

743

UNIVERSITY OF NASHVILLE,
DEPARTMENT OF
MEDICINE AND SURGERY.

THE TWENTY-SECOND

Annual Announcement of Lectures

FOR THE

SESSION OF 1871-72,

WITH A

CATALOGUE OF GRADUATES

IN 1871.

NASHVILLE, TENN.:

PAUL & TAVEL, PRINTERS, STATIONERS, BOOKSELLERS AND BINDERS, 48 UNION-ST.

1871

FACULTY OF MEDICINE

TRUSTEES OF THE UNIVERSITY.

Hon. JOHN M. LEA, *President of the Board.*
His Excellency W. D. C. SENTER, *Ex-officio.*

F. B. FOGG, Esq.

JACOB MCGAVOCK, Esq.

SAMUEL D. MORGAN, Esq.

Hon. EDWIN H. EWING.

Hon. JOHN TRIMBLE.

C. K. WINSTON, M.D.

W. T. BERRY, Esq.

A. L. P. GREEN, D.D.

JAMES WOODS, Esq.

Hon. R. C. FOSTER, 3d.

Hon. RUSSEL HOUSTON.

JOHN. M. BASS, Esq.

S. WATSON, Esq.

Hon. W. F. COOPER.

Hon. H. H. HARRISON.

Hon. E. H. EAST.

A. V. S. LINDSLEY, *Secretary and Treasurer.*

FACULTY OF MEDICINE.

E. KIRBY SMITH, *Chancellor of the University.*
CHARLES K. WINSTON, *President of the Faculty.*

WILLIAM K. BOWLING, M.D.,
Professor of the Theory and Practice of Medicine.

CHARLES K. WINSTON, M.D.,
Professor of Obstetrics and Diseases of Women and Children.

J. BERRIEN LINDSLEY, M.D.,
Professor of Chemistry.

PAUL F. EVE, M.D.,
Professor of Operative and Clinical Surgery.

WILLIAM T. BRIGGS, M.D.,
Professor of the Principles and Practice of Surgery.

THOMAS L. MADDIN, M.D.,
Professor of the Institutes of Medicine.

WILLIAM L. NICHOL, M.D.,
Professor of Materia Medica and Therapeutics.

THOMAS B. BUCHANAN, M.D.,
Professor of Anatomy.

VAN S. LINDSLEY, M.D.,
Professor of Practical Anatomy.

ANNOUNCEMENT,

1871--72.

The next regular Course of Instruction will begin on Monday, the 3d of October, 1871, and end on the 1st day of March, 1872.

The Anatomical Room will be open the 18th of September. It will be seen that we hold a session of full Five months.

The Faculty, in making this announcement, can, with candor, state that the Institution was never better equipped with the various appurtenances necessary for giving a thorough course of medical instruction.

The Building is most suitably constructed for the convenience and comfort of students. The Museum is the largest in the United States, and is complete with preparations of the most celebrated artists from abroad; it also contains models of incalculable usefulness not to be obtained elsewhere, and is constantly receiving additions from various sources. Professor T. B. Buchanan is now preparing another unique preparation, which we feel confident will lessen the labor of the Student even more than the beautiful specimens which give such general satisfaction and now adorn the Museum.

We teach in this School the Seven branches which include all Medicine. There are no Chairs attached for teaching specialities, to consume the time and bewilder the mind of the Student. He listens to lectures on Practice of Medicine, Obstetrics, Chemistry, Surgery, Physiology, Materia Medica, and Anatomy.

PRACTICAL ANATOMY.

It was the aim of the Founders to make this School an Anatomical centre, and more time has always been allotted to the study of this important branch than in any other School.

Carrying out the intention of the Original Six, the present Faculty have taken another step to elevate and perfect the mode of teaching Anatomy. For this purpose the chair of Practical Anatomy has been established, and

the Demonstratorship abolished. The Chair is filled by Professor Van S. Lindsley, well known to former Classes as an admirable Lecturer upon Surgical Anatomy.

The Anatomical Room now occupies the entire third floor of the centre building; is seventy-five feet long, forty-five feet wide, and twenty feet high; is well ventilated and abundantly supplied with water and gas. Skeletons, elegant plates, and artificial preparations of the various surgical regions, have been added, so the Student may have every facility to learn.

Material is abundant and cheap. The *Cadaver* will be embalmed, and dissected upon marble-top tables, thereby insuring the utmost cleanliness.

PSYCHOLOGICAL MEDICINE.

The establishment of a course of lectures on Psychological Medicine, or Insanity, its causes, characteristics and method of treatment, has been recommended by the American Medical Association, and Association of Medical Superintendents of Institution for the Insane; and in accordance with their suggestion, and in view of the increasing importance of this branch of Medical investigation, Prof. John H. Callendar, Superintendent of the Tennessee Hospital for the Insane, will deliver such a course during the regular term.

CLINICAL INSTRUCTION.

Every moment unoccupied by other duties will be given to Clinical Instruction, both Medical and Surgical in the College building, at the St. Vincent and State Prison Hospitals.

Since the State Prison has become the Hospital of our Medical College, and other acquisitions have been placed at our disposal, we can present a better Clinic than heretofore. The Diseases here presented are alone such as engage the attention of the students in their future practice.

Nashville is a Surgical Centre, as demonstrated by our Surgical Clinique. More than two hundred *important* operations were performed in the presence of the Class during last session, including Amputations, Resections, Ligation of Large Arteries, Lithotomy, Lithotrity, Perineal Section, Extirpation of Tumors, Tracheotomy, Vesico Vaginal Fistula, Tenotomy, Cataract by Extraction, Cataract by Absorption, Iredeotomy for Glaucoma, Iredeotomy for Artificial Pupil, Reductions of Dislocations, Dressing of Fractures, etc., etc.

We are not boasting when we say our Surgical Clinique is unsurpassed anywhere, while Visitors pronounce it the most varied and instructive in the country.

GRADUATION.

To graduate, the Student must have attended two full Courses of Lectures, the last of which must be in this Institution.

He must be twenty-one years of age, have studied one year with a preceptor before entering college, and be of moral character.

He must undergo an examination satisfactory to a majority of the Professors.

FEEES.

For Tickets to the entire course.....	\$50 00
Matriculating Fee.....	5 00
Practical Anatomy.....	10 00
Graduating Fee.....	30 00

These fees are *invariably* to be paid in advance.

DIRECTIONS FOR STUDENTS.

Students preparing to enter College, should have a Dictionary, Chemistry, Physiology, and Anatomy. Any of the modern works will do. These will answer until the student is enabled to know for himself what more is needed.

Upon their arrival here, Students should take a hack and, with their baggage, go immediately to the College, where they will find means of securing first-class boarding houses.

Board from \$4 to \$5 a week.

Write, for information, to

T. B. BUCHANAN, M.D.,

Sec'y of the Faculty.

NASHVILLE, May 1, 1871.

Synopsis of Matriculates and Graduates from the Beginning.

DATE.	SESSION.	MATRICU- LATES.	GRADU- ATES.	DATE.	SESSION.	MATRICU- LATES.	GRADU- ATES.
1851-52	First	121	33	1862-63	Twelfth	32	9
1852-53	Second	152	36	1863-64	Thirteenth	45	15
1853-54	Third	220	71	1864	Fourteenth	33	11
1854-55	Fourth	294	93	1864-65	Fifteenth	75	27
1855-56	Fifth	339	85	1865-66	Sixteenth	128	54
1856-57	Sixth	410	137	1866-67	Seventeenth	192	56
1857-58	Seventh	353	109	1867-68	Eighteenth	209	83
1858-59	Eighth	436	103	1868-69	Nineteenth	201	71
1859-60	Ninth	456	101	1869-70	Twentieth	186	58
1860-61	Tenth	399	141	1870-71	Twenty-first	203	66
1861-62	Eleventh	102	24				
Total						4,683	1,383

1871..

CATALOGUE OF GRADUATES IN 1871.

- John J. O. ALEXANDER, Tennessee. ✓
- J. W. ALLEN, John W. ✓
- W. A. AMIS, Georgia. Wm. A. ✓
- T. H. BATES, Tennessee. Thos. H. ✓
- W. H. BAYNES, " Wm. H. ✓
- JOHN BELL, " John ✓
- W. C. BETHUNE, Alabama. Wm. C. ✓
- W. M. BIDDLE, Tennessee. Wm. B. ✓
- W. BRANDON, " Wesley ✓
- A. Y. BROWN, Alex. ✓
- L. S. BROWNLEE, Mississippi. ✓
- King K. S. CAMPBELL, Tennessee. ✓
- T. H. CLARK, Thos. H. ✓
- S. S. COLE, Stephen S. ✓
- J. M. CURREY, John ✓
- B. F. DUKE, Mississippi. Benjamin ✓
- F. M. DUKE, Tennessee. Francis M. ✓
- W. S. FARRIS, " Wm. Smith ✓
- Joseph J. B. F. FERGUSON, Tennessee. ✓
- J. B. FITTS, Jefferson ✓
- H. FITZPATRICK, Harris ✓
- C. H. FORT, Chas. ✓
- W. R. FREEMAN, Wm. R. ✓
- C. P. HUDSON, Texas. Commodore ✓
- J. S. HUNTER, Tennessee. Jas. ✓
- J. M. KELLEY, " Jas. M. ✓
- E) J. B. KINCHLOE, " John ✓
- G. T. LANDIS, " Geo. L. ✓
- R. T. MARTIN, " Richard ✓
- A. P. MATHEWS, " Arthur ✓
- J. C. MATHEWS, Illinois. John C. ✓
- wm H. A. E. MCGARITY, Georgia. Abner ✓
- W. H. H. McMILLAN, Tennessee. ✓
- W. S. MIMS, Texas. Wm. S. ✓
- W. S. MITCHELL, Kansas. Wm. G. ✓
- L. L. MURREY, Tennessee. Leonidas L. ✓
- J. F. MYRICK, Texas. James ✓
- L. G. NOEL, Kentucky. Lewellyn G. ✓
- S. N. PAGE, Missouri. Samuel N. ✓
- W. B. PAGE, Tennessee. William B. ✓
- W. A. PATTERSON, Tennessee. Wm. A. ✓
- T. J. PINNER, " Thomas J. ✓
- W. W. PINNER, Kentucky. Wm. W. ✓
- F. M. POTTER, Tennessee. Thomas ✓
- S. M. RAINEY, Mississippi. Samuel M. ✓
- E. L. RAY, Alabama. Hugh ✓
- J. A. ROBINSON, Tennessee. Joseph A. ✓
- W. ROBINSON, " Wm. ✓
- E. P. SEELEY, Kentucky. Edward P. ✓
- D. H. SHIPMAN, Tennessee. Daniel H. ✓
- T. O. SUMMERS, " Thomas O. ✓
- R. E. SUMMERS, " Robert E. ✓
- J. N. TAYLOR, " Jasper N. ✓
- S. W. TAYLOR, " Stephen W. ✓
- J. P. THOMAS, Kentucky. Joseph P. ✓
- W. L. THOMASON, Alabama. Wm. L. ✓
- E. TUBB, Tennessee. Eliel ✓
- W. A. TRYON, Texas. William A. ✓
- J. M. TURNEY, Tennessee. Joseph M. ✓
- J. J. WARREN, " James J. ✓
- R. K. WATKINS, " Reese K. ✓
- T. F. WEAVER, Georgia. Thomas F. ✓
- H. D. WESTMORELAND, Tennessee. Hawkins D. ✓
- N. T. WRIGHT, Alabama. N. T. ✓
- F. G. WILBURN, Arkansas. Felix G. ✓
- M. P. WILSON, Kentucky. Marquis P. ✓

* Conway, Ark. July 1878 - Recd
 Corrected by Mat. book.