Assistant to Chair of Medicine.

JOHN OVERTON, M.D., Assistant to the Chair of Clinical Surgery and Assistant Demonstrator of Anatomy.

A. S. DABNEY, M.D.,
Assistant to the Chair of Medicine and Assistant Demonstrator of Anatomy.

A. W. HARRIS, M.D., Assistant to Chair of Nervous and Mental Diseases.

W. T. BRIGGS, B.A., Assistant Demonstrator of Anatomy.

HOWARD S. JECK, B.A., M.D.,

Assistant Demonstrator of Anatomy. W. L. SNEED, M.D.,

Assistant Demonstrator of Anatomy.

JOHN WITHERSPOON, M.D., Assistant in Pathology.

H. S. JECK, M.D.,
Assistant in Histology.
W. R. BLUE,
Demonstrator in Histology and Pathology.

HORACE KNOX ALEXANDER, M.D., Instructor in Anesthetics and Assistant on Diseases of Children.

D. L. MUMPOWER. Instructor in Pharmacy. R. M. JONES, Assistant in Pharmacy. R. M. BRADY, Assistant in Pharmacy. A. D. RAMSEY, B.S., Assistant in Chemistry. E. M. FUQUA, Assistant in Chemistry. A. C. OWINGS, Assistant in Chemistry. HERMAN SPITZ,

Assistant in Chemistry. J. E. HART, Bursar. A. E. GODWIN, Assistant Secretary.

Preliminary Statement

The Medical Department of Vanderbilt University is located in a building on the corner of Elm Street and Fifth Avenue, South, one of the pleasantest portions of the city. Handsome residences close at hand furnish convenient boarding facilities and agreeable surroundings. Two lines of electric cars pass in the immediate vicinity of the college, thus rendering it accessible from all points of the city. The building was erected in 1895.

DESCRIPTION OF THE MEDICAL BUILDING.

The college building is an imposing structure four stories

high, comprising 10,000 square feet ground floor surface.

In designing the building, the Trustees were governed by two ideas: First, to provide for the students commodious, comfortable and elegant sanitary quarters; and, secondly, to erect a structure so arranged as to meet the requirements of advanced medical education. Every facility is afforded for conducting a combined didactic, laboratory, and clinical course. Facing Fifth Avenue, South, the principal north and south thoroughfare of the city, the building runs back along Elm 160 feet, with an open square to the south. The location assures a wealth of light and ventilation. In perfecting the plans, the architect has carefully avoided narrow halls, recesses, and alcoves, every part of the building being thus abundantly lighted and ventilated. The plumbing, such an essential feature in an institution of this kind, has all the modern requirements of sanitation.

THE FIRST FLOOR.—The entrance is on Elm Street, and intended for the exclusive use of patients applying to the dispensary and hospital service. The larger part of the western half of this floor is arranged for an outdoor clinic and hospital accommodating forty patients, the remaining portion being occupied by the arena of the Surgical Lecture Room. The eastern half is entirely occupied by the Chemical Laboratory, and in a cellar beneath are the engine rooms, furunaces, etc.

SECOND FLOOR.—The entrance to this, the principal floor of the building, is on Fifth Avenue, and is reached by a high flight

of stone steps. On this floor are the Medical and Surgical Class Rooms, a large Reception Room for students, the Faculty Room, offices of the Dean and Secretary, and janitor's quarters are near the entrance. This floor communicates by broad stairways with the third floor above and with the Laboratory and Dispensary below.

THIRD FLOOR.—Here is located the principal lecture room, with a seating capacity of 500. On this floor, also, are the Laboratories of Bacteriology, Physiology, and Microscopy, Museum and Library.

Special provision has been made in the equipment of the various laboratories for instruction of classes in sections, and every detail looking to the thorough teaching of the individual student, in these most important fundamentals, has been carefully considered. The already extensive museum is being added to continuously, which furnishes ample material for the instruction of students in gross Pathology.

FOURTH FLOOR.—This floor is occupied by the Dissecting Hall, private dissecting rooms, with the necessary attachments and conveniences, and a spacious class room for anatomical demonstrations. The exact arrangement of each of these floors may be seen from the accompanying floor plans.

SPECIAL FEATURES.—Recognizing that the material advance in medical education demands a proper gradation of the course and classification of the students, the modern college building must be provided with ample and properly adapted class rooms. Vanderbilt University has constructed the medical building with this object in view.

One of the special and most attractive features of 'he college is the Surgical Lecture Room. It has its arena on the first floor, and seats rise abruptly through two stories. The room has a seating capacity of 280, and is architecturally designed to afford a perfect view of the arena. All the material employed in the construction of this room permits of thorough washing, thus observing the modern idea of asepsis. The arena, 20 x 16, is a semi-circle, and is equipped with the conveniences of a modern operating room, including hot and cold water, sterilizers, filter, instrument stand, operating table, etc. The floor is of encaustic tiling, inclining to a lateral drain. In close relation with the arena are the surgical consulting room and the anæsthetizing

room. Through a broad, arched window ample northern light falls upon the arena. At night it is illuminated by electric and gaslight. The students enter this room at the rear end on the second floor. Adjoining the Surgical Amphitheatre is the Charity Hospital, where the third and fourth year students are taught each afternoon at the bedside the practical part of surgery, medicine and obstetrics.

The Medical Lecture Room, at the east end of the building, accommodates 280 students, and is a well-arranged auditorium. In addition to these lecture halls there are on the second floor two class rooms, each accommodating one hundred students.

On the third floor is the Main Auditorium, with a seating capacity of 500. The anatomical class room, with accommodations for 150 students, is on the fourth floor. Here special instruction in surgical anatomy and operative surgery is given advanced students. The Dissecting Hall is located on the fourth floor, and comprises a large room 40 x 60, and a number of small rooms for prosectors and advanced students. In the arrangement of this hall much consideration for the comfort of the student has been shown. A dressing room with numerous lockers, a spacious lavatory and toilet room are provided. The crematory, storing and embalming rooms, necessary conveniences of this department, are in connection with the main hall. The floor is asphaltum, with gutter drainage. The dissecting tables have slate tops, and each is provided with portable lights. In the arrangement and equipment of this room every effort has been made for protection against the accumulation of filth and odors.

A Library, having all the leading journals and works of reference, is provided for the use of the students without extra fee.

BEGINNING OF SESSION.

The session will begin on Thursday, September 22, 1910, and close on Monday, May 23, 1911.

All students should present themselves punctually at the opening of the session. The loss of a few lectures at the beginning of the session may prove to be of serious embarrassment to subsequent progress.

COURSE OF STUDY.

The course of study extends through four regular sessions, each being seven and one-half months in length. The course is

strictly graded so that the sequence of subjects is logical; thus the student loses no time through needless repetition, and is not introduced into subjects before he is prepared to derive the greatest benefits from the instruction.

Special courses are open to graduates in medicine who wish to pursue some special line of study or research.

METHODS OF TEACHING.

The method of teaching in the class room is by didactic lectures and recitations. The recitation feature, supplemented by incidental lecturing and discussion, will be emphasized. Great stress will be laid on personal instruction in the clinics, laboratories, and demonstration rooms. Bed-side instruction will be given the advanced classes. The clinics will be carried on during the entire year. Students are required to attend all the exercises of the classes to which they have been admitted.

EXAMINATION.

Each class will be examined at the end of the session. A student falling below the required grade in any subject may make up the deficiency at the beginning of the next session by satisfactorily passing a special examination in the subject in which he is deficient; otherwise, he will be required to repeat the work the next year.

Credit for a full course of instruction will not be given unless the student remains throughout the session and successfully passes all the examination in the subjects required in the class for which he desires credit.

Examinations during the lecture hour may be held at any time, at the option of the professor.

A candidate for graduation failing to pass in not more than two subjects will be granted a second examination, provided the average grade of his first examination is not less than sixty-five per cent.

Entrance examination for the freshman class, and also for all those applying for advanced standing and for the removal of conditions, will be held September 23-24.

HONOR ROLL.

Students attaining a grade of ninety per cent in any class will have their names placed on the Honor Roll, which will be published in the Commencement Programme.

REQUIREMENTS FOR ADMISSION.

No one will be admitted to any class previous to matriculation.

All candidates for admission must be of good moral character,
and not less than eighteen years of age.

Each student applying for matriculation must possess scholastic attainments equal to those of a recognized high school graduate. All credentials must be passed on by the Superintendent of Public Instruction of the State of Tennessee, in accordance with the law of the American Medical College Association, of which Vanderbilt University is a member. Should he not possess a diploma of graduation from some literary or scientific institution of learning, or from some recognized high school, he may present a certificate showing the subjects and text-books he has studied, with the time spent on each. His work will be passed on, and if deficient he must make up such deficiency by examination before entrance.

Blanks will be furnished by the Secretary on application.

ADVANCED STANDING.

A student who has attended one or more courses at a medical college, which is a member of the Association of American Medical Colleges, desiring to enter this institution, will be given credit, provided he presents a statement from the Dean of the College from which he desires to withdraw certifying to his moral qualification and to the exact work he has done in said College.

No advanced standing is given to those having academic degrees, nor to graduates in Pharmacy or Dentistry.

COURSE OF INSTRUCTION.

The rapid progress of medicine and the general demand for higher medical attainments, together with the experience of the Faculty, have conclusively proven the necessity for a change in the older methods of teaching. No course of instruction by didactic lectures, however learned, can take the place of laboratory training and clinical experience at the bedside, where students will be brought into close personal relations with each professor and instructor, thereby inciting them to active personal work and a higher degree of proficiency. To this end, class-room recita-

tions will be held daily. This method, together with laboratory and clinical work, will largely replace didactic lectures, though such lectures are retained as best in some courses, and as essential, to some degree, in all. These class-room quizzes are kept up through the entire course, but are made an especial feature in the first year, when students are learning the fundamental principles of medicine. Written examinations are held at the end of each year.

The facilities for laboratory instruction are especially complete in themselves, containing all the equipment in apparatus and material that is needed for thorough teaching. The advantages offered for clinical instruction, which is such an important feature in the course, are excellent, both at the large City Hospital, where there will be a clinic every day in the week, and at the college hospital, clinic and dispensary, where each student will have the opportunity to examine and prescribe for all kinds of diseases under the personal supervision of the professor or his assistant. Advanced students will have cases from the medical, surgical, and obstetrical clinics assigned to their care for home treatment, under the direction of instructors.

In addition to this, each senior student serves as interne in the College Hospital, having associated with him a junior student, in the practical work of making clinical examinations of blood, sputum, urine, and other secretions, as they may be demanded in individual cases. They also compile the histories of all cases, as they come into the College Hospital. These student internes also have practical charge, under proper supervision, of the Out-door G. U. Clinic, where they learn the practical use of instruments and methods of treatment and dressings. During this service as student interne, each student is instructed in the best method of adminitering various anæsthetics, both general and local.

It is believed that a course in the medical department of a great university, such as the students here enjoy, offers facilities far superior to those obtained in an independent medical school.

It might not be out of place to call attention to the fact that the indications point to the merging of the independent medical schools with those in connection with established universities, consequently those entering upon the study of medicine would do well to look to the probable permanency of the institution from which they desire to receive their diplomas.

Matriculates of the Medical Department may pursue courses of study in any other department of the University without the payment of additional fees, unless the courses selected require laboratory work, in which case only the laboratory fee will be charged, to cover the use of material.

The course of study is strictly a graded one, of four years' duration, each class being taught separately.

All quizzes will be conducted in connection with the regular course of instruction, and no private quizzes will be necessary.

CHEMISTRY AND TOXICOLOGY.

Dr. Dudley, Professor; Mr. Sheib, Adjunct Professor.

Mr. RAMSEY, Mr. FUQUA, Mr. OWINGS, and Mr. SPITZ, Assistants. Instruction in Chemistry is given by lectures, fully illustrated by experiments, recitations, and thorough laboratory work. It consists of a general course of inorganic and organic Chemistry, with special reference to medicine. In the first year three lectures and recitations a week are given in general and inorganic Chemistry, and four hours a week are given in general experiments and qualitative Analysis. In the second year the course consists of two lectures and recitations a week on organic and physiological Chemistry, and two hours a week in analysis and study of physiological products in the laboratory. Each student has a laboratory desk assigned him, in which he keeps his apparatus under lock and key during the entire session. The chemical laboratories are equipped with all the apparatus necessary for the prosecution of the most thorough and advanced work in medical Chemistry.

OPTHALMOLOGY (Defects of the Eye).

Dr. SAVAGE, Professor.

Lectures on errors of refraction and muscle errors will be delivered to the fourth-year class by Dr. Savage, who will also hold clinics for emphasizing these subjects. Prof. Savage will teach post-graduate classes each session. A medical diploma and a knowledge of the diseases of the eye will be required of all who enter these classes, for only defects of the eye (errors of refraction and muscle errors) will be taught.

SURGERY AND CLINICAL SURGERY.

Dr. Eve, Professor; Dr. Bryan, Professor of Principles of Surgery; Dr. McGannon, Professor of Clinical Surgery; Dr. Eve, Jr., Adjunct Professor of Surgery and Demonstrator; Dr. Anderson, Assistant; Dr. Overton, Assistant in Clinical Surgery; Dr. Alexander, Anæsthetist.

Instruction in surgery is given the students of the third and

fourth years, who are admitted to the surgical clinics.

The course embraces the whole of general surgery, and is so divided that third-year students are taught the principles of surgery, including surgical bacteriology and pathology; and the fourth-year students the practice of surgery, which will cover the practical technique of surgical work. Both the third and fourth course students are given bed-side instruction in the College Hospital, including a thorough course in administering anæsthetics, the application of surgical dressings and the management of emergency cases.

The subject of asepsis and antisepsis will receive special attention, and considerable time will be given to the important subjects of tumors, fractures, dislocations, amputations, orthopedic affections. Demonstrations will be made of the methods of reductions of fractures and dislocations, the preparation of splints and other surgical appliances in the lecture room and clinic, thus affording the best and most practical instruction. The method inaugurated last session in having every student of the advanced classes serve as internes in the College Hospital will be continued the coming session.

In the surgical laboratory the fourth-year class is divided into sections and instructed in the proper methods of applying bandages, dressings, etc., and given a thorough course in operative work, each student being required to operate on the cadaver himself, under the guidance of the demonstrator. So important do we regard this work that a final examination is held upon the same.

PRINCIPLES AND PRACTICE OF MEDICINE, AND CLINICAL MEDICINE.

Dr. Witherspoon, Professor; Dr. Dixon, Adjunct Professor; Dr. D. R. Pickens, Dr. O. N. Bryan, Dr. Dabney, Assistants.

The instruction in medicine is divided so that students of the second year receive lectures upon suitable subjects, together with thorough training in physical diagnosis, including the use of the stethoscope and other instruments so necessary for thorough diagnosis. The position of the organs of the body in their normal state, and their deviations in disease, are taught upon human subjects and patients from the outdoor clinics. The third-year class is divided into sections, and each student is required to examine patients under the supervision of the professor or his assistant, and both clinical and laboratory methods of diagnosis are taught them.

The studies of the fourth year are taught by lectures, clinics, and bed-side instruction in the College Hospital. Students are called in rotation to examine and prescribe for patients every week. They are also given patients who are unable to leave home, and will attend them through the entire illness, under the guidance of the professor or his assistant. This, together with class work which is given every week, beside instruction and recitations, and bi-weekly medical conserences, with every student and teacher taking part, is the method by which students acquire proficiency and self-reliance.

DISEASES OF THE EYE, EAR, NOSE AND THROAT.

Dr. PRICE, Professor; Dr. Moore, Demonstrator.

Two hours each week will be given to diseases of the eye to the fourth-year class, and two clinics each week during the session, one clinic at the City Hospital and one in the college building. The students in this class will also receive instruction in the use of instruments for the diagnosis and treatment of diseases of the eye, in the college out-door clinic. To the third-year class, will be given didactic lectures and clinical instruction on diseases of the nose, throat and ear. The members of this class will also receive instruction in the use of instruments for diagnosis and treatment.

The objects aimed at in this department are to prepare physicians to diagnose and treat the common diseases of these organs, and also be able to recognize conditions dependent upon constitutional disorders.

ANATOMY.

Dr. BRIGGS, Professor; Dr. Hollabaugh, Professor; Dr. Marr, Demonstrator; Dr. Teachout, Dr. Overton, Dr. Dabney, Dr. Pickens, Dr. Briggs, Dr. Jeck and Dr. Sneed, Assistant Demonstrators.

The plan of teaching anatomy pursued is somewhat different from that usually employed. Instead of didactic lectures by the professor, portions of a standard text-book are assigned, and recitations are conducted, interspersed with explanatory notes, and every point is fully illustrated by models, charts, and the dissected subject, and the students are required to make drawings of the subjects under discussion, and of the parts dissected. Students are furnished bones for studying during the college term.

First-year students complete the study of bones, joints, ligaments, and muscles. Second-year students complete the subject, including regional and visceral anatomy. In the third year a course on Applied Anatomy, in which the systematic study of the normal, living body will be taken up. This course will include regional, relational and surface anatomy, the living model being constantly used for study and demonstration. All class work is carefully graded.

Special attention is paid to practical anatomy. The plan of instruction includes both quizzes and demonstrations. Each student is required to dissect at least one entire subject. The first year is devoted to the dissection of the extremities, and during the second year the head, neck, thorax, abdomen, and pelvis are dissected.

Abundant material for dissection is furnished at the nominal cost of two dollars a part to first and second year students.

MATERIA MEDICA AND THERAPEUTICS.

Dr. Witt, Professor; Mr. Mumpower, Lecturer on Pharmacy; Dr. Billington, Lecturer on Materia Medica; Mr. Jones, Assistant in Pharmacy.

The instruction in Materia Medica and Therapeutics extends over the first two years of the course. First-year students are taught the physical and chemical properties of drugs—their sources, preparation, doses, and chemical and pharmaceutical

incompatabilities. A complete collection of drugs is used to familiarize the students with their properties. During the second year the course embraces general therapeutics, modes of administering drugs, the physiological action and therapeutic uses of individual drugs. Other remedial agencies receive consideration during the course.

FIRST YEAR.

PHARMACY.—Two lectures a week throughout the entire year.

Two hours laboratory work a week throughout the entire year.

MATERIA MEDICA.—Three lectures and recitations a week throughout the entire year. Final examinations are held on these subjects at the end of the year.

SECOND YEAR.

Four lectures and recitations a week throughout the year, including practical exercises in writing prescriptions. Final examination at the end of the year.

In addition the third and fourth year students are given bedside instruction in formulating prescriptions, and practical work in administration of anesthetics.

OBSTETRICS.

Dr. ALTMAN, Professor; Dr. CROCKETT, Professor; Dr. TEACHout, Assistant.

Instruction in Obstetrics is given to the third-year and fourth-year students, and embraces lectures and recitations, including obstetric anatomy and physiology, with a sufficient amount of embryology. The ultimate aim of the course is to make the graduates practical and skillful accoucheurs, competent to conduct emergency cases, as well as the simpler ones of normal labor. Casts, wall plates, manikins, and other means of demonstration will be freely used to facilitate a correct understanding of the instruction given.

In addition to the clinical advantages furnished at the City Hospital, bed-side instruction will be given in the College Hospital, and midwifery cases will be selected from among the poorer classes, to which a certain number of fourth-year students will be taken by the professor. Thus each member of the class will have the opportunity of acquiring practical experience in obstetric work.

HISTOLOGY, PATHOLOGY AND BACTERIOLOGY.

Dr. LITTERER, Professor; Dr. SMITH, Associate Professor of Pathology; Dr. WITHERSPOON, Demonstrator of Pathology.

The course in Normal Histology embraces the preparation, section-cutting, staining and mounting of normal tissues and their subsequent study under microscope. Ample laboratory space is supplied, abundant material given, and the work of the student is performed under the personal supervision of the professor and his assistants. The laboratory demonstrations are profusely illustrated by means of an electric projection lantern and a complete series of slides. A course of lectures on Normal Histology extends throughout the year.

Instruction in Pathology consists of lectures and practical work in the laboratory and post-mortem room. In the second year Pathological Histology is made continuous with the course in Normal Histology. An abundance of pathological material is obtained from the college clinics, the post-mortem room, and hospital wards. Microtomes, freezing, infiltrating, and imbedding apparatus are available, and the laboratories are supplied with a complete equipment of modern microscopes.

The instruction in Morbid Anatomy will consist of lectures and laboratory demonstrations and the exhibition of specimens illustrating the various diseases of organs.

The course in Clinical Microscopy is intended to supply the student with the various uses of the microscope in the diagnosis of diseases, and includes instruction in the microscopy of the various secretions and excretions of the body, and the methods for detecting pathological conditions.

For instruction in Bacteriology the laboratory is supplied with all the necessary apparatus for a comprehensive course in this subject. The student is individually taught the different procedures of media making and of bacterological technique, besides mounting and studying specimens of the various pathogenic micro-organisms. As full an assortment of the various bacteria as can be conveniently maintained is kept constantly on hand. Every facility is afforded in this department for original work. For illustating the above courses, an electric lantern with microscopic projection apparatus is used.

POST-GRADUATE COURSES.—The laboratory, having a most complete outfit of all the necessary apparatus, is especially adapted

for post-graduate instruction, as well as for the instruction of students who desire to take a special course in laboratory research. Post-graduates desiring to avail themselves of modern methods in microscopic diagnosis will find every facility extended for pursuing their studies. The laboratory is open for instruction at least six hours each day, and the professor or his assistants will be available at such hours as do not conflict with special clinical or other post-graduate work.

ABDOMINAL SURGERY.

Dr. BARR, Professor.

Third-year students get thorough didactic instruction on the Surgical Diseases of the Abdominal Viscera. This part of the course is intended to fit the general practitioner for the early recognition and differentiation of these conditions. The students have the privilege of attending clinics at the city and college

hospitals.

The work in the fourth-year is entirely practical. The members of this class examine many patients that come to the college dispensary for treatment, and all patients admitted to the college hospital with abdominal diseases. At operations done at the college hospital they give the anæsthetics, under the direction of an experienced anæsthetist, and do all the assisting. They follow the after treatment of operated cases. This class is also given a thorough course in technic in the laboratory where, under the direction of the demonstrator, they are required to do the various abdominal operations upon the cadaver, and also upon the lower animals.

GYNECOLOGY.

Dr. Burch, Professor; Dr. Dixon, Demonstrator.

The instruction in this course will extend over the third and fourth years. The third-year students are taught the anatomy of the female genital organs and of the pelvic floor. The disorders of the menstruation and the inflammatory diseases of the uterus and appendages are also included in this course. During the fourth year the work is nearly all practical. One hour a week is given to didactic teaching, and, under the direction of the professor, the class, in subdivisions, will examine patients in the college hospital and clinic. Students are required to perform the

various gynecological operations on the cadaver, under the direction of the demonstrator. Both classes attend hospital and college clinics.

PHYSIOLOGY.

Instruction in this important and interesting subject will be given in the first and second years of the curriculum, by means of lectures, recitations, and practical laboratory work.

Especial stress is laid on practical work in the laboratory, and to this end the laboratory has been newly fitted with all the apparatus necessary for demonstration. Each student will be required to perform for himself experiments illustrating the facts and theories of physiology, including the study of nerve and muscle function, respiration, secretion, digestion, etc.

DISEASES OF CHILDREN.

Dr. WILSON, Professor; Dr. ALEXANDER, Assistant.

A thorough course in the feeding and care of infants and the diseases of children, comprising two lectures and a clinic a week, will be given to the third-year class.

DERMATOLOGY AND RADIOGRAPHY.

Dr. KING, Professor.

A thorough course in Dermatology is given, illustrated by charts and casts, as well as clinically. Radio-therapy and Radio-photography will be illustrated practically as well as theoretically.

GENITO-URINARY SURGERY.

Dr. CHAS. S. BRIGGS, Professor.

A thorough course in Genito-urinary surgery will be given, including the use of instruments. Operations in the Hospital and college clinics will be performed weekly.

VENEREAL DISEASES.

Dr. ANDERSON, Lecturer.

To illustrate the regular course of lectures on Venereal diseases, patients suffering with gonorrhoea and syphilis in the various stages are exhibited; specimens of diabetic, albuminous, and healthy urine are analyzed before the class.

MEDICAL JURISPRUDENCE.

Dr. DUDLEY, Lecturer.

Forensic medicine is taught by a course of lectures to the senior class.

HYGIENE.

Dr. SMITH, Professor.

A thorough course of lectures on hygiene and sanitary science is delivered to the senior class. The course is illustrated by diagrams and drawings.

ANÆSTHETICS.

Dr. ALEXANDER, Instructor.

A full course of instruction in the nature and use of anæsthetics and practice in administering them will be given to each student in the fourth-year class.

PHYSICS.

Mr. McClure, Instructor.

Two recitations a week in physics, illustrated by experiments, are given to the first-year class.

AUTOPSIES.

Instruction in *post-mortem* examination is given to the third and fourth-year classes as a part of the course in pathology in the anatomical amphitheater. This course will be of special value to the student.

OUTLINE OF THE COURSE.

The course of instruction, beginning in September, 1910, is divided as follows:

FIRST YEAR.

Hours	Hours
General Chemistry 96	Physiology 96
Chemical Laboratory128	Materia Medica 96
Anatomy	Pharmacy
Dissecting	Pharmacy Laboratory 64
Histology 32	Physics 64
Histological Laboratory128	

SECOND YEAR.

Hours	Hours
Organic Chemistry 64	Pathological Laboratory128
Physiological Chemistry 64	Physiology 96
Anatomy 96	Therapeutics 96
Dissecting 160	Normal Physical Diagnosis 32
Pathology 32	

THIRD YEAR.

Hours	Hours
Bacteriology128	Abdominal Surgery 96
Medicine160	Physical Diagnosis 32
Principles of Surgery 96	Veneral Discours
Surgical Anatomy 32	Venereal Diseases 32
Throat, Nose and Ear 32	Venereal Diseases Clinic 32
Throat, Nose and Ear Clinic 64	Disease of Children 64
Obstatrice	Diseases of Children Clinic 32
Obstetrics 32	Medical Clinic 64
Embryology 32	Surgical Clinic 64
Gynecology 64	Obstetrical Clinic 32
Gynecological Clinic 64	
FOURTH	YEAR.
Hours	Hours
Medicine	Medical Jurisprudence 30
Practice of Surgery 96	Pediatrics 32
Ophthalmology 64	Skin Diseases 32
Ophthalmology Clinic 64	Rectal Diseases 32
Obstetrics 96	Proctological Clinic 32
Gynecology 64	Genito-Urinary Clinic 32
Gynecological Clinic 64	Venereal Diseases 32
Clinical Microscopy 60	Medical Clinic 64
Clinical Microscopy Laboratory 128	Surgical Clinic
Nervous Diseases 32	Diseases of Children Clinic 32
Electro-Therapy 32	Obstatulant Clinic 32
Conitory Uninger Supremer	Obstetrical Clinic 32

Bed-side instruction is given for two hours each afternoon in all practical branches to sections of the third and fourth-year classes.

COLLEGE HOSPITAL AND CLINICS.

The arrangements provided for the hospital and clinical patients are unexcelled; large and airy waiting-rooms and numerous consultation rooms being provided on the first floor in addition to the wards for hospital patients. Adjacent to these rooms are the gynecological, ophthalmolocical and obstetrical rooms, the apothecary shop, etherizing room, and entrance to the surgical arena.

Six general clinics will be held each week at the College Hospital for advanced students, and the third and fourth-year classes will be subdivided into small sections to attend the dispensary clinics, which will be held daily. Patients from the private practice of the members of the Faculty will be brought before the classes as often as practicable.

CITY HOSPITAL.

The out-door department of the College Hospital supplies ample interesting material for the clinics. There were treated in the dispensary during the past year nearly 10,000 cases.

One clinic and bed-side instruction will be given daily throughout the session at the City Hospital, which is only seven min-

utes' walk from the medical building, and the third and fourthyear classes will be required to attend these clinics and the bedside work.

CLINICIANS TO THE CITY HOSPITAL.—Profs. Duncan Eve, J. A. Witherspoon, Geo. H. Price, O. H. Wilson, R. A. Barr, L. E. Burch, J. T. Altman, Charles S. Briggs, M C. McGannon, E. G. Wood, and S. S. Crockett.

ST. THOMAS' HOSPITAL.

This splendid hospital is just completed, and is thoroughly modern in every respect. The arrangements are admirable for clinical instruction, and this institution will have the same hospital facilities as are accorded all others.

TEXT AND REFERENCE BOOKS.

Chemistry.—Bartley.
Chemical Analysis.—McGill, Eliot, and Storer.
Urine Analysis.—Tyson, Ogden, Purdy.
Medicine.—Osler, Tyson, Anders, Broadbent.
Physical Diagnosis.—Musser, Tyson.
Materia Medica.—Potter, White.
Therapeutics.—Hare.

Pharmacy.—Pharmacopæia, National or U. S. Dispensatory. Physiology.—Kirks, Hall.

Histology.—Bohm-Davidoff-Huber, Ferguson.

Pathology.—Delafield and Prudden; Zeigler, Coplin.

Clinical Microscopy.—Simon, Boston, Wood.

Bacteriology.-Williams, Park, McFarland, Muir and Ritchie.

Anatomy.—Cunningham, Gerrish, Gray, Morris, Treves. Gynecology.—Penrose, Ashton, Dudley, Montgomery.

Abdominal Surgery.—Greig, Smith, Douglas.

Surgery.—Park, DaCosta, American Text-Book.

Obstetrics.—Edgar, Williams, Peterson, King. Neurology.—Church and Peterson, Metler, Potts.

Diseases of the Eye.—Wood and Woodruff, May, Savage.

Diseases of the Ear.-Bacon.

Diseases of the Throat and Nose.—Coakley, Gradle, Bishop.

Diseases of Children.—Rotch, Holt.

Hygiene and Sanitary Science.—Egbert, Abbott, Harrington.

Defects of the Eye.—Savage, Focal Errors; Ophahalmic Miology, and Ophthalmic Neuro-Miology.

Genito-Urinary and Venereal Diseases.—Taylor, Keys, Morrow, White and Martin, Hayden, Mereck.

Medical Jurisprudence.-Draper.

Medical Law.—Taylor.

Embryology.-Quain, Shafer, McMurrich.

Dermatology.—Hyde and Montgomery, Grandon and Gallandet. Micro-Technic.—Mallory and Wright, Von Kahlden, Cattell.

Hematology.-Cabot, Ewing, DaCosta.

Tropical Diseases.—Manson. Medical Dictionary.—Gould.

REQUIREMENTS FOR A DEGREE.

To be eligible for the degree of Doctor of Medicine, every candidate must fulfill the following conditions:

1. He must have attained the age of twenty-one years, and must sustain a good reputation for moral charcter.

2. He must have spent four years as a student in this department; or, if but one, two, or three years in this institution, he must have pursued such studies, in some other recognized institution, as are considered by the faculty to be the equivalent of the remainder of the full term of study. The last year must have been in this institution.

3. He must have passed, to the satisfaction of the Faculty, all of the prescribed examinations of the course.

FOUNDER'S MEDAL.—This is the highest prize offered in each department of the University, and in the Medical Department it is awarded each year to the graduate who atains the highest average grade in the work of the fourth year of his medical course.

Scholarships.—To each student attaining the highest average grade in the first, second, and third years will be awarded a scholarship valued at fifty dollars, which will be credited on the tuition of the following year.

APPOINTMENTS.—Two appointments to interneships will be at the disposal of the faculty each year—one in the City Hospital and the other in the County Hospital. The graduate who, in the opinion of the Faculty, is best fitted to fill such a position will be given the first; the graduate who, in the opinion of the Faculty, is next best fitted to fill such a position, will be given the last named interneship.

The Faculty have the appointment annually of an interne in the Providence Hospital at Waco, Texas.

FEES.

Tuition fee for each year. This includes matriculation
fee, professor's ticket, laboratory and demonstra-
tion fees\$125 00
Contingent fee, to cover breakage of apparatus and damage to building, which will be returned, less
the charges, at close of session 5 00
Total for first, second and third year students\$130 00
Graduation fee charged fourth year students 25 00

No additional fee is required for City Hospital nor College Hospital work. The graduation fee will be returned should the applicant fail to graduate. Students are required to pay one half of their tuition by October 15th, and the other half by February 15th.

POST-GRADUATE COURSES.

Graduates of the Medical Department of this University may pursue post-graduate or special advanced courses without charge, except laboratory courses, for which the fee shall be \$10 each, and a hospital fee of \$10. Other applicants for special or postgraduate courses will be charged as follows:

College Hospital fee		\$ 5 00
City Hospital fee .		5 00
One subject		20 00
Two subjects		30 00
Three subjects		40 00
Laboratory courses.	each	20 00

WITHDRAWALS.

Students withdrawing or receiving their dismissal from the department will not be entitled to any return of fees.

DIRECTIONS.

On arriving in the city, the student can best reach the Medical Building by taking an electric street car at the depot and riding to the Transfer Station, there transferring either to a car marked "Fourth Avenue," "Nolensville," or "Fairfield," getting off at Elm Street, and walking one square to the right. On arriving in the city, students may go at once to the Medical Building, or to the office of the Secretary, No. 120 Eight Avenue, North (three squares from the Union Depot). At either place they will be received and directed to suitable boarding places. Vanderbilt University does not employ drummers or agents to meet students at the trains.

COMMUNICATIONS.

All communications regarding the Medical Department should be addressed to DR. L. E. BURCH, Secretary, No. 120 Eighth Avenue, North, Nashville, Tenn.

Medical Department

FIRST YEAR.

Name. Address.	
Allen, James Stockdell Kentucky	
Anderson, Lewis RidleyTennessee Anderson, Tom ErwinTexas	
Anderson, Tom ErwinTexas	- 1
Applewhite, Calvin C Mississippi	- 1
Applewhite, Joe Davis Mississippi	i i
Arnold Renjamin Clayton Tennessee	
Arnold, H. LMississippi	9
Baker, Allen MooreTexas	a I
Binkley, R. Burney Tennessee	
Black, James RKentucky	
Blackburn, Henry M Tennessee	
Blaydes, James ETennessee	1113
Belcher, Marvin AOklahoma	
Bridges, Robert RAlabama	
Brinson, William DLouisiana	
Butenshon, FrankAlabama	
Caldwell, Jere WTennessee	
Calloway, James TAlabama	
Cannon, Abernathy B Alabama	
Cawthon, William DFlorida	
Clark, Henry PTennessee	
Clark, Morris H Missouri	
Clofton Owen H Kentucky	!
Connell. Maurice L Tennessee	
Cooper. John RTennessee	
Crafton, George A Tennessee	
Donnelly, Arthur DKentucky Dunklin, Frank BTennessee	
Dunklin, Frank BTennessee	- 3
Ends Galen I	at i
Eidson, Oliver VTennessee	u į
Elliston, Joseph T Tennessee	
Erwin, Frank L Missouri	
Farnsworth, Merton A Tennessee	
Fisher, John D., JrLouisiana	3
Freed. Frederick C Tennessee	1
Gillard, Solomon JOhio	- 9
Gordon Thomas MTexas	95.3
Cormley Lawrence Tennessee	- 3
Graham Richard H Tennessee	
Guthrie, Samuel RKentucky Guyton, Billy SMississippi	1
Guyton, Billy S Mississippi	
Hagler, Felix EKentucky	J. 3
Haiman, Julius A Tennessee	-
Hale, Lonnie DKentucky	
Hawkins, Edward HArkansas	
Haves William GTexas	1
Jetton Mark M Tennessee	-
Jones. Robert Melvin California	- 4
Kirby, James R., JrArkansas	100

Name.	Address.
Lacey, George R Lanier, Leon M	Texas
Lanier, Leon M	Tennessee
Lewis, William B	. Mississippi
Lunsford, Charles J	Tennessee
Lunsford, William B	Tonnessee
Mahon, George D	lexas
Mason, Edward M	Kentucky
Maxwell, Elmer S	Texas
Meadors, Robert C	
Moore, Robert Booth	
Miller, S. B	Tennessee
Morgan, John D., Jr	California
Morris, Elisha Hugh	Kentucky
Mueller, George Ad	Texas
Myers, David V	Tennessee
McClearan, David E	Tennessee
Neel, James W	. Mississippi
Neel, Willis H	Kentucky
Nichols, Elbert R	Tennessee
Nicholson, James W	
Nicholson, Cooper	Alabama
Oden, Robert L Perry, Richard H	Tennessee
Perry, Richard H	Kentucky
Puckett, Bascom M	Texas
Puryear, Harry Henton	. Mississippi,
Ramsay, Alexander D	Tennessee
Reeves, Jerome L Non	th Carolina
Reeves, Riley J Nor	rth Carolina
Richardson, Shafer A	Louisiana
Rogers, Benjamin D., Jr.	Tennessee
Rude, William S	Texas
Russell, Cleveland C	Illinois
Salvo, Emile W	. Mississippi
Sample, Roy O	Missouri
Sample, William D	Missouri
Sheib, Samuel H	Tennessee
Smith, Clifford T	. Mississippi
Smith, Clark X	Tennessee
Smith, William H	Tennessee
Snapp, Landon B	Tennessee
Srygley, Elam F	Tennessee
Sullivan, Robert E	Tennessee
Smith, William H. Snapp, Landon B. Srygley, Elam F. Sullivan, Robert E. Tomlinson, Maury Wade, Leslie H. Walker, James O.	Tennessee,
Wade, Leslie H	Tennessee
Walker, James O	Tennessee
Wells, J. Ambus	Florida
West, Paul	Alabama

-60 9-41 118 30 47

Whitaker, Robert Tennessee Williams, John W Tennessee Wright, Burnett W Kentucky	Young, John SKentucky Zbinden, David BTennessee
SECOND	

SECOND YEAR

Name.	Address.	Name.		Address.
Abshire, Walter P	Texas Alabama	Moses, Will Mumpower,	Daniel	KentuckyGeorgia LMissouri
Beakley, John D	Texas Kentucky	McGunagle, Noel, Leslie	Joseph W	Ohio EMichiganTennessee
Caviness, James J	Cennessee Oklahoma	Nunnery, A Odom, Stan	rthur W	Louisiana Oklahoma Louisiana .South Carolina
Downs, Lawrence E	lississippi Tennessee	Palmer, Fle Qualis, Han Reeves, Wi	eater ley W lliam R.	Louisiana Tennessee Tennessee
Ellen, John CSouth Erickson, Clarence Bl Evans, Theophilus W	Carolina Louisiana Louisiana	Ross, Edwa Scott, Josep	rd B., Jr	MissouriTennesseeTennesseeKentucky
Eves, Frank P	Tennessee Alabama	Shipp, John Smith, And Spitz, Herm	rew J	Mississippi .North Carolina Tennessee
Glaze, Andrew L., Jr	Tennessee Alabama Alabama	Stephenson, Stewart, Jo	Charley	Tennessee STennesseeTennessee RMississippi
Holmes, Lysander P	. Missouri Tennessee	Trevathan, Wall, Josep Walsworth,	Leander h A James	EKentuckyKentucky ELouisians
Lewis, Thomas K	Alabama Tennessee	Watkins, Jo Wessenburg	hn T	.South CarolinaTennessee WIllinoisAlabama
Middlebrooks, William E Mimms, Cooney W Minor, Robert W	Alabama	Williamson, Wilson, Ge	George orge E	CTennessee Tennessee Tennessee

THIRD YEAR.

	. A The state of t	
Name.	Address.	Name. Address.
Adams, Jesse F	Tennessee	Jernberg, Malcolm B Mississippi
Ames, James L	Tennessee	Johnson, Samuel EAlabama
Bedsole, James G	. Alabama	King, Brien TTennessee
Blue, Will R	Tennessee	Lipscomb, William PTennessee
Burns, Edward T	Mississippi	Mason, Robert MKentucky
Butler, Willis P	Louisiana	Merryday, Harry LFlorida
Cohen, Oscar T	Missouri	Morris, John WTennessee
Collins, Tate B	Tennessee	McClaren, James WTennessee
Counts, Herbert W		McLaurine, Hugh FAlabama
Craig, Marion S	Arkansas	Oliver, James MMissouri
English, Grover C	Tennessee	Orr, Eugene MTennessee
Estes, Elmore		Page, Olin JTennessee
Fellows, James H		Penn, James LAlabama
Flourney, Harrison C		Pillow, Robert, JrTennessee
Fuqua, Ernest M		Pratt, Fabian LMissouri
Goodloe, Harry K	Alabama	Ram, DarbariIndia
Harris, William R	Mississippi	Richardson, William H Alabama
Holmes, John P		Robinson, William PArkansas
Holt, Rufus L		Rountree, Paul HTexas
Hulme, Fountain B		Shelby, Manton LTennessee
	- TORMODOCO	Dicity, Manton L lennesses

Smith, Robert KTexas Steele, Willard HTennessee Stewart, Edward SAlabama Waldrop, Jefferson GTennessee	Witt, Notley CKentucky
---	------------------------

FOURTH YEAR.

Name.	Address.	Name.	Address.
Anders, Percy C	Alabama	Jones, Joseph H	
Atkins, Orman H	Tennessee	Keys, Richard	Vantualma
Blankenship, Ernest .	Texas	Kyser, Philip M	Alabama
Boone, Benjamin E.,	JrKentucky	Minor, Dabney	BIIIBUBIA
Brandon, Erwin C	Kentucky	Morris, Bascom F	I contessee
Brown, John W	Texas	Mulherin, Charlie L.	Topposes
Bruce, Robert C 8	South Carolina	Parker, Samuel T	Topposses
Brunson, Earlsworth	CGeorgia	Patton, William G	Missouri
Bryan, James L	Tennessee	Pinson, Murrell	Tonnagean
Carlton, John D	Tennessee	Pressly, James S. M.	Tennessee
Carter, Albert C	Louisiana	Renner, Herman	Alahama
Crawford, Watson H.	Alabama	Rogers, James B	Tonnogena
Cunningham, Horace	LAlabama	Sloan, John E	Tennessee
Davidson, Joe	Arkansas	Sneed, William L	Tennessee
Donald, Edgar RS	South Carolina	Thornton, Andrew J.	California
Drake, John R., Jr	Kentucky	Turner, Andrew D	Mississinni
Evers, William P. V	Kentucky	Turner, John B	Kentucky
Foster, Marion H	Louisiana	Watson, Rudolph B	Texas
Hartman, Morris D	Tennessee	Weaver, Hartwell	Tennessee
Hawkins, John S	Tennessee	White, John M	Louisiana
Hobson, Joel J	Tennessee	Witherspoon, John	Tennessee
Ingram, Thomas H	Alabama	Wood, Lonnie R	Alabama
Ivy, Wallace S	Mississippi	Yater, T. Fanning	Texas
Jones, James H	Tennessee		

POST-GRADUATES.

WTexas E. STennessee thomas FTennessee
ĺ

GRADUATES OF 1910.

Orman H. AtkinsTennessee	Richard Key
Ernest Blankenship Texas	Phillip Melto
Benjamin E. Boone Kentucky	Dabney Mino
Erwin C. Brandon Kentucky	Bascom Fran
John William BrownTexas	
Robert C. BruceSouth Carolina	Charles Light
Forleworth C Danner Carolina	Samuel Thon
Earlsworth C. BrunnerGeorgia	William Geor
James Leslie BryanTennessee	James S. M.
John D. Carlton Tennessee	Herman Ren
Albert C. CarterLouisiana	J. B. Rogers
Horace L. Cunningham Alabama	William Lent
Joseph S. DavidsonArkansas	John Edgar
Edgar R. Donald South Carolina	Andrew J. Th
William P. V. EversKentucky	John B. Turn
Marion H. Foster Louisiana	Rudolph B.
John Sims Hawkins Tennessee	
Joel Joes HobsonTennessee	Hartwell Wes
Thomas Harking Transcript	John Withers
Thomas Harkins Ingram Alabama	Lonnie Ray
Wallace Sterling Ivy Mississippi	Tolvert Fann
James Henry JonesTennessee	

Richard KeysKentucky
Phillip Melton KyserAlabama
Dabney MinorTennessee
Bascom Franklin Morris Louisiana
Charles Light Mulherin Tennessee
Samuel Thomas Parker Tennessee
William George Patton Missouri
James S. M. PresslyTennessee
Herman RennerAlabama
J. B. RogersTennessee
William Lent Sneed Tennessee
John Edgar Sloan Tennessee
Andrew J. Thornton California
John B. TurnerKentucky
Rudolph B. WatsonKentucky
Hartwell Weaver Tennessee
John Witherspoon Tennessee
Lonnie Ray Wood Alabama
Tolvert Fanning Yater Texas

HONORS.

Feunder's Medalist .- LONNIE RAY WOOD, Alabama.

Internes to City Hospital.—RICHARD KEYS, Kentucky; DABNEY MINOR, Tennessee; JOHN WITHERSPOON, Tennessee.

Other Hospital Appointments.—JOHN SIMS HAWKINS, St. Vincent Hospital, Birmingham, Ala.

JOHN W. BROWN, Texas, Waco City Hospital, Waco, Texas.

MARION HOPE FOSTER, Louisiana, Shreveport Sanitarium, Shreveport.

JOEL JONES HOBSON, Tennessee, Nassau County Hospital, Mineola, L. I.

BASCOM FRANKLIN MORRIS, Louisiana, St. Thomas Hospital, Nashville.

WM. P. V. Evers, Kentucky, National Jewish Hospital for Consumptives, Denver, Col.

Scholarships in Third Year.-WILL R. BLUE, Tennessee.

Scholarship in Second Year.—Andy Anderson, Eggstein, Tenn. Scholarship in First Year.—Calvin Crawford, Applewhite, Miss.

GRADUATES SINCE 1874.

Number of graduates in Medical Department of Vanderbilt University since its foundation in 1874:

75	С	1	1		l	ı										0		ı		i									61	1895		j				31.																4	k
76		Ī																											46	1896																						2	
77																													74	1897																						2	
78																											•		73	1898																						6	
79																													95	1899																							
																											٠.,																									5	
80																											• 1		92	1900	٠	٠		*	*	•	•	ö	0	*	٠	*		٠			*			 		1	
81	9	٠	9		36	è	i i	8	*	٠		٠	,		ě		8	Ġ	9	9	9	9	ij		*	ě			120	1901	*	*	*	٠		*		ú	S	*	*			*					*			K	
882			0		23	8	S	6	٠				k		ó		G	i,	g			0							144	1902									,													B	
83	į,						i,												ó	Į,	ä	d		å			*::		85	1903		*				*								ě.		 Į,						E	
84	٠,				ca	i.	å	Ŋ,											S			ö	ı						93	1904			ų.																			B	
185		ı		Ų		ě	į	Į,			Û	i	į	i.		ě	ĕ		ĺ.	ij	ij	ı			411	6			73	1905																						g	
88																													91	1906																						B	
87									м																				81	1907																						ŀ	
88																													85	1908																						Ų	
89																									70			70	80	1909																							
																																																				g	
390																													128	1910	*		*	*		٠		8			*		*		٠			*	٠	 		ĕ	
191	-	6								*	٠	٠	4	٠,		e,	8	×	ú	ķ,		6.		٠		٠	*		107							Ų															-	÷	
392	- 3	ķ	ö	ĸ,	ä	Ų,	13	٠	٠	*		*	4	ú	į,	8	,	ķ	6	8		ķ.		٠			*		121	1	'e	rt	3	1						ı,	Ų,						8			.,			
893	. 1	ij.	Ų	٠,	ö	į,	Į,						d	.,			ä	ķ	ì				į,						126		. ,	ĸ.						*								174					21	81	
394		Ų	ij.		ş	ä	ij			į.		Ü		ı					e							ú	-		140																						_	Щ	

Medical Department and Hospital, Vanderbilt University.