

dup

52
59

UNIVERSITY OF NASHVILLE,

DEPARTMENT OF

MEDICINE AND SURGERY.

THE TWENTY-FIFTH

Annual Announcement of Lectures

FOR THE

Session of 1874-75.

WITH A

CATALOGUE OF THE GRADUATES

Of 1874.

w

NASHVILLE, TENN.:

PRINTED AT THE SOUTHERN METHODIST PUBLISHING HOUSE.

1874.

UNIVERSITY OF NASHVILLE,

DEPARTMENT OF

MEDICINE AND SURGERY.

THE TWENTY-FIFTH

Annual Announcement of Lectures

FOR THE

Session of 1874-75.

WITH A

CATALOGUE OF THE GRADUATES

Of 1874.

NASHVILLE, TENN.:

PRINTED AT THE SOUTHERN METHODIST PUBLISHING HOUSE.

1874.

UNIVERSITY OF NASHVILLE.

E. KIRBY SMITH, CHANCELLOR.

TRUSTEES.

HON. JOHN M. LEA, *President of the Board.*

HIS EXCELLENCY JOHN C. BROWN, *ex officio.*

F. B. FOGG, Esq.,	JOHN M. BASS, Esq.,
HON. EDWIN H. EWING,	S. WATSON, Esq.,
HON. JOHN TRIMBLE,	HON. W. F. COOPER,
SAMUEL D. MORGAN, Esq.,	HON. H. H. HARRISON,
HON. CHARLES READY,	HON. E. H. EAST,
JACOB MCGAVOCK, Esq.,	JOHN OVERTON, Esq.,
C. K. WINSTON, M.D.,	DR. R. C. FOSTER, 4th,
W. T. BERRY, Esq.,	ALEX. J. PORTER, Esq.,
A. L. P. GREEN, D.D.,	A. L. DEMOSS, Esq.,
A. V. S. LINDSLEY, Esq.,	W. B. REESE, Esq.,
JAMES WOODS, Esq.,	FRANK T. REID, Esq.

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

2462
—
296

MEDICAL DEPARTMENT.

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

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

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

FACULTY.

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 and Practice of Medicine.

WILLIAM L. NICHOL, M.D.,
Professor of Diseases of Women and Children, and of Clinical Medicine.

VAN S. LINDSLEY, M.D.,
Professor of Physiology.

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

JAMES M. SAFFORD, M.D.,
Professor of Chemistry.

THOMAS A. ATCHISON, M.D.,
Professor of Materia Medica and Therapeutics.

THOMAS O. SUMMERS, JR., M.D.,
Professor of Anatomy and Histology.

JOHN H. CALLENDER, M.D.,
Professor of Psychological Medicine.

WILLIAM T. BRIGGS, M.D., Dean.

JAMES M. SAFFORD, M.D., Secretary.

ANNOUNCEMENT.

Session 1874-5.

THE *Twenty-fifth* Regular Course of Instruction in the Medical Department of the University of Nashville will commence on Monday, the 5th day of October next, and end on the last Thursday in February, 1875.

At the close of a fourth of a century, in again issuing the regular announcement, the Trustees and Faculty of the institution have pleasure in referring to the continued prosperity which it has enjoyed, and would return acknowledgments to the Alumni of the Medical School, and to the profession throughout the South and Southwest, for the cordial, earnest, and devoted support which has heretofore been extended.

The Anatomical Rooms will be opened for students on the 22d of September. To this department especial attention will be paid, and nothing will be left undone to make it thoroughly efficient. The facilities for the study of Practical Anatomy are ample and all that the student can desire.

ORGANIZATION FOR 1874-75.

At the close of the last session, it was deemed wise, and to be in accord with the advancement of medical teaching, to create two Chairs from that heretofore designated *Obstetrics and Diseases of Women and Children*. By due resignations and transfers, Prof. THOS. MENEES was made Professor of *Obstetrics*, and

Prof. W. L. NICHOL Professor of *Diseases of Women and Children, and of Clinical Medicine.*

To the Chair of *Materia Medica and Therapeutics*, thus made vacant, Dr. THOMAS A. ATCHISON, of this city, was unanimously elected. Dr. Atchison brings to this important department a ripe practical experience, thorough scholarship in the profession, and every qualification of a successful and popular instructor.

In March, Prof. THOS. B. BUCHANAN resigned the Chair of Anatomy, and Dr. THOS. O. SUMMERS, Jr., of Alabama, was unanimously elected to the position. Dr. Summers is an *alumnus* of the Medical Department, and for several years has held a chair in the Southern University, at Greensboro, Ala. His lectures and papers on scientific subjects have achieved a reputation which he will in his new sphere of duty abundantly sustain.

By these changes and additions it is confidently believed the efficiency of the Faculty and the thoroughness of the course of instruction will be greatly increased.

METHOD OF TEACHING.

It is the purpose of the Faculty to make the teaching thorough and practical. *Five* didactic lectures will be delivered daily in the College halls upon the different subjects of the course. During the week, the student will hear *four* lectures upon each branch of Medicine. Daily examinations will be held by each Professor at the beginning of the lecture-hour, in order that the facts of the previous lecture may be impressed upon the minds of students. The various lectures will be illustrated by experiments, dissections, surgical operations, clinics, models, anatomical, botanical, and chemical specimens, and by such other means as may make the instruction imparted practical and pointed. The cabinets of Pathology, Obstetrics, Surgery, *Materia Medica*, and Chemistry, are richly supplied with

preparations and specimens, which will be used as occasion demands.

CLINICAL INSTRUCTION.

The St. Vincent and State-prison Hospitals will supply abundant material for Clinical instruction—more, in fact, than the student can avail himself of in regular attendance upon a didactic course of lectures. Prof. Nichol will devote much of his time to lectures on Clinical Medicine; and Prof. Maddin will, in addition to his regular course, give one or two Clinical lectures every week.

It is well known that no school presents superior advantages in the way of Surgical Clinics. Three, four, and often six Clinics of this character are given every week. More than two hundred operations were performed before the class last winter.

PRACTICAL ANATOMY.

The Anatomical Rooms will be under the direction of the Professor of Anatomy, and of an able Demonstrator with efficient assistants who will be present every evening to assist the student in his labors. Material is abundant. The rooms will be open from 7 to 10 o'clock P.M. each evening. Students will be taught the art of injecting, preparing, and preserving anatomical specimens, both wet and dry; also the manner of making corroded specimens of the vessels, tubes, and ducts of the various organs. Later in the session, classes will be formed in Operative Surgery, and each student will receive practical instruction upon the dead body in the application of the bandage, how to ligate the different arteries, and how to perform amputations, resections, etc.

GRADUATION.

I. To graduate, the candidate must have attained the age of twenty-one years, be of good moral character, and have been

engaged in the study of Medicine for three years with a preceptor, inclusive of attendance upon lectures.

II. He must have attended two full courses of lectures, the last of which must have been in this institution. If the candidate has attended a full course of lectures in some regular medical school, or can show that he has been in reputable practice for four years, he may, by attendance upon a full course of lectures in this institution, present himself for graduation. It is required also that the Dissecting Ticket be taken.

III. The candidate will be expected to present to the Faculty an acceptable thesis on some subject connected with the course; this, however, will be optional with the student until after the next session.

IV. The candidate is elected by ballot, and upon receiving *three negative* votes will be rejected, but will be entitled to another examination by appearing before a full Faculty, after all other applicants have been examined. *No premature examination will be granted except by consent of the entire Faculty.*

V. Candidates will not be registered for examination until all fees are paid.

FEES.

Matriculation and General Ticket	\$55 00
Dissecting Ticket	10 00
Graduation Fee	30 00

By referring to the above list of fees, it will be seen that the Matriculation Fee is included with the Professors' Ticket, both of which must be obtained at the same time, unless the student desires to take a *partial course of Lectures*, in which case a separate Matriculation Ticket will be issued for \$5. Students, upon their arrival, must call at the Secretary's Office, and after registering their names, pay for their tickets.

Graduates of regular schools will be admitted to the lectures upon the payment of the Matriculation Ticket.

TEXT-BOOKS.

Anatomy—Gray.

Surgery—Billroth, Paget, Erichsen, Gross.

Obstetrics—Hodge, Cazeaux, Leishman.

Physiology—Kirke, Dalton.

Materia Medica—Wood, Stillé, Biddle, Waring.

Chemistry—Attfield.

Theory and Practice—Watson, Aitken, Niemeyer.

Diseases of Women—Thomas, Barnes.

Dictionary—Dunlison.

COLLEGE BUILDING AND MUSEUM.

The building occupied by the Medical School is a large, airy edifice of imposing appearance. It is surrounded by ample grounds, which extend across from College to Market, parallel streets. The building has a large hall for lecturing and general purposes, a spacious chemical laboratory and lecture-room, a well-arranged amphitheater, a very large and inviting museum-room, together with dissecting rooms, special laboratories, professors' and apparatus rooms, janitor's rooms, etc. The entire building is now undergoing repairs, and will in a few days be repainted and improved within and without. It is supplied with water and gas, and will be heated with furnaces, etc., and made comfortable during the limited cold weather we have in this climate.

The museum is noted for its extent, and for the value and variety of its Anatomical, Pathological, Surgical, and Obstetrical specimens, and for its cabinet of *Materia Medica*. It has been recently re-arranged, and rendered more complete by new additions. The chemical portion is well supplied with medicinal substances and preparations, and such other articles as may be required in the elucidation of the theory and practice of Chemistry and Pharmacy.

LOCATION.

It would be difficult to find a city combining more advantages as a location for a Medical School than Nashville. Highly favored in climate, midway between the cold of more northern cities and the debilitating temperature of the extreme South; a great railroad center, to which lines converge from all directions; the principal port of the Cumberland River; having an active population of nearly 50,000; surrounded by an exceedingly fertile and beautiful country, thickly peopled; the capital of the State; the location of the Blind and Lunatic Asylums; the seat of great universities; a place noted for its learned and scientific men—all make it the place for a School of Medicine.

DIRECTIONS TO STUDENTS.

It will be best for students, upon arriving in the city, to take a hack, and, with their baggage, go immediately to the *Medical College*, where they can obtain assistance in securing such boarding-houses as they may desire. Boarding can be obtained from \$4 to \$5 per week.

For further information address

JAMES M. SAFFORD, M.D.,

Secretary of the Faculty.

NASHVILLE, TENN., June, 1874.

NOTE.

An arrangement has been made by which students matriculating in the Medical Department of Vanderbilt University use the buildings and museum of the University of Nashville.

 GRADUATES OF 1874.

Allen, William Trousdale	Tennessee.
Allen, Alexander Monroe	Tennessee.
Alvis, Robert Henry	Mississippi.
Arrants, Thomas	Tennessee.
Banks, Samuel Morgan	Missouri.
Bell, John Thomas	Tennessee.
Benson, George Gilbert	Tennessee.
Bonds, Sumner Wilson	Tennessee.
Boozer, William Dansby	Georgia.
Brasher, Joseph Pingree	Missouri.
Campbell, John Alexander	Tennessee.
Campbell, Michael	Tennessee.
Carter, John William	Alabama.
Chandler, Marshall Marion	Texas.
Core, Jesse Gillis	Tennessee.
Crutcher, Robert Madison	Tennessee.
Dodson, James Archy	Tennessee.
Dryden, Daniel McKissick	Tennessee.
Enloe, Thomas Egbert	Tennessee.
Faris, James White	Kentucky.
Gibson, J. L.	Louisiana.
Graddy, Lynn Boyd	Tennessee.
Griffith, Hugh White	Tennessee.
Hall, Amos Lafayette	Tennessee.
Hayes, Washington Irving	Texas.
Henslee, John Thomas	Tennessee.
Hodge, A. J.	Texas.
Hollan, James Henderson	Kentucky.
Hudson, Franklin Newton	Alabama.
Humphreys, Benjamin Franklin	Texas.
Jones, Jesse Franklin	Georgia.
Jones, James White	Tennessee.
Johnston, William Edward	Tennessee.
Key, Bailey Peyton	Tennessee.
King, John Connell	Pennsylvania.
Kirksey, William Henry	Alabama.
Knox, Nicholas Calvin	Mississippi.
Lasater, Josiah Marion	Tennessee.
Legg, George Washington	Arkansas.

Lewis, Edwin Taswell	Tennessee.
Lovelace, William Thomas	Tennessee.
Manire, William Henry	Tennessee.
Medling, William Turner	Tennessee.
Moody, James Cullen	Tennessee.
Morton, John Walker	Mississippi.
McMurray, Thomas Madison	Tennessee.
Murray, Thomas Henry	Tennessee.
Murray, John Leonidas	Tennessee.
Nichols, Thomas Watson	Tennessee.
Nevill, Edwin Jarrett	Tennessee.
Patterson, Mark Russell	Kentucky.
Phillips, Thomas Franklin	Tennessee.
Phillips, Martin Egbert	Indiana.
Phipps, James Wiley	Tennessee.
Plumlee, Barton Stone	Tennessee.
Priddy, Burk	Tennessee.
Ramer, Daniel William	Tennessee.
Raines, James Sidwell	Tennessee.
Rector, Newton	Tennessee.
Reese, Nathan Henry	Tennessee.
Rose, Henry Clay	Tennessee.
Ross, Oliver Eugene	Tennessee.
Spiller, William*	Tennessee.
Shapard, James Richard	Kentucky.
Thompson, Thomas	Tennessee.
Turner, Robert James	Tennessee.
Waters, John Columbus	Tennessee.
Wilburn, Thomas Luther	Mississippi.
Whitson, William Jennings	Tennessee.
Wilkes, George William	Tennessee.
Wiltse, Aheman Seaburg	Tennessee.
Wooldridge, Wilson Wayne	Missouri.

* Valedictorian.

SUMMARY.

Tennessee	48	Georgia	2
Kentucky	4	Louisiana	1
Mississippi	4	Arkansas	1
Texas	4	Pennsylvania	1
Missouri	3	Indiana	1
Alabama	3		—
		Total	72

The prizes offered by Professor W. L. Nichol, for those found, upon examination, to be most proficient in the principles of Obstetrics, were awarded to J. F. Jones, of Georgia, and J. H. Hollan, of Kentucky, after a close contest.

There was also a very close contest for the prize offered by Prof. W. T. Briggs, for the student found to be best qualified in the principles of Surgery; but it was awarded to T. E. Enloe and J. C. Moody, both of Tennessee.

Prizes will be announced at the opening of the session by the Professors offering them.

SYNOPSIS OF MATRICULATES AND GRADUATES
FROM THE BEGINNING.

DATE.	SESSION.	MATRICULATES.	GRADUATES.
1851-52	First.....	121	33
1852-53	Second.....	151	36
1853-54	Third.....	220	71
1854-55	Fourth.....	294	93
1855-56	Fifth.....	339	85
1856-57	Sixth.....	410	137
1857-58	Seventh.....	353	109
1858-59	Eighth.....	436	103
1859-60	Ninth.....	456	101
1860-61	Tenth.....	399	141
1861-62	Eleventh.....	102	24
1862-63	Twelfth.....	32	9
1863-64	Thirteenth.....	45	15
1864	Fourteenth.....	33	11
1864-65	Fifteenth.....	75	27
1865-66	Sixteenth.....	128	54
1866-67	Seventeenth.....	192	56
1867-68	Eighteenth.....	209	83
1868-69	Nineteenth.....	201	71
1869-70	Twentieth.....	186	58
1870-71	Twenty-first.....	203	66
1871-72	Twenty-second.....	240	82
1872-73	Twenty-third.....	235	69
1873-74	Twenty-fourth.....	245	72
	Total.....	5,306	1,606

ALUMNI SOCIETY,
UNIVERSITY OF NASHVILLE.

President, WM. J. SYKES, Memphis.

Vice-President, J. B. CRAIGHEAD, Nashville.

Treasurer, JOHN HILL EAKIN, Nashville.

Secretary, JAMES S. FRAZER, Nashville.

Endowment Committee:

DR. WM. SHELTON, DR. J. W. HOYTE,
DR. R. C. FOSTER, JAMES S. FRAZER.

Corresponding Committee:

IRA. P. JONES, A. J. PORTER,
DR. G. W. CURRY, J. B. CRAIGHEAD,
DR. J. B. LINDSLEY.

Orator, June, 1875:

HON. CARLOS G. SMITH, Huntsville, Ala.

SEMI-CENTENNIAL BANQUET.

Immediately succeeding the Commencement Exercises of the Medical Department in February, the Alumni Society of Nashville University propose to commemorate the semi-centennial anniversary of the founding of the Collegiate Department proper by a grand banquet. The Alumni of the University of all departments are invited to be present.

UNIVERSITY OF NASHVILLE.

COLLEGIATE DEPARTMENT.

The ANNUAL SESSION opens on the first Monday in September; and the Second Term of the Session commences on the last Monday in January, each year.

In this department students are permitted to select the schools which they will attend, but they will take the studies of at least three. The schools are as follows:

1. School of Latin, Prof. J. A. CUNNINGHAM.
2. School of Greek, _____.
3. School of French and German, Prof. VON STRANTZ.
4. School of English, Prof. CUNNINGHAM.
5. School of Mental Philosophy and Political Economy, Professors of the different schools.
6. School of Pure Mathematics, Prof. A. D. WHARTON.
7. School of Chemistry and Natural Philosophy, Profs. YEATMAN and JOHNSON.
8. School of Natural History and Geology, Profs. SMITH and YEATMAN.
9. School of Engineering, Prof. B. R. JOHNSON.

THE MONTGOMERY BELL ACADEMY.

This is the PREPARATORY DEPARTMENT of the University, and consists of a High School, Prof. A. D. WHARTON, Principal; and a Grammar School, S. M. D. CLARK, Principal, R. H. MARLING, Assistant.

The High School and Grammar School each has a *three years'* course of studies, carefully selected, adapted to the wants of the country, and *thoroughly* taught. Having established a high grade of Scholarship, they supply an excellent preparation for the business of life, and also qualify the student for the studies of the schools of the University.

Students boarding at the University are organized into a Military Corps for physical training, discipline, and instruction, and are quartered in a spacious building erected for this purpose.

TERMS.

Board, Washing, Fuel, Furnished Rooms, and Surgeon's Fee, per term of twenty weeks	\$105 00
Tuition in Collegiate Department, per term	50 00
Tuition in High School, per term	40 00
Tuition in Grammar School, per term	30 00
Modern Languages, each, per term	10 00
Book-keeping, per session	10 00
Graduation Fee	10 00
Matriculation Fee, paid only once	5 00
Library Fee	2 00
Gymnasium Fee	1 00

Payments in advance. Students supply their own towels, sheets, pillow-slips, and blankets.

Address

SECRETARY OF FACULTY,

University of Nashville.