

Register of....

Vanderbilt

University

For 1899-1900.

Medical

Department

Announcement

1900 - 1901

MEDICAL DEPARTMENT VANDERBILT UNIVERSITY.

REGISTER

OF THE

MEDICAL DEPARTMENT

OF

Vanderbilt University

FOR 1899-1900.

ANNOUNCEMENT

FOR 1900-1901.

PRESS OF
MARSHALL & BRUCE COMPANY,
NASHVILLE, TENN.

BOARD OF TRUST.

EX OFFICIO MEMBERS.

CHANCELLOR JAMES H. KIRKLAND, A.M., Ph.D., LL.D.
BISHOP J. C. KEENER, BISHOP E. R. HENDRIX,
BISHOP A. W. WILSON, BISHOP J. S. KEY,
BISHOP J. C. GRANBERRY, BISHOP O. P. FITZGERALD,
BISHOP R. K. HARGROVE, BISHOP W. A. CANDLER,
BISHOP W. W. DUNCAN, BISHOP H. C. MORRISON,
BISHOP C. B. GALLOWAY.

MEMBERS BY ELECTION.

1900.*

REV. W. C. JOHNSON, D.D., JUDGE NEWMAN CASEY,
HON. H. J. LIVINGSTON, REV. R. M. STANDEFFER,
NATHANIEL BAXTER.

1902.*

REV. ROBERT W. BROWDER, HON. W. C. RATCLIFFE,
ALLEN R. CARTER, B.A., REV. ANDREW HUNTER, D.D.,
MAJ. R. W. MILLSAPS.

1904.*

REV. S. H. BABCOCK, SAMUEL CUPPLES,
T. T. HILLMAN, R. W. PEATROSS,
WILLIAM L. MOOSE.

1906.*

W. R. COLE, REV. ANSON WEST, D.D.,
REV. R. A. YOUNG, D.D., WALTER B. HILL,
SAMUEL J. KEITH.

OFFICERS OF THE BOARD.

PRESIDENT.

BISHOP R. K. HARGROVE, D.D.

VICE PRESIDENTS.

HON. H. J. LIVINGSTON, ANDREW HUNTER, D.D.,
ANSON WEST, D.D.

SECRETARY.

R. A. YOUNG, D.D. Nashville, Tenn.

TREASURER.

THOMAS S. WEAVER Nashville, Tenn.

BURSAR.

WILS WILLIAMS Nashville, Tenn.

EXECUTIVE COMMITTEE.

BISHOP R. K. HARGROVE,
R. A. YOUNG, JAMES H. KIRKLAND,
W. R. COLE, SAMUEL J. KEITH.

FINANCE COMMITTEE.

BISHOP R. K. HARGROVE,
SAMUEL CUPPLES, SAMUEL J. KEITH,
R. A. YOUNG, NATHANIEL BAXTER

*The term of office expires at the annual meeting of the Board of Trust in the year indicated.

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 and for the enlargement of the University Library.

In April, 1899, Mr. W. K. Vanderbilt, a grandson of the Founder, gave One Hundred and Thirty Thousand Dollars for the erection of Kissam Hall, a Dormitory, in memory of his mother.

Other donations, amounting to over One Hundred and Thirty 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 west of Nashville, immediately beyond the corporation line. 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. They are 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 University Hall, Science Hall, Mechanical Hall, Wesley Hall, Kissam 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 and Dental Departments occupy a handsome stone front building, five stories high, on Cherry street near Union. The Medical Building is on the corner of Summer and Elm streets, and is fully described, pages 7-12.

PHYSICAL TRAINING.

The Gymnasium, which is situated on the Campus, is a brick building 90x60 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 and is a graduate in medicine. 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.

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.

Officers for 1899-1900.

President.—JNO. BELL KEEBLE, Nashville, Tenn.

Vice President.—R. E. CULVER, St. Joseph, Mo.

Secretary.—W. H. HOLLINSHEAD, Ph.G., Vanderbilt University.

Treasurer.—JNO. H. DEWITT, Nashville, Tenn.

Historian.—J. T. MCGILL, B.S., Ph.D., Vanderbilt University.

Executive Committee.

W. H. WITT,

W. H. HOLLINSHEAD.

S. M. CAIN.

WM. HUGHES,

JNO. H. DEWITT,

Annual Address.—June 18, 1900, by W. T. Sanders, Alabama.

Annual Poem.—June 18, 1900, by W. A. Webb, Missouri.

MEDICAL DEPARTMENT.

FACULTY.

JAMES H. KIRKLAND, A.M., Ph.D., LL.D.; Chancellor.

WILLIAM L. DUDLEY, B.S., M.D., Dean.
Professor of Chemistry and Toxicology.

RICHARD DOUGLAS, M.D.,
Professor of Gynecology, Abdominal Surgery, and Obstetrics.

G. C. SAVAGE, M.D.,
Professor of Diseases of the Eye, Ear, Throat, and Nose.

DUNCAN EVE, M.A., M.D.,
Professor of Surgery and Clinical Surgery.

J. A. WITHERSPOON, M.D.,
Professor of Practice of Medicine and Clinical Medicine.

THOMAS MENEES, M.D.,
Emeritus Professor of Obstetrics.

GEORGE H. PRICE, B.E., M.S., M.D., Secretary,
Professor of Physiology.

OWEN H. WILSON, B.E., M.D.,
Professor of Anatomy and Clinical Lecturer on Pediatrics.

W. H. WITT, B.A., M.D.,
Professor of Materia Medica and Therapeutics.

LOUIS LEROY, M.D.,
Professor of Histology, Pathology, and Bacteriology.

W. FRANK GLENN, M.D.,
Clinical Professor of Genito-Urinary and Venereal Diseases.

G. P. EDWARDS, M.D.,
Clinical Professor of Neurology, Dermatology, and Electro-Therapy.

J. T. ALTMAN, M.D.,
Adjunct Professor of Obstetrics and Lecturer on Physical Diagnosis.

A. B. COOKE, M.D.,
Clinical Professor of Proctology.

LOUIS LEROY, M.D.,
Lecturer on Hygiene.

E. A. RUDDIMAN, Ph.M., M.D.,
Lecturer on Pharmacy.

OLIN WEST, Ph.G., M.D.,
Demonstrator of Chemistry, Assistant to the Chairs of Chemistry and Physiology,
and Instructor in Physics.

Vanderbilt University.

JOHN BELL KEEBLE, LL.B.,

Lecturer on Medical Jurisprudence.

R. A. BARR, B.A., M.D.,

Demonstrator of Anatomy, Lecturer on Regional Anatomy.

R. S. DOAK, M.D.,

Assistant to the Chair of Eye, Ear, Throat, and Nose.

J. McPHEETERS GLASGOW, M.D.,

Demonstrator and Assistant to the Chair of Gynecology.

WORCESTER A. BRYAN, M.D.,

Demonstrator and Assistant to the Chair of Surgery.

W. C. WELBURN, M.D.,

Demonstrator of Histology and Pathology.

L. E. BURCH, M.D.,

Assistant to the Chair of Medicine.

W. B. ANDERSON, M.D.,

Assistant Demonstrator of Anatomy.

C. A. EVANS, B.A.,

Assistant Demonstrator of Chemistry.

W. M. BOOTH, B.S.,

Assistant Demonstrator of Chemistry.

J. F. McKEE,

Assistant Demonstrator of Chemistry.

G. W. WILLIAMSON, M.D.,

Assistant Demonstrator of Anatomy.

E. M. RAGSDALE,

Assistant in Pharmacy.

M. A. FORT, Ph.G.,

Assistant in Pharmacy.

LUCIUS E. BURCH, M.D.,

Physician to the Dispensary.

F. B. WILSON,

Assistant Demonstrator of Histology.

J. R. DAWSON,

Assistant Demonstrator of Histology.

R. MOTHERAL,

Assistant Demonstrator of Histology.

WILS WILLIAMS,

Bursar.

A. E. GODWIN,

Custodian.

PRELIMINARY STATEMENTS.

The Medical Department of Vanderbilt University is located in a building on the corner of Elm and Summer streets, one of the most pleasant 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 Summer street, the principal North and South thoroughfare of the city, the building runs back along Elm 160 feet, with an open square to the south. This 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 service. The larger part of the western half of this floor is arranged for an out-door clinic, 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, furnaces, etc.

Second Floor.—The entrance to this, the principal floor of the building, is on Summer street, 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 for 500. On this floor, also, are the Laboratories of Bacteriology, Physiology and Microscopy, Museum and Library.

Fourth Floor.—This floor is occupied by the Dissecting Hall, private dissecting rooms with the necessary attachments and conveniences, and

FIRST FLOOR PLAN.

SECOND FLOOR PLAN.

THIRD FLOOR PLAN.

FOURTH FLOOR PLAN.

a spacious classroom 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 her medical school with this object in view.

One of the special and most attractive features of the 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, 20x16, is a semicircle, 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 anesthetizing room. Through a broad arched window ample northern light falls upon the arena. At night it is illumined by electric and gas light. The students enter this room at the rear on the second floor.

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 100 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 40x60, 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.

BEGINNING OF SESSION.

The Preliminary Session will be held during September, beginning Tuesday, September 4th, 1900, and closing September 29th. Those who matriculate for the regular session may take the preliminary session without extra charge.

The regular session will begin on Monday, October 1, 1900, and close on Thursday, April 4, 1901.

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 six 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. Bedside 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 (not later than October 15), 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 of the examinations 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 falling to pass in not more than two subjects will be granted a second examination, provided the average grade of his first examinations is not less than 65 per cent.

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 Exercises.

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 the following qualifications as adopted by the Southern Medical College Association and set forth in Article IV. of the Constitution:

"SECTION II. He shall hold a certificate as the pupil of some known reputable physician, showing his moral character and general fitness to enter upon the study of medicine." (See Certificate No. 1 appended below.)

Certificate No. 1.

.....1900.

Geo. H. Price, M.D., Sec'y of the Medical Department of
Vanderbilt University, Nashville, Tenn.

Dear Sir:

Mr. of
is a gentleman of good moral character. I recommend that he be allowed to enter upon his medical studies in your college.

Yours,

(Sign here) M.D.

"SECTION III. He must possess a diploma of graduation from some Literary or Scientific Institution of learning or a certificate from some legally constituted High School. General Superintendent of State Education, or Superintendent of some county Board of Public Education, attesting that he has been regularly examined and is possessed of at least the educational attainments required of first grade teachers of public schools." (See Certificate No. 2 appended below.)

Certificate No. 2.

.....1900.

Geo. H. Price, M.D., Sec'y of the Medical Department of
Vanderbilt University, Nashville, Tenn.

Dear Sir:

I have examined Mr.
of and find his scholastic attainments equal to those required for a first-grade teacher's certificate in our public schools.

Yours,

.....
Superintendent of Public Instruction.

Applicants not furnishing the above certificates will be allowed one month in which to procure them.

The four years' course shall apply to all students matriculating for the first course on or after January 1, 1899. All students who may have taken their first course during the session of 1898-99, or prior thereto, and who may fail to be graduated on or before April 4, 1901, shall be required to attend and pay for a fourth course. The American Medical Association, the Medical College Associations, and State Medical Boards have declared no medical school reputable which requires less than a four-year course for the degree of Doctor of Medicine after the year 1901.

ADVANCED STANDING.

Students who have attended one or more courses at a recognized medical college, desiring to enter this institution, will be credited with the course or courses for which they may present tickets or certificates.

The following classes of students may also apply for advanced standing: (a) Graduates of Dentistry, of Pharmacy, and of Veterinary Medicine; (b) graduates and matriculates of colleges of Homeopathy, and of Eclectic Medicine; (c) graduates of recognized colleges and universities who have completed therein prescribed courses in elementary branches of medicine, including Chemistry and Biology.

COURSE OF INSTRUCTION.

The rapid progress of medicine and the general demand for higher medical attainments, together with the experience of the Faculty, has 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, classroom recitations 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, in some degree, in all. These classroom 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. They also, in a large degree, prepare the student in the way of successfully expressing himself in the written examinations at the end of each term, as well as those held for hospital appointments and by State Boards.

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 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 assigned to their care for home treatment, under the direction of instructors, cases from the medical, surgical, and obstetrical clinics.

It is believed that a course in the medical department of a great university, such as the students here enjoy, offers facilities unexcelled by any institution in this country.

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 a strictly 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; DR. WEST, Demonstrator; MR. EVANS, MR. BOOTH, and MR. McKEE, Assistant Demonstrators.

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 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 of urine and other physiological products in the Laboratory. Each student has a laboratory desk assigned to him, in which he keeps his apparatus under lock and key during the entire session. The chemical laboratories are equipped with all of the apparatus necessary for the prosecution of the most thorough and advanced work in medical Chemistry.

GYNECOLOGY, ABDOMINAL SURGERY, AND OBSTETRICS.

DR. DOUGLAS, Professor; DR. ALTMAN, Adjunct Professor of Obstetrics; DR. GLASGOW, Demonstrator and Assistant.

This course consists of didactic lectures intended as an introduction to the subjects which are further elucidated by demonstrations upon the cadaver, and with charts and models.

The study of Gynecology begins with the third year. The course is graded, and is conducted in two special classes, the third year men receiving instruction in Anatomy, Physiology, and elementary principles of Gynecology, and are taught minor surgical Gynecology in the Laboratory. In the senior year the students complete their study of diseases of women by clinical work and operations upon the cadaver. In the Laboratory, under the supervision of Dr. Glasgow, each student practices the technique of all gynecological and abdominal operations. The last three months of the senior year are devoted to the study of abdominal surgery.

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 in the course is to have 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 for demonstration will be freely used to facilitate correct understanding of the instruction given.

In addition to the clinical advantages furnished at the City Hospital, it is the purpose to secure midwifery cases among the poorer classes, to which a certain number of fourth-year students will be taken, either by the professor, adjunct professor, or one of the assistants, by which each one of the class will have the opportunity to acquire practical experience in obstetric work.

OPHTHALMOLOGY AND DISEASES OF THE EAR, THROAT, AND NOSE.

DR. SAVAGE, Professor; DR. DOAK, Assistant.

One didactic lecture a week is delivered on diseases of the Nose, Throat, and Ear, to the third-year class. Two didactic lectures a week are delivered on Ophthalmology to the fourth-year class. The two classes attend two clinics each week during the session. One is held at the City Hospital, the other in the college building. The two classes also attend together one recitation a week.

The use of instruments for the diagnosis and treatment of the various diseases of the eye, ear, throat, and nose is taught during the session to subdivisions of the respective classes, in a room specially arranged for the purpose.

SURGERY AND CLINICAL SURGERY.

DR. EVE, Professor; DR. COOK, Clinical Professor of Practology; DR. BRYAN, Demonstrator and Assistant.

Instruction in this subject 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 pathology, by recitations and lectures. A considerable time will be devoted to surgical bacteriology. Instruction in the methods for the reduction of dislocations and the preparation of splints and other surgical appliances is given in the lecture room, followed by clinical instruction.

Fourth-year students are taught by lectures and demonstrations in operative surgery, which will cover the practical technique of surgical work.

The subject of asepsis and antiseptics will receive special attention. In the surgical laboratory the classes are divided into sections and taught the proper methods of applying bandages, splints, and dressings; also the use of the hypodermatic syringe, catheter, tourniquet, the various surgical knots and sutures. The student is required to operate on the cadaver himself, under the guidance of the Demonstrator.

A course of instruction in rectal diseases will be given by Dr. Cook, mostly by clinical methods.

PRINCIPLES AND PRACTICE OF MEDICINE, AND CLINICAL MEDICINE.

DR. WITHERSPOON, Professor; DR. ALTMAN, Lecturer on Physical Diagnosis; DR. BURCH, Assistant.

The instruction in medicine is divided so that students of the third 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 normal position of the organs of the body in their normal state and their devia-

tions in disease are taught upon human subjects and patients from the out-door clinics. For this purpose the class is divided into sections, and each student is required to examine patients under the supervision of the professor or his assistant.

The students of the fourth year are taught by lectures and clinics. They are called in rotation to examine and prescribe for patients every week. They are also given cases 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 classwork which is given every week, bedside instruction, and recitations, is the method by which students acquire proficiency and self-reliance.

MATERIA MEDICA AND THERAPEUTICS.

DR. WITT, Professor; DR. RUDDIMAN, Lecturer on Pharmacy; MR. RAGSDALE and MR. FORT, Assistants.

The instruction in *Materia Medica* and Therapeutics extends over the first three years of the course. First-year students are taught the physical and chemical properties of drugs—their sources, preparations, doses, and chemical and pharmaceutical incompatibilities. A complete collection of drugs is used to familiarize the student with their properties. During the second and third years the course embraces general therapeutics, modes of administering drugs, the physiological action, and therapeutic uses of individual drugs. Other remedial agencies receive due consideration during the course.

One lecture a week in Pharmacy, and two hours a week in the pharmaceutical laboratory are given by Dr. Ruddiman and the assistants to the first-year class.

PHYSIOLOGY.

DR. PRICE, Professor; DR. WEST, Assistant.

The instruction in this course will extend over the first and second years, and will consist of lectures, recitations, and experiments. During the first year thorough instruction in cell physiology, the blood, the circulation, digestion, respiration, and muscle-nerve physiology will be given. In the second year excitation, metabolism, animal heat, and the central nervous system will be carefully studied.

ANATOMY.

DR. WILSON, Professor; DR. BARR, Demonstrator and Lecturer on Regional Anatomy; DR. ANDERSON and DR. WILIAMSON, Assistant Demonstrators.

The plan of instruction 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. Students are furnished bones for study 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. A series of lectures on regional anatomy is delivered to the class by Dr. Barr.

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 without cost to the student.

HISTOLOGY, PATHOLOGY, AND BACTERIOLOGY.

DR. LEROY, Professor; DR. WELBURN, Demonstrator; MR. WILSON, MR. DAWSON, and MR. MOTHERAL, Assistant Demonstrators.

The course in Normal Histology embraces the preparation, section-cutting, staining, and mounting of normal tissues and their subsequent study under the 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 bacteriological 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 illustrating the above courses an electric lantern and microscopic projection apparatus is used.

Postgraduate Course.—The laboratory, having a most complete outfit of all the necessary apparatus, is especially adapted for postgraduate instruction, as well as for the instruction of students who desire to

take a special line of laboratory research. Postgraduates desiring to avail themselves of modern methods in microscopic diagnosis will find every facility extended for pursuing their studies. The laboratory is open for such 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 postgraduate work.

GENITO-URINARY AND VENEREAL DISEASES.

DR. GLENN, Clinical Professor.

To illustrate the regular course of lectures on this subject, patients suffering with gonorrhoea and syphilis in the various stages are exhibited; specimens of diabetic, albuminous, and healthy urine are analyzed before the class. The methods of using the endoscope and cystoscope will be thoroughly explained. The surgical operations for calculus, stricture, etc., will be performed before the class.

A gold medal is offered each year by Dr. Glenn to the student of the third or fourth year classes who attains the highest grade on a special examination.

NEUROLOGY, DERMATOLOGY, AND ELECTRO-THERAPY.

DR. EDWARDS, Clinical Professor.

This course is given to the fourth-year class.

The course in Neurology includes a careful study of the minute anatomy and physiology of the central nervous system, a knowledge that alone can be the basis for a clear, exact, and rational comprehension of mental and nervous diseases. To this is added clinical instruction.

Dermatology is taught clinically and by lectures illustrated with charts, plates, and wax casts. The students are taught the causes, symptoms, pathology, diagnosis, and treatment of skin diseases.

The course in Electro-therapy is divided as follows: 1. Electro-physics. 2. Electro-physiology. 3. Therapeutical instruction on the application of electricity in its relation to disease. This course is thoroughly illustrated by demonstrations with the latest appliances.

MEDICAL JURISPRUDENCE.

MR. KEEBLE, Lecturer.

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

HYGIENE.

DR. LEROY, Lecturer.

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

PHYSICS.

DR. WEST, 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 once a week to the fourth-year class, 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 October, 1900, is divided as follows:

First Year.

General Chemistry; Anatomy; Histology; Physiology; *Materia Medica*; Pharmacy; Physics; Osteology; Dissecting; Chemical Laboratory; Pharmaceutical Laboratory; Histological Laboratory.

Second Year.

Organic Chemistry; Anatomy; Histology; Physiology; Therapeutics; Regional Anatomy; Physical Diagnosis; Hygiene and Sanitary Science; Embryology; Dissecting; Chemical Laboratory; Histological Laboratory.

Third Year.

Therapeutics; Pathology; Medicine; Principles of Surgery; Throat, Nose, and Ear; Obstetrics; Gynecology; Physical Diagnosis; Pathological Laboratory; Medical Laboratory; Surgical Laboratory; Venereal Diseases; Clinics.

Fourth Year.

Medicine; Practice of Surgery; Ophthalmology; Obstetrics; Abdominal Surgery; Bacteriology; Nervous Diseases; Genito-urinary Diseases; Electro-therapeutics; Medical Jurisprudence; Pediatrics; Toxicology; Autopsies; Skin Diseases; Bacteriological Laboratory; Medical Laboratory; Surgical Laboratory; Gynecological Laboratory; Clinics.

COLLEGE DISPENSARY AND CLINICS.

The arrangements provided for the dispensary and clinical patients are unexcelled, large and airy waiting rooms and numerous consultation rooms being provided on the first floor. Adjacent to these rooms are the gynecological and ophthalmological rooms, the apothecary shop, etherizing room, and entrance to the surgical arena.

Six general clinics will be held each week at the college, 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.

The dispensary supplies ample interesting material for the clinics. There were treated in the dispensary during the past year over 2,000 new cases.

CITY HOSPITAL.

One clinic will be held daily throughout the session at the City Hospital, which is only seven minutes walk from the medical building, and the third and fourth year classes will have access to these clinics without extra charge.

Hospital Staff.—Professors Richard Douglas, G. C. Savage, Duncan Eve, J. A. Witherspoon, O. H. Wilson, and W. F. Glenn.

TEXT AND REFERENCE BOOKS.

- Chemistry.—Bartley.
 Chemical Analysis.—McGill, Elliot, and Storer.
 Urine Analysis.—Tyson.
 Medicine.—Osler, Tyson, Anders.
 Physical Diagnosis.—Musser, DaCosta.
 Materia Medica and Therapeutics.—Potter, Hare, Wood.
 Pharmacy.—Pharmacopœia, National or U. S. Dispensatory.
 Physiology.—Kirk, Chapman, Howell's Am. Text-book.
 Histology.—Stirling, Stohr.
 Pathology.—Green & Ziegler.
 Clinical Microscopy.—Reeves, Simon Wethered.
 Bacteriology.—Ball, McFarland, Sternberg.
 Anatomy.—Gray, Gerrish, Morris.
 Gynecology.—Garrigues, Keating, and Coe, American Text-book.
 Abdominal Surgery.—Greig Smith, Senn.
 Surgery.—Park, Wyeth, American Text-book.
 Obstetrics.—Hirst, American Text-book.
 Neurology.—Church, Peterson.
 Diseases of the Eye.—Nettleship, Fuchs.
 Diseases of the Ear.—Bacon.
 Diseases of the Ear, Throat, and Nose.—McBride.
 Diseases of Children.—Rotch, Holt.
 Hygiene.—Coplín, Natter, Billings, "Ventilation and Heating."
 Genito-Urinary and Venereal Diseases.—Taylor, Keyes, Morrow,
 White and Martin, Hayden, Mereck.
 Medical Jurisprudence.—Reese.
 Embryology.—Quain, Shaefer.
 Electrotherapy.—Bigelow.
 Dermatology.—Mracek, Hyde, Shoemaker.

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 character.
2. He must have spent four years as a student in this school; or, if but one, two, or three years in this school, 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 school. (The four-years' course does not apply to students who have taken their first course during the session of 1898-99, or prior thereto, but only to those who may fail to be graduated on or before April 4, 1901).
3. He must have passed, to the satisfaction of the Faculty, all of the prescribed examinations of the course.

HONORS AND PRIZES.

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 attains the highest average grade in 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 \$50, which will be credited on the tuition of the following year.

Appointments.—Two appointments will be at the disposal of the Faculty each year—one in the City Hospital, and the other in the County Hospital. The graduate receiving the highest grade will be given the first choice of these positions; the graduate having the next highest grade will be given the other position. Positions of clinical clerks and dispensary assistants are open to graduates.

FEEs.

The tuition fee will be \$100 for each year. This fee includes matriculation, professors' tickets, laboratory and demonstration fees. In the senior year a graduation fee of \$25 will be charged in addition to the tuition fee. The graduation fee will be returned should the applicant fail to graduate. A contingent deposit of five dollars must be made by each student, to cover breakage of apparatus and damage to building, which will be returned, less the damage, at the close of the session.

Postgraduate Courses.

Graduates of the Medical Department of this University may pursue postgraduate or special advanced courses without charge, except laboratory courses, for which the fee shall be \$10 each, and a hospital fee of \$5. Other applicants for special or postgraduate courses will be charged as follows:

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

WITHDRAWAL.

Students withdrawing or receiving their dismissal from the department after two weeks attendance 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 "South Cherry" 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. 800½ Church Street (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. GEO. H. PRICE, *Secretary*,
No. 800½ Church Street,
NASHVILLE, TENN.

CATALOGUE OF STUDENTS, 1899-1900.

Postgraduates.

NAME.	STATE.
Biggs, R. M., M.D.	Tennessee
Bradford, James Anthony, M.D.	Tennessee
Buchen, F. E., M.D.	Tennessee
Cardwell, Thomas Walker, M.D.	Tennessee
Compton, Walter Gray, M.D.	Tennessee
Cox, Allen Ennis, M.D.	Tennessee
Foscue, Francis Lewis, M.D.	Alabama
Jones, R. L., M.D.	Texas
Maupin, William Austin, M.D.	Texas
McBride, William Washington.	Tennessee
Ramsay, William Melvain, M.D.	Tennessee
Rhoads, Preston Theodore, M.D.	Tennessee
Sellers, Ira Jackson, M.D.	Alabama
Snipes, W. G., M.D.	Tennessee
Wallace, James Marvin, M.D.	Alabama
Taylor, Thomas Franklin, M.D.	Tennessee

Senior Class.

Allen, Charles Tyler.	Tennessee
Ashley, Thomas Everett*	Tennessee
Backstrom, James Lewis.	Mississippi
Batson, James Lucian.	Alabama
Baucom, John Edwin.	Missouri
Berry, Hugh Leonard.	Tennessee
Blackburn, Edward Walker.	Arkansas
Bogart, William, Jr.	Alabama
Bogle, Joseph Hoge.	Alabama
Bounds, John William.	Texas
Brown, Polk Duncan.	Tennessee
Burger, Thomas Overton.	Tennessee
Burgess, John Louis.	Tennessee
Carswell, Robert Lee.	Tennessee
Carter, John Edward Tilden.	North Carolina
Cartwright, Frederick Dean.	Kentucky
Cass, Henry Martin.	Tennessee
Clement, Charlie Albert.	Arkansas
Collins, Ariando Berry.	Alabama
Collins, D. Bruce.	Alabama
Connally, Herschel Frank.	Texas
Cragwall, Albert Owen.	Tennessee
Cundiff, Will Colfax.	Kentucky
Danley, Noah.	Tennessee
Davis, Robert Barham.	Tennessee
Duckworth, William Capell.	Tennessee
Dye, Jack Sinclair.	Arkansas
Dyer, James Hubert.	Tennessee
Elmore, Roy Charles.	Mississippi
Foote, Gerard Alexander.	Texas
Gallaher, Robert Lee.	Tennessee
Goodrich, Charles Landers.	Tennessee
Gresham, Walter Asa.	Tennessee
Hall, Charles Wesley.	Illinois
Hindman, Sims Seward.	Tennessee
Hillsman, Erle Walker.	Tennessee
Hogan, Earl Aden.	Illinois
Holmes, Ernest Martin.	Tennessee
Holstein, Slaughter Dompson.	Louisiana
Hood, Alexander, Jr.	Alabama
Irwin, Thomas Howard.	Alabama
Jarvis, John Lamar.	Georgia
Jernigan, Virgil Jackson.	Tennessee
Jones, Amzi.	Tennessee
Jones, Samuel Houston.	Tennessee
Jones, Torley William.	Alabama

*Full course not taken. No credit given for work done.

NAME.	STATE.
Kennedy, William Ross	Mississippi
Knott, Arthur D.	Arkansas
Lain, Everett Samuel	Texas
Lanter, Ertle C.	Arkansas
Lawrence, Walter Sebley	Virginia
Laws, Joseph Hiram	Tennessee
Lewis, Charles Fremont	Minnesota
Logan, Willis Andrew	Alabama
Lyon, William Preston	Texas
Martin, Charles Patrick	Alabama
Martin, Claude Preston	Tennessee
Mertens, Herman Gustave	Wisconsin
Moore, Jesse Albert	Tennessee
Morrison, Harry Ezekiel	Indiana
McElhannon, Milton Perry	Texas
Nafling, William Austin	Tennessee
Nesbitt, Henry Akin	Tennessee
Nimocks, Robert Franklin	Mississippi
Owen, William Tock	Tennessee
Ozler, James Bruce	Tennessee
Painter, Francis Fulkerson	Tennessee
Parker, Samuel Walter	Tennessee
Patterson, Robert Quincy	Arkansas
Pazdral, George Antonio	Texas
Powell, Ernest Douglas	Mississippi
Powers, William Herbert	Florida
Reardon, Frederick D.	Kentucky
Reed, James William	Tennessee
Russell, William Eugene	Texas
Scott, Edward McCord	Arkansas
Scott, Zelman Edwin	Tennessee
Sellers, Henry Graham	Alabama
Sewell, Isaac	Alabama
Sheppard, Joseph Palmer	Tennessee
Shipp, Montgomery G.	Alabama
Simpson, James Asa	Kentucky
Snoddy, Cary Alexander*	Tennessee
Stark, Ernest Hanie	Tennessee
Stumberg, B. K.*	Missouri
Swink, Walter Thomas	Tennessee
Talbot, Mathew Lyle	Mississippi
Timmons, Ernest Andrew	Tennessee
Thuman, Edward Lewis	Indiana
Toler, Enoch McLain	Mississippi
Trice, William Greene	Texas
Tuten, Joseph Daniel, Jr.	Florida
Upchurch, Noble Alvin	Georgia
Warren, Moultrye Alfred	Georgia
Warter, Phillip	Indiana
Williams, Dee	Texas
Williams, John Phillip, Jr.	Tennessee
Williams, Walter Webster	Iowa
Williamson, George William	Tennessee
Wingo, Tazwell Brown	Tennessee
Womack, Owen Kent	Kentucky
Woodson, Andrew Maury*	Alabama
Yates, John J.	Tennessee

Middle Class.

Adkerson, John Brien	Tennessee
Anderson, Frank Clary	Tennessee
Andrew, Henry James	Indiana
Baker, Elwood*	Kentucky
Brice, John Henry	Texas
Bromley, Richard C.*	Tennessee
Buck, Albert*	Ohio
Buck, William Thomas	Tennessee
Burke, Orville Galbreath*	Texas
Burns, Robert Abe	Alabama
Cannaday, Julius Eldred	Illinois
Canon, Griffith*	Tennessee
Cardon, Sam	Alabama
Carraway, John Houston	Texas
Carter, James Nottingham	Georgia
Caton, Charlie Nathan	Tennessee
Chambers, George P.	Tennessee
Cherry, William Raleigh	Kentucky

*Full course not taken. No credit given for work done.

NAME.	STATE.
Clarke, Harry Payne.	Illinois
Coffman, Joe Seaburne.	Arkansas
Cox, Tip	Georgia
Crawley, Zebelon Thomas.	Alabama
Daniel, James Harrison.	Arkansas
Dick, Karl Frederick*	Indiana
Doak, James Robert.	Tennessee
Duckworth, Guilford Marvin.	Tennessee
Dupree, Oscar Posy	Alabama
Earnheart, Charles Eran*	Illinois
Edmonston, Thomas Westley.	Tennessee
Enloe, Cortez Ferdinand.	Missouri
Estes, David Gilbert.	Alabama
Finch, Carl	Tennessee
Frey, Emmett Malcom.	Tennessee
Frey, Jesse Jacob.	Tennessee
Fuller, J. L.*	Tennessee
Gamble, Hugh Agnew.	Mississippi
Gaston, John Porter.	Alabama
Glasgow, Marvin Whitfield.	Alabama
Gray, W. Lawrence.	New York
Gregory, Floy Jackson.	Virginia
Haman, Willie Brown.	Arkansas
Hanner, John Wesley.	Tennessee
Hargis, Frank Cooper.	Tennessee
Harris, Albert Wynne.	Tennessee
Harwell, William Samuel.	Tennessee
Haynes, James Plummer.	Tennessee
Hearne, Robert Ebenezer.	Tennessee
Hedges, Charles Wilbur.	Illinois
Herdman, Elliot Kaw**.	Michigan
Hoyer, F. A.*	Kentucky
Hughes, Hardin Irvan.	Kentucky
Hunt, James Carol.	Tennessee
Ives, Washington Mackey, Jr.	Florida
Jarrell, William Williamson.	Georgia
Jones, Daniel Webster, Jr.	Arkansas
Kimmons, Albert John.	Tennessee
Lacy, Justin Ernest.	Tennessee
Lenahan, Walter	Tennessee
Litterer, William, Jr.	Tennessee
Macon, William Linus.	Tennessee
Martin, Robert Alfonso.	Alabama
Mason, Edgar Perry.	Kentucky
Maurer, Joe	Indiana
Melton, James Merit.	Tennessee
Moore, Charles Hamilton.	Alabama
Moran, William	Maine
Murray, Joe	Tennessee
McKee, John Forsythe.	Illinois
Montgomery, Robert Bruce.	California
McRee, Mat Marshall.	Tennessee
McWilliams, Jacob Mawvin.	Tennessee
Neblett, Lewis Lowe.	Tennessee
Norvell, John C.	Tennessee
O'Connor, Albert Thaddeus.	Tennessee
Pearson, John Ira.	Texas
Porter, Frederick Eugene.	Tennessee
Ragsdale, Ernest Marlon.	Tennessee
Reese, Homer	Tennessee
Reeder, Author Augustus.	Arkansas
Rhea, Byrd Smith.	Tennessee
Richards, Charles Clifton.	Mississippi
Roberts, Lynn	Texas
Selbert, Daniel Glenn.	Missouri
Sherman, John Clate.	Louisiana
Skelton, Joseph Jackson*.	West Virginia
Snyder, Jacob Ross.	Alabama
Spence, Joseph Talley.	Tennessee
Stingly, Clyde Ray.	Mississippi
Turney, Miller Francis.	Tennessee
Ward, Jeremiah, Jr.	Texas
Wilson, Frank Beaty.	Tennessee
Yearwood, Archibald Lee.	Tennessee

Second Year.

Barlow, Martin Johnston.	Arkansas
Booth, William Mason.	Tennessee

*Full course not taken. No credit given for work done.

NAME.	STATE.
Bush, Charles Fletcher.....	Alabama
Carmichael, Cawood Johnson.....	Tennessee
Clopton, Abner Theodore.....	Kentucky
Evans, Charles Aylmer.....	Kentucky
Gillen, Bert Cecil.....	Alabama
Hough, Robert Harbison.....	Tennessee
Hynds, Robert Walker.....	Georgia
Jones, George Pierce.....	Mississippi
Lovelace, Carl.....	Texas
Means, Charles Monroe.....	Alabama
McLean, George Davidson.....	Mississippi
Rucker, Edmund Winchester.....	Alabama
Yearwood, Kelly James.....	Mexico

First Year.

Aldredge, Hugh H.....	Alabama
Bauman, John W.*.....	Tennessee
Bell, Charlie Gideon.....	Mississippi
Blanton, Marvin A.....	Tennessee
Bradley, John Foster.....	Arkansas
Brice, James Walter.....	Tennessee
Britt, Wallace Leslie.....	Missouri
Buchart, Edward Louis.....	Indiana
Butts, Elva*.....	Arkansas
Purdette, Benjamine Lafayette*.....	Tennessee
Campbell, George Otho.....	Tennessee
Carpenter, Forest Lafon*.....	Kentucky
Cavitt, Bonner Huxley.....	Tennessee
Christian, George Franklin.....	West Virginia
Clary, William Franklin, Jr.....	Tennessee
Compton, Wheeler Wilkinson.....	Tennessee
Craig, John Alexander.....	Mississippi
Cunningham, John Robert*.....	Tennessee
Dake, Richard Wiggin.....	Tennessee
Dawson, J. Robertson.....	Alabama
Dietz, William.....	Tennessee
Dixon, William Clarence.....	Tennessee
Duarte, Theophilo Belfort*.....	Brazil
Duggan, Sneathon Burroughs*.....	Tennessee
Esslinger, Wade Hampton.....	Alabama
Fox, Urban Rivers.....	Tennessee
Gildewell, John Thomas*.....	Kentucky
Hamilton, John C.....	Arkansas
Hill, Garland Withers.....	Kentucky
Jones, Oscar Eve.....	Arkansas
Ledbetter, William Carl.....	Texas
Leonard, John William.....	Tennessee
Lewis, James Will.....	Kentucky
Ludwig, Oscar William.....	Indiana
Lyda, Henry Muncy*.....	Alabama
Manville, William Earl.....	Iowa
Martin, Oscar David*.....	Alabama
Minor, Harry Fisher.....	Tennessee
Moffitt, William Alvie.....	Kentucky
Moody, Laurie Mason.....	Kentucky
Moore, John W.*.....	Tennessee
Motheral, Raphael.....	California
McCabe, William Michael.....	Tennessee
McCall, Cornelius Wilson*.....	Arkansas
McIntosh, Edward L.....	Alabama
McKnight, Edward DeWitt.....	Arkansas
Nelson, Robert Bailey.....	Tennessee
O'Gwynn, John Coleman.....	Alabama
Patterson, George Wallace.....	Mississippi
Patrick, Joseph Baxter.....	Mississippi
Reid, Harry Patton.....	Tennessee
Rooks, Carl Bacon*.....	Tennessee
Sherrill, Joseph J.....	Tennessee
Sloss, E. B.*.....	Tennessee
Snipes, James Johnston.....	Tennessee
Stacy, Lillard Lavert.....	Tennessee
Stuart, Alexander Montgomery*.....	Tennessee
Terry, Hall Mabry.....	Mississippi
Watson, Joseph Price.....	Mississippi
Williams, Edward Leslie.....	Tennessee
Wills, James F.....	Missouri
Woodson, Carlyle Crittenden.....	Alabama
Wright, John Leonard.....	Tennessee
Young, Louis Edwin.....	Kentucky

*Full course not taken. No credit given for work done.

GRADUATES, SESSION 1899-1900.

NAME.	STATE.
Allen, C. T.	Tennessee
Backstrom, J. L.	Mississippi
Ratson, J. L.	Alabama
Baucom, J. E.	Missouri
Berry, H. L.	Tennessee
Blackburn, E. W.	Arkansas
Bogart, Wm., Jr.	Alabama
Bogle, J. H.	Alabama
Bounds, J. S.	Texas
Brown, P. D.	Tennessee
Burger, T. O.	Tennessee
Burgess, J. L.	Tennessee
Carswell, R. L.	Tennessee
Cartwright, F. D.	Kentucky
Cass, H. M.	Tennessee
Collins, A. B.	Alabama
Collins, D. B.	Alabama
Connally, H. F.	Texas
Cragwall, A. O.	Tennessee
Cundiff, W. C.	Kentucky
Davis, R. B.	Tennessee
Duckworth, W. C.	Tennessee
Dye, J. S.	Arkansas
Dyer, J. H.	Tennessee
Elmore, R. C.	Mississippi
Footo, G. A.	Texas
Gallaher, R. L.	Tennessee
Goodrich, C. L.	Tennessee
Gresham, W. A.	Tennessee
Hall, C. W.	Illinois
Hindman, S. S.	Tennessee
Hillsman, E. W.	Tennessee
Hogan, E. A.	Illinois
Holmes, E. M.	Tennessee
Holstein, S. D.	Louisiana
Hood, Alex., Jr.	Alabama
Irwin, T. H.	Alabama
Jarvis, J. L.	Georgia
Jernigan, V. J.	Tennessee
Jones, Amzi	Tennessee
Jones, S. H.	Tennessee
Jones, T. W.	Alabama
Kennedy, W. R.	Mississippi
Knott, A. D.	Arkansas
Lain, E. S.	Texas
Lanter, E. C.	Arkansas
Lawrence, W. S.	Virginia
Laws, J. H.	Tennessee
Lewis, C. F.	Minnesota
Lyon, W. P.	Texas
Martin, Chas. P.	Alabama
Martin, Claude P.	Tennessee
Mertens, H. G.	Wisconsin
Moore, J. A.	Tennessee
Morrison, H. E.	Indiana
McElhannon, M. P.	Texas
Nailling, W. A.	Tennessee
Nesbitt, H. A.	Tennessee
Nimocks, R. F.	Mississippi
Owen, W. T.	Tennessee
Ozier, J. B.	Tennessee
Painter, F. F.	Tennessee
Patterson, R. Q.	Arkansas
Pazdral, G. A.	Texas
Powell, E. D.	Mississippi
Powers, W. H.	Florida
Reardon, F. D.	Kentucky
Reed, J. W.	Tennessee
Russell, W. E.	Texas
Scott, E. McC.	Arkansas

NAME.	STATE.
Scott, Z. E.	Tennessee
Sellers, H. G.	Alabama
Sewell, Isaac	Alabama
Sheppard, J. P.	Tennessee
Shipp, M. G.	Alabama
Simpson, J. A.	Kentucky
Stark, E. H.	Tennessee
Swink, W. T.	Tennessee
Talbot, M. L.	Mississippi
Timmons, E. A.	Tennessee
Thuman, E. L.	Indiana
Toler, E. McL.	Mississippi
Trice, W. G.	Texas
Tuten, J. D., Jr.	Florida
Upchurch, N. A.	Georgia
Warren, M. A.	Georgia
Warter, Phillip	Indiana
Williams, Dee	Texas
Williams, J. P., Jr.	Tennessee
Williams, W. W.	Iowa
Williamson, G. W.	Tennessee
Wingo, T. B.	Tennessee
Womack, O. K.	Kentucky
Yates, J. J.	Tennessee

HONORS.

- Founder's Medalist.—H. L. Berry, Tennessee.
 Interne to City Hospital.—H. L. Berry, Tennessee.
 Scholarship in Middle Year.—J. W. Hanner, Tennessee.
 Scholarship in Second Year.—G. D. McLean, Mississippi.
 Scholarship in First Year.—J. J. Sherrill, Tennessee.
 Professor Glenn's Medal.—T. O. Burger, Tennessee.
 Professor Edwards' Medal.—W. S. Lawrence, Virginia.

SUMMARY OF STUDENTS BY STATES.

Alabama	40
Arkansas	19
California	2
Florida	4
Georgia	7
Illinois	7
Indiana	8
Iowa	2
Kentucky	19
Louisiana	2
Maine	1
Michigan	1
Minnesota	1
Mississippi	18
Missouri	6
New York	1
North Carolina	1
Ohio	1
Tennessee	124
Texas	20
Virginia	1
West Virginia	2
Wisconsin	2
Brazil	1
Mexico	1
Total	290

GRADUATES SINCE 1874.

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

1875	61
1876	46
1877	74
1878	73
1879	95
1880	92
1881	120
1882	144
1883	85
1884	93
1885	73
1886	91
1887	81
1888	85
1889	80
1890	128
1891	107
1892	121
1893	126
1894	140
1895	49
1896	25
1897	28
1898	66
1899	76
1900	94
Total	2,253

