BULLETIN

of

VANDERBILT UNIVERSITY

NASHVILLE, TENNESSEE

SCHOOL OF MEDICINE

REGISTER, 1946-1947 ANNOUNCEMENTS, 1947-1949

Entered as second class matter at Nashville, Tenn.

CALENDAR

AUGUST 1, 1947 - JULY 31, 1948

								P2. 14												
AUGUST					SEPTEMBER				OCTOBER											
s	М	T	w	T	F	s	s	м	T	w	T	F	S	S	м	T	w	T	F	s
		_			1	2		1	2	3	4	5	6				1	2	3	4
3	4	5	6	7	8	9	7	8	9	10	11	12	13	5	6	7	8	9	10	11
10	11	12	13	14	15	16	14	15	16	17	18	19	20	12	13	14	15	16	17	18
17	18	19	20	21	22	23	21	22	23	24	25	26	27	19	20	21	22	23	24	25
24	25	26	27	28	29	30	28	29	30					26	27	28	29	30	31	
31																				
	N	ov	EM	BE	R		DECEMBER				JANUARY									
						1		1	2	3	4	5	6					1	. 2	3
2	3	4	5	6	7	8	7	8	9	10	11	12	13	4	5	6	7	8	9	10
9	10	11	12	13	14	15	14	15	16	17	18	19	20	11	12	13	14	15	16	17
16	17	18	19	20	21	22	21	22	23	24	25	26	27	18	19	20	21	22	23	24
23	24	25	26	27	28	29	28	29	30	31				25	26	27	28	29	30	31
30																				-
	F	EB	RU.	AR	Y		MARCH				APRIL									
1	2	3	4	5	6	7		1	2	3	4	5	6					1	2	3
8	9	10	11	12	13	14	7	8	9	10	11	12	13	4	5	6	7	8	9	10
15	16	17	18	19	20	21	14	15	16	17	18	19	20	11	12	13	14	15	16	17
22	23	24	25										and the	-	15.00					
	100	1	25	26	27	28	21	22	23	24	25	26	27	18	19	20	21	22	23	24
29			23	26	27	28	21 28	22 29	30	24 31	25	26	27	18 25	19 26	20 27	21 28	22 29	30	24
29			25	26	27	28					25	26	27		153					24
29			MA		27	28			30			26	27		153	27		29		24
29					27	28			30	31		26	5		153	27	28	29		3
	3	1 4	MAY 5	Y 6	7	1 8	28	7	J 1 8	31 UN 2 9	E 3 10	4	5 12	25	26	J 6	28 UL;	29 Y	2 9	3 10
2 9	10	1 4 11	MA' 5 12	Y 6 13	7 14	1 8 15	6 13	7 14	J 1 8 15	31 UN 2 9 16	E 3 10 17	4 11 18	5 12 19	25	5 12	J 6 13	28 UL; 7 14	29 Y 1 8 15	2 9 16	3 10 17
2 9 16	10 17	1 4 11 18	5 12 19	6 13 20	7 14 21	1 8 15 22	6 13 20	7 14 21	J 1 8 15 22	31 UN 2 9 16 23	E 3 10	4	5 12	25 4 11 18	5 12 19	J 6 13 20	7 14 21	29 Y 1 8 15 22	2 9 16 23	3 10 17 24
2 9	10	1 4 11	MA' 5 12	Y 6 13	7 14	1 8 15	6 13	7 14	J 1 8 15	31 UN 2 9 16	E 3 10 17	4 11 18	5 12 19	25	5 12	J 6 13	28 UL; 7 14	29 Y 1 8 15	2 9 16	3 10 17

CONTENTS

P	AGE		PAGE
CALENDAR	2	Courses of Instruction	58
		Anatomy	58
THE BOARD OF TRUST	. 5	Biochemistry	
		Physiology	61
ADMINISTRATION AND PACULTY	. 7	Pathology	61
		Pharmacology	63
OFFICERS AND COMMITTEES OF THE		Preventive Medicine and Public	
FACULTY	_ 18	Health	64
HOSPITAL MANAGERS AND COMMITTEES.	20	Medicine	66
		Neurology	69
Hospital Stapp	22	Dermatology	70
		Pediatrics	70
GENERAL INFORMATION	22	Psychiatry	72
		Surgery	73
History		Ophthalmology	76
Buildings	_ 35	Otolaryngology	76
		Urology	77
REQUIREMENTS FOR ADMISSION	_ 38	Orthopedic Surgery	
		Dental Surgery	
EXAMINATIONS AND PROMOTIONS	- 41	Radiology	
		Obstetrics and Gynecology	
FEES AND EXPENSES	_ 43	Anesthesiology	
		Medical Jurisprudence	82
ROOM AND BOARD	- 44	MILITARY SCIENCE AND TACTICS	83
		POSTGRADUATE COURSES	84
Honors and Organizations	_ 45	REGISTER OF STUDENTS	87
MEDICAL LIBRARY	53	INTERNESHIPS AND APPOINTMENTS	93
		Honors	96
GENERAL PLAN OF INSTRUCTION	_ 55	SCHEDULE OF COURSES	97

CALENDAR

1947-1948

Sept. 22 and 23	, Monday and	Tuesday First	Term	registration.
-----------------	--------------	---------------	------	---------------

Sept. 24, Wednesday Registration. Assembly of all new students at 11 A.M.

Sept. 25, Thursday..... Instruction begins.

Nov. 27, Thursday A holiday. Thanksgiving Day.

Dec. 7, Sunday First trimester ends.

Dec. 8, Monday Second trimester begins.

Dec. 20, Saturday Christmas vacation begins at 12:30 P.M.

Jan. 5, Monday Instruction resumed.

Jan. 31, Saturday First semester (First Year) ends.

Feb. 2, Monday......Second semester (First Year) begins.

March 7, Sunday Second trimester ends.

March 8, Monday Third trimester begins.

March 25, Thursday Spring holidays begin at 4:30 P.M.

March 30, Tuesday Instruction resumed.

May 24, Monday Third trimester ends.

May 25, Tuesday Examinations begin.

May 27, Thursday A holiday. Founder's Day.

June 7, Monday Commencement Day. Graduating Exercises at 10 A.M.

THE BOARD OF TRUST

Terms Expiring 1948	Non West NY W
HENRY C. ALEXANDER	
JAMES E. CHAPPELL	
C. A. CRAIG.	
†FRANK A. GODCHAUX	
†ROBERT S. HENRY	
N. BAXTER JACKSON	
J.P. NORFLEET	
CECIL SIMS	
GEORGE A. SLOAN	New York, IV. Y.
Terms Expiring 1950	
Lucius E. Burch	Nachmillo Tonn
Marvin M. Cullom	
ROBERT S. CHEEK	
BERNARD FENSTERWALD.	
†ROBERT L. GARNER	
FRANK K. HOUSTON	
JAMES M. SOUBY	
†WILLIAM H. SWIGGART	
THE STATE OF THE S	1443/101116, 16111.
Terms Expiring 1952	
†Vance J. Alexander	
†ROBERT E. BLAKE	
W. L. HEMINGWAY	
P. D. HOUSTON	
HERBERT V. JONES	
DEVEREUX LAKE	
FRANK C. RAND	
JAMES G. STAHLMAN	
	Rample of the Control
Terms Expiring 1954	
A. B. BENEDICT.	
HARVIE BRANSCOMB	
Brownlee O. Curry	
REMBERT MARSHALL	Atlanta, Ga.
J. WOODALL RODGERS.	Dallas, Texas
†ELDON B. STEVENSON	Nashville, Tenn.
47 7 M	I Chile.

[†]Alumni Trustees. Elected by the Board of Trust upon nomination of alumni by postal ballot through the Alumni Association.

†John J. Tigert _____ Gainesville, Fla. E. Marvin Underwood _____ Atlanta, Ga.

OFFICERS

President
-President
Secretary

EXECUTIVE COMMITTEE

FRANK C. RAND	Chairman
P. D. Houston	Vice-Chairman
HARVIE BRANSCOMB	Secretary

Andrew B. Benedict C. A. Craig
Robert S. Cheek Cecil Sims

WILLIAM H. SWIGGART

FINANCE COMMITTEE

Andrew B. Benedict	Treasurer, Chairman
EDWIN S. GARDNER	
HARVIE BRANSCOMB	P. D. Houston
ROBERT S. CHEEK	ELDON B. STEVENSON

BOARD OF TRUSTEES OF JOINT UNIVERSITY LIBRARIES Vanderbilt University Members

HARVIE BRANSCOMB, Ex-officio

HARVIE DRANSCOMB, Ex-Officio	
	Term Expiring
Andrew B. Benedict	January 1, 1948
ROBERT S. CHEEK	January 1, 1948
James G. Stahlman	January 1, 1948
Marvin M. Culion	January 1, 1949
WILLIAM H. SWIGGART	January 1, 1950

SCHOOL OF MEDICINE

ADMINISTRATION

HARVIE BRANSCOMB, B.A., M.A., (Oxon.), Ph.D., LITT.D., Chancellor CHARLES MADISON SARRATT, M.A., Vice Chancellor and Dean of Students

ERNEST W. GOODPASTURE, M.D., Dean

cology

SAM L. CLARK, Ph.D., M.D., Associate Dean

BEVERLY DOUGLAS, M.D., D.Sc., Assistant Dean

ANDREW B. BENEDICT, Ph.C., Treasurer of the University

HOWARD MILTENBERGER, M.S., Registrar and Accountant for the School of Medicine and Hospital

EILEEN R. CUNNINGHAM, Librarian of the School of Medicine

THE FACULTY AND TEACHING STAFF

MORRIS ADAIR, M.D., Assistant in Clinical Otolaryngology
CRAWFORD W. ADAMS, M.D., Assistant in Clinical Medicine
CARL E. ANDERSON, Ph.D., Assistant Professor of Biochemistry
JOSEPH D. ANDERSON, M.D., Assistant in Clinical Obstetrics and Gyne-

W. Bush Anderson, M.D., Associate Professor Emeritus of Clinical Obstetrics

J. JEFFERSON ASHBY, M.D., Instructor in Anatomy and Clinical Orthopedic Surgery

Stewart Auerbach, M.D., Associate Professor of Pathology
Roy C. Avery, Ph.D., Associate Professor of Bacteriology

EDWARD HAMILTON BARKSDALE, M.D., Associate Professor of Urology RICHARD A. BARR, M.D., Professor Emeritus of Clinical Surgery

O. RANDOLPH BATSON, M.D., Instructor in Pediatrics

D. Scott Bayer, M.D., Assistant Professor of Clinical Obstetrics and Gynecology

W. DUDLEY BEAUCHAMP, M.S., Research Associate in Pharmacology EDMUND W. BENZ, M.D., Instructor in Clinical Surgery

WILLIAM C. BILBRO, M.D., Instructor in Clinical Surgery

F. TREMAINE BILLINGS, M.D., Instructor in Medicine Otto Billig, M.D., Assistant Professor of Psychiatry R. WALLACE BILLINGTON, M.D., Professor of Clinical Orthopedic Surgery

EUGENE LINDSAY BISHOP, M.D., Assistant Professor of Preventive Medicine and Public Health

James B. Black, M.D., Instructor in Preventive Medicine and Public Health

SMILEY BLANTON, M.D., Associate Professor of Clinical Psychiatry

ROBERT B. BOGLE, JR., D.D.S., Professor of Clinical Dental Surgery

CLOYCE F. BRADLEY, M.D., Assistant in Clinical Surgery

HEARN G. BRADLEY, M.D., Assistant Professor of Clinical Pediatrics

T. FORT BRIDGES, M.D., Assistant Professor of Clinical Pediatrics

BARNEY BROOKS, M.D., Professor of Surgery and Head of the Department

MONROE F. BROWN, M.D., Assistant in Preventive Medicine and Public Health

OVAL N. BRYAN, M.D., Associate Professor of Clinical Medicine

ROBERT N. BUCHANAN, M.D., Instructor in Clinical Dermatology

G. John Buddingh, M.D., Professor of Bacteriology; Director of Bacteriological and Serological Laboratory

JOHN C. BURCH, M.D., Professor of Obstetrics and Gynecology and Acting Head of the Department

Lucius Edward Burch, M.D., Professor Emeritus of Obstetrics and Gynecology

MILTON T. BUSH, PH.D., Associate Professor of Pharmacology

BENJAMIN F. BYRD, JR., M.D., Instructor in Surgery

JERE W. CALDWELL, M.D., Assistant in Clinical Otolaryngology

RICHARD O. CANNON, II, M.D., Instructor in Obstetrics and Gynecology

GEORGE K. CARPENTER, M.D., Assistant Professor of Clinical Orthopedic Surgery

OSCAR CARTER, M.D., Assistant in Clinical Urology

RANDOLPH A. CATE, M.D., Assistant in Clinical Medicine

WILLIAM R. CATE, M.D., Associate Professor of Clinical Medicine

JOHN SMITH CAYCE, M.D., Assistant Professor of Clinical Obstetrics

LEE FARRAR CAYCE, M.D., Assistant in Clinical Otolaryngology

RICHARD M. CHRISTIAN, M.D., Assistant in Medicine

Amos Christie, M.D., Professor of Pediatrics and Head of the Department

SAM L. CLARK, Ph.D., M.D., Professor of Anatomy, Head of the Department and Associate Dean of School of Medicine

WILLIAM M. COLMER, JR., M.D., Assistant in Obstetrics and Gynecology

JOHN G. CONIGLIO, B.S., Instructor in Biochemistry

WILLIAM J. CORE, M.D., Instructor in Clinical Surgery

SAM C. COWAN, M.D., Professor of Clinical Obstetrics

Sam C. Cowan, Jr., M.D., Instructor in Clinical Obstetrics and Gynecology

RAYMOND R. CROWE, M.D., Instructor in Clinical Medicine

DAN CROZIER, M.D., Major M. C., U. S. A., Professor of Military Science and Tactics and Assistant in Medicine

CARL R. CRUTCHFIELD, M.D., Assistant in Clinical Surgery

MARVIN McTyeire Cullom, M.D., Professor Emeritus of Clinical Otolaryngology

Howard J. Curtis, M.D., Professor of Physiology and Head of the Department

ROLLIN A. DANIEL, JR., M.D., Associate Professor of Surgery

WILLIAM J. DARBY, Ph.D., M.D., Associate Professor of Biochemistry and Assistant Professor of Medicine (Director of Nutrition Studies)

MURRAY B. DAVIS, M.D., Instructor in Clinical Surgery

THEO W. DAVIS, M.D., Assistant in Clinical Gynecology

JAMES R. DAWSON, JR., M.D., Professor of Pathology

KIRK R. DEIBERT, M.D., Assistant in Clinical Radiology

WILLIAM L. DELOACHE, M.D., Assistant in Pediatrics

WILLIAM A. DEMONBREUN, M.D., Associate Professor of Pathology

ROBERT DENNIS, M.D., Assistant in Obstetrics and Gynecology

FLOYD W. DENNY, JR., M.D., Assistant in Pediatrics

Paul M. Densen, D.Sc., Associate Professor of Preventive Medicine and Public Health

WILLIAM E. DETURK, Ph.D., Research Associate in Pharmacology Walter Diveley, M.D., Assistant in Surgery

WILLIAM C. DIXON, M.D., Associate Professor of Clinical Gynecology

BEVERLY DOUGLAS, M.D., D.Sc., Associate Professor of Surgery and Assistant Dean of School of Medicine HENRY L. DOUGLASS, M.D., Assistant Professor of Clinical Uroglogy

RAPHAEL S. DUKE, M.D., Instructor in Clinical Obstetrics and Gynecology

HERBERT DUNCAN, M.D., Assistant in Clinical Otolaryngology

LEROY E. DUNCAN, JR., M.D., Assistant in Medicine

JEAN EARLY, M.S., Research Assistant in Pharmacology

LEONARD W. EDWARDS, M.D., Associate Professor of Clinical Surgery

PHILIP C. ELLIOTT, M.D., Instructor in Clinical Pediatrics

DUNCAN EVE, M.D., Associate Professor of Clinical Surgery

WILLIAM B. FARRIS, M.D., Assistant in Preventive Medicine and Public Health

WALTER O. FAUGHT, D.D.S., Associate Professor of Clinical Dental Surgery

LEON FERBER, M.D., Assistant Professor of Psychiatry and Instructor in Clinical Neurology

ROBERT M. FINKS, M.D., Instructor in Clinical Medicine

RICHARD FRANCE, M.D., Assistant Professor of Clinical Medicine

HERBERT C. FRANCIS, M.D., Professor of Radiology

THOMAS F. FRIST, M.D., Instructor in Clinical Medicine

WILLIAM W. FRYE, PHD., M.D., Professor of Preventive Medicine and Public Health and Head of the Department and Assistant Professor of Clinical Obstetrics and Gynecology

ROBERT H. FURMAN, M.D., Research Assistant in Medicine and Instructor in Physiology

ROBERT G. GALE, M.D., Research Assistant in Medicine and Instructor in Biochemistry

JOSEPH F. GALLAGHER, M.D., Assistant Professor of Clinical Gynecology

JAMES C. GARDNER, M.D., Assistant in Clinical Surgery

WALTER E. GARREY, PhD., M.D., Professor Emeritus of Physiology

ROYDON S. GASS, M.D., Instructor in Preventive Medicine and Public Health

HAMILTON GAYDEN, M.D., Instructor in Clinical Obstetrics and Gynecology

HORACE C. GAYDEN, M.D., Instructor in Clinical Urology

CARL N. GESSLER, M.D., Assistant in Clinical Surgery

McPheeters Glasgow, M.D., Assistant Professor Emeritus of Clinical Gynecology

ERNEST W. GOODPASTURE, M.D., Professor of Pathology, Head of the Department and Dean of School of Medicine

ROBERT A. GOODWIN, M.D., Instructor in Clinical Medicine

DAVID K. GOTWALD, M.D., Assistant Professor of Pathology

C. TIVIN GRAVES, M.D., Instructor in Clinical Psychiatry

Mary E. Gray, Ph.D., Assistant Professor of Anatomy

WILLIAM S. GRAY, D.D.S., Assistant Professor of Clinical Dental Surgery

MARGARET E. GREIG, Ph.D., Assistant Professor of Pharmacology

R. MERWIN GRIMES, B.S., Instructor in Biochemistry

ROBERT WILLIAM GRIZZARD, M.D., Assistant Professor of Clinical Surgery

LAURENCE A. GROSSMAN, M.D., Assistant in Clinical Medicine

PAUL HAHN, Ph.D., Associate Professor of Biochemistry

DAVID W. HAILEY, M.D., Instructor in Clinical Medicine

FRED H. HALL, D.D.S., Assistant Professor of Clinical Dental Surgery

CHARLES M. HAMILTON, M.D., Associate Professor of Clinical Dermatology

AUBREY B. HARWELL, M.D., Instructor in Clinical Medicine

O. S. HAUK, M.D., Instructor in Clinical Psychiatry

ROGERS NATHANIEL HERBERT, M.D., Instructor in Clinical Surgery

JOSIAH B. HIBBITTS, JR., M.D., Instructor in Clinical Medicine

THOMAS J. HOLBROOK, M.D., Instructor in Surgery

GEORGE W. HOLCOMB, JR., M.D., Assistant in Surgery

ANDREW N. HOLLABAUGH. M.D., Assistant in Clinical Otolaryngology

FOWLER HOLLARAUGH, M.D., Assistant Professor of Clinical Ophthalmology

MALCOLM A. HOLLIDAY, M.D., Assistant in Pediatrics

BENTON B. HOLT, M.D., Assistant in Pathology

GRANVILLE W. HUDSON, M.D., Instructor in Radiology

H. H. HUDSON. M.D., Assistant in Preventive Medicine and Public Health

R. H. HUTCHESON, M.D., Assistant Professor of Preventive Medicine and Public Health

JOSEPH IVIE, M.D., Assistant in Clinical Radiology

J. M. Johlin, Ph.D., D.Sc., Associate Professor of Biochemistry

GEORGE S. JOHNSON, M.D., Associate Professor of Surgery

HOLLIS E. JOHNSON, M.D., Associate Professor of Clinical Medicine

EDGAR JONES, M.D., Associate Professor of Clinical Medicine

EDMOND H. KALMON, JR., M.D., Instructor in Radiology

RUDOLPH H. KAMPMEIER, M.D., Associate Professor of Medicine and Director of Postgraduate Training

ALVIN E. KELLER, M.D., Associate Professor of Preventive Medicine and Public Health and Instructor in Clinical Medicine

J. ALLEN KENNEDY, M.D., Instructor in Clinical Medicine

CHARLES E. KING, Ph.D., Associate Professor of Physiology

HOWARD KING, M.D., Professor of Clinical Dermatology

VIRGINIA KIRK, M.S., Assistant Professor of Clinical Psychology

JAMES A. KIRTLEY, JR., M.D., Assistant Professor of Clinical Surgery

LEONARD J. KOENIG, M.D., Instructor in Pediatrics

ROLAND D. LAMB, M.D., Assistant in Clinical Gynecology

Paul D. Lamson, M.D., Professor of Pharmacology and Head of the Department

JAMES C. LANIER, M.D., Research Associate in Pediatrics

LEON M. LANIER, M.D., Assistant in Clinical Radiology

RALPH M. LARSEN, M.D., Associate Professor of Surgery

JOHN M. LEE, M.D., Associate Professor of Clinical Pediatrics

*ALLEN LEIN, Ph.D., Assistant Professor of Physiology

JOHN J. LENTZ, M.D., Instructor in Preventive Medicine and Public Health

NED LENTZ, LL.B., Assistant in Preventive Medicine and Public Health

MILTON S. LEWIS, M.D., Associate Professor of Clinical Obstetrics JERE W. LOWE, M.D., Assistant in Surgery

^{*}Resigned September 1, 1947

- SOL L. LOWENSTEIN, M.D., Assistant in Clinical Pediatrics
- C. FREEMAN LUCKEY, M.D., Instructor in Biochemistry and Assistant in Clinical Obstetrics and Gynecology
- FRANK H. LUTON, M.D., Professor of Psychiatry
- GUY M. MANESS, M.D., Associate Professor of Otolaryngology
- JOHN OWSLEY MANIER, M.D., Associate Professor of Clinical Medicine
- MARGARET PEARL MARTIN, Ph.D., Assistant Professor of Preventive Medicine and Public Health
- TRAVIS H. MARTIN, M.D., Assistant in Clinical Surgery
- JAMES ANDREW MAYER, M.D., Instructor in Clinical Surgery
- BEN R. MAYES, M.D., Assistant in Clinical Radiology
- G. SYDNEY McClellan, M.D., Associate Professor of Obstetrics and Gynecology
- C.C. McClure, M.D., Professor of Clinical Radiology and Head of the Department
- CARL S. McMurray, M.D., Instructor in Clinical Gynecology
- BARTON McSwain, M.D., Assistant Professor of Surgery
- DAVID L. McVickar, M.D., Instructor in Bacteriology
- WILLIAM F. MEACHAM, M.D., Instructor in Clinical Surgery
- GEORGE R. MENEELY, M.D., Assistant Professor of Medicine
- H. C. MENG, M.D., Instructor in Physiology
- DAVID R. MILLARD, M.D., Assistant in Surgery
- CLEO M. MILLER, M.D., Assistant in Clinical Surgery
- ANN STONE MINOT, Ph.D., Associate Professor of Biochemistry (Director of Clinical Chemical Laboratory)
- HUGH JACKSON MORGAN, M.D., Professor of Medicine and Head of the Department
- WALTER M. MORGAN, D.D.S., Associate Professor of Clinical Dental Surgery
- N. B. Morris, M.D., Assistant in Clinical Ophthalmology
- ROY J. MORTON, M.S., Associate Professor of Preventive Medicine and Public Health
- THAD M. MOSELEY, M.D., Assistant in Surgery

MAX K. MOULDER, M.D., Instructor in Clinical Urology

LAMB B. MYHR, M.D., Instructor in Clinical Medicine

OSCAR G. NELSON, M.D., Assistant in Clinical Surgery

OSCAR NOEL, M.D., Assistant in Surgery

OREN A. OLIVER, D.D.S., Professor of Clinical Dental Surgery

EUGENE ORR, M.D., Assistant Professor of Clinical Otolaryngology

WILLIAM F. ORR, JR., M.D., Professor of Psychiatry and Head of the Department and Associate Professor of Neurology

EDWIN M. ORY, M.D., Instructor in Medicine

JAMES C. OVERALL, M.D., Associate Professor of Clinical Pediatrics

E. A. PALMGREN, M.D., Assistant in Surgery

ROY W. PARKER, M.D., Assistant in Obstetrics and Gynecology

ROBERT C. PATTERSON, JR., M.D., Assistant in Clinical Obstetrics

EDNA S. PENNINGTON, M.D., Assistant Professor of Clinical Medicine

JEFFERSON C. PENNINGTON, M.D., Instructor in Clinical Urology

Don C. Peterson, M.D., Assistant in Preventive Medicine and Public Health

J. CYRIL PETERSON, M.D., Associate Professor of Pediatrics

Doris H. Phelps, Ph.D., Research Associate in Obstetrics and Gynecology

COBB PILCHER, M.D., Associate Professor of Surgery

JAMES B. PRESSLY, M.D., Assistant in Radiology

JAMES N. PROFFITT, M.D., Assistant in Surgery

RUTH R. PUFFER, DR. P. H., Instructor in Preventive Medicine and Public Health

EUGENE M. REGEN, M.D., Associate Professor of Orthopedic Surgery

SIDNEY C. REICHMAN, M.D., Assistant in Obstetrics and Gynecology

BARCLEY D. RHEA, M.D., Instructor in Radiology

ELKIN L. RIPPY, M.D., Instructor in Clinical Surgery

SAMUEL S. RIVEN, M.D., Assistant Professor of Clinical Medicine

BENJAMIN H. ROBBINS, M.D.. Professor of Anesthesiology, Head of the Department and Associate Professor of Pharmacology EDWIN LEE ROBERTS, M.D., Instructor Emeritus in Clinical Otolaryngology

HOWARD C. ROBERTSON, M.D., Assistant in Clinical Pediatrics

CHARLES SUMMERS ROBINSON, Ph.D., Professor of Biochemistry and Head of the Department

LOUIS ROSENFELD, M.D., Instructor in Clinical Surgery

SAMUEL T. Ross, M.D., Assistant in Clinical Surgery

DAN S. SANDERS, M.D., Assistant in Pediatrics

HARRY A. SAUBERLI, M.D., Instructor in Clinical Pediatrics

LAWRENCE G. SCHULL, M.D., Instructor in Anesthesiology

ADDISON B. SCOVILLE, JR., M.D., Instructor in Clinical Medicine

DOUGLAS SEWARD, M.D., Instructor in Clinical Gynecology

James G. Shaffer, D.Sc., Assistant Professor of Preventive Medicine and Public Health

JOHN L. SHAPIRO, M.D., Instructor in Pathology

*Charles W. Sheppard, Ph.D., Assistant Professor of Biochemistry

H. KIRBY SHIFFLER, M.D., Instructor in Obstetrics and Gynecology

NATHANIEL SEHORN SHOFNER, M.D., Assistant Professor of Anatomy and Clinical Surgery

HARRISON H. SHOULDERS, M.D., Assistant Professor of Clinical Surgery

HARRISON J. SHULL, M.D., Instructor in Medicine

Max V. Sigal, D.D.S., Assistant Professor of Clinical Dental Surgery

AMIE T. SIKES, M.D., Instructor in Clinical Medicine

DAUGH W. SMITH, M.D., Assistant Professor of Clinical Surgery

HENRY CARROLL SMITH, M.D., Professor of Clinical Ophthalmology

WALTER RICHARDSON SPOFFORD, Ph.D., Assistant Professor of Anatomy

BERTRAM E. SPROFKIN, M.D., Assistant in Medicine

RICHARD F. STAPPENBECK, M.D., Assistant in Anesthesiology

THOMAS B. STONE, M.D., Instructor in Pediatrics

IOE M. STRAYNORN, M.D., Instructor in Clinical Pediatrics

Leave of absence July 1, 1947-June 30, 1948

W. DAVID STRAYHORN, JR., M.D., Assistant Professor of Clinical Medicine

ROBERT SULLIVAN, M.D., Professor of Clinical Ophthalmology

W. ALBERT SULLIVAN, M.D., Assistant in Clinical Surgery

ARTHUR SUTHERLAND, M.D., Instructor in Clinical Obstetrics and Gynecology

WILLIAM H. TANKSLEY, M.D., Instructor in Clinical Medicine

CLARENCE S. THOMAS, M.D., Assistant Professor of Clinical Medicine

JAMES N. THOMASSON, M.D., Assistant in Clinical Medicine

HOLLAND M. TIGERT, M.D., Associate Professor of Clinical Gynecology and Lecturer in Medical Jurisprudence

CLIFFORD TILLMAN, M.D., Assistant in Medicine

WILLARD O. TIRRILL, JR., M.D., Assistant Professor of Clinical Obstetrics and Gynecology

OSCAR TOUSTER, Ph.D., Instructor in Biochemistry

CHARLES C. TRABUE, M.D., Instructor in Clinical Surgery

C. B. Tucker, M.D., Assistant in Preventive Medicine and Public Health

HARLIN TUCKER, M.D., Assistant Professor of Clinical Gynecology

ALLEN E. VAN NESS, M.D., Assistant in Clinical Obstetrics

WILLIAM O. VAUGHAN, M.D., Assistant Professor of Clinical Pediatrics

ETHEL WALKER, M.D., Assistant Professor of Clinical Pediatrics

DEANE D. WALLACE, M.D., Instructor in Obstetrics and Gynecology

JAMES W. WARD, Ph.D., M.D., Associate Professor of Anatomy

THOMAS F. WARDER, M.D., Assistant in Obstetrics and Gynecology

PAUL L. WARNER, M.D., Instructor in Clinical Obstetrics

THOMAS S. WEAVER, M.D., Instructor in Clinical Pediatrics

ALBERT WEINSTEIN, M.D., Assistant Professor of Clinical Medicine

BERNARD M. WEINSTEIN, M.D., Instructor in Clinical Surgery

BERNICE PEARIGEN WEISS, B.S., Assistant in Biochemistry

ROBERT H. WHITE, Ph.D., Instructor in Preventive Medicine and Public Health

WILLIAM WESLEY WILKERSON, JR., M.D., Assistant in Anatomy and Clinical Otolaryngology

CLAIBORNE WILLIAMS, M.D., Instructor in Obstetrics and Gynecology

EDWIN LEA WILLIAMS, M.D., Instructor in Obstetrics and Gynecology and Instructor in Anatomy

RALPH B. WILLIAMS, M.D., Assistant in Surgery

W. CARTER WILLIAMS, M.D., Assistant Professor of Preventive Medicine and Public Health

OWEN H. WILSON, M.D., Professor Emeritus of Clinical Pediatrics GERALD L. WINOKUR, M.D., Assistant in Surgery

JACK WITHERSPOON, M.D., Associate Professor of Clinical Medicine

WILLIAM H. WITT, M.D., Professor Emeritus of Clinical Medicine

FRANK C. WOMACK, M.D., Instructor in Pathology

T. V. Woodring, M.D., Assistant in Preventive Medicine and Public Health

CALVIN W. WOODRUFF, M.D., Research Associate in Pediatrics

BURNETT W. WRIGHT, M.D., Associate Professor of Clinical Urology

KATE SAVAGE ZERFOSS, M.D., Associate Professor of Clinical Oph-thalmology

THOMAS BOWMAN ZERFOSS, M.D., Instructor in Clinical Surgery

Artist:

SUSAN H. WILKES

OFFICERS AND COMMITTEES OF THE FACULTY

HARVIE BRANSCOMB, Chancellor
CHARLES MADISON SARRATT, Vice-Chancellor
ERNEST W. GOODPASTURE, Dean
SAM L. CLARK, Associate Dean
BEVERLY DOUGLAS, Assistant Dean

EXECUTIVE FACULTY

HARVIE BRANSCOMB, BARNEY BROOKS, JOHN C. BURCH, AMOS CHRISTIE, SAM L. CLARK, HOWARD J. CURTIS, WILLIAM W. FRYE, ERNEST W. GOODPASTURE, PAUL D. LAMSON, FRANK H. LUTON, C. C. McClure, Hugh J. Morgan, William F. Orr, Jr., Cobb Pilcher, Benjamin H. Robbins, Charles S. Robinson.

STANDING COMMITTEES

The Dean and Associate Dean are ex officio members of all standing and special committees.

The Assistant Dean is ex officio a member of the Committees on Promotion.

The Registrar is secretary of all standing committees with the exception of the Committees on the Medical Library, the Hospital, and Internships.

Committee on Admissions

ERNEST W. GOODPASTURE, Chairman; Amos Christie, Sam L. Clark, Hugh J. Morgan, Charles S. Robinson.

Committee on the Medical Library

CHARLES S. ROBINSON, Chairman; Amos Christie, Howard J. Curtis, Rollin A. Daniel, Jr., Ernest W. Goodpasture, Julia Hereford, Walter R. Spofford.

Committee on Instruction

SAM L. CLARK, Chairman; ROLLIN A. DANIEL, JR., JAMES R. DAW-SON, JR., WILLIAM W. FRYE, RUDOLPH H. KAMPMEIER.

Committee on Promotion

For the First and Second Years.—Sam L. Clark, Chairman; G. John Buddingh, Milton T. Bush, Howard J. Curtis, Rollin A. Daniel, Jr., James R. Dawson, Jr., William W. Frye, Edgar Jones, Charles E. King, Paul D. Lamson, Charles S. Robinson, Walter R. Spofford, James W. Ward.

For the Third and Fourth Year.—Amos Christie, Chairman; John C. Burch, Sam L. Clark, Rollin A. Daniel, Jr., James R. Dawson, Jr., William W. Frye, Rudolph H. Kampmeier, Ralph M. Larson, Frank H. Luton, G. Sydney McClellan, Hugh J. Morgan, J. Cyril Peterson, Benjamin H. Robbins.

Committee on Internships

Amos Christie, Chairman; John C. Burch, James R. Dawson, Jr., Hugh J. Morgan, Cobb Pilcher.

Committee on Graduation

SAM L. CLARK, Chairman; PAUL D. LAMSON, HUGH J. MORGAN.

Committee on Postgraduate Instruction

RUDOLPH H. KAMPMEIER, Chairman; BARNEY BROOKS, JOHN C. BURCH, SAM I., CLARK, HERBERT C. FRANCIS, HOLLIS E. JOHNSON, RALPH M. LARSEN, HUGH J. MORGAN, J. CYRIL PETERSON, BENJAMIN H. ROBBINS.

Committee on Scientific Publications

ERNEST W. GOODPASTURE, Chairman; SAM L. CLARK, CHARLES S. ROBINSON.

Committee on Graduate Instruction

Sam L. Clark, Chairman; G. John Buddingh, Charles S. Robinson.

Committee on Animal Care

CLARENCE P. CONNELL, Chairman; ROLLIN A. DANIEL, JR., HOWARD MILTENBERGER.

VANDERBILT UNIVERSITY HOSPITAL

BOARD OF HOSPITAL MANAGERS

JAMES H. PARKES, President BERNARD FENSTERWALD, Vice-President CLARENCE P. CONNELL, Secretary

HARVIE BRANSCOMB EDWIN CRAIG E. P. DANDRIDGE A. J. DYER T. GRAHAM HALL W. H. LAMBETH

ERNEST W. GOODPASTURE CHARLES B. H. LOVENTHAL E. B. STAHLMAN, JR. E. C. TOMPKINS WILLIAM WADE JESSE E. WILLS

THE HOSPITAL COMMITTEE OF THE MEDICAL FACULT

ERNEST W. GOODPASTURE, Chairman CLARENCE P. CONNELL, Secretary

JOHN C. BURCH AMOS CHRISTIE SAM L. CLARK

RUDOLPH H. KAMPMEIER RALPH M. LARSEN CHARLES MADISON SARRATT

Subcommittee on Outpatient Service

RUDOLPH H. KAMPMEIER, Chairman

F. TREMAINE BILLINGS KATHERINE M. JUSTUS RALPH M. LARSEN

J. CYRIL PETERSON CLAIBORNE WILLIAMS

Subcommittee on Nursing Service

CLARENCE P. CONNELL, Chairman

JOHN C. BURCH AMOS CHRISTIE SAM L. CLARK

ERMA HOLTZHAUSEN RUDOLPH H. KAMPMEIER RALPH M. LARSEN ERNEST W. GOODPASTURE CHARLES MADISON SARRATT LULU K. WOLF

Subcommittee on Social Service

AMOS CHRISTIE, Chairman

WILLIAM W. FRYE

ELIZABETH NAIRN

Subcommittee on Therapeutic Agents

CLARENCE P. CONNELL, Chairman

G. John Buddingh John C. Burch RALPH M. LARSEN
J. CYRIL PETERSON
W. DAVID STRAYHORN

Subcommittee on Medical Records

SAM L. CLARK, Chairman

CLARENCE P. CONNELL WILLIAM W. FRYE
RUDOLPH H. KAMPMEIER

Subcommittee on Admitting Office

WILLIAM W. FRYE, Chairman

ROLLIN A. DANIEL, JR. KATHERINE M. JUSTUS AUGUSTA NEWBERN

Administrative Officers

CLARENCE P. CONNELL, Superintendent ERMA HOLTZHAUSEN, Superintendent of Nurses KATHERINE M. JUSTUS, Admitting Officer

Division of Social Service

ELIZABETH W. NAIRN, Director

MARGARET BRANSFORD, Assistant Director

MARY RATTERMAN, Social Worker

RACHAEL COWARD, Social Worker

ANNE SWEENEY, Social Worker

ADA CHILDERS, Social Worker

SUE MCWILLIAMS, Social Worker

THE STAFF OF VANDERBILT UNIVERSITY HOSPITAL

MEDICINE

HUGH JACKSON MORGAN, Physician-in-Chief

Physicians to the Hospital

VISITING PHYSICIANS

OVAL N. BRYAN
WILLIAM R. CATE
HOLLIS E. JOHNSON
RUDOLPH H. KAMPMEIER

John Owsley Manier Jack Withersppoon William H. Witt

ASSOCIATE VISITING PHYSICIANS

DAVID W. HAILEY JOSIAH B. HIBBITTS, JR. EDGAR JONES GEORGE R. MENEELY EDNA S. PENNINGTON SAMUEL S. RIVEN W. DAVID STRAYHORN, JR. CLARENCE S. THOMAS ALBERT WEINSTEIN

ASSISTANT VISITING PHYSICIANS

F. TREMAINE BILLINGS
RANDOLPH A. CATE
WILLIAM J. DARBY
ROBERT M. FINKS
THOMAS F. FRIST
LAURENCE A. GROSSMAN

ALVIN E. KELLER
J. ALLEN KENNEDY
ADDISON B. SCOVILLE, JR.
HARRISON J. SHULL
AMIE T. SIKES
WILLIAM H. TANKSLEY

Neurologist

WILLIAM F. ORR, JR. Neurologist-in-Chief

ASSISTANT VISITING NEUROLOGIST LEON FERBER

Dermatologists HOWARD KING, Dermatologist-in-Chief

> VISITING DERMATOLOGIST CHARLES M. HAMILTON

ASSOCIATE VISITING DERMATOLOGIST ROBERT N. BUCHANAN

Haematologists CONSULTING HAEMATOLOGIST EDGAR JONES

Resident Staff JULY 1, 1947-JUNE 30, 1948

RESIDENT PHYSICIAN EDWIN M. ORY

ASSISTANT RESIDENT PHYSICIANS

RICHARD M. CHRISTIAN BERTRAM E. SPROFKIN LEROY E. DUNCAN, IR.

CLIFFORD TILLMAN

INTERNES

JAMES J. CALLAWAY BEVERLY RANDOLPH COCKRELL, JR. MIRIAM MILLS JACK W. FLEMING TOM S. GAFFORD, JR.

WILLIAM B. McDonald ALAN A. ORY DONALD B. STEWART

SURGERY

BARNEY BROOKS, Surgeon-in-Chief

General Surgery VISITING SURGEONS

RICHARD A. BARR ROLLIN A. DANIEL, JR. BEVERLY DOUGLAS

RALPH M. LARSEN COBB PILCHER DAUGH W. SMITH

LEONARD W. EDWARDS

ASSOCIATE VISITING SURGEONS

DUNCAN EVE

NATHANIEL SEHORN SHOFNER

James A. Kirtley, Jr.

ASSISTANT VISITING SURGEONS

EDMUND W. BENZ
CLOYCE F. BRADLEY
MURRAY B. DAVIS
JAMES C. GARDNER
CARL N. GESSLER
TRAVIS H. MARTIN
J. ANDREW MAYER
BARTON MCSWAIN
WILLIAM F. MEACHAM

CLEO M. MILLER ELKIN L. RIPPY LOUIS ROSENFELD HARRISON H. SHOULDERS W. ALBERT SULLIVAN

W. Albert Sullivan Charles C. Trabue Bernard M. Weinstein Thomas Bowman Zerfoss

Orthopedic Surgery
VISITING SURGEONS

R. WALLACE BILLINGTON

EUGENE M. REGEN

ASSOCIATE VISITING SURGEON
GEORGE K. CARPENTER
ASSISTANT VISITING SURGEON
J. JEFFERSON ASHBY

Urological Surgery
VISITING SURGEON
EDWARD HAMILTON BARKSDALE

ASSOCIATE VISITING SURGEONS

HENRY L. DOUGLAS

JEFFERSON C. PENNINGTON

BURNETT W. WRIGHT

ASSISTANT VISITING SURGEONS

OSCAR CARTER

HORACE C. GAYDEN

MAX K. MOULDER

Ophthalmology VISITING SURGEONS

HENRY CARROLL SMITH

ROBERT SULLIVAN

KATE SAVAGE ZERFOSS

ASSOCIATE VISITING SURGEON

FOWLER HOLLABAUGH

ASSISTANT VISITING SURGEON

N. B. MORRIS

Otolaryngology

VISITING SURGEON MARVIN MCTYEIRE CULLOM

ASSOCIATE VISITING SURGEONS

GUY M. MANESS

EUGENE ORR

ASSISTANT VISITING SURGEONS

MORRIS ADAIR LEE FARRAR CAYCE HERBERT DUNCAN

WILLIAM WESLEY WILKERSON, JR.

Dental Surgery VISITING SURGEONS

ROBERT B. BOGLE

WALTER M. MORGAN WALTER O. FAUGHT OREN A. OLIVER

ASSOCIATE VISITING SURGEONS

WILLIAM S. GRAY

FRED H. HALL

ASSISTANT VISITING SURGEON MAX V. SIGAL

Resident Staff JULY 1, 1947-JUNE 30, 1948

RESIDENT SURGEON BENJAMIN F. BYRD, JR.

ASSISTANT RESIDENT SURGEONS

WALTER DIVELEY George W. Holcomb, Jr. James N. Proffitt D. R. MILLARD, JR. OSCAR NOEL

E. A. PALMGREN RALPH B. WILLIAMS, JR. GERALD L. WINOKUR

INTERNES

C. WHITNEY CAULKINS, JR. EDWARD S. MANESS GRIFFITH R. HARSH, III ROBERT N. SADLER

R. W. YOUNGBLOOD, JR.

RADIOLOGY

VISITING RADIOLOGIST
C. C. McClure

ASSOCIATE VISITING RADIOLOGIST HERBERT C. FRANCIS

ASSISTANT VISITING RADIOLOGIST
GRANVILLE W. HUDSON

Resident Staff
JULY 1, 1947—JUNE 30, 1948
RESIDENT RADIOLOGISTS

EDMOND H. KALMON, JR.

BARCLEY D. RHEA

ASSISTANT RESIDENT RADIOLOGIST

J. B. PRESSLY

PEDIATRICS

Amos Christie, Pediatrician-in-Chief Owen H. Wilson, Senior Pediatrician

VISITING PEDIATRICIANS

JOHN M. LEE

JAMES C. OVERALL

J. CYRIL PETERSON
ASSOCIATE VISITING PEDIATRICIANS

HEARN G. BRADLEY T. FORT BRIDGES PHILIP C. ELLIOTT JOE M. STRAYHORN

WILLIAM O. VAUGHAN

ASSISTANT VISITING PEDIATRICIANS

SOL L. LOWENSTEIN

ETHEL WALKER

THOMAS S. WEAVER

Resident Staff
JULY 1, 1947—JUNE 30, 1948
RESIDENT PEDIATRICIAN
LEONARD KOENIG

ASSISTANT RESIDENT PEDIATRICIANS

WILLIAM R. DELOACHE FLOYD W. DENNY, JR. MALCOLM HOLLIDAY
DAN S. SANDERS

INTERNES

WILLIAM G. CROOK WILLIAM D. DONALD GILBERT JORDAN JAMES G. MIDDLETON
WILLARD B. MILLS
HAROLD D. STALVEY
GEORGE H. TAFT

OBSTETRICS AND GYNECOLOGY

JOHN C. BURCH, Acting Obstetrician and Gynecologist-in-Chief *Lucius Edward Burch, Senior Obstetrician and Gynecologist

Obstetrics

VISITING OBSTETRICIANS

*W. BUSH ANDERSON SAM C. COWAN

WILLIAM W. FRYE MILTON S. LEWIS

G. SYDNEY McCLELLAN

ASSOCIATE VISITING OBSTETRICIANS

D. SCOTT BAYER JOHN SMITH CAYCE RAPHEL S. DUKE WILLARD O. TIRRILL, JR.

ASSISTANT VISITING OBSTETRICIANS

Jos. D. ANDERSON RICHARD O. CANNON, II SAM C. COWAN, JR. HAMILTON GAYDEN ROBERT C. PATTERSON, JR.

ARTHUR SUTHERLAND ALLEN E. VAN NESS PAUL WARNER CLAIBORNE WILLIAMS EDWIN LEA WILLIAMS

Gynecology

VISITING GYNECOLOGISTS

WILLIAM C. DIXON

G. SYDNEY McCLELLAN

HOLLAND M. TIGERT

ASSOCIATE VISITING GYNECOLOGISTS D. SCOTT BAYER RAPHAEL S. DUKE

*McPheeters Glasgow HARLIN TUCKER

WILLARD O. TIRRILL, JR.

ASSISTANT VISITING GYNECOLOGISTS

Jos. D. ANDERSON RICHARD O. CANNON, II DOUGLAS SEWARD SAM C. COWAN, JR. HAMILTON GAYDEN

CARL S. MCMURRAY ARTHUR SUTHERLAND CLAIBORNE WILLIAMS

EDWIN LEA WILLIAMS

Resident Staff JULY 1, 1947-JUNE 30, 1948 RESIDENT OBSTETRICIAN AND GYNECOLOGIST

H. KIRBY SHIFFLER JULY 1, 1947-OCTOBER 31, 1947

DEANE D. WALLACE NOVEMBER 1, 1947-JUNE 30, 1948

^{*}Emeritus

ASSISTANT RESIDENT OBSTETRICIANS AND GYNECOLOGISTS

WILLIAM M. COLMER, JR. SIDNEY C. REICHMAN
ROBERT DENNIS DEANE D. WALLACE

ROY W. PARKER THOMAS F. WARDER

INTERNES

EVERETT M. CLAYTON, JR. HOUSTON SARRATT
JOHN D. KING
DOUGLAS F. POWERS
JAMES B. ZICKLER

PSYCHIATRY

FRANK H. LUTON, Psychiatrist-in-Chief

VISITING PSYCHIATRISTS

OTTO BILLIG LEON FERBER

WILLIAM F. ORR, JR.
ASSOCIATE VISITING PSYCHIATRIST

SMILEY BLANTON

ASSISTANT VISITING PSYCHIATRISTS
G. TIVIN GRAVES
O. S. HAUK

VISITING CLINICAL PSYCHOLOGIST VIRGINIA KIRK

PATHOLOGY

ERNEST W. GOODPASTURE, Pathologist-in-Chief ASSISTANT PATHOLOGIST JAMES R. DAWSON, JR.

Resident Staff
JULY 1, 1942—JUNE 30, 1948
RESIDENT PATHOLOGIST
FRANK C. WOMACK, JR.

ASSISTANT RESIDENT PATHOLOGIST BENTON B. HOLT

INTERNES

EDWIN B. ANDERSON THOMAS M. BLAKE

HARRY H. FERRAN Lucius D. Hill, III

EDGAR WOODY, JR.

ANESTHESIOLOGY

BENJAMIN H. ROBBINS, Anesthesiologist-in-Chief

Resident Staff
JULY 1, 1947—JUNE 30, 1948
RESIDENT ANESTHESIOLOGIST
LAWRENCE G. SHULL

ASSISTANT RESIDENT ANESTHESIOLOGIST RICHARD F. STAPPENBECK

STAFF OF THE OUTPATIENT SERVICE VANDERBILT UNIVERSITY HOSPITAL

MEDICINE

HUGH JACKSON MORGAN, Physician-in-Chief RUDOLPH H. KAMPMEER, Chief of Clinic

VISITING PHYSICIANS

WILLIAM R. CATE

HOLLIS E. JOHNSON

EDGAR JONES

GEORGE R. MENEELY

EDNA S. PENNINGTON

SAMUEL S. RIVEN

W. DAVID STRAYHORN, JR.

CLARENCE S. THOMAS

ALBERT WEINSTEIN

JACK WITHERSPOON

ASSOCIATE VISITING PHYSICIANS

F. Tremaine Billings

RANDOLPH A. CATE

WILLIAM J. DARBY

ROBERT M. FINKS

THOMAS F. FRIST

LAURENCE A. GROSSMAN

DAVID W. HAILEY

ALVIN E. KELLER

J. ALLEN KENNEDY

ADDISON B. SCOVILLE, JR.

HARRISON J. SHULL

AMIE T. SIKES

WILLIAM H. TANKSLEY ASSISTANT VISITING PHYSICIANS

CRAWFORD W. ADAMS

ROBERT H. FURMAN

DAN CROZIER

ROBERT G. GALE

EDWARD P. CUTTER

JAMES N. THOMASSON

Neurology

WILLIAM F. ORR, JR., Chief of Neurology Clinic

VISITING NEUROLOGIST LEON FERBER

Dermatology

CHARLES M. HAMILTON, Chief of Dermatological Clinic

ASSOCIATE VISITING DERMATOLOGIST ROBERT N. BUCHANAN

Psychiatry

OTTO BILLIG, Psychiatrist-in-Chief

VISITING PSYCHIATRISTS

LEON FERBER

FRANK H. LUTON WILLIAM F. ORR, IR.

ASSOCIATE VISITING PSYCHIATRIST SMILEY BLANTON

ASSISTANT VISITING PSYCHIATRISTS
G. TIVIN GRAVES
O. S. HAUK

VISITING CLINICAL PSYCHOLOGIST
VIRGINIA KIRK

SURGERY

BARNEY BROOKS, Surgeon-in-Chief RALPH M. LARSEN, Chief of Clinic

General Surgery

VISITING SURGEONS

ROLLIN A. DANIEL, JR. BEVERLY DOUGLAS

BARTON McSWAIN COBB PILCHER

DAUGH W. SMITH

ASSOCIATE VISITING SURGEONS

EDMUND W. BENZ CLOYCE F. BRADLEY CARL N. GESSLER THOMAS J. HOLBROOK J. ANDREW MAYER WILLIAM F. MEACHAM
LOUIS ROSENFELD
CHARLES C. TRABUE
BERNARD M. WEINSTEIN
THOMAS BOWMAN ZERFOSS

ASSISTANT VISITING SURGEON ROBERT DOZIER

Orthopedic Surgery

R. WALLACE BILLINGTON, Chief Visiting Surgeon EUGENE M. REGEN, Chief of Clinic

ASSOCIATE VISITING SURGEONS

J. JEFFERSON ASHBY

GEORGE K. CARPENTER

ASSISTANT VISITING SURGEONS

BYRD BOWIE

S. BENJAMIN FOWLER

UROLOGICAL SURGERY
EDWARD HAMILTON BARKSDALE, Chief of Clinic

VISITING SURGEONS

HENRY L. DOUGLASS

BURNETT W. WRIGHT

ASSOCIATE VISITING SURGEONS

OSCAR W. CARTER

MAX K. MOULDER

HORACE C. GAYDEN

JEFFERSON C. PENNINGTON

Ophthalmology

HENRY CARROLL SMITH, Chief of Clinic

VISITING SURGEONS

FOWLER HOLLABAUGH KATE SAVAGE ZERFOSS

ASSOCIATE VISITING SURGEON N. B. MORRIS

Otolaryngology

MARVIN McTyeire Cullom, Chief Consultant GUY M. MANESS, Chief of Clinic

VISITING SURGEON EUGENE ORR

ASSOCIATE VISITING SURGEONS

MORRIS ADAIR LEE FARRAR CAYCE HERBERT DUNCAN

DENTAL SURGERY

ROBERT B. BOGLE, Chief of Clinic

ASSISTANT VISITING SURGEONS

JAMES BUCKLEY BAYLOR MAX V. SIGAL

PEDIATRICS

Amos Christie, Pediatrician-in-Chief

VISITING PEDIATRICIANS

JOHN M. LEE JAMES C. OVERALL

J. CYRIL PETERSON WILLIAM O. VAUGHAN

ASSOCIATE VISITING PEDIATRICIANS

HEARN G. BRADLEY T. FORT BRIDGES PHILIP C. ELLIOTT

Sol L. Lowenstein JOE M. STRAYHORN ETHEL WALKER

THOMAS S. WEAVER

OBSTETRICS AND GYNECOLOGY

JOHN C. BURCH, Acting Obstetrician and Gynecologist-in-Chief *Lucius Edward Burch, Senior Obstetrician and Gynecologist

Obstetrics

D. SCOTT BAYER, Chief of Obstetrical Clinic

VISITING OBSTETRICIANS

*W. BUSH ANDERSON SAM C. COWAN WILLIAM W. FRYE MILTON S. LEWIS

G. SYDNEY McCLELLAN

ASSOCIATE VISITING OBSTETRICIANS

Jos. D. Anderson Richard O. Cannon, II John Smith Cayce Sam C. Cowan, Jr. Raphael S. Duke Hamilton Gayden ROBERT C. PATTERSON, JR.
ARTHUR SUTHERLAND
WILLARD O. TIRRILL, JR.
ALLEN E. VAN NESS
PAUL WARNER
CLAIBORNE WILLIAMS

EDWIN LEA WILLIAMS

ASSISTANT VISITING OBSTETRICIAN FREEMAN LUCKEY

Gynecology

CLAIBORNE WILLIAMS, Chief of Gynecological Clinic

VISITING GYNECOLOGISTS

*MCPHEETERS GLASGOW

G. SYDNEY McCLELLAN

ASSOCIATE VISITING GYNECOLOGISTS

Jos. D. Anderson
D. Scott Bayer
Richard O. Cannon, II
Sam C. Cowan, Jr.
Raphael S. Duke
Hamilton Gayden

CARL S. MCMURRAY
DOUGLAS SEWARD
WILLARD O. TIRRILL, JR.
ARTHUR SUTHERLAND
HARLIN TUCKER
EDWIN LEA WILLIAMS

ASSISTANT VISITING GYNECOLOGISTS

ROLAND D. LAMB

FREEMAN LUCKEY

^{*}Emeritus.

SCHOOL OF MEDICINE

GENERAL INFORMATION

HISTORY

Vanderbilt University first granted the degree of Doctor of Medicine in 1875. In 1895 a complete reorganization of the Medical School was undertaken, and the University erected a building on the corner of Elm Street and Fifth Avenue, South, which was considered at that time an adequate and modern medical school plant. The grounds and facilities of the Medical School were greatly extended in 1911 by the purchase of the campus and buildings of the George Peabody College for Teachers, this purchase having been made possible through the generous contribution of Mr. W. K. Vanderbilt for this purpose.

In May, 1913, Mr. Andrew Carnegie contributed \$200,000 to the University to be used for the erection and equipment of a building for the laboratories of the medical school, and later gave \$800,000 as endowment of the school. The funds for the laboratory building were not used for building purposes at the time of the gift, but have been expended in erecting the part of the new Medical School plant which is designated as the Carnegie Building.

In 1915 Mr. William Litterer, a capitalist of Nashville, donated to the University the former medical building of the University of Nashville. This building contained a large assembly hall, class rooms and laboratories of bacteriology and anatomy, and added much to the facilities of the school. This gift is commemorated in the new buildings by a tablet which designates the space devoted to bacteriology as The Litterer Laboratory.

In view of the past record of the school and in view of the favorable location of Nashville as an educational and medical center, Vanderbilt University was selected by the General Education Board of New York as offering an excellent opportunity for the development of medical education, especially in the Southern States. Accordingly in 1919 this Board appropriated the sum of \$4,000,000 to enable the University to effect a complete reorganization of its School of Medicine in accordance with the most exacting demands of modern medical education. The medical faculty entered into this project with a spirit of eager co-operation.

At this time the directors of the Galloway Memorial Hospital deeded to the University its unfinished hospital building located ad-

jacent to the School of Medicine, which represented an expenditure of about \$250,000. Plans were then drawn for completing this hospital building and for making it part of a larger plant for the School of Medicine.

In June, 1921, after careful study, the program for the new medical plant was modified by the action of the Board of Trust, as it became evident that much was to be gained by uniting the School of Medicine with the rest of the University. It was decided, therefore, to construct an entirely new plant on the main campus of the University, and to abandon the developments on the South Campus This proposition had been considered many times in past years, but had always been abandoned because of lack of means. At this time, however, the advisability of the move was generally recognized, and it became possible by the active co-operation of the Carnegie Corporation and the General Education Board. By the action of this latter body the University authorities were permitted to use what was needed of the initial appropriation of \$4,000,000 for the erection of a medical school and hospital on the West Campus. The General Education Board and the Carnegie Corporation then united, each giving half of \$3,000,000 to provide additional endowment for the School of Medicine for its operation in the new plant.

The new plant, consisting of a hospital, laboratories for all departments, a school of nursing and power plant, was erected and equipped at a cost of approximately \$3,500,000. The new plant was put into operation in September, 1925. There remains of the original Carnegie gifts and the appropriations by the General Education Board and the Carnegie Corporation a sum of \$5,000,000 for endowment of the School of Medicine and of the Vanderbilt University Hospital. During the period of reorganization of the school, other needs not fully provided for became apparent which were met by further appropriations running over a period of years by the General Education Board and the Carnegie Corporation.

When the new plant was nearing completion an appropriation of \$100,000 was made to the University by the Rockefeller Foundation to be used over a period of five years for the purpose of furthering the development of nursing education. This sum places the Vanderbilt University School of Nursing on a sound educational basis comparable to that of the School of Medicine, with which it is closely co-ordinated.

In the spring of 1929, the General Education Board made a donation of \$2,000,000 for additional endowment of the School of Medicine, thus replacing with permanent endowment a series of annua grants to the individual departments of the institution. This was in creased on July 1, 1929, by further donations of \$1,500,000 for endowment of the School of Medicine, and of \$4,000,000 for endowment of the Vanderbilt University Hospital. The result of these additional appropriations is a permanent endowment brought about through the capitalization of a series of annual income grants. On July 1, 1935, the secretary of the General Education Board notified university authorities that an additional grant of \$2,500,000 had been made for the Vanderbilt University Hospital and Medical School, \$1,000,000 of which was used in the construction of an addition to the Hospital and School of Medicine building and \$1,500,000 for additional endowment.

BUILDINGS

The building of the School of Medicine is located in the southeast corner of the University Campus. It is constructed in the collegiate Gothic Style, the structure being of concrete with brick and limestone walls. The total length of the building from north to south is 458 feet and from east to west 505 feet. The floor area is approximately 350,000 square feet. The building is in reality a series of buildings brought together so that that they are all under one roof. The laboratories of the various departments of the School of Medicine are grouped about two courts, which are open on the north side, toward the main part of the campus. The entrance to the Medical School is in the center of the east court. The building on the east side of this court is designated as the Carnegie Building, and contains the laboratories of biochemistry, pharmacology and physiology, one floor being devoted to each of these subjects. The building on the west side of the court contains the laboratories of gross and microscopic anatomy, of pathology, and of bacteriology. In the building forming the south side of the court are the administrative offices of the school, large student laboratories, the Department of Surgery, the laboratory of surgical pathology and the surgical operating rooms of the hospital.

Around the west court are other laboratories of the Medical School. In the building forming the south side of this court are the offices and laboratories of the Departments of Obstetrics and Gynecology, and the Department of Pediatrics; on the fourth floor are the delivery rooms of the hospital. The building on the west side of this court is occupied by the Department of Preventive Medicine and Public Health, and one unit of the hospital used as an isolation section of the Obstetrical ward.

Around two other open courts, similar in size and proportions to the medical school courts, but opening toward the south, are the hospital wards and an extensive out-patient department. The building on the west side of the first court, containing the surgical portion of the hospital, is designated as the Galloway Building, and commemorates the donations made to the Galloway Memorial Hospital which have contributed toward the erection of the new medical plant.

The building forming the north side of the second court is occupied by the Out-Patient Service for Obstetrics and Gynecology; the X-Ray Department and a large open porch. The building on the west side of this court contains the entrance to the private pavilions, and isolation unit for Pediatrics and a unit for semi-private Obstetrics.

The large central unit which forms the west front of the building, is seven stories in height and contains the teaching beds for Pediatrics, Obstetrics and Gynecology, one private pavilion for Obstetrics and two private pavilions for general services. On the seventh floor are house staff apartments.

The two wings connecting the buildings of the north and the south courts contain laboratories, lecture rooms and the library, and form the connecting links between the hospital and the medical school laboratories in these buildings are arranged especially for the use of the clinical departments of the school. Another building extending toward the east from the main structure and facing on the Hillsboro Road, built about a closed court, contains the entrance to the hospital and its administrative offices, the living quarters of a portion of the resident staff, the kitchens, and on the top floor two wards for private patients. The hospital contains 372 beds, which includes bassinettes.

The entire plant is so arranged that there is free communication between the various departments of the school and the hospital, and the library, with its spacious reading room, is in the center of the building. The medical school is arranged to accommodate two hundred students.

The building for the school of nursing is in conformity with the building of the medical school. It is directly north of the medical school building, facing Hillsboro Road.

The power house is located on the west side of the campus, facing Twenty-fourth Avenue. It serves the medical school and the hospital with steam and electricity, being connected with them by a large tunnel. It also supplies the other University buildings with like services. In addition to the boiler plant and electrical equipment, the power house contains the hospital laundry.

FACILITIES FOR INSTRUCTION

The buildings of the School of Medicine contain all the necessary departments, facilities and equipment for conducting a modern hospital and for the teaching of all the subjects contained in the medical curriculum. The laboratory and clinical facilities are closely coordinated, with the purpose that there shall be a ready flow of ideas between the laboratories of the medical sciences and the wards and out-patient service. Teaching laboratories, especially designed for their respective uses, are provided for gross and microscopic anatomy, biochemistry, physiology, bacteriology, pathology, pharmacology, preventive medicine, and for the clinical departments.

There are also a number of lecture rooms equipped with projection apparatus and other modern accessories for teaching, as well as an ampitheatre for clinical demonstrations which can accommodate practically the entire student body. Besides meeting the needs fully for the usual type of medical instruction, each department is provided with accommodations for a large number of advanced students and research workers.

The hospital consists of twelve units of from 18 to 30 beds. These units are designed for the following uses: one unit for male medical cases, one for female medical cases; one for male surgical cases, one for female surgical cases; one unit for gynecology; one unit for obstetrics, with subsidiary unit for obstetrical isolation; one unit for pediatrics, with subsidiary unit for isolation; one unit for private obstetrics, three units for private general cases, and one divided unit for male and female colored patients. The entire hospital is operated by members of the teaching staff of the School of Medicine.

Adjoining the wards of the hospital there are laboratories equipped for the more generally used diagnostic laboratory procedures in which students perform the various tests and examinations which the cases assigned to them may require. Each ward laboratory is provided with lockers for the microscopes and other instruments the students are required to own.

The outpatient service occupies the entire first floor of the southern portion of the building. It is especially designed for teaching and contains a series of examining, treatment and teaching rooms for general medicine and surgery, pediatrics, neurology, dermatology, dentistry, orthopedic surgery, ophthalmology, otolaryngology, obstetrics, gynecology, and urology. A waiting room adjoins each department, and several small clinical laboratories are placed in convenient locations.

The department of radiology, equipped for fluoroscopic examinations, the making of radiograms, X-ray treatment, and for demonstration and study of radiograms is conveniently located with respect to the Out-Patient Service and hospital beds.

The surgical operating rooms are placed over the central portion of the medical school court, facing north. There are five large operating rooms, and three delivery rooms with the necessary complement of preparation and labor rooms. These facilities are located on the same floor and in immediate proximity to the main Obstetrical ward. A room for students is provided on the operating rooms floor.

Besides the clinical facilities offered by the wards and out-patient service of the University Hospital, the School of Medicine has been granted the privilege of recommending the staff of the Nashville General Hospital during eight months of the year and uses its three hundred fifty ward beds for clinical instruction. Teaching privileges have also been accorded to the school by the Central State Hospital for the Insane.

REQUIREMENTS FOR ADMISSION

The School of Medicine selects its students from those who fulfill one of the following conditions:

- 1. Graduates of a college or university of recognized standing.
- 2. Seniors in absentia of a college or university of recognized standing who will be granted the Bachelor's degree by their colleges after having completed successfully one year of the work of the School of Medicine. A properly accredited statement to this effect from the colleges shall accompany all applications for admission as seniors in absentia. A form is furnished for this purpose.
- 3. Students of foreign universities of recognized standing who have completed at least the equivalent of three years of collegiate education may be admitted to the School of Medicine at the discretion of the Committee on Admissions.

As admission to the School of Medicine is competitive, students will be selected on the basis of the quality of their college work and the general fitness of the applicant for the study of medicine.

Every candidate must present evidence of having satisfactorily completed during his college course the following minimum requirements, in which a semester hour is the credit value of sixteen weeks' work consisting of one hour of lecture or recitation or at least two hours of laboratory work:

 Biology.—One full course of eight semester hours, of which four must consist of laboratory work. The course may be general biology, zoology, or zoology and botany, but not more then half may be botany.

- 2. Chemistry.—A minimum total of twelve semester hours are required. Eight of these must be in general inorganic chemistry and must include four semester hours of laboratory work. There must also be presented four semester hours credit for organic chemistry covering both aliphatic and aromatic compounds and including two hours of laboratory work.
- Physics.—Eight semester hours are required, of which at least two shall be laboratory work. It is desirable that emphasis be placed on quantitative laboratory work.
 - 4. English and composition.—Six semester hours.

No credit can be given in medical school for courses taken in academic school even though they duplicate the content of courses in the medical school curriculum. Because of this fact, students are urged not to take such courses but to devote their time to work which will strengthen their foundation in basic science and mathematics and their cultural background.

The number of students admitted to the first year class of the School of Medicine is limited to fifty.

Women are admitted on equal terms with men.

Each applicant is required to furnish the names of three persons as references, two of them preferably from among his science teachers, when filing his application. A small unmounted photograph is also required at this time, and the Medical Scholastic Aptitude Test of the Association of American Medical Colleges should be taken during the year previous to application for admission to the School of Medicine.

MEDICAL SCHOLASTIC APTITUDE TEST

This medical test is given at the various universities and colleges and every premedical student who will be a candidate for admission to any medical schoool should take this test. Practically every medical school proposes to use the test as one of the factors in selecting students for admission.

GRADUATE RECORD EXAMINATIONS

It is recommended that students applying for admission take the Graduate Record Examinations at the latest date possible to allow inclusion and consideration of the results with their application for admission to Medical School.

The scholastic record, together with the recommendations and the score made on these examinations will be used by the Committee on Admissions in considering applications for admission to the School of Medicine.

Applications for admission may be filed any time after the beginning of the applicant's last year of premedical work. The Committee on Admissions usually begins its meetings to consider applications for the succeeding session about nine months previous to the date of entrance. The application are passed upon by the Committee on Admissions, and a final decision of acceptance or rejection may be reached at any time. Successful applicants are required to make a deposit of \$50 within a specified time after notification of their acceptance. This deposit is credited toward the payment of the first tuition, and in the event the student does not matriculate, it is not returnable. Failure to make this deposit within the specified time may cause the applicant to forfeit his place in the school.

Application forms may be obtained by applying to the Registrar, Vanderbilt University, School of Medicine.

REGISTRATION

All students are required to register and to pay the fees for the first trimester at the opening of the session and the remainder in equal installments at the beginning of the second and third trimesters.

Any student who has failed to pay tuition and other fees ten days after they are due will be excluded from classes.

All students who fail to register on the days designated will be charged a fee of \$3 for late registration.

THE MEDICAL-SCIENTIFIC COURSES OF THE COLLEGE OF ARTS AND SCIENCE

In order to meet fully the requirements for entrance to Medicine, but at the same time to retain the cultural value of academic work and yet effect a saving of a year, the College offers the Medical-Scientific Course covering three years. Students who have satisfactorily completed the above course and whose applications for admission to the School of Medicine have been officially accepted, will, upon the completion of the first-year course in medicine, be given twelve hours' credit toward the Bachelor's degree.

Students desiring information in regard to this course should write to Dean Philip Davidson of the College of Arts and Science, Vanderbilt University.

ADMISSION TO ADVANCED STANDING

Students may be admitted to advanced standing when vacancies occur under the following conditions. Applications for advanced standing should be filed according to the procedure described for admission to the first year class, acceptable applicants being required to make the same deposit of \$50. Applicants must furnish acceptable evidence of having completed the conditions of admission and of having satisfactorily completed in an accredited medical school all the work required of students of the class they desire to enter. They must also present a certificate of honorable dismissal from the medical school or schools they have attended.

EXAMINATIONS AND PROMOTIONS

Successful completion of the various courses of the medical curriculum and the scholastic standing are determined by the character of the students' daily work and the results of examinations. Examinations may be written, oral or practical, and they may be held either at the completion of each course or at the end of the academic year. The quality of the work of each student is considered, usually at the end of each trimester, by a committee composed of the instructors responsible for his more important courses.

Students who fail in two major courses at any time during their medical course year or fail a re-examination in a major course may be required to withdraw from the school. Students who have had no reported failures may be required to withdraw from the school if their work has been of general unsatisfactory quality. Students may be given credit for a subject by re-examination, but failures remain on their records, and may be counted as a cause for requesting withdrawal, provided another failure in a major course occurs. Major Courses are as follows:

First Year-Gross Anatomy, Histology, Biochemistry, and Physiology.

Second Year—Bacteriology, Pathology, Pharmacology, Physical Diagnosis, Clinical Pathology, and Parasitic Diseases.

Third Year-Medicine, Surgery, Surgical Pathology and Obstetrics.

Fourth Year—Medicine, Surgery, Preventive Medicine and Public Health, Pediatrics and Gynecology.

No grades regarding their relative scholastic standing are given to students. Students will be notified whenever the Committee on

Promotion considers their work of poor quality, thus serving notice of the necessity for greater effort in order to carry the work of the school.

Any student who indicates by his work or his conduct that he is unfit for the practice of medicine may at the discretion of the Executive Faculty be requested to withdraw from the school at any time.

Any student who fails to pass a course will ordinarily be required to remove the failure before being permitted to enter the courses of the next academic year.

BASIC SCIENCE EXAMINATIONS

About twenty states now require examination on the basic science subjects, (anatomy, bacteriology, chemistry, pathology and physiology) as a preliminary to medical licensing examinations. Since the various states are not uniform in their requirements, a considerable impediment to movement of physicians from state to state by reciprocity is created. Each student is urged to take the basic science examinations as soon as he is qualified to do so unless he is sure that he will confine his practice to a state not requiring such examinations.

ELECTIVE WORK

Students are required to obtain credit for six units of elective or special work during their course. One unit is equivalent to two hours a week for one trimester. Elective units may be obtained as credit for elective courses or for a thesis prepared under the direction of and acceptable to the head of a department. Students entering elective courses are required to complete them in order to obtain elective units.

Elective units may also be obtained for special work done in or accepted by any department, when such work is considered by a committee of the faculty to be of superior quality.

Students are advised to consult the head of a department in which they may care to take special or elective work. This work need not be in a department in which required courses are being carried.

A notice in writing must be given to the Registrar at the time elective or special work in any department is begun. Students failing to give such notice may not receive credits for the elective work taken.

REQUIREMENTS FOR GRADUATION

The candidates for the degree of Doctor of Medicine must have attained the age of twenty-one years and be of good moral character. They must have spent at least four years of study as matriculated medical students, the last two of which must have been in this school. They must have satisfactorily completed all the required courses of the medical curriculum, have passed all prescribed examinations, and be free of indebtedness to the University. At the end of the fourth year every student who has fulfilled these requirements will be recommended for the degree of Doctor of Medicine.

FEES AND EXPENSES

Inition ree for the Academic Year (three terms)	00.00
This fee is payable in equal installments, at the beginning of each term.	
An arrearage in tuition for any session must be paid before admission to the succeeding session.	
Contingent Fee	10.00
This fee covers breakage of apparatus and damage to buildings, and will be returned, less the charges, at the close of each academic year.	
Diploma Fee, charged to Graduating Students, payable dur- ing the third trimester	5.00
A fee for the support of the Student Union is charged to each student of the University	5.00

First-year medical students, who are also senior in absentia students at Vanderbilt University, are required by the College of Arts and Science of Vanderbilt to pay a \$30 senior in absentia fee.

Graduating students are required to pay a rental charge of \$2.00 for academic hoods at commencement.

Students who register for the regular course in this medical school must pay the full tuition each year. There will be no exception to this requirement.

Graduate students who enroll in regular courses in the medical curriculum for credit toward an academic degree will, if they later become candidates for the Doctor of Medicine degree, be required to pay the full tuition as indicated above.

MICROSCOPES, BOOKS, APPARATUS, ETC.

Each student is required to possess a standard, four objective microscope, equipped with a substage light. In order to aid the first-year students in purchasing a microscope, the School of Medicine will advance three-quarters of the purchase price, to be repaid in three equal installments, payable during their second, third and fourth years.

The necessary or desirable books cost about \$50 a year. All purchases made at the Medical Book Store are on a cash basis.

All students are required to provide themselves with hemocytometers and hemoglobinometers before the beginning of the second trimester of the second year.

Students are required also to provide laboratory coats, and while working in the hospital wards and out-patient service they shall wear clean white coats.

No rebate of tuition fees can be obtained for absence, except in cases of illness certified to by a physician.

Students who withdraw from the University for any reason or who are dismissed or requested to withdraw by the faculty after the beginning of a term, may not claim and are not entitled to any return or re-payment of tuition, fees, room rent or any other regular charges or assessments, and the University will not be liable for the return or refund of same, except that a student leaving the University to enter the military forces of the United States will be entitled to a refund of the tuition paid by him for the term in which he leaves and will be released from liability for tuition for the remainder of the academic year.

ROOM AND BOARD

DORMITORIES

Room reservations are made by the Office of the Business Manager of Vanderbilt University.

Wesley Hall—Single and double rooms in Wesley Hall, one block from the School of Medicine, normally may be rented by graduate students and students in the professional schools. Single rooms are available at \$135 and \$120 for the college year, and double rooms at \$112.50 per person for the college year. (These figures do not include the ten dollar refundable deposit required of each individual to cover breakage in the dormitory.) Rent is payable at the beginning of each term. Residents of this building are furnished heat, lights, bath and janitor service. Students furnish their own blankets,

sheets, pillow cases and towels. Not more than one student may occupy a single room and not more than two students may occupy a double room.

Graduate Residence—Double rooms in the residence houses at 309 24th Ave., So. and 2317 West End Ave., are available to graduate students and students in the School of Medicine. Accommodations are the same as for Wesley Hall, described in the paragraph above. The rates are \$45.00 per term.

MEDICAL FRATERNITIES

There are two medical fraternities with chapters at Vanderbilt, Alpha Kappa Kappa and Phi Chi. A large number of the men enjoy the advantages of living together in these fraternity houses. They meet the same standards of inspection that are required of the University's housing arrangements. Room and board in these houses is around \$40 per month.

PRIVATE HOMES

There are a number of private homes near the school where students may board. Prices in these are approximately the same as in the fraternity houses, \$40 per month.

The average annual expenses of a student in the School of Medicine, exclusive of clothes and incidentals, are estimated from the foregoing items as amounting to approximately \$1,000 to \$1,200.

HONORS AND ORGANIZATIONS

Founder's Medal—This medal is awarded to the student in the graduating class of each School of the University who has attained the highest average standing in scholarship throughout the four consecutive years of study.

The Beauchamp Scholarship—This scholarship, founded by Mrs. John A. Beauchamp in memory of her husband, who was for many years Superintendent of the Central State Hospital for the Insane, at Nashville, is awarded to the student showing greatest progress in the department of neurology and psychiatry and who is otherwise worthy and deserving.

The Ike J. Kuhn Scholarship, provided by a bequest from the will of Mr. Ike J. Kuhn, is awarded in the School of Medicine to a worthy boy or girl born and reared in any of the states commonly known as the "Southern States." The recipient is selected by the Dean of the School of Medicine and the Registrar of Vandebilt University.

ALBERT AND MARY LASKER AWARD

Mrs. Albert D. Lasker of the Albert and Mary Lasker Foundation has agreed to offer a prize of \$250.00 for the best clinical history taken by an undergraduate student in Medicine during the year 1946-47. It has been agreed that these histories will be restricted to internal medicine and psychiatry and that the award will be announced by the Chancellor at the commencement exercises.

THE LESLIE WARNER MEMORIAL FUND FOR THE STUDY AND TREATMENT OF CANCER

This fund was established in 1932 in memory of Leslie Warner, of Nashville, Tennessee. It consists of \$7,200, of which \$3,600 was contributed by the nieces and nephews of Mrs. Leslie Warner.

THE RACHAEL CARPENTER MEMORIAL FUND

This fund was established in 1933 by a gift of \$5,000 from Mrs. Mary Boyd Carpenter of Nashville. The income derived from this fund is to be used for education in the field of tuberculosis.

THE JACK FIES MEMORIAL FUND

The sum of \$5,000 was given to Vanderbilt University by Mrs. Hazel H. Hirsch as a memorial to her son, Jack Fies, the income from which is to be used to support research in the important field of neurological surgery. It is hoped that subsequent donations may be made by those who may be interested in creating a larger fund for this phase of research.

THE JOHN B. HOWE FUNDS FOR RESEARCH

In January 1946 the members of the family of the late John B. Howe established two funds in the University to be known as the John B. Howe Fund for Research in Neurosurgery and the John B. Howe Fund for Research in Medicine. The expenditures from the funds for neurosurgery and medicine are administered through the Department of Surgery and the Department of Medicine and are made with the approval of Doctor Cobb Pilcher and Doctor F. T. Billings, Jr., respectively.

THE BORDEN UNDERGRADUATE RESEARCH AWARD IN MEDICINE

Established in 1945 by the Borden Company Foundation, Inc. and providing an annual award of \$500 for each of five calendar years to the person in the graduating class of the School of Medicine who during any year while enrolled in the School has carried out the most meritorious undergraduate research in the medical field. All persons in the graduating class are eligible. The award shall be presented at the time of graduation of the recipient. Originality and

thoroughness of research shall be of primary consideration. Candidates for the award should apply for consideration to the Dean of the School of Medicine.

ABBOTT LABORATORIES FELLOWSHIPS

In 1945 a grant of \$5,000 was made by Abbott Laboratories to provide a fellowship of \$1,000 per year for research in the field of viruses. Funds are available for one fellowship each year for a total of five years. Applicants should be well-qualified graduate students and should apply to the Dean of the Vanderbilt Medical School.

WILLIAM HENRY HOWE FELLOWSHIP IN NEUROSURGERY

In December 1945 the William Henry Howe Fellowship in Neurosurgery was established in the School of Medicine of Vanderbilt University. The first recipient in this Fellowship was Doctor William F. Meacham. This Fellowship was made available to the University by Doctor Cobb Pilcher.

ALPHA OMEGA ALPHA

A chapter of this Medical Honor Society was established by charter in the School of Medicine in 1923. Not more than one-fifth of the students of the senior class are eligible for membership and only one half of the number of eligible students may be elected to membership during the last half of their third year. This society has for its purpose the development of high standards of personal conduct and scholarship, and the encouragement of the spirit of medical research. Students are elected into membership on the basis of their scholarship, character and originality.

The Society invites a scientist of prominence each year to deliver a lecture before the students, faculty, and local members of the medical profession. The first lecture was given during the school year 1926-1927 and the lecturers for each year are as follows:

- 1926-1927 Dr. W. A. Evans, Professor of Sanitary Science, Northwestern University School of Medicine
- 1927-1928 No lecturer
- 1928-1929 Dr. William W. Root, Founder and Secretary of Alpha Omega Alpha
- 1929-1930 Dr. Joseph C. Bloodgood, Associate Professor of Surgery, Johns Hopkins University School of Medicine
- 1930-1931 Dr. George R. Minot, Professor of Medicine, Harvard University School of Medicine
- 1931-1932 No lecturer

- 1932-1933 Dr. W. B. Cannon, Professor of Physiology, Harvard University School of Medicine
- 1933-1934 Dr. Sam Harvey, Professor of Surgery, Yale University School of Medicine
- 1934-1935 Dr. Louis Hammon, Associate Professor of Medicine, Johns Hopkins University School of Medicine
- 1935-1936 Dr. David Barr, Professor of Medicine, Washington University School of Medicine
- 1936-1937 Dr. Walter C. Alvarez, Professor of Medicine, The Mayo Foundation, University of Minnesota
- 1937-1938 Dr. Edwards A. Park, Professor of Pediatrics, Johns Hopkins University School of Medicine
- 1938-1939 Dr. W. H. Howell, Director Emeritus, Johns Hopkins University School of Hygiene
- 1939-1940 Dr. E. K. Marshall, Jr., Professor of Pharmacology and Experimental Therapeutics, Johns Hopkins University School of Medicine
- 1940-1941 Dr. Henrik Dam, Biological Institute, University of Copenhagen, Denmark
- 1941-1942 Dr. Fuller Albright, Associate Professor of Medicine, Harvard University School of Medicine
- 1942-1943 Dr. J.H. Means, Jackson Professor of Clinical Medicine, Harvard University School of Medicine
- 1943-1944 Dr. Warren H. Cole, Professor of Surgery, University of Illinois College of Medicine

Note

- 1943-1944 There were two lectures during this period Dr. Walter C. Alvarez, Professor of Medicine, University of Minnesota, and head of Division of Medicine, Mayo Clinic.
- 1944-1945 Dr. William Dock, Professor of Medicine, Long Island Medical College, Brooklyn, New York.
- 1945-1946 Dr. Daniel C. Elkin, Professor of Surgery, Emory University School of Medicine
- 1946-1947 Dr. Leslie B. Arey, Rea Professor of Anatomy, Northwestern University Medical School

THE ABRAHAM FLEXNER LECTURESHIP

Announcement was made in the fall of 1927, that Mr. Bernard Flexner of New York City had given fifty thousand dollars to Vanderbilt University for the purpose of establishing the Abraham Flexner Lectureship in the School of Medicine. This Lectureship is awarded every two years to a scientist of outstanding attainments, who shall spend as much as two months in residence in association either with a department of a fundamental science or of a clinical branch. This Lectureship may also be given to one who has specialized in some science fundamental in the study of medicine.

The first series of lectures was given in the autumn of 1928, by Dr. Heinrich Poll, Director of the Institute of Anatomy of the University of Hamburg, Germany.

The second series of lectures was given in the spring of 1931, by Sir William B. Hardy, Director of the Low Temperature Research Station at Cambridge University, England.

The third series of lectures was given in the winter of 1933 by Dr. Francis R. Fraser, Director of the Medical Unit and Professor of Medicine at the St. Bartholomew Hospital and Medical School, London, England.

The fourth series of lectures was given in the spring of 1935 by Dr. Erik Gunnar Nystrom, Professor of Surgery at the University of Uppsala, Sweden.

The fifth series of lectures was given in the spring of 1937 by Dr. Thorvald Madsen, Director of the State Serum Institute of Denmark.

The sixth series of lectures was given in the spring of 1939 by Dr. Albert Szent-Gyorgyi, Professor of Medical Chemistry and Director of the Institute for Medical Chemistry in the Royal Hungarian Franz Joseph' University, Szeged, Hungary.

The Abraham Flexner Lectures were not given during the session 1940-1941 because of war conditions.

The seventh series of lectures was given in the spring of 1942 by Dr. Donald D. Van Slyke, member of the Rockefeller Institute and Dr. Warfield T. Longcope, Professor of Medicine, Johns Hopkins School of Medicine.

The eight series of lectures was given in the spring of 1945. These ectures in physiology were given as follows:

April 6, 1945 by Dr. H. J. Curtis, Assistant Professor of Physiology, Columbia University.

April 16, 1945 by Dr. Oliver H. Lowry of the William Hallock Labtratory, New York.

April 20, 1945 by Dr. Robert F. Pitts, Associate Professor of Physiology, Cornell University Medical College.

April 30, 1945 by Dr. H. A. Blair, Associate Professor of Physiology, University of Rochester School of Medicine and Dentistry.

The ninth series of lectures was given in the spring of 1947 by Sir Edward Mellanby, Secretary of the British Research Council and Chairman, International Technical Commission on Nutrition.

THE PHI BETA PI LECTURE

The Phi Beta Pi Lecture was established by the Nashville Chapter of the Phi Beta Pi Medical Fraternity. Each year beginning in 1929–1930 a lecturer of prominence has been selected and the lecture is open to the medical students, faculty, and local members of the medical profession. The lecturers have been as follows:

- 1929-1930 Dr. A. J. Carlson, Professor of Physiology, University of Chicago
- 1930-1931 Dr. C. R. Stockard, Professor of Anatomy, Cornell University School of Medicine
- 1931-1932 Dr. T. S. Cullen, Professor of Gynecology, Johns Hopkins University School of Medicine
- 1932-1933 No lecturer
- 1933-1934 Dr. A. R. Dochez, Professor of Medicine, Columbia Medical School
- 1934-1935 Dr. Chauncey D. Leake, Professor of Pharmacology, University of California School of Medicine
- 1935-1936 Dr. Richard E. Scammon, Distinguished Service Professor of Anatomy, University of Minnesota School of Medicine
- 1936-1937 Dr. John Robert Caulk, Professor of Clinical Ggenito-Urology, Washington University School of Medicine
- 1937-1938 Dr. John Beattie, Research Director, Royal College of Surgery, London, England
- 1938-1939 Dr. D. B. Phemister, Professor of Surgery, University of Chicago
- 1939-1940 Dr. Edward D. Churchill, Professor of Surgery, Harvard University School of Medicine
- 1940-1941 Dr. J. F. Fulton, Professor of Physiology, Yale University School of Medicine
- 1941-1942 Dr. Eugene L. Opie, Professor Emeritus of Pathology Cornell University School of Medicine

THE HAGGARD MEMORIAL LECTURE

The Haggard Memorial Lecture was established in 1940 by the Nashville chapter of the Alpha Kappa Kappa medical fraternity in honor of Doctor William D. Haggard who was a distinguished member of the fraternity. This lecture is given under the auspices of the faculty of the School of Medicine. Each year a lecturer of prominence

is selected, and the lecture is open to the medical students, faculty, and local members of the medical profession. The lecturers have been:

- 1940-1941 Dr. Mont R. Reid, Professor of Surgery, University of Cincinnati
- 1941-1942 Dr.Alton Ochsner, Professor of Surgery, Tulane University School of Medicine
- 1942-1943 Dr. Ernest Sachs, Professor of Clinical Neurological Surgery, Washington University School of Medicine
- 1943-1944 Dr. Tinsley R. Harrison, Professor of Medicine, Bowman Gray College School of Medicine, Wake Forest College
 - Dr. Alfred Blalock, Professor of Surgery, Johns Hopkins University.
- 1944-1945 Dr. Rustin McIntosh, Professor of Pediatrics, Columbia University College of Physicians and Surgeons
- 1945-1946 Dr. William J. Dieckmann, Professor of Obstetrics and Gynecology, University of Chicago
- 1946-1947 Dr. Cecil Watson, Professor of Medicine, University of Minnesota

THE VANDERBILT MEDICAL SOCIETY

The medical society holds regular monthly meetings throughout the academic year, on the first Friday of each month at 8 P.M. in the medical school. At these meetings papers are presented by the teaching staff of the school, representing the research that is being carried on in the various departments. Patients presenting interesting and unusual conditions are also demonstrated. These meetings are open to students of the school and to the medical profession of the community.

The officers of the Vanderbilt Medical Society for 1947-1948 are Dr. William W. Frye, President, and Dr. James W. Ward, Jr., Secretary.

ALUMNI MEMORIAL HALL

The Alumni Memorial Hall was erected during 1924 and 1925 through contributions by the alumni and their friends as a monument to the Vanderbilt men who fell in the World War. It is a handsome building in the collegiate Gothic Style designed chiefly as a center for the social life of the University. It contains a memorial hall, lounging, reading and recreation rooms, a small auditorium and offices for various student activities. The offices of the Alumni Association are in this building. There is also a club room for the members of the faculty.

THE STUDENT COUNCIL

The Student Council consists of representatives of the College of Arts and Science, and the Schools of Engineering, Law, Medicine and Religion. The Council represents the whole body of students on the Campus, calls and conducts general meetings and elections, takes part in the management of student publications, receives communications from the Chancellor and faculties, and, in general, leads and directs student activities.

HONOR SYSTEM

All examination work in this University is conducted under the Honor System.

For the successful operation of the Honor System the co-operation of every student is essential. It is the duty of each student to show his appreciation of the trust reposed in him under this system, not alone by his own conduct, but by insisting on the absolute honesty of others in his class. For the purpose of investigating cases of violation of this system, there exists a Student Honor Committee.

STUDENT HEALTH SERVICE

All members of the first-year class and all students transferring from other institutions, are required to undergo a thorough physical examination within two weeks after the date of admission. Records of these examinations are kept, and students are advised concerning their physical condition and general health.

A member of the medical staff is appointed physician to the students. He has a regular daily office hour in the hospital, and should be consulted by any student who feels in any way indisposed. Students are referred by him to various members of the hospital staff whenever there are indications for such consultations, and all applications for medical care must be made first to the physician to students. There are no fees for this service. Students are admitted to the wards of the hospital when necessary at one-half the regular rate, and they usually occupy beds in small separate wards. No reduction is made for students occupying rooms in the private pavilions.

Thomas B. Zerfoss, M.D., is physician to the medical students.

The facilities of the gymnasium in Wesley Hall, which include swimming, handball, basketball, tennis, physical exercises, etc., are available to medical students. A fee of \$5 a trimester is charged by the University, \$3.25 to be paid by the student and the balance by the School of Medicine.

MEDICAL LIBRARY

EILEEN R. CUNNINGHAM, Librarian
ELEANOR G. STEINKE, Assistant Librarian
MARIE HARVIN, First Assistant
CLARA LOUISE MECKEL, Intern
AILEEN HARRIS, Secretary

The Library of the Vanderbilt School of Medicine was founded in 1906 and was located in the Medical School Building on the South Campus. A year later the Nashville Academy of Medicine made a gift to the Vanderbilt Medical School of the private library of Dr. Richard Douglas, consisting of 2,500 volumes. This nucleus was augmented from time to time by generous gifts from various local physicians.

In 1924-25 the Library was moved to its present location in the hospital building and it has been the recipient of various grants from the Rockefeller Foundation which made rapid development possible. The collection now contains most of the material needed for research in any of the Medical Sciences. It contains complete files of the majority of the important journals, both in English and foreign languages and new titles are being constantly added. Numerous well selected monographs and basic text-books are available as well as many important reference works and bibliographic indexes.

The Library contained on May 1, 1947, 50,174 volumes and received 950 current periodicals and serial publications including all of the annual and statistical reports put out by the various state departments of health as well as all of the federal documents relating to health.

A collection of books and journals illustrating the history and development of the literature of medicine, especially that of the United States, is being built up. This collection is being constantly increased, and contains, in addition to books, objects illustrating the history of medicine. The funds for acquiring this collection have come largely through the generous gifts of persons interested in the Library. Donations of letters, photographs, books and money are invaluable for the purpose of extending this collection.

Important reference tools and journals in the pure sciences are available on the campus in close proximity to the Medical School through the facilities of the Joint University Libraries, which contain total of 489,089 volumes.

Well trained librarians are on hand to render aid in the reading oom and a feature of the service is the instruction in the use of the library given medical students of the first-year class. Early in the first trimester these students are given a brief orientation period on the arrangement and use of the Library. Later in the year they are given round-table instruction, in small groups, on the use of the material available, both English and foreign. They are shown how to consult reference works and indices, how to prepare bibliographies and how to write scientific papers. This course is timed to coincide with the preparation of papers which are based on periodical literature and which the students must prepare in connection with their work in certain major subjects. Assignments are given during this Library training which require practical use of the materials available.

The library has facilities for the use of microfilm and maintains an Inter-Library loan service both with local and out of town libraries.

The reading-room is open during the Academic year from 8:15 A.M. to 6:00 P.M. and 7:00 to 10:00 P.M. Monday through Friday; from 8:15 A.M. to 4:30 P.M. on Saturday, and 2:00 to 5:00 P.M. on Sunday.

GENERAL PLAN OF INSTRUCTION

Each academic year with the exception of the first (semester), is divided into three trimesters of eleven weeks each. Required lectures, classroom and laborarory work and practical work with patients occupy approximately seven hours a day on Mondays, Wednesdays and Fridays of each week. The afternoons of Tuesdays, Thursdays and Saturdays are generally free from required work throughout the course. The first two of these afternoons are intended for optional work in elective courses, in the library, or in supplementing the regular work in the laboratories or hospitals. As Tuesday and Thursday afternoons are usually free from required work for all classes, with the exception of the first year class, there is an opportunity for students of different classes to work together in elective courses. This feature of the curriculum tends, to some extent, to break down the sharp distinction between the classes. It also allows students to return to departments in which they have developed special interests.

Saturday afternoons are set aside for recreation, and work at these times is not encouraged.

Admission to the School of Medicine presupposes that every student has had an adequate preparation in chemistry, physics and biology, and the proper comprehension of practically every course in the medical curriculum is dependent upon knowledge gained in previously required courses. The proper succession of courses is therefore an important factor in determining the medical curriculum. Another important factor is, however, the correlation of courses. In several instances courses given simultaneously are planned to supplement and expand each other. Such correlation also allows students to study a subject from different points of view, and one course may often excite an interest in another.

Although there is no sharp demarcation in the curriculum between the laboratory and the clinical courses, the first year and the greater part of the second year are taken up in the study of the medical sciences,—anatomy, biological chemistry, physiology, bacteriology, pathology and pharmacology.

During the third trimester of the second year attention is strongly focused on technical training needed for the study of patients, which is begun in the hospital wards with the beginning of the third year, the students being assigned to the various wards of the hospitals in groups. The fourth year students are assigned to the different divisions of the out-patient service. By this arrangement the less mature students see the more out-spoken manifestations of disease under

conditions which allow their study with greater facility, while the more mature students study the early manifestations of disease when their recognition is more difficult. The senior students also work more independently, under conditions similar to the actual practice of medicine. During the fourth year an opportunity is also given the students to acquire some of the simpler methods of special ists. No attempt is made however, to give them sufficient knowledge or experience, to encourage them to enter upon the practice of a specialty without serious graduate study.

Throughout the latter half of the course the students are taught as far as possible by practical work, and every effort is made to develop sound and well-trained practitioners of medicine.

Finally, during the fourth year courses in preventive medicine and public health are given, with the intent of familiarizing the student with the more important aspects of the prevention and control of disease. An attempt is also made to interest the student in the relation of disease and injury to society, and to awaken in him a consciousness of his broader obligations to his community and to its social organization. Various aspects of prevention of disease are introduced throughout the entire medical curriculum to the end that the graduate of medicine is imbued with the "Preventive Idea." The out-patient department is utilized in giving the student a practical knowledge of the social aspects of disease, as well as the application of the principles of prevention in relation to medical practice.

COURSES OFFERED TO CANDIDATES FOR GRADUATE DEGREES

Candidates registered for Graduate Instruction in the University for the degree of Master of Science or of Doctor of Philosophy, may pursue work in the Medical Sciences given in the Medical School, either in regular courses or in special elective courses, provided such students are accepted by the heads of departments concerned. Graduate work in the Medical Sciences is regulated by the faculty of the Graduate School of the University. Candidates for graduate degrees should apply to the Dean of the Graduate School.

POSTGRADUATE INSTRUCTION IN MEDICINE

Postgraduate instruction in the School of Medicine has been placed under the direction of a faculty committee and a Director of Postgraduate Instruction, in co-operation with the heads of the departments. Courses may be offered at any time during the year for periods of varying length. Only a limited number of physicians can be admitted to any course.

A description of available courses may be found under the heading Postgraduate Courses. More detailed information may be obtained concerning postgraduate instruction by writing to Howard Miltenberger, Registrar, School of Medicine.

SUMMARY OF THE REQUIRED HOURS OF THE CURRICULUM

Subjects	Hours	Subjects	Hours
First Year		Third Year	
Anatomy	400	Medicine	264
Histology	112	Surgery	
Neurology	48	Surgical Pathology	
Biochemistry	288	Obstetrics	187
Physiology	288	Pediatrics	132
Psychobiology	11	Pathology	33
	-	Neurology	22
Total	1147	Psychiatry	
		Dermatology	11
Second Year			
		Total	1506
Bacteriology	176		
Pathology	341	Fourth Year	
Pharmacology	110	Fourth Tear	
Clinical Pathology	88	Surgery	165
Obstetrics Medical Statistics	22	Medicine	
Parasitic Diseases	11	Obstetrics and Gynecole	
Physical Diagnosis	55	Pediatrics	121
Principles of Surgery	88	Preventive Medicine	
Physical Diagnosis in S	55	Psychiatry	
gery	ur-	Urology	
Medical Clinics	11	Orthopedic Surgery	33
Neurological Anatomy	55	Ophthalmology	44
		Otolaryngology	33
Total	1023	Dermatology	11
The state of the state of	1023	Neurology	22
A STATE OF THE PARTY AND A STATE OF THE PARTY		Pathology	
The second second		Immunology and Serolo	
A CONTRACTOR OF STREET		Medical Jurisprudence.	
		Therapeutics	
F. A. Shirt		Radiology	11
		Total	1006

COURSES OF INSTRUCTION

Courses that are numbered 21 or above may be taken under conditions stated on p. 56 as meeting part of the requirements for a graduate degree.

All elective courses are listed in italics.

ANATOMY

SAM L. CLARK, Professor of Anatomy and Head of the Department
JAMES W. WARD, Associate Professor of Anatomy
MARY E. GRAY, Assistant Professor of Anatomy
NATHANIEL SEHORN SHOFNER, Assistant Professor of Anatomy
WALTER RICHARDSON SPOFFORD, Assistant Professor of Anatomy
J. JEFFERSON ASHBY, Instructor in Anatomy
EDWIN LEE WILLIAMS, Instructor in Anatomy
WILLIAM WESLEY WILKERSON, JR., Assistant in Anatomy

Courses of instruction are provided in histology, neurology and gross human anatomy, and opportunities are offered for advanced work and investigation in these sciences.

Physicians and properly qualified students, not candidates for the medical degree, may be admitted to any of the courses by special arrangements with the instructors and may undertake advanced work and original research.

- 21. Gross Anatomy.—This course is devoted to a systematic dissection of the human body. The instruction is largely individual and the work of the student is made as independent as possible. Twenty-five hours a week during the first semester of the first year. Dr. Ward and Dr. Spofford.
- 22. Histology.—This course is devoted to giving the student a familiarity with the normal structure of the principal tissues and organs of the body. Fresh tissues are used wherever possible for the demonstration of normal cellular function, and students are taught the use of stains in analyzing the characteristics of particular cell. Seven hours a week during the first semester of the first year. Dr. Clark Dr. Gray and Dr. Spofford.
- 23. Neurology.—The histological aspect of the nervous system, including the structure of nerve cells, fibers and endings, the histology and pathways of the spinal cord, the structure and connections of cerebrospinal and autonomic nerves and ganglia, and the histology of the organs of special sense. Three hours a week during the first semester of the first year. Dr. Clark, Dr. Gray and Dr. Spofford.

- 24. Advanced Neurology.—Using the work of the first year as a basis, an intensive study of the relations, structure and function of the various parts of the central nervous system is made with the aid of gross specimens and dissections, serial sections of brain stems and experimental demonstrations and seminars. The lectures are a guide to the laboratory work and present the type of evidence on which the present conceptions of the nervous system are based. Five hours a week during the second trimester of the second year. Dr. Clark, Dr. Ward and Dr. Gray.
- 25. Topographical-Applied Anatomy.—Practical consideration of the anatomical structures chiefly concerned in clinical surgery and medicine. Lectures and laboratory work six hours a week during the third trimester of the second year. Dr. Shofner, Dr. Ashby and Dr. Wilkerson.
- 26. Advanced Anatomy.—A general review of gross anatomy, or special review and dissection of specific regions of the body in which the student may be particularly interested. Hours and credit by arangement. Dr. Ward and Dr. Spofford.
- 27. Research in Neurology.—Conferences and reseach upon special phases of the structure and function of the nervous system. This course is designed to meet the needs of students desiring special training in neurology. Hours and credit by arrangement. Dr. Clark and Dr. Ward.
- 28. Hematology.—Research and conferences in the application of the newer methods in the study of blood. Experimental work conterning the origin and function of the different blood cells and their interrelationships. Hours and credit by arrangement. Dr. Gray.
- 29. Research.—Facilities for research will be provided to adequately prepared graduate students who show special aptitude or who are candidates for advanced degrees. Hours and credit by arrangement. Dr. Clark and Staff.

BIOCHEMISTRY

CHARLES SUMMERS ROBINSON, Professor of Biochemistry and Head of the Department

J. M. JOHLIN, Associate Professor of Biochemistry

PAUL HAHN, Associate Professor of Biochemistry

ANN STONE MINOT, Associate Professor of Biochemistry (Director of the Clinical Chemical Laboratory)

WILLIAM J. DARBY, Associate Professor of Biochemistry (Director of Nutrition Studies)

- *Charles W. Sheppard, Assistant Professor of Biochemistry
 Carl E. Anderson, Assistant Professor of Biochemistry
 John G. Coniglio, Instructor in Biochemistry
 Robert G. Gale, Instructor in Biochemistry
 R. Merwin Grimes, Instructor in Biochemistry
 C. Freeman Luckey, Instructor in Biochemistry
 Oscar Touster, Instructor in Biochemistry
 Bernice Pearigen Weiss, Assistant in Biochemistry
 Mary Ellen Cherrington, Assistant in Research
- 21. BIOCHEMISTRY.—This is a lecture course which includes a review of physical and organic chemistry as applied to the study of body processes. The chemical aspects of digestion, metabolism, respiration, etc., are discussed.
- 22. LABORATORY WORK IN BIOCHEMISTRY.—This course is designed to accompany Course 21. Together they satisfy the requirements for the medical course. 18 hours a week for 16 weeks during the second semester of the first year. Dr. Robinson, Dr. Anderson and Staff.
- Advanced Work in Biochemical Methods.—Open to a limited number of properly qualified students. Admission to course, hours and credit by arrangement. Dr. Robinson and Staff.
- 24. Research Work in Biochemistry.—Admission to course, hours and credit by arrangement. Dr. Robinson and Staff.
- 25. Advanced Work in Colloidal Chemistry.—Admission to course, hours and credit by arrangement. Dr. Johlin.
- 26. Advanced Pathological Chemistry.—Lectures and Seminar on Recent Developments in Biochemistry in Relation to Medicine. Open by arrangement to third and fourth-year students as elective work. Dr. Robinson, Dr. Minot, and staff.
- 27. Seminar in Biochemical Literature.—Admission and hours by arrangement. The Staff,
- 28. Biochemical Aspects of Nutrition.—This course applies the principles of biochemistry to the subject of nutrition to provide a foundation for subsequent work in dietetics and the nutritional management of patients. Two lectures per week during the third trimester of the second year. Open to second year students as elective work. Dr. Darby.
- 29. Office Laboratory Methods.—This course will give instruction and practice in clinical chemical methods suitable for the use of medical practitioners in his own office. Open to third and fourth year students as elective work. Dr. Minot.

^{*}On leave of absence July 1, 1947-June 30, 1948

PHYSIOLOGY

HOWARD J. CURTIS, Professor of Physiology and Head of the Department

WALTER E. GARREY, Professor Emeritus of Physiology

CHARLES E. KING, Associate Professor of Physiology

*ALLEN LEIN, Assistant Professor of Physiology

ROBERT H. FURMAN, Instructor in Physiology

H. C. MENG, Instructor in Physiology

- 21. Physiology.—This course for first-year medical students is designed to cover the essentials of medical physiology. Lectures, conferences and laboratory work are given during the second semester. Dr. Curtis and Staff.
- 22. Physiological Technique and Preparations.—A course designed or advanced students. Time and credits by arrangement, Dr. Curtis and Staff.
- 23. Special Physiology.—Optional work for medical students. Conferences and experiments dealing with phases of special physiology. Tuesday and Thursday afternoons of the first trimester. Dr. Curtis and Staff.
- 24. Research.—Facilities for research may be provided to adequately prepared students. Hours and credit by arrangement. Dr. Curtis and Staff.

PATHOLOGY

ERNEST W. GOODPASTURE, Professor of Pathology and Head of the Department

JAMES R. DAWSON, JR., Professor of Pathology

G. JOHN BUDDINGH, Professor of Bacteriology (Director of Bacteriological and Serological Laboratory)

ROY C. AVERY, Associate Professor of Bacteriology

WILLIAM A. DEMONBREUN, Associate Professor of Pathology

STEWART AUERBACH, Associate Professor of Pathology

DAVID K. GOTWALD, Assistant Professor of Pathology

FRANK C. WOMACK, Instructor in Pathology

DAVID L. McVickar, Instructor in Bacteriology

JOHN L. SHAPIRO, Instructor in Pathology

BENTON B. HOLT, Assistant in Pathology

Resigned September 1, 1947

21. General and Special Pathology.—Various phases of general and special pathology are presented by lectures, demonstrations, discussions and laboratory work. Both the gross and the microscopic lesions characteristic of various diseases are studied and correlated. The class attends and may assist with post mortem examinations performed during the year.

Seventeen hours of lectures and laboratory work a week during the first trimester and fourteen hours of lectures and laboratory work a week during the second trimester of the second year. Dr. Goodpasture, Dr. Dawson and Staff.

22. CLINICAL PATHOLOGICAL CONFERENCES.—This is a weekly meeting of the third and fourth year students, and members of the hospital staff at which the clinical aspects and diagnosis of fatal cases are discussed, followed by an exposition and an explanation of the pathological changes that are discovered at autopsy.

One hour a week throughout the third and fourth years. Dr. Dawson in conjunction with members of the clinical staff.

- Research.—Opportunities for research are offered top roperly qualified students. Hours and credit by arrangement.
- 24. Bacteriology.—The course in Bacteriology consists of lectures and laboratory work. Emphasis is placed upon the aspects of bacteriology and immunology that are directly pertinent to an understanding of the etiology and pathogenesis of infectious disease and its practical bacteriological diagnosis. The fundamental principles of bacteriology are illustrated by applying them to the practical study of infectious material from patients in the University Hospital. During the course, the student receives considerable first-hand training in the more important bacteriological methods used in the examination of clinical material.

Through the cooperation of the Department of Preventive Medicine, lectures on the public health aspects of representative infectious diseases are given as a part of the course, with a view of correlating the bacteriological studies of the specific organisms with the epidemiological principles involved in the control of the communicable diseases. Sixteen hours of lectures and laboratory work a week during the first trimester of the second year. Dr. Buddingh, Dr. Avery and Staff.

25. IMMUNOLOGY.—The course in Immunology consists of lectures and demonstrations. The fundamental principles of immunology are represented upon a theoretical basis. The importance of these principles is illustrated by a consideration of their practical application to the problems of resistance to infection and seriological methods of

diagnosis. Emphasis is placed upon the specific biological products used in the prevention and treatment of certain infectious diseases. Two hours a week during the second trimester of the fourth year. Dr. Buddingh, Dr. Avery and Staff.

- 26. Advanced Medical Bacteriology and Immunology.—This course includes advanced training in special methods used in the study of problems of immediate relation of infectious diseases. Hours and credit by arrangement. Dr. Buddingh, Dr. Avery and Staff.
- 27. Microbiology.—This course consists of a study of various phases of the mechanism of bacterial metabolism; bacterial enzymes and influence of different environmental factors upon bacterial growth. Hours and credit by arrangement. Dr. Avery.
- 28. Advanced Work on the General Principles of Immunology.—
 This course differs from Course 26 in that it consists of studies related to the fundamental principles of immunology, rather than to the immediate application of immunology to medicine. Hours and redit by arrangement. Dr. Buddingh, Dr. Avery and Staff.

PHARMACOLOGY

Paul, D. Lamson, Professor of Pharmacology and Head of the Department

BENJAMIN H. ROBBINS, Associate Professor of Pharmacology
MILTON T. BUSH, Associate Professor of Pharmacology
MARGARET E. GREIG, Assistant Professor of Pharmacology
W. Dudley Beauchamp, Research Associate in Pharmacology
WILLIAM E. DETURK, Research Associate in Pharmacology
JEAN EARLY, Research Assistant in Pharmacology

- 21. Pharmacology.—The course in Pharmacology consists of a series of lectures in which the reaction of the human organism to chemical substances is taken up in a systematic manner, and typical fractions demonstrated by animal experiments. Laboratory exercises are given in which the student has an opportunity to become familiar with pharmacological technic. Four lectures and seven hours a laboratory work a week during the second trimester of the second trans. Dr. Lamson and Staff.
- 22. Research.—Opportunities for research are offered to those properly qualified who wish to carry out investigations and have efficient time for such work. Hours and credit by arrangement. Dr. Lamson and Staff.

PREVENTIVE MEDICINE AND PUBLIC HEALTH

WILLIAM W. FRYE, Professor of Preventive Medicine and Public Health and Head of the Department

ROY J. MORTON, Associate Professor of Preventive Medicine and Public Health

PAUL M. DENSEN, Associate Professor of Preventive Medicine and Public Health

ALVIN E. KELLER, Associate Professor of Preventive Medicine and Public Health

MARGARET PEARL MARTIN, Assistant Professor of Preventive Medicina and Public Health

EUGENE LINDSAY BISHOP, Assistant Professor of Preventive Medicine and Public Health

R. H. HUTCHESON, Assistant Professor of Preventive Medicine and Public Health

JAMES G. SHAFFER, Assistant Professor of Preventive Medicine and Public Health

W. CARTER WILLIAMS, Assistant Professor of Preventive Medicine and Public Health

James B. Black, Instructor in Preventive Medicine and Public Health ROYDON S. Gass, Instructor in Preventive Medicine and Public Health John J. Lentz, Instructor in Preventive Medicine and Public Health Ruth R. Puffer, Instructor in Preventive Medicine and Public Health Robert H. White, Instructor in Preventive Medicine and Public Health

MONROE F. BROWN, Assistant in Preventive Medicine and Public Health WILLIAM B. FARRIS, Assistant in Preventive Medicine and Public Health

H. H. HUDSON, Assistant in Preventive Medicine and Public Health NED LENTZ, Assistant in Preventive Medicine and Public Health

DON C. PETERSON, Assistant in Preventive Medicine and Public Health C. B. Tucker, Assistant in Preventive Medicine and Public Health T. V. Woodring, Assistant in Preventive Medicine and Public Health

Courses of instruction for undergraduates are provided in medical statistics, parasitic diseases, preventive medicine and public health practice, and elective work in biostatistics.

1. MEDICAL STATISTICS. This course is designed to acquaint the student with the elements of statistical reasoning and their application to medical problems. Lectures consider methods of collection, tabulation and presentation of data. Errors to be avoided in interpreting such data are pointed out. Consideration is given to the elementary

treatment of sampling variation and analysis of frequency distributions. The student is given an opportunity in the laboratory to apply the principles developed in the classroom discussions.

This course is given three hours each week, Thursday afternoon, during the first trimester of the second year. Dr. Martin and Staff.

- A few lectures are given by members of the department on the epidemiology of selected infectious diseases in correlation with the course in bacteriology in the Department of Pathology.
- 2. Parasitic Diseases: Diagnostic Laboratory methods, clinical aspects and control measures. A course of lectures, demonstrations and laboratory exercises in which the animal parasites of man, their vectors and the diseases which they produce are studied. The biological activities of parasites are emphasized. Patients and case histories are used wherever possible; methods of treatment may be discussed, and prevention and control are stressed.

Five hours a week during the third trimester of the second year. Dr. Frye, and Dr. Shaffer.

Joint clinics may be held in conjunction with the Department of Medicine for the purpose of integrating the teaching of preventive and clinical medicine. These clinics have not been provided in formal schedule but may be held when patients are admitted to the Hospital suffering from such conditions as typhoid fever, malaria, undulant fever, endemic typhus fever, tularemia and lead poisoning.

One-half of the fourth-year students may elect work in the syphilis clinic which covers a period of about six weeks. In addition to diagnostic and treatment procedures students are required to do field work on patients treated in the clinic concerning social and preventive aspects of medicine.

3. PREVENTIVE MEDICINE: PRINCIPLES OF PUBLIC HEALTH AND EPI-DEMIOLOGY. A course of lectures intended to provide the student with the preventive point of view in the practice of medicine and also to acquaint him with the organized forces working for the advancement of public health.

The following subjects are among those considered: etiology, modes of transmission and methods of prevention and control of communicable diseases; biostatistics; maternal and infant hygiene; the venereal disease problem; the more common occupational diseases; the deficiency diseases; school hygiene; principles of housing; water supplies and sewage disposal. Stress is placed upon the principles involved in public health administrative practice in relation to the practitioner of medicine.

Field demonstrations are provided for observation and instruction concerning public health practice by the state and local health agencies.

Members of the class are required to make environmental and epidemiological studies of patients who have been admitted to the Hospital. Two students are assigned to a patient and an investigation is made of the patient's family and of the factors which may have been responsible for the patient's illness.

Two lecture hours and one afternoon (three hours) each week during the first and second trimesters of the fourth year. Dr. Frye, Dr. Keller, Prof. Morton, Dr. Shaffer, Dr. Martin and Staff.

4. Elective Courses in Biostatistics. The lectures and laboratory exercises are designed to supplement the material presented in the course in medical statistics with additional applications to specific medical problems, particularly those which arise in research work. It includes a discussion of discrete and continuous distributions of a single variable, methods of dealing with relationships between variables and further consideration of sampling theory. The problems chosen for discussion will be determined in considerable measure by the interests and needs of the students.

The number admitted to the course will be limited. Hours and credit by arrangement. Dr. Martin.

- 5. Elective Work. The participation of a few selected fourthyear students will be welcomed in investigative work carried on by members of the Department. Hours and credits to be arranged.
- 6. GRADUATE COURSES IN PUBLIC HEALTH LEADING TO THE DEGREE OF MASTER OF PUBLIC HEALTH.

Prerequisites consist of the medical or dental degree from an approved school.

A special bulletin is available and will be mailed upon request.

MEDICINE

HUGH JACKSON MORGAN, Professor of Medicine and Head of the Department

**Rudolph H. Kampmeier, Associate Professor of Medicine
William H. Witt, Professor Emeritus of Clinical Medicine
Oval N. Bryan, Associate Professor of Clinical Medicine
William R. Cate, Associate Professor of Clinical Medicine
Hollis E. Johnson, Associate Professor of Clinical Medicine
Edgar Jones, Associate Professor of Clinical Medicine

^{**} Director of Post graduate training, effective December 19, 1946.

JOHN OWSLEY MANIER, Associate Professor of Clinical Medicine JACK WITHERSPOON, Associate Professor of Clinical Medicine WILLIAM J. DARBY, Assistant Professor of Medicine in Nutrition RICHARD FRANCE, Assistant Professor of Clinical Medicine GEORGE R. MENEELY, Assistant Professor of Medicine EDNA S. PENNINGTON, Assistant Professor of Clinical Medicine SAMUEL S. RIVEN, Assistant Professor of Clinical Medicine W. DAVID STRAYHORN, JR., Assistant Professor of Clinical Medicine CLARENCE S. THOMAS, Assistant Professor of Clinical Medicine ALBERT WEINSTEIN, Assistant Professor of Clinical Medicine F. TREMAINE BILLINGS, Instructor in Medicine EDWIN M. ORY, Instructor in Medicine HARRISON J. SHULL, Instructor in Medicine RAYMOND R. CROWE, Instructor in Clinical Medicine ROBERT M. FINKS, Instructor in Clinical Medicine THOMAS F. FRIST, Instructor in Clinical Medicine ROBERT A. GOODWIN. Instructor in Clinical Medicine DAVID W. HAILEY, Instructor in Clinical Medicine AUBREY B. HARWELL, Instructor in Clinical Medicine JoSIAH B. HIBBITTS, JR., Instructor in Clinical Medicine ALVIN E. KELLER, Instructor in Clinical Medicine J. ALLEN KENNEDY, Instructor in Clinical Medicine LAMB B. MYHR, Instructor in Clinical Medicine ADDISON B. SCOVILLE, JR., Instructor in Clinical Medicine AMIE T. SIKES, Instructor in Clinical Medicine WILLIAM H. TANKSLEY, Instructor in Clinical Medicine RICHARD M. CHRISTIAN, Assistant in Medicine DAN CROZIER, Assistant in Medicine LEROY E. DUNCAN, JR., Assistant in Medicine BERTRAM E. SPROFKIN, Assistant in Medicine CLIFFORD TILLMAN, Assistant in Medicine CRAWFORD W. ADAMS, Assistant in Clinical Medicine RANDOLPH A. CATE, Assistant in Clinical Medicine LAURENCE A. GROSSMAN, Assistant in Clinical Medicine JAMES N. THOMASSON, Assistant in Clinical Medicine ROBERT H. FURMAN, Research Assistant in Medicine ROBERT G. GALE, Research Assistant in Medicine

^{1.} CLINICAL PATHOLOGY.—A series of lectures and laboratory exercises in the microscopic and chemical methods used in the diagnosis of disease. Students are trained in the technique of examining urine, blood, sputum, gastric contents, feces, and "puncture fluids." The in-

terpretation of laboratory data is discussed. Six hours a week during the second trimester of the second year, and two hours a week during the third trimester of the second year. Dr. Jones.

- 2. CLINICAL LECTURES AND DEMONSTRATIONS.—Tropics are taken up in correlation with other courses being pursued simultaneously. Certain phases of clinical physiology are illustrated. One hour a week during the third trimester of the second year. Dr. Morgan, Dr. Meneely and Staff.
- 3. Physical Diagnosis.—Lectures, demonstrations and practical exercises designed to introduce the students to the methods used in examining patients and to the interpretation of the data obtained by inspection, palpation, percussion and auscultation. The students are divided into groups for the purpose of examining each other and selected patients. Seven hours of lectures, demonstrations and practical work a week during the third trimester of the second year. Dr. Kampmeier, Dr. Strayhorn, and Staff.
- 4. WARD WORK.—One-third of the third-year class is assigned to the medical wards during one trimester. Bedside instruction is given each morning from 8:30 to 9:30 o'clock by various members of the staff. At other times students study the cases assigned to them and compile some of the data required for an understanding of the cases, under the direction of members of the staff. A weekly seminar is also held. Approximately 20 hours a week during one trimester. Dr. Morgan, and Staff.
- 5. CLINICAL LECTURES AND DEMONSTRATIONS.—A series of clinical lectures and demonstrations for the purpose of bringing before the third-year class patients illustrating usual and important diseases. One hour a week during the second and third trimesters of the third year. Dr. Morgan, and Staff.
- 6. THERAPEUTICS.—Lectures and demonstrations, illustrating the general care of patients, dietetic treatment, and such therapeutic procedures as venesection, pleural aspiration and lumbar puncture. The therapeutic use of various drugs and methods of prescription and administration are discussed and illustrated by the use of patients. Two hours a week during the third trimester of the fourth year. Dr. Billings, and Staff.
- 7-A. MEDICAL OUT-PATIENT SERVICE.—One-sixth of the students of the fourth-year class are assigned during half of one trimester to the medical out-patient service. Cases are assigned to the students who record the histories, conduct the physicl examinations and perform the simpler laboratory tests. Their work is reviewed by members of the staff, who act as consultants, see that all patients

receive any needed consultations from other departments, and direct the management of the cases. Students from the subgroup on General Medicine will be assigned for work on the medical wards of the Nashville General Hospital. Dr. Kampmeier and Staff.

- 7-B. MEDICAL OUT-PATIENT SERVICE.—Members of the fourthyear class are assigned for half of one trimester to special clinics in the medical out-patient service where they observe methods of dealing with metabolic and allergic and thoracic diseases. Six hours a week during half of one trimester of the fourth year. Dr. Weinstein, Dr. Johnson, Dr. Pennington and Dr. Thomas.
- 8. CLINICAL LECTURES AND DEMONSTRATIONS.—Patients are selected from the medical wards and out-patient service. The patients are presented by the students to whom they have been assigned and the diagnosis and treatment of the gases are discussed with members of the third and fourth-year classes. One or two hours a week throughout the third and fourth years. Dr. Morgan, and Staff.
- 9. Special Elective Courses.—A limited number of students of the third and fourth years may be accepted for special elective work each trimester in the various laboratories of the department and in the medical wards and out-patient service of the hospital. Hours and credit by arrangement. Dr. Morgan, and Staff.
- 10. Elective Course in Syphilis.—The diagnosis and treatment of this disease is provided for in a special clinic in the department of medicine. Each case is carefully studied prior to the institution of treatment. The students take an important part in the diagnostic and therapeutic activities of the clinic. Limited to students in course 7-B four hours per week for one-half trimester. Dr. Kampmeier and Dr. Jones.

Neurology

WILLIAM F. ORR, JR., Associate Professor of Neurology LEON FERBER, Instructor in Clinical Neurology

- 1. NEUROLOGY.—Lectures and demonstrations are held in which the commoner neurological conditions are discussed from the point of view of diagnosis and treatment. One hour a week during the first and third trimesters of the third year. Dr. Orr and Dr. Ferber.
- 2. CLINICAL NEUROLOGY.—One-sixth of the fourth-year class is assigned to the neurological out-patient service during part of each rimester. Here they are taught the special methods of examination equired in the study of neurological patients, and are given instruction in the diagnosis and management of neurological conditions. Four hours a week during half of one trimester of the fourth year. Dr. Orr and Dr. Ferber.

- 3. Electives in Neurology.
- a. Clinical neurology at the Nashville General Hospital.
- b. Experimental neurology: a study of problems related to th anatomy and physiology of the nervous system.
- c. Neuropathology: a study of the special pathology of the nervousystem, with its application to clinical problems. Hours and crediby arrangement. Dr. Orr and Dr. Ferber.

Dermatology

HOWARD KING, Professor of Clinical Dermatology
CHARLES M. HAMILTON, Associate Professor of Clinical Dermatology
ROBERT N. BUCHANAN, Instructor in Clinical Dermatology

- 1. Dermatology.—A course of eleven lectures and demonstration covering the various groups of skin diseases and some of the derma tological manifestations of general disease. One hour a week durin the second trimester of the third year. Dr. King.
- 2. CLINICAL DERMATOLOGY.—One-sixth of the fourth-year class is assigned to the dermatological clinic during part of one trimester where they have practice in the diagnosis and treatment of the diseases of the skin under the supervision of the staff. Two hours a weed during half of one trimester of the fourth year. Dr. Hamilton and Dr. Buchanan.

PEDIATRICS

Amos Christie, Professor of Pediatrics and Head of the Department Owen H. Wilson, Professor Emeritus of Clinical Pediatrics
J. Cyril Peterson, Associate Professor of Pediatrics
John M. Lee, Associate Professor of Clinical Pediatrics
James C. Overall, Associate Professor of Clinical Pediatrics
Hearn G. Bradley, Assistant Professor of Clinical Pediatrics
T. Fort Bridges, Assistant Professor of Clinical Pediatrics
William O. Vaughan, Assistant Professor of Clinical Pediatrics
Ethel Walker, Assistant Professor of Clinical Pediatrics
O. Randolph Batson, Instructor in Pediatrics
Leonard L. Koenig, Instructor in Pediatrics
Thomas B. Stone, Instructor in Pediatrics
Philip C. Elliott, Instructor in Clinical Pediatrics
Harry Sauberili, Instructor in Clinical Pediatrics
Joe M. Strayhorn, Instructor in Clinical Pediatrics

THOMAS S. WEAVER, Instructor in Clinical Pediatrics
FLOYD W. DENNY, Assistant in Pediatrics
WILLIAM DELOACHE, Assistant in Pediatrics
MALCOLM A. HOLLIDAY, Assistant in Pediatrics
DAN S. SANDERS, Assistant in Pediatrics
SOL L. LOWENSTEIN, Assistant in Clinical Pediatrics
HOWARD C. ROBERTSON, Assistant in Clinical Pediatrics
JAMES C. LANIER, Research Associate in Pediatrics
CALVIN WOODRUFF, Research Associate in Pediatrics

- 1. LECTURES AND DEMONSTRATIONS.—The prenatal period, the new-born child, mental and physical growth and development, the nutrition of infants and children, and the prevention of the abnormal are discussed. Especial attention is given to the normal child as a basis for the study of the abnormal, or diseases of children. One hour a week during the first trimester of the third year. Dr. Christie, and Dr. Peterson and Staff.
- 2. WARD WORK.—One-sixth of the third-year class is assigned to the pediatric wards during one-half of each trimester. Bedside instruction is given and patients are studied, emphasis being laid on the structure and function of the normal child. Variations from the normal and their prevention are considered. Eighteen hours a week during half of one trimester of the third year. Dr. Christie, Dr. Peterson and Staff.
- 3. CLINICAL LECTURES AND DEMONSTRATION.—The more important phases of pediatrics, including the acute infectious diseases of childhood, are demonstrated and discussed. Patients from the wards and from the out-patient service are presented. Two hours a week during the first and second trimesters and on hour a week during the third trimester of the fourth year. Also, one hour a week during the second trimester, the third year students combine with the fourth year group for the above instruction. Dr. Christie, Dr. Peterson and Staff.
- 4. PEDIATRIC OUT-PATIENT SERVICE.—One-sixth of the fourth-year class is assigned to the pediatric out-patient service during on-half of a trimester. Patients are assigned to students, who record histories, make physical examinations and carry out diagnostic procedures. Diagnosis and treatment are considered with members of the staff. Twelve hours a week during half of one trimester of the fourth year. Dr. Christie, Dr. Peterson and Staff.
- Elective work in the laboratories, well baby clinic, wards and dispensary of the department is offered to small groups of students

of the fourth year during each trimester. Hours and credit by arrangement.

Also, elective work, one or two afternoons a week in the Pediatric mental health clinic of the out-patient department is available. Dr. William O. Vaughan.

PSYCHIATRY,

WILLIAM F. ORR, JR., Professor of Psychiatry and Head of the Department

FRANK H. LUTON, Professor of Psychiatry
SMILEY BLANTON, Associate Professor of Clinical Psychiatry
Otto Billig, Assistant Professor of Psychiatry
Leon Ferber, Assistant Professor of Psychiatry
Virginia Kirk, Assistant Professor of Clinical Psychology
G. Tivin Graves, Instructor in Clinical Psychiatry
O. S. Hauk, Instructor in Clinical Psychiatry

- 1. Psychobiology.—The course is given to furnish a basis for the study of psychiatry. An attempt is made to inculcate into the beginning medical student the necessity of looking at patients as sick individuals rather than a collection of disease entities. An opportunity is given for the student to become familiar with the methods and descriptive terms used in the study of behavior. Eleven lectures during the first semester of the first year. Dr. Orr, Dr. Blanton, Dr. Ferber.
- 2. PSYCHODYNAMICS.—The purpose of this course is to acquaint the student with the inner forces at the disposal of each person in his adjustment to past as well as present experience. By this means a basis for understanding normal personality and psychopathological phenomena may be outlined. Three hours a week during third trimester of second year. Dr. Orr, Dr. Ferber.
- 3. CLINICAL PSYCHIATRY.—The subject is presented in a series of lectures in which the commoner psychoses, the psycho-neuroses, and the personality reactions associated with physical disease are discussed. Clinical material is used for illustration of the many psychiatric problems that occur in a general hospital ward. The principles of prevention as applied to mental diseases are emphasized. One hour a week during the second and third trimesters of the third year. Dr. Luton, Dr. Blanton.
- 4. CLINICAL PSYCHIATRY II.—One sixth of the fourth year class is assigned to the psychiatric out-patient service during the part of each trimester. Here they are presented the special methods of examination required in the study of psychiatric patients, and are given instruction in the diagnosis and management of out-patient psychiatric patients.

chiatric conditions. Four hours a week during half of one trimester of the fourth year. Dr. Luton and Staff.

- 5. CLINICAL DEMONSTRATIONS IN PSYCHIATRY.—Clinical lectures and demonstrations are held at the Tennessee Central State Hospital for the Insane. Patients showing the types of psychiatric diseases which are more frequently met with by the practitioner of medicine are demonstrated and discussed. Three hours a week during the third trimester of the fourth year. Dr. Luton and Staff.
- 6. PSYCHOSOMATIC SEMINARS.—Small group meetings will be held in other departments (Medicine, Surgery, Pediatrics, Obstetrics, and Gynecology) to discuss psychiatric aspects of primarily organic disease. Dr. Orr and Staff.
 - 7. ELECTIVES IN CLINICAL PSYCHOLOGY .-
- (a) Introduction to Rorschach Method of Personality Diagnosis Theory, administration and scoring of the test. Limited to 5 students. Time to be arranged. Miss Kirk.
- (b) Theory and Practice of Projective Techniques. Rorschach, Thematic Apperception Test, Drawing and play techniques, in Psychopathology, personality study and guidance. Limited to 5 students. Time to be arranged. Miss Kirk.

SURGERY

BARNEY BROOKS, Professor of Surgery and Head of The Department RICHARD A. BARR, Professor Emeritus of Clinical Surgery ROLLIN A. DANIEL, JR., Associate Professor of Surgery BEVERLY DOUGLAS, Associate Professor of Surgery GEORGE S. JOHNSON, Associate Professor of Surgery RALPH M. LARSEN, Associate Professor of Surgery COBB PILCHER, Associate Professor of Surgery LEONARD W. EDWARDS, Associate Professor of Clinical Surgery DUNCAN EVE, Associate Professor of Clinical Surgery BARTON McSwain, Assistant Professor of Surgery ROBERT WILLIAM GRIZZARD, Assistant Professor of Clinical Surgery JAMES A. KIRTLEY, JR., Assistant Professor of Clinical Surgery NATHANIEL SEHORN SHOPNER, Assistant Professor of Clinical Surgery HARRISON H. SHOULDERS, Assistant Professor of Clinical Surgery DAUGH W. SMITH, Assistant Professor of Clinical Surgery BENJAMIN F. BYRD, JR., Instructor in Surgery THOMAS J. HOLBROOK, Instructor in Surgery

EDMUND W. BENZ, Instructor in Clinical Surgery WILLIAM C. BILBRO, Instructor in Clinical Surgery

WILLIAM I. CORE, Instructor in Clinical Surgery MURRAY B. DAVIS, Instructor in Clinical Surgery ROGERS NATHANIEL HERBERT, Instructor in Clinical Surgery JAMES ANDREW MAYER, Instructor in Clinical Surgery WILLIAM F. MEACHAM, Instructor in Clinical Surgery ELKIN L. RIPPY, Instructor in Clinical Surgery Louis Rosenfeld, Instructor in Clinical Surgery CHARLES C. TRABUE, Instructor in Clinical Surgery BERNARD M. WEINSTEIN, Instructor in Clinical Surgery THOMAS BOWMAN ZERFOSS, Instructor in Clinical Surgery WALTER DIVELEY, Assistant in Surgery GEORGE W. HOLCOMB, JR., Assistant in Surgery IERE W. LOWE, Assistant in Surgery DAVID RALPH MILLARD, JR., Assistant in Surgery THAD M. MOSELEY, Assistant in Surgery OSCAR NOEL, Assistant in Surgery E. A. PALMGREN, Assistant in Surgery JAMES N. PROFFITT, Assistant in Surgery RALPH B. WILLIAMS, JR., Assistant in Surgery GERALD L. WINOKUR, Assistant in Surgery CLOYCE F. BRADLEY, Assistant in Clinical Surgery CARL L. CRUTCHFIELD, Assistant in Clinical Surgery JAMES C. GARDNER, Assistant in Clinical Surgery CARL N. GESSLER, Assistant in Clinical Surgery TRAVIS H. MARTIN, Assistant in Clinical Surgery CLEO M. MILLER, Assistant in Clinical Surgery OSCAR G. NELSON, Assistant in Clinical Surgery SAMUEL T. Ross, Assistant in Clinical Surgery W. ALBERT SULLIVAN, Assistant in Clinical Surgery

- 1. Introduction to Surgery.—The purpose of this course is that it serves as a transition from the fundamental medical sciences to clinical medicine by a reconsideration of those subjects in pathology and physiology most frequently encountered by the student in Surgery 5. Five hours a week during the third trimester of the second year. Dr. Brooks and Staff.
- PHYSICAL DIAGNOSIS IN SURGERY.—The object of this course is to instruct the students in those methods of physical diagnosis particularly referable to surgical diseases. The student is instructed

in the methods of physical examination of the abdomen, spine, joints, and deformities. One hour a week during the third trimester of the second year. Dr. Edwards.

- 3. Surgical Pathology.—The object of this course is to teach surgery from the viewpoint of anatomical and physiological pathology. Specimens from the operating room, case histories, laboratory experiments and occasional patients from the wards are used to demonstrate the most frequent surgical diseases. Three hours a week throughout the third year. Dr. Daniel.
- 4. Surgical Clinics.—The students of the third and fourth-year classes are expected to attend two surgical clinics each week. The subjects considered at these clinics vary with the clinical material available. In so far as it is possible an attempt is made to have the various instructors present well-studied cases illustrating surgical conditions with which the instructor is particularly familiar. Two hours a week throughout the third and fourth years. Dr. Brooks and Dr. Pilcher.
- 5. Surgical Wards.—For one trimester one-third of the thirdyear students serve as assistants in the surgical wards of the Vanderbilt University Hospital from 8:30 to 11:30 a. m. daily. The students, under the direction of the staff, make the records of the histories, physical examinations and the usual laboratory tests. Ward rounds are made daily by various members of the surgical staff at which times the ward cases are discussed with the students. The students may be present in the operating rooms at such times as their required work permits. When possible the student is permitted to assist in a surgical operation which is performed upon a patient assigned to him in the ward. Approximately twenty hours a week during one trimester of the third year. Dr. Brooks and Staff.
- 6. SURGICAL OUT-PATIENT SERVICE.—For one trimester the students of the fourth-year class serve daily as assistants in the out-clinics of general surgery, orthopedic surgery and genito-urinary surgery. They make the record of the histories, physical examination and laboratory tests of the patients attending the out-clinic and assist in the dressings and in minor operations. Various members of the surgical staff are in constant attendance to instruct the students in their work and to discuss with them the diagnosis and treatment of the out-clinic patients. In the out-clinics of orthopedic surgery and urology the students receive instruction in the particular methods of diagnosis and treatment used by these special branches of surgery. Twelve hours a week throughout one trimester of the fourth year, in groups. Dr. Larsen and Staff.

7. FRACTURES.—During the fourth year one hour each week is given to the instruction of the entire fourth-year class in the diagnosis and treatment of fractures. Both hospital and dispensary patients are used in this course and some additional instruction may be given at other hospital. One hour a week during the first trimester of the fourth year. Dr. Eve.

Ophthalmology

HENRY CARROLL SMITH, Professor of Clinical Ophthalmology
ROBERT SULLIVAN, Professor of Clinical Ophthalmology
KATE SAVAGE ZERFOSS, Associate Professor of Clinical Ophthalmology
FOWLER HOLLABAUGH, Assistant Professor of Clinical Ophthalmology
N. B. MORRIS, Assistant in Clinical Ophthalmology

1. OPHTHALMOLOGY.—A course of lectures is given on the more common diseases and injuries of the eye and the various causes of disturbed vision. The physiology and anatomy of the eye are briefly reviewed. One hour a week during the second and third trimesters of the fourth year. Dr. Smith and Staff.

Otolaryngology

MARVIN MCTYEIRE CULLOM, Professor Emeritus of Clinical Otolaryngology

GUY M. MANESS, Associate Professor of Otolaryngology
EUGENE ORR, Assistant Professor of Clinical Otolaryngology
EDWIN LEE ROBERTS, Instructor Emeritus in Clinical Otolaryngology
MORRIS ADAIR, Assistant in Clinical Otolaryngology
JERE W. CALDWELL, Assistant in Clinical Otolaryngology
LEE FARRAR CAYCE, Assistant in Clinical Otolaryngology
HERBERT DUNCAN, Assistant in Clinical Otolaryngology
ANDREW N. HOLLABAUGH, Assistant in Clinical Otolaryngology
WILLIAM WESLEY WILKERSON, JR., Assistant in Clinical Otolaryngology

- 2. Otolaryngology.—A course of lectures is given in which the diseases of the ear, nose and throat are briefly discussed and the methods of treatment are described. One hour a week during the first trimester of the fourth year. Dr. Kennon and Dr. Maness.
- 3. CLINICAL OPHTHALMOLOGY AND OTOLARYNGOLOGY.—Groups consisting of one-sixth of the fourth-year class are assigned to clinical work in the out-patient service, where they have an opportunity to examine patients, to practice the simpler forms of treatment, to

witness and to assist in operations, and to participate in the postoperative care of patients. Eight hours a week during one-half of one rimester. Dr. Zerfoss and Dr. Maness.

Urology

EDWARD HAMILTON BARKSDALE, Associate Professor of Urology
BURNETT W. WRIGHT, Associate Professor of Clinical Urology
HENRY L. DOUGLASS, Assistant Professor of Clinical Urology
HORACE C. GAYDEN, Instructor in Clinical Urology
MAX K. MOULDER, Instructor in Clinical Urology
JEFFERSON C. PENNINGTON, Instructor in Clinical Urology
OSCAR CARTER, Assistant in Clinical Urology

- 1. UROLOGY.—A course of lectures and recitations is given covering the more important aspects of urology. One hour a week during the second and third trimester of the fourth year. Dr. Wright.
- 2. CLINICAL INSTRUCTION.—Students receive clinical instruction in urology during the third year in the wards and during the fourth year in the Out-Patient Department. This instruction is given by the members of the urological staff at formal ward rounds on alternate Thursdays and by the students serving as clinical clerks in both the wards and the Out-Patient Department. The time given to this instruction is included in that assigned to Surgery 5 and Surgery 6. Dr. Barksdale and Staff.

Orthopedic Surgery

- R. WALLACE BILLINGTON, Professor of Clinical Orthopedic Surgery
 EUGENE M. REGEN, Associate Professor of Orthopedic Surgery
 GEORGE K. CARPENTER, Assistant Professor of Clinical Orthopedic
 Surgery
- JEFFERSON ASHBY, Instructor in Clinical Orthopedic Surgery
- 1. ORTHOPEDIC SURGERY.—A course of lectures and recitations in which the more important parts of orthopedic surgery are discussed given. One hour a week during the first trimester of the fourth year. Dr. Billington.
- 2. CLINICAL INSTRUCTION.—Students receive clinical instruction in arthopedic surgery during the third year in the wards and during the fourth year in the Out-Patient Department. This instruction is given by the members of the orthopedic surgery staff at formal ward rounds an alternate Thursdays and by the students serving as clinical clerks

in both the wards and the Out-Patient Department. The time given to this instruction is included in that assigned to Surgery 5 and Surgery 6. Dr. Regen and Staff.

Dental Surgery

ROBERT B. BOGLE, JR., Professor of Clinical Dental Surgery
OREN A. OLIVER, Professor of Clinical Dental Surgery
WALTER O. FAUGHT, Associate Professor of Clinical Dental Surgery
WALTER M. MORGAN, Associate Professor of Clinical Dental Surgery
WILLIAM S. GRAY, Assistant Professor of Clinical Dental Surgery
FRED H. HALL, Assistant Professor of Clinical Dental Surgery
MAX V. SIGAL, Assistant Professor of Clinical Dental Surgery

Although there are no formal lectures or recitations in dental surgery, the students of the fourth-year class have abundant opportunity to become familiar with diseases of the teeth and gums arising in the various clinics of the Out-Patient Service. The division of dental surgery conducts a clinic two days each week, to which patients suffering from diseases of the teeth or gums are referred for examination and treatment. Approximately 1,500 patients annually are referred to this clinic for examination and treatment. The staff of the division of dental surgery also assist in the treatment of fractures and tumors of the jaw.

RADIOLOGY

C. C. McClure, Professor of Clinical Radiology and Head of The Department

HERBERT C. FRANCIS, Professor of Radiology
GRANVILLE W. HUDSON, Instructor in Radiology
EDMOND H. KALMON, JR., Instructor in Radiology
BARCLEY D. RHEA, Instructor in Radiology
JAMES B. PRESSLY, Assistant in Radiology
BEN R. MAYES, Assistant in Clinical Radiology
LEON M. LANIER, Assistant in Clinical Radiology
JOSEPH IVIE, Assistant in Clinical Radiology
KIRK R. DEIBERT, Assistant in Clinical Radiology

 Roentgenology.—This course is offered to afford students instruction in the roentgenological interpretation of: first, normal roentgenograms, and second, more common diseases, and is given as a series of demonstrations and discussions of selected cases. Students are advised to take Roentgenology 1 as a prerequisite to Radiology 2. Two hours each week throughout the year for third-year students, one-third of class each trimester. Dr. Francis.

- 2. RADIOLOGY.—A series of lectures will be given on physics, methods, and clinical uses of radium and roentgen rays in the diagnosis and treatment of diseases, and on their underlying principles. One hour a week during the third trimester of the fourth year. Dr. McClure and Staff.
- 3. Roentgen Diagnosis.—One-sixth of the fourth-year class will receive instruction in X-ray interpretation of routine ward and dispensary cases over a period of six weeks.

This course offers more advanced work in roentgen diagnosis, and should be preceded by Roentgenology 1. Fourth-year students. Hours and credits by arrangement. Dr. McClure and Staff.

- 4. X-ray Technique.—Instruction in the principles underlying roentgen technique will be given as a series of discussions and demonstrations. Two hours each week to a limited number of fourth-year students, by special arrangement. Dr. McClure and Staff.
- 5. Research in Radiology.—Facilities for research will be provided to adequately prepared students. Hours and credits by arrangement. Dr. McClure and Staff.
- 6. Normal X-ray Anatomy.—Open to entire second-year class. One hour a week, third trimester. Dr. Francis.

OBSTETRICS AND GYNECOLOGY

JOHN C. BURCH, Professor of Obstetrics and Gynecology

LUCIUS EDWARD BURCH, Professor Emeritus of Obstetrics and Gyne-cology

G. SYDNEY McCLELLAN, Associate Professor of Obstetrics and Gyne-cology

Sam C. Cowan, Professor of Clinical Obstetrics

W. BUSH ANDERSON, Associate Professor Emeritus of Clinical Obstetrics

WILLIAM C. DIXON, Associate Professor of Clinical Gynecology

MILTON S. LEWIS, Associate Professor of Clinical Obstetrics

HOLLAND M. TIGERT, Associate Professor of Clinical Gynecology

DORIS H. PHELPS, Research Associate in Obstetrics and Gynecology

**Acting Head of the Department of Obstetrics and Gynecology

Acting Head of the Department of Obstetrics and Gynecology, effective January 1, 1947

D. Scott Bayer, Assistant Professor of Clinical Obstetrics and Gyne cology

WILLIAM W. FRYE, Assistant Professor of Clinical Obstetrics and Gyne cology

WILLARD O. TIRRILL, JR., Assistant Professor of Clinical Obstetricand Gynecology

JOHN SMITH CAYCE, Assistant Professor of Clinical Obstetrics
JOSEPH F. GALLAGHER, Assistant Professor of Clinical Gynecology
MCPHEETERS GLASGOW, Assistant Professor Emeritus of Clinica
Gynecology

HARLIN TUCKER, Assistant Professor of Clinical Gynecology RICHARD O. CANNON, II, Instructor in Obstetrics and Gynecology H. KIRBY SHIFFLER, Instructor in Obstetrics and Gynecology DEANE D. WALLACE, Instructor in Obstetrics and Gynecology CLAIBORNE WILLIAMS, Instructor in Obstetrics and Gynecology EDWIN LEA WILLIAMS, Instructor in Obstetrics and Gynecology SAM C. COWAN, JR., Instructor in Clinical Obstetrics and Gynecology RAPHAEL S. DUKE, Instructor in Clinical Obstetrics and Gynecology HAMILTON GAYDEN, Instructor in Clinical Obstetrics and Gynecology CARL S. MCMURRAY, Instructor in Clinical Gynecology DOUGLAS SEWARD, Instructor in Clinical Gynecology ARTHUR SUTHERLAND, Instructor in Clinical Obstetrics and Gynecology PAUL WARNER, Instructor in Clinical Obstetrics WILLIAM M. COLMER, JR., Assistant in Obstetrics and Gynecology ROBERT DENNIS, Assistant in Obstetrics and Gynecology ROY W. PARKER, Assistant in Obstetrics and Gynecology SIDNEY C. REICHMAN, Assistant in Obstetrics and Gynecology THOMAS F. WARDER, Assistant in Obstetrics and Gynecology JOSEPH D. ANDERSON, Assistant in Clinical Obstetrics and Gynecology THEO W. DAVIS, Assistant in Clinical Gynecology ROLAND D. LAMB, Assistant in Clinical Gynecology FREEMAN LUCKEY, Assistant in Clinical Obstetrics and Gynecology ROBERT C. PATTERSON, JR., Assistant in Clinical Obstetrics ALLEN E. VAN NESS, Assistant in Clinical Obstetrics

1. Obstetrics.—A series of lectures and discussions covering the field of normal obstetrics is given in the third trimester of the second year. Labor is demonstrated to the class in the Delivery Rooms of the Hospital and by the use of motion pictures. Two hours a week

during the third trimester of the second year. Dr. G. Sydney Mc-Clellan, Dr. C. Williams and Staff.

- 2. Obstetrics.—A series of lectures and discussions on the treatment of abnormal labor as well as the pathology of pregnancy is given during the third year. In the general plan of instruction, the lectures on obstetrics are completed during the third year. Two hours a week during first trimester, and one hour a week during the second trimester. Dr. G. Sydney McClellan, Dr. Bayer, Dr. C. Williams, Dr. E. L. Williams, and Staff.
- 3. CLINICAL OBSTETRICS.—During one-half of a trimester a small group of students study the patients on the obstetrical wards and in the outpatient service. They work in the prenatal clinic, practice pelvimetry and are given exercises with the obstetrical manikin.

During this period students are required to serve as clinical clerks to the obstetrical patients in the hospital and take part in their delivery under supervision of the staff. All students are required to have assisted in a specified number of deliveries, in the hospital, before graduation.

Approximately eighteen hours a week during half of trimester of the third year, exclusive of deliveries. Dr. McClellan, Dr. Bayer, Dr. C. Williams, Dr. E. Williams and Staff.

- 4. CLINICAL OBSTETRICS AND GYNECOLOGY.—A course of clinical lectures and demonstrations on the obstetrical and gynecological material of the hospital will be given to third and fourth-year students. One hour a week during third trimester of third year and one hour a week during three trimester of fourth year. Dr. J. C. Burch, Dr. McClellan, Dr. Bayer and Staff.
- 5. GYNECOLOGY.—A course of lectures, recitations and assigned reading will be given to fourth-year students. In this course the more important topics of gynecology are covered. One hour a week during the second and third trimesters of the fourth year. Dr. J. C. Burch, Dr. McClellan, Dr. C. Williams and Staff.
- 6. CLINICAL GYNECOLOGY.—Fourth-year students are assigned to precology in small groups. They attend daily the outpatient service, study the patients in the wards, and attend or assist at the obserations. Special emphasis is placed on the study of gynecological diagnosis, and an attempt is made to train the student in that part the subject with which the practitioner of medicine should be

familiar. Ten hours a week during one-half of a trimester of the fourth year, Dr. J. C. Burch, Dr. McClellan, Dr. Bayer, Dr. C. Williams, Dr. E. L. Williams, Dr. Anderson, Dr. Cowan, Jr., Dr. Lamb and Dr. Gayden.

- 7. OBSTETRICAL AND GYNECOLOGICAL PATHOLOGY.—A series of laboratory exercises, in which the gross and microscopic characteristics of the more important obstetrical and gynecological conditions are demonstrated, is given during the fourth year. Three hours a week during one-half trimester of the fourth year. Dr. C. Williams Dr. Wallace, Dr. Warder, and Staff.
- 8. ELECTIVE COURSES.—Opportunity for the investigation of special gynecological and obstetrical problems is offered to two students each trimester. Hours and credit by arrangement. Staff.

ANESTHESIOLOGY

BENJAMIN H. ROBBINS, Professor of Anesthesiology and Head of The Department

LAWRENCE G. SCHULL, Instructor in Anesthesiology RICHARD F. STAPPENBECK, Assistant in Anesthesiology

- 1. Anesthesiology.—This course includes a series of lectures demonstrations and discussions of anesthetic agents in relation to their use in the patient. Senior students will be assigned in small groups to the Anesthesia service where observations of and the administration of anesthetic agents under supervision will be possible.
- 2. ELECTIVE COURSES.—Opportunity for elective work in the laboratory will be available for a small group of students during the fourth year. Hours and credit by arrangement.

MEDICAL JURISPRUDENCE

HOLLAND M. TIGERT, Lecturer in Medical Juris prudence

MEDICAL JURISPRUDENCE.—This course includes medical evid not and testimony; expert testimony; rights of medical witnesses; dyind declarations; medicolegal post mortem examinations; criminal activation of physicians to patients and the public. Some consideration also given to the state law in its relation to public health operations. One hour a week during the third trimester of the fourth year. Digert.

MILITARY SCIENCE AND TACTICS

DAN CROZER, M.D., Major M. C., U. S. A., Professor of Military Science and Tactics

Elective courses in Military Science and Tactics are offered consisting of a basic course running through the first and second years and an advanced course given during the third and fourth years. The basic course consisting of thirty-two hours of instruction a year, is devoted to the study of medico-military subjects. After its completion students are eligible for the advanced course, which includes, in addition to thirty-two hours of instruction, a summer camp of six weeks duration.

Students taking the advanced course are paid the value of the army ration during persuance of the course. At the present value of the ration this amounts to about \$23.00 per month. During the summer camp which can be taken during the second or third years, the student is allowed five cents per mile for travel from the medical school to the camp and return. While at camp he receives his quarters, rations, clothing and medical care, and in addition is paid \$75.00 per month. Upon completion of the advanced course students are eligible for commission in the Medical Corps of the Organized Reserve of the Army of the United States. While the course in Military Science and Tactics is elective, the student once enrolled in the basic course must complete this course but may again elect to enter the advanced course. A student entering the advanced course must complete the course as a prerequisite for graduation.

POSTGRADUATE COURSES

The following postgraduate courses will be offered during the year 1947—1948. Admission will be restricted to graduates in Medicine. Those who wish further information regarding these courses should address the Registrar of the Medical School.

PREVENTIVE MEDICINE AND PUBLIC HEALTH

Graduate and Postgraduate Courses for Health Officers.—Refer to Courses of Instruction, Preventive Medicine and Public Health.

COURSES FOR VETERANS

The following postgraduate courses have been arranged for Veterans, under the so-called G. I. Bill of Rights*.

Course 1. House Staff Service. Straight service, non-rotating, in Anesthesiology, Medicine, Surgery, Pediatrics, Obstetrics and Gynecology, Pathology and X-ray. The appointments are made by the head of the department and will be for the full year unless otherwise arranged by the head of the department. These are regular house staff appointments as residents, assistant residents or interns. The residencies in each of these departments is accredited by the Council on Medical Education and Hospitals of the American Medical Association and each year of service in each of these departments is credited by the respective certifying American Boards.

Tuition \$666.66 per Calendar year (12 months). \$55.55 per month.

Course 2. Out-Patient Service. Straight service, non-rotating in Medicine, Surgery, Pediatrics and Obstetrics and Gynecology. The appointments are made by the head of the department for the full year except by special arrangement. The clinical teaching is done using out patients principally, and is supplemented by lectures, seminars and other exercises in the basic sciences of Anatomy, Physiology, Pathology, Bacteriology, Biochemistry and Pharmacology. The appointees will attend clinical pathological conferences, staff rounds and similar meetings, and will have available the facilities of the Joint University and Medical School Library. A thesis may be required. The courses in Surgery, Medicine and Pediatrics will be accredited by the respective certifying American Boards.

Tuition \$666.66 per Calendar year (12 months). \$55.55 per month

^{*}Non-veterans may be admitted on approval of their application except in Course 4.

Course 3. Special Instructorships. Properly qualified candidates will receive staff appointments as supervised instructors in the departments listed below. They will devote a large portion of the time to the study of a specific problem or disease, by arrangement with and personally directed by the head of the respective department. This course will be available in Anatomy, Bacteriology, Biochemistry, Pathology, Pharmacology, Physiology, Medicine, Obstetrics and Gynecology, Pediatrics, Preventive Medicine and Public Health, Surgery, and X-ray. The curriculum for preclinical subjects will be arranged as the needs of individual veterans require for participation in instruction and research.

Tuition \$666.66 per Calendar year (12 Month). \$55.55 per month.

Course 4**. Fellows. This course has been especially created for a specific group of disabled veterans. A limited number of specially qualified applicants will receive appointments as Fellows in one of the following departments: Anatomy, Bacteriology, Biochemistry, Pathology, Pharmacology, Physiology, Medicine, Obstetrics and Gynecology, Pediatrics, Preventive Medicine and Public Health, Surgery, and X-ray. The major portions of the time will be devoted to pursuit of some special branch of medicine, under the immediate direction of the department head. Opportunities for scientific research—clinical and experimental, supervised teaching, and special clinical training in a specific field of medicine will be available to the few qualified individuals selected for this course.

Tuition \$1,500.00 per academic year.

Course 5. Special Courses. By special arrangement short courses in Anesthesiology, Preventive Medicine and Public Health, Medicine, Surgery, Pediatrics, and X-ray will be given. These courses will be of three months' duration and may be taken in any one category listed for in combinations of categories listed except that no department will give a course of less than one month's duration.

Tuition \$166.66 per three months' term.

SHORT INTENSIVE COURSES IN CLINICAL SUBJECTS

It is the policy of the school to offer short intensive courses in clinical subjects during the summer when there is a sufficient demand for them.

^{**}By individual contracts only with Veterans Administration.

SPECIAL COURSES

Courses in individual departments are made available by special arrangement. These courses are under the direction of the Dean and the head of the department concerned. Inquiries should be addressed to the Registrar of the Medical School unless otherwise indicated by correspondence.

cooperation with the head of the department in which the instruction is provided.

If a postgraduate student registers for the full academic year, the

Fees for special and intensive courses are decided by the Dean in

If a postgraduate student registers for the full academic year, the tuition fee is \$500. For the calendar year of 12 months it is \$666.66 of \$55.55 per month.

SCHOOL OF MEDICINE

REGISTER OF STUDENTS

Session September, 1946—June, 1947

The members of the class, as listed below, received the degree of Doctor of Medicine in June 1947.

	Home Address
ustin, Richard Lee, B.A., Vanderbilt University, 1944	Trenton, Tenn.
sailey, Wm. Thomas, Jr., M.A., Vanderbilt University, 1943	Nashville Tenn
ennett, Wendell Clark, M.A., Vanderbilt University, 1939	Nashville. Tenn
ernard, Stanley, B.A., Vanderbilt University, 1944	Rockwood Tenn
rackin, Henry Bryan, Ir., B.A., Vanderbilt University, 1944	Nashville Tenn
rannon, Leland Charles, B.S., University of South Carolina, 194	4 Piedmont S C
lock, Joseph Harry, B.A., Vanderbilt University, 1945	Memphis Tenn
anaway, James Josiah, B.A., Vanderbilt University, 1944	Florence Ala
ampbell, Roy Cecil, B.S., University of S. C., 1943	Columbia S C
micon, Jas. Albert, III. B.A., Vanderbilt University 1944	Nachwille Tonn
John William, B.A., Vanderbilt University, 1944	Santa Monica Calif
odd, James W., B.A., West Virginia University, 1944	Hedgesville W Va
Onaid, William D., B.A., Erskine College, 1945	Donalds S C
ordalo, Alvin Frank, B.A., Vanderbilt University 1043	The Drong M W
Robert Calvin, Ir., B.A., Erskine College, 1045	Due West S C
George A., B.A., Vanderhilt University 1044	Machwille Tone
Gillich R., III. B.A. Vanderbilt University 1044	Dieminghom Ala
The state of the s	Manon Ca
Gilbert P., Ir., B.A., Westminster College 1043	Waheter Crawon Ma
Luward L. If BS North Toyag S T C 1043	L'amountle Thank
	Tuscaloosa, Ala.
adler, Robert N.	St. Louis, Mo.
	Nashville, Tenn.
lver, Marvin, B.A., Vanderbilt University, 1944 mith, Charles B. R.S. W. Kontroller, S.T.C. 1944	New Haven, Conn.
mith, Charles B., B.S., W. Kentucky S.T.C., 1944.	Bowling Green, Ky.
mith, J. Lewis, Jr., B.S., Davidson College, 1943. Pencer, Frank Cole, R.S. N. Teyas, S. T. College, 1944.	Williston, S. C.
pencer, Frank Cole, B.S., N. Texas, S. T. College, 1944.	Haskell, Texas
teinman Chad	Columbia, S. C.
Walters Committee to Magnet Contege, 1750	Staten Island, N. Y.
Watson, Kanna A 77, Value of the Chiversity, 1745	Greenville, Ala.
Wells, Arthur 3r	Derkeiey, Caill.
Williams John W.	Greenville, Ky.
Ooldridge P	
Wooldridge, Bart F., B.S., Texas Christian University, 1944	Altus, Okla.
Oe, Robert Tr	Okianoma City, Okia.
oungblood Dat	Dummguam, Ata.
Zickler, James B., B.A., Vanderbilt University, 1944.	Henderson, Ky.
B.A., Vanderbilt University, 1943	Nashville, Tenn.

THIRD YEAR CLASS

Session September, 1946—June, 1947

Name Institution	Home Address
Adams, Hugh Robert, B.A., Vanderbilt University, 1942	Woodbury, Tenn.
Adams, Robert Walker, Jr.	Savannah, Ga.
Bauer, Frank Michael, Jr., B.A., Vanderbilt University, 1945	Little Rock, Ark.
Bruny, Stephen J. A., B.S., University of Arkansas, 1946	
Cameron, Charles Metz, Jr.	Knoxville, Tenn.
Cole, Richard King, Jr., B.S., University of Florida, 1944	Orlando, Fla.
Conners, James Joseph, B.A., Vanderbilt University, 1945	Nashville, Tenn.
Copelan, Herschel Lipman, B.A., Vanderbilt University, 1945	Chattanooga, Tenn.
Crittenden, W. Cunningham, B.A., Washington & Lee, 1944	
Davis, Josh Daniel	Gordo, Ala.
DeTurk, William Ernest, Ph.D., Duke University, 1940	
Dunsford, Ensor R., Jr.	
Eskind, Irwin Bernard, B.A., Vanderbilt University, 1945	Nashville, Tenn
Ewers, Ernest William, B.A., Vanderbilt University, 1946	
Frank, Randolph Adams	Commence of the Commence of th
Goldner, Fred, Jr., B.A., Vanderbilt University, 1945	Nashville Tenn
Graves, Herschel A., Jr., B.A., Vanderbilt University, 1945	
Graves, Joseph Wilburn, B.A., Vanderbilt University, 1945	
Hall, William Henry, B.A., Vanderbilt University, 1945	
Hibbitts, William McCartney, B.A., Vanderbilt University, 1944.	Tovorkana Tavas
Holland, Hubert Rex.	
Holland, William Cannon, Jr., B.A., Vanderbilt University, 1944.	
Howard, William Kawood, B.A., Vanderbit University, 1946	
Inman, William Oliver, Jr., B.A., Vanderbilt University, 1945	
Johnson, Ira Thomas, Jr., Sr. in Absentia, Lambuth College	
Jones, Milnor, B.A., Vanderbilt University, 1945	Aminton Ala
King, Rice Taylor, B.A., Vanderbilt University, 1945	
Lasater, Gene Martin, B.A., Vanderbilt University, 1945	
Lawson, Albert Robert, B.A., Vanderbilt University, 1946	
Long, Ira Morris, B.A., Vanderbilt University, 1945	
Mobley, Jack Ervin, B.S., University of Arkansas, 1946	
Neal, Robert Ford, B.A., Vanderbilt University, 1945	
Nichols, John Alan	
Norton, Ethelbert G	
Parrish, Thomas Franklin, B.A., Vanderbilt University, 1945	
Payne, William Faxon, B.A., Vanderbilt University, 1945	Hopkinsville, K
Phillips, Carey William, Jr., B.S., Howard College, 1945	Birmingham, Ala
Pickard, Raleigh H., B.A., Vanderbilt University, 1944	McKenzie, Ala
Plitman, Gerald Ira, B.A., Vanderbilt University, 1945	Clarksdale, Miss
Riley, Harris DeWitt, Jr., B.A., Vanderbilt University, 1945	Tupelo, Miss
Riley, Richard Franklin, B.A., Vanderbilt University, 1946	Meridian, Miss
Ross, Peirce M., B.A., Wesleyan University, 1936.	Nashville, Tent
Sexton, Carlton Lasley	Pensacola, Fla
Seyfried, James Gordon	Salem, Ore
Shemwell, Frank Allen, B.A., Vanderbilt University, 1945	Paducah, Ki
Smith, Leighton Hollis, Jr., B.A., Vanderbilt University, 1946	Nashville, Tem
Spann, William Joseph, B.A., Vanderbilt University, 1945	Soddy, Tem
Sprouse, Daphine, B.A., Vanderbilt University, 1945	Nashville, Ten
Stroup, David Garrison, B.A., Erskine College, 1943.	Newell, N.
Thagard, Roy Frank, B.A., Vanderbilt University, 1945	Andalusia, Ali

NAME	Institution	HOME ADDRESS
Wood, Sarah	H., Mrs., B.A., Berea Col., 1934, M.S., Vanderbilt	University, 1938
		Birmingham, Ala.
Wright, Thor	mas Whitten, B.A., Vanderbilt University, 1945	Guntersville, Ala.

SECOND YEAR CLASS

Session September, 1946—June, 1947

NAME INSTITUTION	Home Address
moranam, r.manuel	Arlington, N. J.
Alper, Benjamin Jerome, B.A., Vanderbilt University, 1946	Chattanooga, Tenn.
Blakey, Hubert H., B.S., Mercer University, 1946	Bradenton, Fla.
Caster, Milton Philip, B.S., New York University, 1943	-New York, N. V.
Davis, Jane Ellen, B.A., Knox College, 1945	Blue Island, III
Finney, Claude J., B.A., Vanderbilt University, 1946	Nashville Tenn
Fuqua, William George, B.A., Emory & Henry College, 1946	Nashville Tenn
Gallaher, David Mars, B.A., Vanderbilt University, 1945	Appleton Wie
Glass, Herbert Lee, B.A., Vanderbilt University, 1945	Brooklyn N V
Gotcher, Robert Lee	Favetteville Tenn
Gotcher, Robert Lee. Green, George Bliss, B.A., Vanderbilt University, 1946.	Montgomery Ala
Green, Richard Eubank, B.A., Vanderbilt University, 1946	Nashvilla Tonn
Haber, Arnold, Jr., B.A., University of North Carolina, 1945	Nashville, Tenn.
Hall, Robert MacCallum	Doolsnort Mass
Hamilton, Charles Mitchell	Machaille Tana
Hampton, John Cantrell, Sr. in Absentia, University of Chattanooga.	Signal Man Ton-
Heiner, Lloyd Lee, B.A., Vanderbilt University, 1946	Ocal- Ela
Hibbett, B. Kimbrough, III	Ocala, Fla.
Hobson, John Lewis	Nashville, Tenn.
Hofmeister, Mrs. Elizabeth C., B.A., Vanderbilt University, 1945	Memphis, Tenn.
Holmeister Dichard Call	Chattanooga, Tenn.
Hofmeister, Richard Gail	Middlesex, Pa.
Hydrick, Robert Henri, Sr. in Absentia, Univ. of South Carolina	Columbia, S. C.
Kottler, Sidney A., B.A., Vanderbilt University, 1946.	Nashville, Tenn.
Kuykendall, Samuel James, B.A., Vanderbilt University, 1946.	Little Rock, Ark.
Lohrenz, Francis N.	Buhler, Kans.
) James wyche	Machanilla Toma
Smith, Edward Rousseau, M.S., University of Tennessee, 1937	Kingsport, Tenn.
Smith, Marion Lewis. Sugarman, Gilbert Robert RA Vanderbile University 1946	Hopkinsville, Ky.
Sugarman, Gilbert Robert, B.A., Vanderbilt University, 1946	Passaic, N. I.
Thorne, Charles Brooks.	Palo Alto, Calif.
Townsend, Shirley Evon Watson, Alfred Lawrence, Sr. in Absorbin Tulon Hairman	San Antonio, Texas
Watson, Alfred Lawrence, Sr. in Absentia, Tulane University Weiss, Charles Frederick, B.A., University of Michigan, 1942	Columbus Miss
Weiss, Charles Frederick, B.A., University of Michigan, 1942	South Lyon, Mich
Wilkins, Charles F., Jr., B.S., Ouachita College, 1941	Newport, Ark

NAME

FIRST YEAR CLASS

Session September, 1946-June, 1947

Home Address

Institution

NAME INSTITUTION HOME ADDRESS
Anderson, Arthur Ray, Jr., B. of C., University of Minnesota, 1942St. Paul, Minn
Anderson, Harvey W., B.A., University of Michigan, 1946
Bishop, Eugene Lindsay, Jr., Sr. in Absentia, Vanderbilt University_Chattanooga, Tenn
Bratton, Edgar Keene, Sr. in Absentia, Vanderbilt UniversityLaFayette, Tenn
Brawner, Pembroke A., Sr. in Absentia, Vanderbilt UniversitySan Francisco, Calif
Brown, Mark, B.S., University of Miami, 1946Miami, Fla
Capps, John Albert, B.A., Lambuth College, 1946Jackson, Miss
Cecil, Henry Shuford, B.A., Wofford College, 1942 Spartanburg, S. C
Cheatham, William Joseph, Sr. in Absentia, Vanderbilt UniversityJackson, Tenn
Cleveland, William West, B. S., Harvard University, 1943
Dubuisson, Ray Leonard, B.S., Mississippi State College, 1942Long Beach, Miss
Foreman, Howard Ray, Sr. in Absentia, Vanderbilt UniversityNashville, Tenn
Freeman, Kelly Carey, B.S., Mississippi State College, 1941
Glover, John Powell, Jr., B.A., Union University, 1939Ashland City, Tenn
Haden, Halcott Townes, B.S., University of South Carolina, 1946 Greenville, S. C.
Hall, Thomas Milton, B.S., Utah State Agricultural College, 1941Nephi, Utah
Headrick, William Louis, B.S., Tennessee Tech., 1943Oakdale, Tennessee
Hodgins, Thomas Earl, Jr., B.S., Alabama Polytechnic Institute, 1946_ Jacksonville, Fla
Hoffman, Norman Nathan, B.A., Texas Christian University, 1946. Los Angeles, Calif
Howard, Carolyn Saunders, B.S., M.A., Peabody College, 1944, 1945Glasgow, Ky
Kochtitzky, Otto Morse
Lawrence, John Charles, B.S., University of South Carolina, 1943Effingham, S. C.
Lawwill, Stewart, Jr., Sr. in Absentia, Vanderbilt UniversityLookout Mtn., Tem
Lefcoe, Neville Montifiore, B.S., McGill University, 1946Westmount, Quebec
Lindsay, John Paul, B.S., Peabody College, 1940
Linn, Robert Joseph, B.A., Vanderbilt University, 1946
Lovell, Marion Joanne, B.A., Tusculum College, 1946
McIlhany, Mary Lou, M.A., University of Chicago, 1944Wheeler, Texas
Meeks, Edwin Allen, B.S., Union College, 1946
Modrall, Mitchell A., M.A., Peabody College, 1946
Morrow, Clarence Stanley, B.A., Vanderbilt University, 1946
Murray, Francis Menard, B.A., Holy Cross College, 1943Nashville, Ten
Pascoe, Sam Chapman, B.A., Vanderbilt University, 1946
Petty, David Gordon, B.S., Cumberland University, 1941
Pinkes, Sam, B.S., University of Connecticut, 1946
Richardson, Margie J., Sr. in Absentia, Vanderbilt University
Ridings, Gus Ray, B.S., Arkansas State College, 1937
Schulman, Herbert Julius, Sr. in Absentia, Vanderbilt UniversityNashville, Tens
Simms, Emily Merle, Sr. in Absentia, Vanderbilt University
Smith, Joseph Kent, B.S. & D.D.S., College of Phys. & Surgs., 1946. Bakersfield, Calil
Ct. blance Com E D D A Vandarbilt Hairmaite 1042
Stahlman, Gray E. B., B.A., Vanderbilt University, 1943
Steele, Richard Laban, B.E., Vanderbilt University, 1939Nashville, Ten
Stephenson, Samuel E., Jr., B.S., University of South Carolina, 1946 Bristol, Tent
Stuntz, Richard Clark, B.A., University of Iowa, 1942
Tarpley, Horton Earl, B.S., Middle Tennessee State College, 1942 Nashville, Tennessee State College, 1942
Tomson, Nathaniel Charles, B.S., Florida Southern College, 1941. St. Petersburg, 194
Triplett, Beverly Jeanne, B.A., Vanderbilt University, 1946
Vaden, Otis Lynn, B.A., University of Texas, 1946
Veller, Margaret Paxton, Sr. in Absentia, Vanderbilt University
Webster, Hugh Martin, B.A., University of Virginia, 1946
Webster, Hugh March, D.A., University of Virginia, 1940
Williamson, Robert James, B.A., Vanderbilt University, 1946
Zuckerman, Joseph Israel, Sr. in Absentia, Vanderbilt University

POSTGRADUATE STUDENTS

1946-1947

JULY, 1946—JUNE, 1947

Gulfport, Miss.
Sheffield, Ala.
Nashville, Tenn.
Nashville, Tenn.
Pascagoula, Miss.
Nashville, Tenn.
Jackson, Tenn.
Camden, S. C.
Covington, Okla.
Buffalo, N. Y.
Brattleboro, Vt.
Lincoln, Ill.
Thompson Station, Tenn.
Central City, Ky.
Stuttgart, Ark.
Albany, Ga.
Nashville, Tenn.

KOENIG, LEONARD JOEL	New York, N. Y
KYLE, J. W	Tullahoma, Teni
LANIER, JAMES C. M.D., Vanderbilt University, 1942	Jacksonville, Fla
MILLARD, D. RALPH, JR. M.D., Harvard Medical School, 1944	Asheville, N. C
MILLS, MIRIAM	Brookhaven, Mis
MOOK, JOHN M	Meterchen, N.
MOSELEY, THAD M	West Point, Miss
OETTINGER, LEON, JR. M.D., University of Pennsylvania Medical School,	Lexington, Ky
OSBORNE, ELTON S., JR	
PARKER, ROY WILLIAM	Nashville, Tent
PICKELL, FRANK W	Baton Rouge, La
PRESCOTT, EUSTACE HAROLD	Macon, Ga
PRESSLY, JAMES B. M.D., Vanderbilt University, 1942	Due West, S. C
PROFFITT, JAMES N. M.D., Vanderbilt University, 1942	Maryville, Tenn
RHEA, BARCLEY, D. M.D., Vanderbilt University, 1941	Nashville, Tenn
RING, HAROLD H	Alpharetta, Ga
SANDERS, DAN S	Nashville, Tenn
SCHULL, LAWRENCE G	Tullahoma, Tenn
Schuman, Leonard M	Gainesville, Fla
SHAKER, GALAL T. M.D., French Faculty of Medicine in Beriut, 1942	Beriut, Lebanos

SHIFFLER, HARRY K.______Des Moines, Iowa

M.D., University of Iowa Medical School, 1938	Des Moines, Iowa
SPENCER, JAMES LUTHER	
SPROFKIN, BERTRAM E. M.D., Vanderbilt University, 1942	
STOCKELL, ANNE K. B.A., Vanderbilt University, 1946	Nashville, Tenn
STONE, THOMAS B. M.D., Vanderbilt University, 1941	Hickman, Ky.
UPCHURCH, LOLA M. B.S., Tennessee College, 1928	Nashville, Tenn.
WENABLE, JOHN H. M.D., Emory University, 1933	
WALLACE, DEANE D. M.D., Vanderbilt University, 1941	
WARDEN, HENRY F. M.D., Vanderbilt University, 1942	
M.D., Vanderbilt University, 1941	
WILLIAMS, RALPH B., JR. M.D., Vanderbilt University, 1943	
WINKLE, VERNON M. M.D., University of Nebraska Medical School, 1929	
WORK, CHARLES EDWIN	
A Company Company Company Company of the Company of	
INTERNSHIPS AND APPOIN	TMENTS
CLASS OF JUNE, 1947	
AUSTIN, RICHARD LEE Babies and Childrens Hospital	
Bailey, William Thomas, Jr.	
Bennett, Wendell Clark Baltimore City Hospital	
Bernard, StanleySt. Thomas Hospital	Nashville, Tenn.

Brackin, Henry Bryan, Jr	
Brannon, Leland C. U. S. Naval Hospital	Long Beach, Calif
BROCK, JOSEPH HARRY Baptist Memorial Hospital	Memphis, Tenn
CALLAWAY, JAMES JOSIAH	Nashville, Tenn
CAMPBELL, ROY CECIL	Rochester, N. Y
CLIFTON, JAMES ALBERT, III	Iowa City, Iowa
DIEHL, JOHN WILLIAM	Los Angeles, Calif
DODD, JAMES WILSONBaltimore City Hospital	Baltimore, Md
DONALD, WILLIAM DAVID	Nashville, Tenn
GOLDFARB, ALVIN FRANK	New York, N. Y
GRIER, ROBERT CALVIN, JR	Baltimore, Md
GROSS, GEORGE A	Des Moines, Iow
HARSH, GRIFFITH RUTHERFORD, III	
JARRETT, HENRY KINZER, JR	
JORDAN, GILBERT FREDERICK, JRVanderbilt University Hospital	Nashville, Tenn
MAHON, EDWARD LAMAR, JR	
MANESS, EDWARD STEWART	
MIDDLETON, JAMES GIBBS	Nashville, Tenn
NESBITT, ROBERT E. L., JR	The state of the s
OATES, SAMUEL MARION	Grand Rapids, Mich

Butterworth Hospital

ORY, ALAN AUGUSTUS	Nashville, Tenn.
PRICE, WILLIAM THOMSON, JR	Atlanta, Ga.
SADLER, ROBERT NEIL Vanderbilt University Hospital	Nashville, Tenn.
SARRATT, MADISON HOUSTON Vanderbilt University Hospital	Nashville, Tenn.
SILVER, MARVINChicago University Hospital	Chicago, Ill.
SMITH, CHARLES BURNETTE St. Thomas Hospital	Nashville, Tenn.
SMITH, J. LEWIS, JRRoper Hospital	Charleston, S. C.
SPENCER, FRANK COLE	Baltimore, Md.
Johns Hopkins University Hospital STALVEY, HAROLD DIXON Vanderbilt University Hospital	
STEINMAN, CHARLES	Charlottesville, Va.
WALTERS, CONRAD RUDOLPH Baltimore City Hospital	Baltimore, Md.
WATSON, KEENE ARNOLD	Rochester, N. Y.
WELLS, ARTHUR MARVIN, JR	San Francisco, Calif.
WILLIAMS, JOHN WESLEY Vanderbilt University Hospital	
WOOLDRIDGE, BART FRANKLINBarnes Hospital	St. Louis, Mo.
WRIGHT, M. HARPER Baroness Erlanger Hospital	Chattanooga, Tenn.
Voe, Robert H., Jr	
Vanderbilt University Hospital	
ZICKLER, JAMES BROWN	Nashville, Tenn.

PRIZES, SCHOLARSHIPS AND MEDALS

FOR THE YEAR 1946-1947

HONORS

FOUNDER'S MEDAL FOR SCHOLARSHIP

School of Medicine____FRANK COLE SPENCER____Haskell, Texas

BEAUCHAMP SCHOLARSHIP

Endowed, and awarded in the School of Medicine in the Department of Neurology.

George A. Gross_____Nashville, Tenn

BORDEN UNDERGRADUATE RESEARCH AWARD IN MEDICINE

Awarded for the most meritorious undergraduate research in the medical field.

CHARLES STEINMAN _____Staten Island, N. Y

ALBERT AND MARY LASKER AWARD

Awarded for the best clinical history taken by an undergraduate student in Medicine.

WILLIAM FAXON PAYNE Hopkinsville, Ky

ALPHA OMEGA ALPHA

Scholarship Society of the School of Medicine

FOURTH-YEAR CLASS

Bailey, William Thomas, Jr.	Nashville, Tenn.
Callaway, James Josiah	Florence, Ala.
Donald, William David	Donalds, S. C.
Sadler, Robert Neil	St. Louis, Mo.
Silver, Marvin	New Haven, Conn.
Spencer, Frank Cole	
Stalvey, Harold Dixon	
Steinman, Charles	Staten Island, N. Y.
Wooldridge, Bart Franklin	Altus, Okla.

THIRD-YEAR CLASS

DeTurk, William Ernest	Champaign, Ill.
Sexton, Carlton Lasley	Pensacola, Fla.
Wood, Sarah Hamilton, Mrs.	Birmingham, Ala.

SCHEDULE OF COURSES FOR DATES SEE CALENDAR, PAGE 2 FIRST YEAR—FIRST SEMESTER

	_					
Saturday		Gross		September		Spinioss
Friday		Gross	The transfer of	Neurology		Neurology
Thursday		Gross	Histology	Physiology	Gross	Anatomy
Wednesday	Townson or the same of the sam	Gross	*Psychobiology	Military Science	**Library	
Tuesday		Gross	Gross	Table of the	Histology	
Monday		Gross		Histology		Histology
Hours	10000	8:30-11:30	11:30-12:30	1:30-2:30	2:30-3:30	3:30-4:30
	Monday Tuesday Wednesday Thursday Friday	Monday Tuesday Wednesday Thursday Friday	Monday Tuesday Wednesday Thursday Friday Gross Gross Gross Gross Anatomy Anatomy	Monday Tuesday Wednesday Thursday Friday Gross Gross Gross Anatomy Anatomy Anatomy Gross Anatomy *Psychobiology Histology	Monday Tuesday Wednesday Thursday Friday Gross Gross Gross Anatomy Anatomy Anatomy Anatomy *Psychobiology Histology Histology Histology Science Neurology	Monday Tuesday Wednesday Thursday Friday Gross Gross Gross Gross Anatomy Anatomy Anatomy *Psychobiology Histology Histology Neurology Histology **Library Gross Neurology

*Eleven lectures.

FIRST YEAR—SECOND SEMESTER

Hours	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
8:30-9:30	Biochemistry	Physiology	Biochemistry	Physiology	Biochemistry	Physiology
2:30	9:30-12:30 Biochemistry	Physiology	Biochemistry	Physiology	Biochemistry	Physiology
1:30-2:30			Military			
2:30-4:30	Biochemistry	Physiology	Andrewski	Physiology	Biochemistry	Transfer I

SECOND YEAR—FIRST TRIMESTER

Hours	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
8:30-11:30	Pathology	Pathology	Pathology	Pathology	Pathology	Bacteriology
11;30-12;30	Bacteriology		Bacteriology		Bacteriology	
1:30-2:30		Military Science				
2:30-3:30	Bacteriology		Bacteriology	*Medical Statistics	Bacteriology	
3:30-4:30	Townson I		The same	Mahama	25,000	Batterillen

*This course ends one week prior to the end of the trimester.

SECOND YEAR—SECOND TRIMESTER

Saturday	Pathology		Pharmacology		Section spin
Friday		Pathology			Clinical Pathology
Thursday	Neurology		Pharmacology	Military Science	
Wednesday		Pharmacology			Pharmacology
Tuesday		Pathology			Clinical
Monday	Neurology	II - a - a	11:30-12:30 Pharmacology		Pathology
Hours	8:30-10:30	10:30-11:30	11:30-12:30	1:30-2:30	2:30-4:30

SECOND YEAR—THIRD TRIMESTER

	1
Introduction	
Surgery *Optional	
Obstetrics	1000
Military Science	
ical	
Diagnosis	

*Students must take Applied Anatomy or substitute an equivalent elective.

THIRD YEAR—FIRST TRIMESTER

Saturday	atient Work	Neurology			S. Sandard
Friday	Saturday morning, Outpatient Work	Surgery	Ward Work except half	Group C Obstetrics	- Chronia
Thursday		Obstetrics	Optional except half	Group C Obstetrics	Military Science
Wednesday	Group A.—Medical Ward Work. Group B.—Surgical Ward Work. Group C.—One-half group, Pediatrics Ward Work. One-half group, Obstetrics Ward Work. instead of Ward Work. (Sub-groups interchange at middl	Medicine	Optional except half	Group C Obstetrics	Clinical Pathological Conference
Tuesday	Group A.—Medical Ward Work. Group B.—Surgical Ward Work. Group C.—One-half group, Pediatric One-half group, Obstetric instead of Ward Work. (Sub-groups interci	Surgery	Optional except half	Group C Obstetrics	Pediatrics
Monday	Group A.— Group B.— Group C.—	Obstetrics		Surgical Pathology	
Hours	8:30-11:30	11:30-12:30	1:30-2:30	2:30-3:30	3:30-4:30

THIRD YEAR—SECOND TRIMESTER

Group A.—Surgical Ward Work Thursday Friday Saturday Group B.—One-half group, Pediatrics Ward Work. Saturday morning, Outpatient Work instead of Ward Work. Saturday morning, Outpatient Work Group C.—Medical Ward Work (Sub-groups interchange at middle of trimester.)

THIRD YEAR—THIRD TRIMESTER

Wednesday Thursday Friday Saturday	trics Ward Work. Saturday morning, Outpatient Work ork.	(Sub-groups interchange at middle of trimester.) I Ward Work	A STATE OF THE STA	Medicine Neurology Surgery Medicine	Optional Optional Ward Work except half except half except half		Clinical Psychiatry
Tuesday Wed	Group A.—One-half group, Pediatrics Ward Work One-half group, Obstetrics Ward Work. instead of Ward Work.	Group B.—Medical Ward Work	Group C Surgical Ward Work	Surgery Mc	Optional Operation Operation		Military Cl Science Path
Monday	Group A.	Group B.	Group C	*Obstetrics and Gynecology		Surgical Pathology	Medical
Hours		8:30-11:30		11:30-12:30	1:30-2:30	2:30-3:30	3:30-4:30

"Third and fourth year classes meet together.

FOURTH YEAR—FIRST TRIMESTER

Hours	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
8:30-9:30	Pediatrics	Preventive Medicine	Surgery	Preventive Medicine	Orthopedic	
930:-11:30	Group A.—Gy *Subgroup 1. Subgroup 2. Group B.—Me Group C.—Su	Group A.—Gynecology and Pediatrics *Subgroup 1. Gynecology (Five days per week only.) Subgroup 2. Pediatrics Group B—Medical Outpatient Work, including Neurology and Dermatolo Group C.—Surgical Outpatient Work, including Orthopedics and Urology	Pediatrics (Five days per week only.) ent Work, including Neurole ient Work, including Ortho	week only.) ling Neurology ding Orthopedi	Group A.—Gynecology and Pediatrics *Subgroup 1. Gynecology (Five days per week only.) Subgroup 2. Pediatrics Group B.—Medical Outpatient Work, including Neurology and Dermatology, Psychiatry. Group C.—Surgical Outpatient Work, including Orthopedics and Urology	7, Psychiatr
11:30-12:30	Obstetrics and Cynecology	Surgery	Medicine	Pediatrics	Surgery	Medicine
1:30-3:30	Preventive Medicine and Public Health	Group A. *Subgroup 1. Subgroup 2. Group B. E. Group B. E. Group C. *Subgroup 1. Subgroup 1.	O HO HO	Obstetrical and Gynecological Laboratory (3 hours per week, one of these on Sati day Morning.) Electives and Optional Work ectives and Optional Work Electives and Optional Work Ophthalmology and Otolaryngology	bstetrical and Gynecological Laboratory (3 hours per week, one of these on Saturday Morning.) lectives and Optional Work tives and Optional Work lectives and Optional Work hothhalmology and Otolaryngology	
3:30-4:30		Otolaryngology	Clinical Pathological Conference	The second	Military	

*Subgroups interchange at middle of trimester.

FOURTH YEAR—SECOND TRIMESTER

Saturday	Gynecology	gy, Psychiatry	Medicine	
Friday	Urology	and Dermatologs and Urology.	Surgery	gology I Laboratory ese on Satur- Military Science
Thursday	Preventive Medicine	ling Neurology ling Orthopedic veek only).	Pediatrics	Electives and Optional Work Cophthalmology and Otolaryngology Obstetrical and Gynecological Laboratory (3 hours per week, one of these on Saturday Morning.) Electives and Optional Work Clinical Immunology Military and Seriology
Wednesday	Ophthalmology	Medical Outpatient Work, including Neurology and Dermatology, Psychiatry. Surgical Outpatient Work, including Orthopedics and Urology. Gynecology and Pediatrics Gynecology (Five days per week only). Pediatrics Pediatrics	Medicine	A A
Tuesday	Preventive Medicine	Medical Outpatient Work, Surgical Outpatient Work, Gynecology and Pediatrics Gynecology (Five days). Pediatrics	Surgery	Group A. F. Group B. *Subgroup 1. Subgroup 1. Group C. *Subgroup 1. Subgroup 1. Subgroup 2. Immunology
Monday	Pediatrics	Group B. Group B. Group C. *Subgroup 1 Subgroup 2	Obstetrics and Cynecology	Preventive Medicine and Public Health
Hours	8:30-9:30	9:30-11:30	11:30-12:30	1:30-3:30

*Subgroups interchange at middle of trimester.

FOURTH YEAR—THIRD TRIMESTER

Hours	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
8:30-9:30	Radiology	Therapeutics	Therapeutics Ophthalmology Gynecology	Gynecology	Urology	Therapeutics
9:30-11:30	Group A. Group B. *Subgroup 1. Subgroup 2. Group C.	Group A. Surgical Outpatient Work, Group B. Gynecology and Pediatrics Subgroup 1. Gynecology (Five days Subgroup 2. Pediatrics Group C. Medical Outpatient Work,	Group A. Surgical Outpatient Work, including Orthopedics and Urology. Group B. Gynecology and Pediatrics *Subgroup 1. Gynecology (Five days per week only). Subgroup 2. Pediatrics Group C. Medical Outpatient Work, including Neurology and Dermatology, Psychiatry.	ding Orthopedii week only). ding Neurology	es and Urology.	gy, Psychiatry
11:30-12:30	*Obstetrics and Gynecology	Surgery	Medicine	Pediatrics	Surgery	Medicine
1:30-3:30	Psychiatry	Group A. *Subgroup 1. Subgroup B. *Subgroup 1. *Subgroup 1. Subgroup 2. Group 6. *Group 6. *E. *Subgroup 7. *E. *E. *E. *E. *E. *E. *E. *E. *E. *E	Cat CEE O OE	Electives and Optional Work Ophthalmology and Otolaryngology Obstetrical and Gynecological Laboratory (3 hours per week, one of these on Saturday Morning.) Electives and Optional Work ectives and Optional Work Collinical Medical Medical Science Conference Jurisprudence Science	gology Il Laboratory lese on Satur- Military Science	

*Subgroups interchange at middle of trimester.

#Third and fourth year classes meet together.