

LIBRARY

Vanderbilt Medical Department

Series II. No. 81

July 1912

Whole No. 111

**BULLETIN OF
VANDERBILT
UNIVERSITY**

NASHVILLE, TENNESSEE

MEDICAL DEPARTMENT

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

REGISTER

OF

VANDERBILT UNIVERSITY

FOR 1911-1912

ANNOUNCEMENT

FOR 1912-1913

MEDICAL DEPARTMENT

NASHVILLE, TENN.
PRINTED FOR THE UNIVERSITY
1912

THE
MEDICAL
DEPARTMENT
OF THE
ARMY
WASHINGTON

MEDICAL DEPARTMENT

OFFICE OF THE CHIEF OF MEDICAL SERVICES
WASHINGTON, D. C.

BOARD OF TRUST

1914.*

CHANCELLOR J. H. KIRKLAND.....Nashville, Tenn.
 W. R. COLE, B.A.....Nashville, Tenn.
 R. F. JACKSON, LL.B.....Nashville, Tenn.
 G. M. NEELY.....Nashville, Tenn.
 G. B. WINTON, D.D.....Nashville, Tenn.
 ROBERT F. MADDOX.....Atlanta, Ga.

1915.*

J. A. ROBINS, B.A.....McKenzie, Tenn.
 E. J. BUFFINGTON.....Chicago, Ill.
 C. W. BYRD, D.D.....Nashville, Tenn.
 CHAS. N. BURCH, B. A., LL.B.....Memphis, Tenn.
 J. C. McREYNOLDS, B.A., LL.B.....New York, N. Y.
 FRANK C. RAND.....St. Louis, Mo.

1916.*

NATHANIEL BAXTER.....Nashville, Tenn.
 J. R. BINGHAM.....Carrollton, Miss.
 COL. G. W. MARTIN.....Martin, Tenn.
 J. R. PEPPER.....Memphis, Tenn.
 W. J. YOUNG.....Richmond, Va.
 H. H. WHITE.....Alexandria, La.
 E. H. JONES.....Kansas City, Mo.
 E. B. CHAPPELL.....Nashville, Tenn.

1918.*

ALLEN R. CARTER, B.A.....Louisville, Ky.
 MAJ. R. W. MILLSAPS.....Jackson, Miss.
 HON. W. C. RATCLIFFE.....Little Rock, Ark.
 JNO. W. THOMAS.....Nashville, Tenn.
 JOS. E. WASHINGTON.....Cedar Hill, Tenn.
 A. B. RANSOM.....Nashville, Tenn.

1920.*

FRANK S. WASHBURN.....Nashville, Tenn.
 J. H. DYE, D.D.....Little Rock, Ark.
 WILLIAM L. MOOSE, LL.B.....Morrilton, Ark.
 CLAUDE WALLER, B.E., M.S., LL.B.....Nashville, Tenn.
 W. T. SANDERS, B.A.....Athens, Ala.
 A. C. FORD.....Ft. Worth, Tex.
 WILLIAM HUGHES.....Spring Hill, Tenn.

OFFICERS OF THE BOARD.

PRESIDENT,

HON. W. C. RADCLIFFE,

VICE-PRESIDENTS,

G. B. WINTON, D.D.

W. T. SANDERS, B.A.

SECRETARY,

W. R. COLE.....Nashville, Tenn.

TREASURER,

G. M. NEELY.....Nashville, Tenn.

BURSAR,

J. E. HART.....Nashville, Tenn.

EXECUTIVE COMMITTEE,

W. C. RATCLIFFE JAMES H. KIRKLAND, LL.D.

W. R. COLE, B.A. N. BAXTER.

WM. HUGHES. G. B. WINTON.

G. M. NEELY.

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

CALENDAR

SESSION 1912-'13.

1912.

SEPTEMBER 19, THURSDAY—Session begins.

NOVEMBER 28, THURSDAY—Thanksgiving Day. A Holiday.

NOVEMBER 29—Holiday.

NOVEMBER 30—Holiday.

DECEMBER 21, SATURDAY. } Christmas vacation from the even-
TO } ing of Friday, Dec. 20th., to the
DECEMBER 30, MONDAY } morning of Tuesday Dec. 31.

1913.

JANUARY 23, THURSDAY—Intermediate Examinations begin.

FEBRUARY 1, SATURDAY—The Second Term begins.

FEBRUARY 22, SATURDAY—Holiday

MAY 7, WEDNESDAY—The Final Examinations begin.

MAY 20, TUESDAY—Commencement Exercises.

46514

GENERAL STATEMENT

FOUNDATION.

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

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

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

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

In 1911, Mr. W. K. Vanderbilt gave One Hundred and Fifty Thousand Dollars for the Medical Department and the General Education Board of New York gave an equal amount to the Endowment of the University.

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

ORGANIZATION.

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

- I. THE ACADEMIC DEPARTMENT, embracing Philosophy, Science, and Literature.
- II. THE BIBLICAL DEPARTMENT.

III. THE LAW DEPARTMENT.

IV. THE MEDICAL DEPARTMENT.

V. THE PHARMACEUTICAL DEPARTMENT.

VI. THE DENTAL DEPARTMENT.

VII. THE ENGINEERING DEPARTMENT.

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

UNIVERSITY OR WEST CAMPUS.

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

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

Instruction in the Academic, Biblical, Pharmaceutical, and Engineering Departments is given in the buildings on the west campus. The Law Department occupies a handsome building on Fourth Avenue, North.

SOUTH CAMPUS.

The Medical Department and Dental Department buildings are situated on a campus comprising sixteen acres in South Nashville, known as the South Campus. The buildings are grouped in this beautiful park, which is high and healthful.

Central Hall is a beautiful stone building especially adapted for lectures and laboratory work. This building contains the heating plant which supplies heat to all of the buildings on the campus. It also contains the Chemical, Physiological and Pharmaceutical Laboratories.

PHYSICAL TRAINING.

The Gymnasium, which is situated on the University or West Campus, is a brick building, 90x60 feet, substantial, and of handsome architectural design. It has a basement, containing dress-

ing and bath rooms, and rooms for special exercises; a principal floor, for general exercise and training, and a gallery, extending around the interior of the building, in which is situated a running track. It is equipped with all modern apparatus.

An athletic field is on the West Campus and is committed to the care of the Vanderbilt Athletic Association.

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

On the South Campus there is a large recreation ground on which the medical student may take exercise, and also a commodious building equipped with baths for the recreation of the students.

HOMES FOR STUDENTS.

Students are allowed to select their own homes in families approved by the Chancellor. There are good boarding houses near the South Campus. Whenever a change is made in the place of boarding, the student must report the same to the Secretary of the Faculty. Students so desiring, can live in the dormitories on the University or West Campus.

ALUMNI ASSOCIATION.

This Association was organized at Commencement in 1879.

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

MYLES P. O'CONNOR, *Secretary.*

VANDERBILT MEDICAL LIBRARY.

One of the recent additions is the unusually complete medical library which was donated to the University by the Nashville Academy of Medicine. The library is open to the students of all classes daily and contains more than four thousand volumes, numerous pamphlets and complete files of all the leading periodicals.

The librarian is kept on duty throughout the day and the efficiency of this very valuable library is enhanced by a complete system of double indexing enabling the student to find his subject matter with the least possible delay. It occupies a commodious and well lighted room and students are urged to make use of it free of any cost whatsoever.

Y. M. C. A.

This organization is now the best recognized activity in our student life, having the largest and most representative membership of any student organization in College. The Association stands ready to receive all of its old friends back and to welcome all new students, seeking to provide a channel for active Christian work by and for the students. The fee is \$2.00 per year. This amount will be accepted by the City Association as paid on a student's ticket, which entitles the holder to the use of baths, gymnasium, swimming pool, etc.

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

THE GALLOWAY MEMORIAL HOSPITAL.

Vanderbilt University has given to the Board of Trustees of the Galloway Memorial Hospital a sight for the institution on the South-west corner of the South Campus consisting of three acres. This hospital is to be erected in units of the most modern construction and plan and is to cost \$500,000 when complete. Work on the hospital has begun and the detail plans are being prepared by Messrs. Hannaford and Sons who are the architects of the great New General Hospital of Cincinnati. The work of building two of the units will begin this Fall and it is expected that these units will be ready for use during the Winter of 1913.

The Medical Department of Vanderbilt University will have the exclusive clinical privileges of this hospital.

MEDICAL DEPARTMENT

FACULTY.

JAMES H. KIRKLAND, Ph.D., LL.D., D.C.L., Chancellor.

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

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

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

GEORGE H. PRICE, B.E., M.S., M.D.,
Professor of Eye, Ear, Nose and Throat.

W. H. WITT, M.A., M.D.,
Professor of Medicine and Clinical Medicine.

J. T. ALTMAN, M.D.,
Professor of Obstetrics.

RICHARD A. BARR, B.A., M.D.,
Professor of Surgery and Clinical Surgery.

LUCIUS E. BURCH, M.D., Secretary,
Professor of Gynecology.

SAMUEL S. BRIGGS, M.D.,
Professor of Anatomy.

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

W. A. BRYAN, A.M., M.D.,
Professor of Surgery and Clinical Surgery.

M. C. MCGANNON, M.D.,
Professor of Surgery and Clinical Surgery.

S. S. CROCKETT, M.D.,
Professor of Nervous and Mental Diseases.

A. N. HOLLABAUGH, M.D.,
Professor of Anatomy.

F. B. HAMBLETON, M.D.,
Professor of Physiology.

S. H. SHEIB, M.S.,
Professor of Physiological Chemistry.

J. M. KING, M.D.,
Professor of Dermatology and Electro-therapeutics.

R. O. TUCKER, M.D.,
Professor of Obstetrics.

W. D. HAGGARD, M.D.,
Professor of Surgery and Clinical Surgery.

T. HILLIARD WOOD, M.D.,
Professor of Eye, Ear, Nose and Throat.

ROBERT CALDWELL, M.D.,
Professor of Surgical Anatomy.

PERRY BROMBERG, M.D.,
Professor of Genito-urinary Surgery.

MCPHEETERS GLASGOW, M.D.,
Professor of Materia Medica and Therapeutics.

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

VANDERBILT UNIVERSITY

- W. E. HIBBETT, M. D.,
Professor of Preventive Medicine and Hygiene.
- LARKIN SMITH, M.D.,
Associate Professor of Pathology and Instructor in Medicine.
- W. C. DIXON, M.D.,
Associate Professor of Medicine, and Superintendent of the University
Hospital.
- DUNCAN EVE, JR., M.D.,
Associate Professor of Surgery.
- R. L. JONES, M.D.,
Associate Professor of Histology.
- A. W. HARRIS, M.D.,
Associate Professor of Nervous Diseases.
- H. M. TIGERT, M.D.,
Associate Professor of Gynecology.
- C. E. BRUSH, M.D.,
Associate Professor of Medicine.
- WM. McCABE, M.D.,
Associate Professor of Surgery at the City Hospital.
- W. A. OUGHTERSON, M.D.,
Assistant Professor of Medicine.
- O. N. BRYAN, M.D.,
Assistant Professor of Medicine.
- A. S. DABNEY, B.A., M.D.,
Assistant Professor of Medical Jurisprudence and Assistant in Medicine.
- R. W. BILLINGTON, M.D.,
Lecturer on Orthopedic Surgery.
- C. F. ANDERSON, M.D.,
Lecturer on Venereal Diseases.
- DAVID R. PICKENS,
Lecturer on Rectal Diseases.
- HARRINGTON MARR, M.D.,
Demonstrator of Anatomy.
- W. T. BRIGGS, B.A., M.D.,
First Assistant Demonstrator of Anatomy.
- JESSE A. SANDERS, M.A.,
Instructor in Chemistry.
- STANLEY R. TEACHOUT, M.D.,
Assistant to Chair of Obstetrics.
- JOHN A. MOORE, M.D.,
Assistant to the Chair of Eye, Ear, Nose and Throat.
- DAVID R. PICKENS, M.D.,
Assistant Demonstrator of Anatomy.
- JOHN OVERTON, M.D.,
Assistant to the Chair of Gynecology.
- JAMES L. WALSH, M.D.,
Assistant to the Chair of Surgery.
- H. T. BROOKS, M.D.,
Assistant to the Chair of Nervous Diseases.
- H. S. JECK, B.A., M.D.,
Assistant Demonstrator of Anatomy.
- E. M. SANDERS, M.D.,
Assistant Demonstrator of Anatomy.
- W. E. REYNOLDS, M.D.,
Assistant to Chair of Gynecology and Assistant Demonstrator of Anatomy.
- S. S. COWAN, M.D.,
Assistant Demonstrator of Anatomy.
- M. H. STEWART, M.D.,
Assistant Demonstrator of Anatomy.
- C. G. GRIFFIN, M.D.,
Assistant Demonstrator of Anatomy.

- L. W. EDWARDS, M.D.,
Assistant Demonstrator of Anatomy.
- JACK WITHERSPOON, M.D.,
First Assistant in Histology and Pathology and Assistant in Medicine.
- DABNEY MINOR, M. D.,
Instructor in Anaesthetics.
- E. M. FUQUA, M.D.,
Instructor in Materia Medica.
- EDWIN L. ROBERTS, A.M., M.D.,
Assistant to the Chair of Eye, Ear, Nose and Throat.
- E. B. CAYCE, M.D.,
Assistant to the Chair of Eye, Ear, Nose and Throat.
- HERSCHEL C. EZELL, M.D.,
Clinical Assistant to the Chair of Eye, Ear, Nose and Throat.
- J. J. CRUMBLEY, B.S.,
Instructor in Physics.
- A. A. EGGSTEIN, M.D.,
First Assistant in Histology.
- HERMAN SPITZ, M.D.,
First Assistant in Pathology.
- CHAS. H. WARREN, Ph.C.,
Instructor in Pharmacy.
- R. M. JONES,
Assistant in Pharmacy.
- C. B. ERICKSON,
Assistant in Histology.
- W. K. SHELBY,
Assistant in Histology.
- L. M. LANIER,
Assistant in Histology.
- S. R. RICHARDSON,
Assistant in Physiology.
- E. M. NORTON,
Assistant in Physiology.
- W. B. LUNSFORD,
Assistant in Physiology.
- J. M. LIPSCOMB,
Assistant in Chemistry.
- R. B. RAMAGE,
Assistant in Chemistry.
- A. E. LEGGETT,
Assistant in Chemistry.
- J. H. ST. JOHN,
Assistant in Chemistry.
- P. H. CHRISTIAN,
Assistant in Chemistry.
- W. B. GODDARD,
Assistant in Chemistry.
- H. B. SCOVERN,
Assistant in Chemistry.
- S. LAWWILL,
Assistant in Chemistry.
- O. G. NELSON,
Assistant in Chemistry.
- W. E. WILSON, JR.,
Assistant in Chemistry.
- D. B. P'POOL,
Assistant in Chemistry.
- L. W. GORTON, Ph.C.,
Assistant in Pharmacy.
- JOHN T. KERCHEVAL,
Bursar of Medical and Dental Departments.
- A. E. GODWIN,
Assistant Secretary.

PRELIMINARY STATEMENT

The Medical Department of Vanderbilt University alone occupies the field in Nashville and Middle Tennessee. Many of the leading men formerly connected with the Medical Departments of the Universities of Nashville and Tennessee are now in the faculty of Vanderbilt University.

The high character of instruction which has placed Vanderbilt University in the front rank of institutions teaching medicine in the United States will not only be continued, but will be improved, owing to the additions to the faculty and to the undivided use of the clinical material which will be at our disposal, as well as to the new and much larger facilities for instruction which have been provided.

The University has purchased the spacious and beautiful campus formerly occupied by the Peabody College for Teachers and the University of Nashville, and the buildings have been completely remodeled and one new building added to prepare them for the special uses to which they are now put.

The campus comprises 16 acres in South Nashville, covered with trees and bounded by four broad avenues. The situation is high and healthful and is but three minutes walk from the City Hospital.

A University Hospital, accommodating 100 beds, is provided for clinical purposes. The first floor is used for the large outdoor department and dispensary. It is provided with an ample number of consulting and examining rooms. In the building is a large operating room with raised seats, and every convenience known to modern surgery.

The other buildings have been converted into laboratories, lecture rooms, class rooms and demonstration rooms. All of the laboratories have been remodeled and many of them are new.

A commodious office and administration building is centrally located on the South Campus, and a book store, library, reading room, Y. M. C. A. rooms, recreation hall, and athletic field are also on the ground.

BEGINNING OF SESSION.

The session will begin on Thursday, September 19, 1912, and close on Tuesday, May 20, 1913.

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

COURSE OF STUDY.

The course of study extends through four regular sessions, each being eight months in length. The course is strictly graded so that the sequence of subjects is logical; thus the student loses no time through needless repetition, and is not introduced into subjects before he is prepared to derive the greatest benefits from the instruction.

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

The session is divided into two terms. The first beginning with the college year and the second beginning Feb. 1st.

METHODS OF TEACHING.

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

EXAMINATION.

Each class will be examined at the middle and end of the session. A student falling below the required grade in any subject may be permitted to make up the deficiency at the beginning of the next session by satisfactorily passing a special examination in the subject in which he is deficient, provided his grade is over 55 per cent, otherwise, he will be required to repeat the work next year.

If a student fails to satisfactorily complete his work in three or more subjects in any year, he shall take the whole year's work over.

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

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

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

Entrance examinations for the first-year class will be held September 16, 17 and 18 in College Hall on the West Campus. Those applying for advanced standing and for the removal of conditions, will be examined September 19-20-21, on the South Campus.

HONOR ROLL.

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

REQUIREMENTS FOR ADMISSION.

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

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

Each student applying for admission without condition must possess scholastic attainments equal to 14 units.

The National Conference Committee on Standards of Colleges and Secondary Schools, at its meeting in 1909, recommended the following statement of what should be considered a unit:

A unit represents a year's study in any subject in a secondary school, constituting approximately a quarter of a full year's work.

This statement is designed to afford a standard of measurement for the work done in secondary schools. It takes the four-year high school course as a basis, and assumes that the length of the school year is from thirty-six to forty weeks, that a period

is from forty to sixty minutes in length, and that the study is pursued for four or five periods a week; but, under ordinary circumstances, a satisfactory year's work in any subject cannot be accomplished in less than one hundred and twenty, sixty-minute periods or their equivalent. Schools organized on any other than a four-year basis can, nevertheless, estimate their work in terms of this unit.

Should the applicant for admission not possess a diploma of graduation from some literary or scientific institution of learning, or from some recognized high school, he may present a certificate showing the subjects and text-books he has studied, with the time spent on each. His work will be passed on, and if deficient he must make up such deficiency by examination before entrance.

Application blanks for admission will be furnished by the Secretary on request. They should be filled out as early as possible and the candidate for admission will be notified promptly of any deficiencies in his record.

ADVANCED STANDING.

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

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

COURSE OF INSTRUCTION.

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

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

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

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

The fourth-year students are assigned the care of outdoor maternity cases where two students have complete charge under the direction of the professor. During the past session each student had from four to six such cases.

It is believed that a course in the medical department of a

great university, such as the students here enjoy, offers facilities far superior to those obtained in an independent medical school.

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

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

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

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

CHEMISTRY.

Professors: DR. DUDLEY and DR. SHEIB.

Instructor: MR. SANDERS.

Assistants: *First Year*—MR. NELSON, MR. ST. JOHN, MR. CHRISTIAN, MR. P'POOL, MR. WILSON, MR. LAWWILL, MR. GODDARD and MR. SCOVEN. *Second Year*—MR. LIPSCOMB, MR. RAMAGE, MR. LEGGETT.

Instruction in Chemistry is given by lectures, fully illustrated by experiments, recitations, and thorough laboratory work. It consists of a general course of inorganic and organic Chemistry, with special reference to medicine. In the first year, first term, six lectures and recitations a week are given in general and inorganic Chemistry, and six hours a week are given in general experiments and qualitative Analysis. In the second year the course consists of two lectures and recitations a week on organic Chemistry for the first term, with three hours a week in laboratory work. In the second term two lectures a week are given in physiological Chemistry and six hours' laboratory work, devoted to the study and analysis of physiological products. Each student has a laboratory desk as-

signed him, in which he keeps his apparatus under lock and key during the entire session. The chemical laboratories are equipped with all the apparatus necessary for the prosecution of the most thorough and advanced work in medical Chemistry.

SURGERY AND CLINICAL SURGERY.

Professors: DRs. EVE, BARR, MCGANNON, W. A. BRYAN and Haggard.

Associate Professors: DR. EVE, JR., DR. McCABE (in City Hospital.)

Lecturer on Orthopedic Surgery: DR. BILLINGTON.

Lecturer on Rectal Surgery: DR. PICKENS.

Assistant: DR. WALSH.

Anæsthetist: DR. MINOR.

Viewing the great importance of this department, the University has seen fit to separate the chair in such a manner as to give every advantage to both the junior and senior students. The course embraces general surgery in its entirety and is so divided that the junior students are drilled in the principles of surgery, including surgical pathology and bacteriology; and the senior students in the practice of surgery including bed-side work in small sections where, under the supervision of the professor or his assistant, he is required to take histories, examine patients, make diagnosis, etc. The College Hospital furnishes an abundance of material upon which to demonstrate anesthesia, the application of surgical dressings and the management of emergency surgical cases. Especial attention to the preparation of third year students for a larger comprehension of this department is begun early in their course and such subjects as surgical pathology with demonstration of pathological material; surgical technique; surgical materials; case taking, etc., are duly stressed in the beginning of the term, while in the latter half they are given surgical anatomy contemporaneously with a comprehensive course on the various surgical diseases. The junior students are required to attend all general clinics in this department and the course is so arranged that special clinics to junior students illustrating the subject under consideration are held at frequent intervals throughout the year.

The work in the fourth year is entirely practical, beginning with laboratory work, the student is taught the application of

bandages, dressings and surgical apparatus and a thorough course in operative surgery upon the cadaver in which the student is required to perform ligation, amputations, etc., with a comprehensive course on surgery of special organs. Strict adherence to the rules of asepsis and correct surgical technique are impressed upon the student in this laboratory course and final examination will be required.

The members of this class are required to examine patients both in the hospital and dispensary, to administer anæsthetics under the guidance of a trained anesthetist; to assist in minor and major surgical operations performed in general or special clinics; to follow the after treatment of operated cases and serve the allotted time as internes in the University Hospital.

The professors or their assistants will frequently demonstrate the rarer operations upon the lower animals.

The course in Orthopedic Surgery consists of one didactic lecture a week for one-half of the third year with clinics and section work in the Vanderbilt Hospital and Dispensary for both third and fourth year students.

PRINCIPLES AND PRACTICE OF MEDICINE, AND CLINICAL MEDICINE.

Professors: DR. J. A. WITHERSPOON and DR. WITT.

Associate Professors: DR. DIXON and DR. BRUSH.

Assistant Professors: DR. O. N. BRYAN and DR. OUGHTERSON.

Instructor: DR. SMITH.

Assistants: DR. DABNEY and DR. JACK WITHERSPOON.

Instruction in internal medicine extends over three years, and an effort is made to maintain a proper balance between didactic and clinical work. The constant use of standard textbooks is insisted on, and students are taught the art of special study of monographs and extensive treatises. The established facts of medicine, both scientific and practical, are thoroughly drilled into the student, and he is encouraged to have an open mind towards unsettled problems, and the nature of these problems is plainly stated to him.

SOPHOMORE YEAR— One hour a week for the entire year, or two hours a week for the half year. This course is conducted by Dr. Dabney, and is devoted almost entirely to Normal Physical

Diagnosis. It is both didactic and clinical. Students are required to pass examinations on this course.

JUNIOR YEAR—The systematic study of internal medicine is taken up in this year. Dr. Witt gives three hours a week to class room work to the entire class. This is almost altogether didactic, and covers approximately half the subjects to be taught, including the acute infectious diseases and diseases of the respiratory system. Definite lessons are assigned in Osler's Practice of Medicine, and are quizzed on at each hour. About one-third of the hour is devoted to lecturing on such points as seem to need special elucidation. Dr. Witt also conducts two clinics a week at which one-half of the class is present. Dr. Brush and Dr. Oughterson conduct similar clinic hours, two every week each.

Dr. Brush, Dr. Oughterson and Dr. Smith conduct dispensary classes in the outdoor patient department of the College Hospital. This work is entirely practical, and is done by the student under the supervision of an instructor. It consists of history taking, making such examinations, physical and laboratory, as are necessary to a diagnosis—five hours a week for one-half of the year.

Dr. Brush also conducts a systematic course in Physical Diagnosis. His work is largely clinical and extends over the entire year—two hours a week.

Altogether the student of the junior year has about eleven hours a week on medicine.

SENIOR YEAR—Instruction in internal medicine in the senior year is largely clinical. Dr. Witherspoon gives three didactic lectures a week, taking up such subjects as are not covered in the third year, including chiefly the diseases of the alimentary system, the cardio-vascular system and the kidney. A part of this time is devoted to quizzing on the subject matter of previous lectures. Dr. Witherspoon also conducts two clinics a week to the entire class. For this clinic cases are prepared by a section of five students, who take the history, make physical and laboratory examinations, and present the case in the professor's presence. They are then quizzed by the students and the professor and the treatment is outlined. Similar clinics are also conducted three times a week by Drs. Dixon, Bryan, Dabney,

Harris and Jones. Many clinical cases are brought before the class from time to time, so that their progress may be observed. In addition to these clinics there is section work in the wards of the college hospital and city hospital, four hours a week throughout the year. Section work is also done in the college dispensary, five hours a week for a part of the year. In connection with the outdoor dispensary there is a well equipped clinical laboratory where students do the necessary laboratory work for the outdoor patients under an instructor. The dispensary and ward work is in charge of Drs. Dixon, Harris, Jones, Bryan and Jack Witherspoon.

About eleven hours a week is given to the senior class in internal medicine.

DISEASES OF THE EYE, EAR, NOSE AND THROAT.

Professors: DR. PRICE and DR. WOOD.

Assistants: DR. MOORE, DR. ROBERTS, DR. CAYCE and DR. EZELL.

The junior students receive instruction in diseases of the ear, nose and throat and the senior students instruction in diseases of the eye.

To the juniors is given one lecture and one clinic each week. In the lectures all of the more common diseases of the ear, nose and throat are explained, and in the clinics the methods of diagnosis and treatment are carefully and fully demonstrated. As the clinical material is abundant, small sections of the class have shown to them the details of the various operations performed upon these organs. The class is divided into sections, each section serving its time in the out-door dispensary at the Vanderbilt Hospital where the students are taught the use of instrumental methods of examination and are required to make, under the supervision of the demonstrator, a diagnosis and to outline the treatment of these diseases. In addition, there is given on the cadaver an operative course. For this purpose the class is divided into sections of eight, and each section is taken to the anatomical laboratory where the surgical anatomy of the ear, nose and throat is fully demonstrated upon carefully prepared specimens. Following this the various operative procedures are demonstrated in detail, so that the student acquires an accurate knowledge of surgical technique

such as could not otherwise be had. Special attention is given to the various mastoid operations and to the radical operations upon the accessory sinuses of the nose.

To the senior class is given the lecture each week on the anatomy, physiology, methods of examination and diseases of the eye. In this course emphasis is laid upon those diseases more frequently coming under the observation and care of the general practitioner. Preliminary to the lectures on these diseases a course in the practical anatomy of the eye is given. In this department one clinic is held at the hospital each week before the entire class. In the out-door department of the Vanderbilt Hospital each student is taught the use of instrumental methods of examination and is required to make a diagnosis; the object being to give the student a practical working knowledge of this subject. In addition, an operative course upon the cadaver is given. The class is divided into sections of eight and each section is taken to the anatomical laboratory where the various operative procedures, such as tenotomies, enucleations, cataracts, etc., are demonstrated.

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

ANATOMY.

Professors: DR. BRIGGS, DR. HOLLABAUGH, DR. CALDWELL.

Demonstrator: DR. MARR.

Assistant Demonstrators: DR. W. T. BRIGGS, DR. PICKENS, DR. JECK, DR. SANDERS, DR. REYNOLDS, DR. COWAN, DR. GRIF-FIN, DR. EDWARDS and DR. STEWART.

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

MAIN ENTRANCE—SOUTH CAMPUS

CENTRAL BUILDING—SOUTH CAMPUS

VANDERBILT HOSPITAL AND CLINIC

RECREATION HALL—SOUTH CAMPUS

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

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

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

FRESHMAN YEAR—Four hours lectures and quizzes during the first half year. Two hours during the last half year. Dr. Hollabaugh. Each student dissects an arm and leg.

SOPHOMORE YEAR—Three hours lectures and quizzes throughout the year. Dr. S. S. Briggs. Each student dissects the head, neck, thorax, abdomen and pelvis.

JUNIOR YEAR—Two hours a week for half the year on applied anatomy. Dr. Caldwell.

MATERIA MEDICA AND THERAPEUTICS.

Professor: DR. GLASGOW.

Instructor: DR. FUQUA.

Lecturer on Pharmacy: MR. WARREN.

Assistants in Pharmacy: MR. JONES and MR. GORTON.

The instruction in Materia Medica and Therapeutics extends over the first two years of the course. First-year students are taught the physical and chemical properties of drugs—their sources, preparation, doses, and chemical and pharmaceutical incompatibilities. A complete collection of drugs is used to familiarize the students with their properties. During the second year the course embraces general therapeutics, modes of administering drugs, the physiological action and therapeutic

uses of individual drugs. Other remedial agencies receive consideration during the course.

FIRST YEAR.

PHARMACY—One lecture a week throughout the second term. Four hours laboratory work a week during the same period.

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

SECOND YEAR.

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

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

OBSTETRICS.

Professors: DR. ALTMAN and DR. TUCKER.

Assistant: DR. TEACHOUT and _____.

Instruction in Obstetrics is given to the third-year and fourth-year students.

THIRD YEAR: Professor, DR. TUCKER; Assistant, _____. Thirty-two hours.

It embraces lectures, recitations, demonstrations by wall plates, charts and the manikins, and includes a certain amount of embryology, together with Obstetric Anatomy and Physiology, the diagnosis, mechanism and management of normal labor and the normal puerperium.

FOURTH YEAR: Professor, DR. ALTMAN; Assistant, DR. TEACHOUT. Sixty-four hours, besides clinic and bedside work.

This class is taught by lectures, recitations, manikins and bedside work, and includes the pathology of pregnancy, labor and the puerperium, obstetric surgery as well as fetal pathology.

In addition to the clinical advantages furnished in the City Hospital, bedside instruction will be given in the college Hospital where pelvimetry and the anti-partum examinations are given in sections. Especial attention is given to the large outdoor clinic where students are assigned to cases under the

supervision of the professor or assistants and a trained nurse. In this way each member of the class will have an opportunity of acquiring practical experience in obstetric work.

HISTOLOGY, PATHOLOGY AND BACTERIOLOGY.

Professor: DR. LITTERER.

Associate Professors: DR. JONES and DR. SMITH.

Demonstrator: DR. JACK WITHERSPOON.

Instructors: DR. EGGSTEIN and DR. SPITZ.

Assistants: MR. LANIER, MR. ERICKSON and MR. SHELBY.

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

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

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

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

For instruction in Bacteriology the laboratory is supplied with all the necessary apparatus for a comprehensive course in this subject. The student is individually taught the different procedure of media making and of bacteriological technique, besides mounting and studying specimens of the various patho-

genic micro-organisms. As full an assortment of the various bacteria as can be conveniently maintained is kept constantly on hand. Every facility is afforded in this department for original work. For illustrating the above courses, an electric lantern with microscopic projection apparatus is used.

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

Microscopes are furnished students for use in the laboratory, but it is urged that each student purchase one. In order that he may do so Vanderbilt University has an arrangement by which he may pay for it in installments. Write for details of the plan.

GYNECOLOGY.

Professor: DR. BURCH.

Associate Professor: DR. TIGERT.

Demonstrator: DR. OVERTON.

Assistant: DR. REYNOLDS.

The instruction in this course is taken up during the third and fourth years. Didactic lectures to the third year students are given by Dr. Tigert on the anatomy of the female genito-organs and of the pelvic floor. The disorders of menstruation and inflammatory diseases of the uterus are also included.

During the fourth year the work is nearly all practical. Dr. Burch gives two didactic hours per week during the second term, taking up diseases of the breast, tumors, cancer, extra uterine pregnancy and lacerations.

The senior and junior classes in sections are taken in the outpatient department and the hospital and given practical instruction by Drs. Overton and Dabney. Each student is afforded ample opportunity for the examination of females, the

use of the various instruments, the introduction of pessaries, and the technique of the various gynecological treatments. Students are required to perform the various gynecological operations on the cadaver under the direction of Dr. Overton.

Drs. Burch and Tigert each hold one clinic a week at the college and city hospital for the junior and senior classes in sections.

PHYSIOLOGY.

Professor: DR. HAMBLETON.

Assistants: MR. RICHARDSON, MR. NORTON and MR. LUNSFORD.

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

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

Courses of lectures and laboratory work are given in embryology and pharmacology.

MENTAL AND NERVOUS DISEASES.

Professor: DR. CROCKETT.

Associate Professor: DR. HARRIS.

Instruction in Neurology extends over the third and fourth years.

THIRD YEAR.

Before the diseases of the nervous system are taken up, the student is carefully reviewed in the practical anatomy and physiology of the brain and cord. Special attention is then given to explaining the symptoms that arise in the course of development of diseases. Then the definite diseases are taken up in detail.

Lectures and Quizzes: Two hours a week throughout the year. Dr. Crockett and Dr. Harris.

Clinic: An hour a week throughout the year. At the clinic hour special attention is paid to a systematic examination of the patient. Dr. Crockett.

FOURTH YEAR.

One hour clinic throughout the year. Dr. Harris.

DISEASES OF CHILDREN.

Professor: DR. WILSON.

Assistant: DR. MINOR.

Instruction in the diseases of infancy and childhood is given in the third and fourth years.

THIRD YEAR.

Lectures and quizzes on the infectious diseases most common among children—measles, whooping cough, diphtheria, etc.

Clinics: One hour a week for half the year. Dr. Wilson.

FOURTH YEAR.

Senior students receive instruction on the special physiological peculiarities of infants, their nutritional demands and diseases of the new born. Then is taken up in detail the problems of infant feeding, the digestive diseases of infancy, and such disturbances in nutrition as rickets, marasmus, etc. Two hours a week for half the year. Dr. Wilson. A special feature of the fourth year work is practical instruction in intubation on the cadaver.

Clinics: One hour a week for half the year. Dr. Wilson.

Fourth year students also have clinical instruction in the dispensary and wards by Dr. Minor and the instructors associated with the Department of Medicine.

DERMATOLOGY AND ELECTRO-THERAPEUTICS.

Professor: DR. KING.

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

GENITO-URINARY SURGERY.

Professor: DR. BROMBERG.

The professor in this course of instruction will go into every detail calculated to lay a thorough foundation on this important

subject. To this end the uses of the endoscope, cystoscope and other diagnostic instruments will be shown upon the living subjects; and every variety of clinics, exhibiting the various forms of bladder and kidney diseases will be presented for inspection, diagnosis and treatment by the student.

Ample opportunity will be given to familiarize each student with the use of the cystoscope by demonstration upon the phantom bladder, also affording opportunity and practice in ureteral catheterization.

PREVENTIVE MEDICINE AND HYGIENE.

Professor: DR. HIBBETT.

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

MEDICAL JURISPRUDENCE.

Assistant Professor: DR. DABNEY.

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

VENEREAL DISEASES.

Lecturer: DR. ANDERSON.

A complete and thorough course in venereal diseases will be given to the third year class, comprising one lecture and a clinic each week.

In addition to this, the third and fourth year classes are divided into small sections, and carried into the venereal room in the outdoor department of the college dispensary for instruction in the treatment of these patients.

This department has grown so as to furnish practically every lesion in this specialty.

ANESTHETICS.

Instructor: DR. MINOR.

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

PHYSICS.

Instructor: MR. CRUMBLEY.

Two recitations a week in physics, illustrated by experiments, are given the first-year class. This course will be given special application to medicine.

PHARMACY.

Lecturer: MR. WARREN.

Assistants: MR. JONES and MR. GORTON.

One lecture a week and four hours laboratory work are given in Pharmacy in the second term of the first year.

AUTOPSIES.

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

SCHEDULE OF INSTRUCTION—FIRST YEAR—FIRST TERM

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
8:15	Materia Medica	Chemistry	Osteology	Chemistry	Osteology	Anatomy
9:15	Histology Laboratory	Chemical Laboratory	Histology Laboratory	Chemical Laboratory	Histology	Histology
10:15					Chemistry	Chemistry
11:15	Chemistry		Chemistry		Materia Medica	Materia Medica
1:30	Medical Physics	Materia Medica	Medical Physics			
2:30	Anatomical Laboratory	Anatomical Laboratory	Anatomical Laboratory	Histology Laboratory	Histology Laboratory	
3:30						Anatomical Laboratory

SCHEDULE OF INSTRUCTION—FIRST YEAR—SECOND TERM

8:15	Materia Medica	Materia Medica	Materia Medica	Materia Medica	Physiology	Anatomy
9:15	Physiology	Physiology	Physiology	Physiology	Embryology	Pharmacy
10:15	Physiology Laboratory Section 1	Physiology Laboratory Section 2	Physiology Laboratory Section 1	Physiology Laboratory Section 2	Pharmacy Laboratory	Pharmacy Laboratory
11:15						
1:30	Embryology		Anatomical Laboratory			
2:30	Anatomical Laboratory	Embryology Laboratory	Anatomical Laboratory	Embryology Laboratory	Anatomical Laboratory	
3:30						

SCHEDULE OF INSTRUCTION—SECOND YEAR—FIRST TERM

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
8:15	Physiology	Anatomy	Physiology	Physiology	Physiology	Therapeutics
9:15		Pathology	Anatomy	Pathology	Organic Chemistry	Physiology
10:15	Organic Chemistry Laboratory	Physiol. Lab., Section 1, and Pathol. Lab., Section 2.	Organic Chemistry	Physiol. Lab., Section 2, and Pathol. Lab., Section 1.	Physiol. Lab., Section 1, and Pathol. Lab., Section 2.	Physiol. Lab., Section 2, and Pathol. Lab., Section 1.
11:15			Norm. Phy. Diagnosis			
1:30	Therapeutics					
2:30	Anatomical Lab.	Anatomical Lab.	Anatomical Lab.	Anatomical Lab.	Anatomical Lab.	
3:30						

SCHEDULE OF INSTRUCTION—SECOND YEAR—SECOND TERM

	Physiol. Chemistry	Anatomy	Physiol. Chemistry	Anatomy	Therapeutics	Pathology
8:15	Physiol. Chemistry	Anatomy	Physiol. Chemistry	Anatomy	Therapeutics	Pathology
9:15		Pathology			Norm. Phys. Diagnosis	Pathol. Lab., Sections 1 and 2
10:15	Physiol. Chem. Lab.	Pathol. Lab., Sections 1 and 2.	Physiol. Chemistry Lab.	Pathol. Lab., Sections 1 and 2	Pathol. Lab., Sections 1 and 2	
11:15						
1:30	Therapeutics		Pharmacology		Pharmacology	
2:30	Anatomical Lab.	Anatomical Lab.	Anatomical Lab.	Anatomical Lab.	Anatomical Lab.	
3:30						

SCHEDULE OF LECTURES, CLINICAL, LABORATORY, AND WARD CLASS WORK—THIRD YEAR

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
8:15	G * Gynecology † Children	G * Gynecology † Children	H * Obstetrics † Surgical Anatomy	H * Obstetrics † Surgical Anatomy B.	C Bacteriology	K Ear, Nose and Throat
9:15	G Medicine	G Nervous and Mental Diseases	G Medicine	G Medicine	G Nervous and Mental Diseases	B * Minor Surg. & Bandaging † Orthopedics
10:15	G Venereal Diseases	H Prin. Surgery	C Clinical Medicine	H Prin. Surgery	C Bacteriological Laboratory	C Bacteriological Laboratory
11:15	C Clinical Medicine	H Physical Diagnosis	C Clinical Medicine	H Physical Diagnosis	C Bacteriological Laboratory	C Bacteriological Laboratory

* 1st Term.

† 2nd Term. The class will be divided into two divisions for work in Bacteriology and Clinical Medicine each continuing for one term. The above is the assignment for the 1st term and the sections will exchange during the 2nd term.

SCHEDULE OF CLINICAL AND BEDSIDE WORK—THIRD YEAR

Clinics—City Hospital

2 to 3 p. m.	Sections A and B Surg. Clinic	Sections A and B Gynecol. Clin.	Sections A and B Surg. Diagnosis	Sections A and B Obstet. Clin.	Sections A and B Surg. Clin.
8:15 to 4:15 p. m.	Children	Nervous and Mental Diseases	Ear, Throat and Nose	Dermatology & Elec. Therapy	Surgical Diagnosis
Ward Class Work—College Hospital					
2 to 3 p. m.	Section C. Dispens. Work. Medicine	Section C. Dispens. Work. Medicine	Section C. Dispens. Work. Medicine	Section C. Dispens. Work. Medicine	Section C. Dispens. Work. Medicine
	Section D. Ward Class Medicine	Section D. Ward Class Medicine	Section D. Ward Class Medicine	Section D. Ward Class Medicine	Section D. Ward Class Medicine

The Class will be divided into four sections for City Hospital Clinics and Ward Class Work. Two sections attend the Hospital Clinics and the other two sections will attend Ward Class Work during the 1st term. During the 2nd term the Clinical Sections exchange with the Ward Class sections. The Ward Class sections exchange every seven weeks. The above schedule shows the assignment of the sections beginning Sept. 25, 1912.

The students from each section will be assigned to work in Genitourinary and Venereal diseases, Gynecology, Microscopical Diagnosis; Surgery, Eye, Ear, Nose and Throat in the Out-Patient Department.

SCHEDULE OF LECTURES—FOURTH YEAR

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
8:15	H * Eye † Gynecology	H * Eye † Gynecology	G Obstetrics	G * Children † Surgery Barr	G Obstetrics	G * Children † Surgery Barr
9:15	K * Hygiene † Skin	K * Hygiene † Skin	K Surgery Haggard † McGannon	H * Clinical Microscopy † Medical Jurisprudence	H * Clinical Microscopy † Medical Jurisprudence	K Surgery * Haggard † McGannon
10:15	Clinic: College Hospital Dermatology & Electro Therapy	G Surgery Eye	* Surgery Eye	L * Electro Therapeutics † Proctology	Clinic: College Hos- pital, Eye, Ear, Nose and Throat	G Genito-Urinary Surgery
11:15	Medicine	Clinic: College Hos- pital Genito-Urinary and Venereal	G Medicine	Clinic: College Hos- pital Children	G Medicine	Clinic: College Hos- pital Nervous and Mental Diseases

Rooms in the College Hospital Building are A, B, C, D, E, and F. Lecture Rooms in Central Hall on South Campus are G, H, I, J, K, and L.
* 1st Term
† 2nd Term

SCHEDULE OF CLINICAL AND BEDSIDE WORK—FOURTH YEAR

		Clinics—College Hospital					
10:15	Dermatology Elec. Ther.						Eye, Ear, Nose and Throat
11:15		Genito-Urinary and Venereal		Children			Nervous and Mental Diseases
2 3 p.m.	Surgery ½ Class Medicine ½ Class	Surg. Clin. ½ Class Med. Clin. ½ Class	Gynecol. Clin. ½ Class Med. Clin. ½ Class	Surg. Clin. ½ Class Med. Clin. ½ Class	Obstet. Clin. ½ Class Med. Clin. ½ Class		
Ward Class Work—College Hospital							
3:15 to 4:15 p. m.	Section A Clin. Con. Medicine	Section A Clin. Con. Medicine	Section A Clin. Con. Medicine	Section A Clin. Con. Medicine	Section A Clin. Con. Medicine	Section A Clin. Con. Medicine	
	Section B Ward Class Medicine	Section B Ward Class Medicine	Section B Ward Class Medicine	Section B Ward Class Medicine	Section B Ward Class Medicine	Section B Ward Class Medicine	
	Section C Dispensary Medicine	Section C Dispensary Medicine	Section C Dispensary Medicine	Section C Dispensary Medicine	Section C Dispensary Medicine	Section C Dispensary Medicine	
	Section D Clinical Microscopy	Section D Clinical Microscopy	Section D Clinical Microscopy	Section D Clinical Microscopy	Section D Clinical Microscopy	Section D Clinical Microscopy	
Section E. The members of this section will be assigned to work in Genito-Urinary and Venereal diseases. Gynecology, Microscopical Diagnosis, Surgery, Eye, Ear, Nose and Throat in the Out-Patient Department.							
Ward Class Work—City Hospital							
	Section F Ward Class Medicine	Section F Ward Class Medicine	Section F Ward Class Medicine	Section F Ward Class Medicine	Section F Ward Class Medicine	Section F Ward Class Medicine	

The Senior Class will be divided in 6 sections and each student will remain in the section to which he is originally assigned throughout the season. Section work will begin Sept. 25th and each section will continue a subject five weeks. At the end of each five weeks' period the sections will rotate in regular order. This schedule shows the assignment of work to each section of the Ward Classes beginning Sept. 25th and the dates for the rotation are as follows: Oct. 30; Dec. 4; Feb. 1st; and Mch. 14th. The Ward Class work will end Apr. 18, 1913.

UNIVERSITY HOSPITAL AND CLINICS.

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

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

VANDERBILT DISPENSARY.

This outpatient department is being successfully managed in connection with the Vanderbilt hospital and during the year approximately ten thousand cases are treated. A vast array of medical, surgical and special cases are presented daily and the dispensary service is so arranged as to allow the junior and senior students every advantage. The entire afternoon is devoted to this work by the respective classes in sections. Opportunities for seeing fractures, injuries and traumatic cases of all kinds are excellent, since many of the street accidents are hurried to the Vanderbilt dispensary owing to its central location.

Diseases of Women, Genito-urinary and Venereal, Dermatology, Medical, Eye, Ear and a variety of other diseases are used in the clinical conferences which are regularly held by the medical and surgical staff.

CITY HOSPITAL.

One clinic and bed-side instruction will be given daily throughout the session at the City Hospital, which is only three minutes' walk from the South Campus, and the third and fourth-year classes will be required to attend these clinics and the bedside work.

TEXT AND REFERENCE BOOKS.

- Chemistry*—Holland.
Chemical Analysis—Sheib (notes).
Physiological Chemistry—Hawk.
Urine Analysis—Tyson, Ogden, Purdy.
Medicine—Osley, Tyson, Anders, French, Hughes, Wheeler.
Physical Diagnosis—Tyson, Cabot, Anders & Boston.
Materia Medica—Stevens, Potter.
Therapeutics—Hare.
Pharmacy—U. S. Pharmacopœlia, Ruddiman.
Physiology—Howell, Brubaker.
Physiology Laboratory—Busch.
Histology—Hills.
Pathology—Delafield & Pruden, Coplin.
Clinical Microscopy—Simon, Boston, Wood.
Bacteriology—Williams, Park.
Anatomy—Cunningham, Gray, Treves.
Disease of Skin—Stelwagon.
Gynecology—Penrose, Ashton, Crossen.
Abdominal Surgery—Douglas.
Surgery—Park, DaCosta, Stewart, Lexar-Bevan.
Obstetrics—Edgar, Williams, King.
Neurology—Church and Peterson, Potts.
Disease of the Eye—Wood and Woodruff, May, Savage.
Disease of the Ear—Bacon.
Diseases of Throat and Nose—Coakley, Bishop, Phillips.
Diseases of Children—Holt, Forsyth.
Hygiene and Sanitary Science—Egbert, Abbott.
Defects of the Eye—Savage.
Genito-Urinary and Venereal Diseases—Taylor, Keys, White and Martin.
Medical Jurisprudence—Draper.
Medical Law—Taylor.
Embryology—McMurrich.
Dermatology—Hyde and Montgomery, Pusey, Schamburg.
Micro-Technic—Mallory and Wright, Cattell, Morrow.
Hematology—Cabot, DaCosta.
Tropical Diseases—Manson.

Medical Dictionary—Gould, Dorland, Stedman, Lippincott.

Electro-Therapy and X-Ray—Martin.

Minor Surgery—Foote.

Bandaging—Davis.

Pellagra—Niles.

Orthopedic Surgery—Taylor, Whitman.

Medical State Board—Goepps.

Applied Anatomy—Davis.

REQUIREMENTS FOR A DEGREE.

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

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

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

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

HONORS.

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

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

APPOINTMENTS.—Five appointments to internships will be at the disposal of the faculty each year—one to the City Hospital, two to the College Hospital and one to the County Hospital. The graduates who, in the opinion of the Faculty, are best fitted to fill such positions will be given these appointments.

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

By request the Faculty annually appoints internes to many hospitals throughout the country. The appointments made this year are given on pages 44 and 45.

FEEES.

Tuition fee for each year. This includes matriculation fee, professor's ticket, laboratory and demonstration fees	\$125 00
Contingent fee, to cover breakage of apparatus and damage to buildings, which will be returned, less the charges, at close of session.....	5 00
Total for first, second and third year students.....	\$130 00
Graduation fee charged fourth year students.....	25 00
Total for graduates.....	\$155 00

No additional fee is required for City Hospital nor University Hospital work. The graduation fee will be returned should the applicant fail to graduate. Students are required to pay one-half of their tuition at the beginning of the session and the other half on or before February 1st.

POST-GRADUATE COURSES.

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

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

WITHDRAWALS.

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

DIRECTION.

On arriving in the city, the student can best reach the South Campus by taking a street car at the depot and riding to the *Transfer Station*, there transferring either to a car marked "Fourth Avenue," "Nolensville," or "Fairfield," getting off at Elm Street, and walking two squares to the left; or by taking a "Wharf Avenue" car and getting off at Middleton Ave. and walking one square to the right. On arriving in the city,

students may go at once to the South Campus, or to the office of the Secretary, No. 120 Eighth Avenue, North (three squares from the Union Depot). At either place they will be received and directed to suitable boarding places.

COMMUNICATIONS.

All communications regarding the Medical Department should be addressed to

DR. L. E. BURCH, *Secretary*,
No. 120 Eighth Ave., North, Nashville, Tenn.

MEDICAL DEPARTMENT

FIRST YEAR CLASS

Name	State	Name	State
Allen, Edmund B.....	Tennessee	Harris, Henry Cameron...	Alabama
Anderson, Samuel N.....	Tennessee	Henderson, Raymond D...	Tennessee
Anthony, Daniel Herbert.	Tennessee	Henry, Edgar Vernon.....	Texas
Archer, John George, Jr.	Mississippi	Hibbitts, William	Missouri
Arrants, William Ross....	Tennessee	Hicks, Arrington B.....	Tennessee
Aylen, Walter Carter.....	Montana	Hill, James Herman.....	Tennessee
Bailey, Clyde Lester.....	Virginia	Hinde, Hubbard K.....	Texas
Bailey, Conrad O.....	Alabama	Holmes, Thomas W.....	Mississippi
Barnes, Jesse Cleveland..	Tennessee	Houston, Matt Francis...	Alabama
Barnes, Miles William...	Tennessee	Hunt, Kenneth Stovall....	Georgia
Barry, Tom R.....	Tennessee	Hurt, William A.....	Kentucky
Bell, Forrest Gunn.....	Tennessee	Jackson, Noah Riley.....	Texas
Belue, Julius Orville....	Alabama	Jenkins, John Bill.....	Texas
Bowen, William Foster...	Tennessee	Jennings, Thomas Vallie..	Texas
Brandau, William H.....	Tennessee	Johnson, Julius Adams...	Tennessee
Brewer, Frank Benton....	Texas	Johnson, James Louis....	Arizona
Brooke, George Carter....	Georgia	Johnson, Travvus Olon...	Alabama
Brown, Thomas H.....	Tennessee	Johns, Amos Eldrich....	Tennessee
Bunch, Ray Calls.....	Kentucky	Jones, Andrew Blucher....	Tennessee
Burnett, Riley Wilson....	Mississippi	Kelley, Thomas Bartlett...	Illinois
Byrd, Benjamin Franklin	Kuhn, Casper B.....	Tennessee
.....	Mississippi	Law, William Porter....	Louisiana
Chandler, Orville Barnes.	Tennessee	Lawwill, Stewart.....	Tennessee
Chester, Walter Simmons.	Kentucky	Lester, James Dunn.....	Tennessee
Christian, P. H.....	Georgia	Love, Van Garrand.....	Tennessee
Christian, Thomas B.....	Georgia	Lusk, James Loring.....	Tennessee
Cleveland, Crawford H....	Alabama	Markle, Louis	Tennessee
Compton, J. Vaughn....	Tennessee	Miller, Lafayette Tate....	Texas
Cooksey, Rogers Taylor...	Kentucky	Moon, Orville Bruce.....	Tennessee
Cooper, Lawrence E.....	Missouri	Moss, Charles Smith, Jr..	Tennessee
Crutchfield, Carl Robert.	Tennessee	Motley, Robert Lyle, Jr.	Tennessee
Dade, Randolph, Jr.....	Kentucky	Nash, William Brehon...	Tennessee
Denham, R. H.....	Tennessee	Neillson, Robert G.....	Mississippi
Dial, Virgil Andrew.....	Missouri	Nellums, Marcus Elmo....	Tennessee
Ehrlick, Sigo	Arkansas	Nelson, Oscar Gustaf....	Alabama
Farmer, Myron Hall.....	Georgia	Nicholson, Lemuel B.....	Alabama
Fisher, Jno. D. R.....	Louisiana	Nicholson, Robert P.	North Carolina
Fowler, Forrest Francis...	Texas	Olive, Roy Alene.....	Texas
Fraser, H. Earl.....	Kentucky	Owen, John Talbot.....	Kentucky
Garland, Henry Bruce....	Texas	Page, Woodfin Grady....	Alabama
Gaw, Rascoe C.....	Tennessee	Paine, Robert	Mississippi
Gee, Othel Jefferson.....	Texas	Park, Ira Oscar.....	Tennessee
Gillen, George Hamilton..	Tennessee	Parker, Wilbur Bird....	California
Goddard, William Bell...	Kentucky	Parrish, Thomas Edwin...	Florida
Goldberg, Harry H.....	Tennessee	Pederson, Nels	Montana
Goodall, John Lewis....	Tennessee	Podesta, Augustine J....	Mississippi
Gorton, Levin Wailes....	Louisiana	Pollock, Cary Robert....	California
Graham, Richard H.....	Tennessee	Potter, L. Owen.....	Kentucky
Graves, Lattie	Kentucky	Price, Charles Wesley....	Alabama
Green, Pelli	Kentucky	Roberts, Hayden	Tennessee
Gray, Wm. Bennette Battle	Rock, John William.....	Kentucky
.....	Tennessee	Ross, Samuel Tulloch....	Tennessee
Griffin, Allen Thomas....	Alabama	Scovern, Herald Blaine...	Missouri
Griffin, Clyde Butler.	South Carolina	Sevier, Charles Edwin...	Tennessee
Hall, Jesse Lee.....	Texas	Sevier, John Alston....	Tennessee
Harris, Erle Warfield....	Tennessee	Smirl, Ralph Jiles.....	Colorado

Name	State	Name	State
Smith, Harry Maxwell...	Tennessee	Walker, Starnes Elbert...	Tennessee
Smith, Mouldon	Texas	Waller, Coristantine P....	Tennessee
Smith, Warren Hayes....	Tennessee	Walton, Charles Douglas..	Tennessee
Spencer, Octavius Manlius		Waldon, Dennis F.....	Georgia
.....	Alabama	Westover, Harry Melver..	Tennessee
St. John, Joseph H.....	Tennessee	Wills, Herbert K.....	Missouri
Stone, Edgar Wright....	Kentucky	Winn, William Ray.....	Tennessee
Thompson, George Alva...	Alabama	Woodring, Thomas Volney..	Tennessee
Vandiver, Horace Greely..	Alabama	Wright, Thurman G..	North Carolina
Vickers, Wilson Lewis...	Tennessee	Young, Thomas H., Jr....	Tennessee
Waddell, John R.....	Alabama	Young, Wilbur Shelby...	Mississippi

SECOND YEAR CLASS.

Allen, James Stockell...	Kentucky	Long, Henry Clay.....	Tennessee
Benson, Burnett Boisseau..	Kentucky	Magan, Percy Tilson....	Tennessee
Bethel, William Volney...	Tennessee	Magee, Robert Carl.....	Texas
Bishop, Eugene Lindsay...	Tennessee	Mashburn, N. Cornelius..	Tennessee
Blaydes, James Elliott...	Tennessee	Massey, Virgil Elwood...	Tennessee
Brown, Robert Bates....	Tennessee	Miller, Dubart	Texas
Bullard, Chester Calvin....	Texas	Moore, Milton Jefferson...	Texas
Butler, James Radreck...	Tennessee	Moore, William Raymond...	Texas
Cashion, William Aaron...	Tennessee	McCalip, Hugh L.....	Mississippi
Cayce, John Smith.....	Tennessee	McGarvey, Earl	Tennessee
Chapman, Thomas C.....	Tennessee	McPheeters, Walter	Kentucky
Cochran, Marcellus F.....	Georgia	McSwain, George R.....	Tennessee
Collier, Thomas Reed.....	Virginia	Nichols, Elbert Royal...	Tennessee
Core, William Jesse.....	Tennessee	Nichols, James Norton...	Tennessee
Cox, Clarence Tyler.....	Tennessee	Norton, Ethelbert Moses..	Alabama
Coughlin, Thomas F....	New Jersey	Orr, James Arthur.....	Kentucky
Crumbley, James Jernigan..	Georgia	Padgett, William Latta..	Tennessee
Dabbs, John Nelson Thomas		Perkins, Furman Jack....	Texas
.....	Tennessee	Potter, James E.....	Illinois
Darwin, William Cyrus...	Tennessee	P'Poole, David Bruce....	Kentucky
Dillin, Franklin Lafayette..	Tennessee	Puryear, Harry Henton...	Mississippi
Douglass, Henry L.....	Tennessee	Ramage, Raymond Brock..	Alabama
Edwards, Harry Sacra....	Tennessee	Rascoe, Balley Lou.....	Tennessee
Erickson, Clarence B....	Louisiana	Reeves, Daniel H....	South Carolina
Evans, Raymond Myers..	Kentucky	Robb, William John.....	Illinois
Fisher, James Alfred....	Kentucky	Rosson, Frank Bond....	Tennessee
Fowler, Charles Clark....	Tennessee	Shelby, Mitchell Hudson..	Missouri
Freeman, Arthur	Kentucky	Shelton, William	Tennessee
Fridge, Percy Alonzo....	Louisiana	Simpson, John Clifton...	Arkansas
Givan, Thurman Boyd....	Tennessee	Smith, DeWitt Talmage..	Tennessee
Gormley, Lawrence	Alabama	Stilley, Marshall A.....	Kentucky
Graham, Raymond M....	Tennessee	Stone, Wm. Herman.....	Tennessee
Greene, Douglas Grady..	Mississippi	Sutherland, Edward A...	Tennessee
Hatcher, George Abram..	Tennessee	Swinney, Bluford A., Jr...	Texas
Hawkins, Thaddeus I.....	Georgia	Swezey, Samuel	New York
Henson, Samuel Lafayette..	Kentucky	Thomas, Irl	Kentucky
Hunt, Sam, Jr.....	Texas	Thomasson, Chas. F.....	Tennessee
Jackson, John	Tennessee	Thompson, Ernest Brent..	Tennessee
Jenkins, Jesse Gee.....	Texas	Tidwell, Harold Frank...	Tennessee
Jones, Fred. Anderson...	Kentucky	Tompkins, Allen Nathan..	Tennessee
King, Thomas Albert.....	Texas	Van Scoyoc, James Guy...	Kansas
Lasserre, Thomas Newton..	Tennessee	Waddell, Henry Grady...	Alabama
Lee, Chester Dave.....	Tennessee	Warren, Charles Herbert...	Texas
Leggett, Albert Earle...	Mississippi	Willey, Felix Jefferson...	Tennessee
Lipscomb, John Marshall..	Tennessee	Wilson, William Edwin...	Tennessee
Little, Bayless McLean...	Tennessee	Wilson, Ennis Cleveland..	Oklahoma
		Yale, Frank Chester....	Tennessee
		Young, John Smith.....	Kentucky

THIRD YEAR CLASS.

Name	State	Name	State
Anderson, Louis Ridley	Tennessee	Maxwell, Elmer Stevens	Texas
Anderson, Tom Erwin	Texas	Meacham, Clinton Culbert	Kentucky
Applewhite, Calvin C.	Mississippi	Meadors, Robert Carnell	Arkansas
Applewhite, Joe Davis	Mississippi	Morgan, John D., Jr.	California
Arnold, Benjamin C.	Tennessee	Moyers, Oden Hunter	Illinois
Baker, Allen Moore	Texas	Myers, David Vance	Tennessee
Black, Herbert Octavius	Florida	McKinney, Thomas D.	Georgia
Blackburn, Henry Martin	Tennessee	Neel, Willie Hal	Kentucky
Bridges, Robert Russell	Alabama	Nicholson, James Willard	California
Brinson, William David	Louisiana	Perry, Richard Hubert	Kentucky
Brooks, Sidbery Albert	Tennessee	Puckett, Bascom M.	Texas
Brown, Thomas Jacob	Tennessee	Reeves, Jerome L.	North Carolina
Caldwell, Jere Witherspoon	Tennessee	Reeves, Reley J.	North Carolina
Clark, Henry Pyle	Tennessee	Reynolds, Arthur Redon	Tennessee
Clopton, Owen Hobson	Kentucky	Richardson, Shaler A.	Louisiana
Cornell, Morris L.	Tennessee	Rude, Will Steinberger	Texas
Crafton, George A.	Kentucky	Russell, Carly C.	Illinois
Culp, Ed.	Tennessee	Sample, Roy Osborn	Missouri
Denton, Guy Tressleu	Tennessee	Sanford, John H.	Arkansas
Dunklin, Frank B.	Tennessee	Shipp, John Martin	Mississippi
Eldridge, Jesse C. N.	Tennessee	Shelton, Joe Richard	Tennessee
Erwin, Frank Lewis	Missouri	Sims, Harry James L.	Oklahoma
Etter, Roscoe	Tennessee	Smith, Clifford Talbot	Mississippi
Evans, Glenn S.	Illinois	Smith, Clark Xenophon	Tennessee
Eves, Frank Pierce	Tennessee	Snapp, Landon Boyce	Tennessee
Farnsworth, M. A.	Tennessee	Srygley, Elam F.	Tennessee
Fitts, William T.	Tennessee	Sullivan, Robert Edward	Tennessee
Gilbert, Eugene A.	Tennessee	Swafford, Jack H.	Tennessee
Guernsey, Paul Francis	Iowa	Tharp, Milton	Tennessee
Guthrie, Samuel Richard	Kentucky	Tolson, Thomas T.	Louisiana
Haiman, Julius Arky	Tennessee	Trotter, John Wesley	Tennessee
Holcomb, George Whitfield	North Carolina	Wade, Lessie Harrison	Tennessee
Jennings, William Leonard	Texas	Walker, James Otey	Tennessee
Jetton, Mark Mitchell	Tennessee	Webster, Donald Payson	California
Johnson, Samuel A.	Tennessee	Weir, William Carrigan	Texas
Jones, Robert Melvin, Jr.	California	Whitaker, Robert Ancil	Tennessee
Lacy, George Rufus	Texas	Williams, John Wesley	Tennessee
Lanier, Leon Martin	Tennessee	Wilson, George Edward	Tennessee
Lewis, William Bryant	Mississippi	Wright, Burnett Wilford	Kentucky
Lunsford, William Bruce	Tennessee	Wyatt, Randall Everett	Tennessee
Mahon, George D.	Texas	Yandell, Harry Samyle	Kentucky
Marchbanks, Stanton S.	Tennessee	Young, William Gardner	Alabama
		Zbinden, David Burdett	Tennessee

FOURTH YEAR CLASS

Adam, Charley Cleveland	Texas	Crittenden, Charles Briggs	Tennessee
Arnold, Moody Warren	Alabama	Cummings, Claude Wiggins	Tennessee
Barham, Ben Edwards	Louisiana	Daniel, Rollin Augustus	Tennessee
Bean, William Peyton	Tennessee	Davis, Clarence Humphrey	Tennessee
Beggs, Thomas Raymond	Texas	Davis, Luther	Mississippi
Bell, Thomas Cleveland	Kentucky	Drummond, Henry Selwyn	Arkansas
Boyce, William Earl	Tennessee	Edwards, Leonard Wright	Tennessee
Bryan, Charles Harry	Tennessee	Eggstein, Andy Anderson	Tennessee
Butler, William Lucas	Tennessee	Fentress, Sam Jones	Tennessee
Carrroll, Daniel Whitfield	Oklahoma	Friedman, Harry Falk	Florida
Conviness, James Jackson	Oklahoma	Gaggioli, Gaggiola Pedenzi	Italy
Crawford, Robert Lee	Florida		