

VANDERBILT UNIVERSITY

School of Medicine

1967-68

*Containing general information, appointments
and courses of study for the 1967-68 session,
corrected to September 1, 1967* ✓ NASHVILLE

School of Medicine Calendar, 1967-68

September 5-8, Tuesday-Friday	Registration and orientation
September 11, Monday	Fall semester instruction begins
November 23, Thursday	Thanksgiving Day: a holiday
December 20, Wednesday	Christmas holidays begin
January 4, Thursday	Instruction resumes
January 24, Wednesday	Instruction ends for 1st and 2nd year students
January 25-27, Thursday-Saturday	Examination period for 1st and 2nd year students
January 27, Saturday	Fall semester ends
January 29, Monday	Spring semester begins
April 23-24, Tuesday-Wednesday	National Board examination for 4th year students (Part II)
May 25, Saturday	Instruction ends
May 27-29, Monday-Wednesday	Examination period
June 2, Sunday	Commencement
June 18-19, Tuesday-Wednesday	National Board examination for 2nd year students (Part I)

Table of Contents

SCHOOL CALENDAR.....	2
INTRODUCTION.....	5
<i>Map of the Campus</i>	6
<i>Trustees and Administrative Officers</i>	8
<i>School of Medicine Administration</i>	11
GENERAL INFORMATION.....	15
<i>Plan of Instruction</i>	15
<i>Medical Center Buildings</i>	16
<i>Medical Library</i>	17
<i>Student Affairs</i>	18
EXPENSES AND FINANCIAL AID.....	21
<i>Tuition and Fees</i>	22
<i>Microscopes, Books, and Equipment</i>	22
<i>Financial Assistance</i>	23
SCHOLARSHIPS AND FELLOWSHIPS.....	25
<i>Scholarships</i>	25
<i>Student Research Fellowships</i>	26
HONORS AND AWARDS.....	27
ADMISSION.....	29
<i>Minimum Requirements</i>	29
<i>Medical College Admission Test</i>	29
<i>Applications for Admission</i>	30
<i>Admission to Advanced Standing</i>	30
REGULATIONS.....	31
<i>Honor Code</i>	31
<i>Examinations and Promotions</i>	31
<i>Requirements for Doctor of Medicine Degree</i>	31
<i>National Board Examinations</i>	32
<i>Basic Science Examinations</i>	32
<i>Extracurricular Work</i>	32
INSTRUCTION LEADING TO THE M.D. DEGREE.....	33
<i>Schedule of Courses</i>	35
<i>Lectureships</i>	42
INSTRUCTION LEADING TO M.D. AND Ph.D., DEGREES.....	44
ADVANCED PROFESSIONAL TRAINING AND RESEARCH.....	45
<i>Internship and Residency Training</i>	45
<i>Residencies and Fellowships</i>	45
<i>Postdoctoral Courses</i>	45
<i>Courses toward Master and Ph.D. Degrees</i>	46
<i>Endowed Research Funds and Chairs</i>	46
<i>Military and Disaster Medicine</i>	47
COURSES OF STUDY.....	48
<i>School of Medicine Departments</i>	48
REGISTER OF STUDENTS.....	101
HOSPITAL ADMINISTRATION AND STAFF.....	108
<i>Staff Officers of the Outpatient Service</i>	119
<i>House Staff</i>	122

VASSAR UNIVERSITY
MEDICAL SCHOOL
BUILT 1925

VANDERBILT is an independent, privately supported university which was founded in 1873 and opened its doors for classes in October 1875. It is named for the New York shipping and railway magnate, Commodore Cornelius Vanderbilt, who gave a million dollars to build and endow the University. On the base of his statue, placed on the campus by Nashville citizens, is inscribed his wish that the University should "contribute to strengthening the ties which should exist between all sections of our common country."

The University was for forty years, until 1914, under the auspices of the Methodist Episcopal Church, South. Bishop Holland N. McTycire, who was the man entrusted by Commodore Vanderbilt with establishing the University, was president of the Board of Trust until he died in 1889. His current successor as president of the self-perpetuating board is Harold S. Vanderbilt, a great-grandson of the founder.

The University's chief executive officer has the title Chancellor. The five men who have held the position are Landon C. Garland from 1875 to 1893, James H. Kirkland from 1893 to 1937, Oliver Cromwell Carmichael from 1937 to 1946, Harvie Branscomb from 1946 to 1963, and Alexander Heard since 1963.

The University includes a liberal arts college and six other schools. All are coeducational. The degrees granted are as follows:

COLLEGE OF ARTS & SCIENCE: *Bachelor of Arts.*

THE GRADUATE SCHOOL: *Master of Arts, Master of Arts in Teaching, Master of Science, Doctor of Philosophy.*

SCHOOL OF ENGINEERING: *Bachelor of Engineering.*

THE DIVINITY SCHOOL: *Bachelor of Divinity, Master of Sacred Theology.*

SCHOOL OF LAW: *Bachelor of Laws.*

SCHOOL OF MEDICINE: *Doctor of Medicine.*

SCHOOL OF NURSING: *Bachelor of Science in Nursing, Master of Science in Nursing.*

No honorary degrees are conferred.

The faculties of the several schools number just over a thousand. Student enrollment is approximately 5,000; about a fourth of them are women. A majority of the students live on the campus which occupies 150 acres in the University Center section of Nashville. Vanderbilt's campus adjoins those of George Peabody College for Teachers and Scarritt College for Christian Workers. The Joint University Libraries, serving all three institutions, contain more than a million volumes.

Facilities off the campus include the Arthur J. Dyer Observatory, situated on a 1,131-foot hill six miles south.

Honorary scholarship societies and the year each chapter was chartered are: Phi Beta Kappa (liberal arts, 1901); Alpha Omega Alpha (medicine, 1923); Sigma Xi (scientific research, 1944); Tau Beta Pi (engineering, 1946); Order of the Coif (law, 1948); Sigma Theta Tau (nursing, 1953).

Vanderbilt is a member of the Association of American Universities.

Vanderbilt

and Its Neighbor Institutions
in the University Center
of Nashville, Tenn.

HAYES STREET
Tenn. Med. Assn.

AVENUE
Mims
Kissam Quadrangle
Dyer
Carr
Hemphrey

CH. OF CHRIST
CH. OF CHR. STU. CON.

ROMAN CATHOLIC
GARRY FIELD
UNDERWOOD SCHOOL
THE DIVINITY SCHOOL
OLD CENTRAL
SCIENCE

ADELICIA AVENUE
DISCIPLES DIVINITY HOUSE
METHODIST Bd. OF EVANGELISM

COMPUTER CENTER
J.U. LIBRARY
SCHOOL OF ENGINEERING
SCIENCE CENTER
LEARNED LAB

WESLEY
DISCIPLES HIST. SOC.
SCARRITT COLLEGE
WESLEY FOUND. & PRESBYTERIAN CRT.
WILKERSON HEARING & SPEECH CLINIC

SCHOOL OF MEDICINE & HOSPITAL
THEATRE
VETERANS ADMIN. HOSPITAL
HIGHLAND AVENUE
ORFORD HOUSE
DIXIE PLACE
MEDICENTER

PEABODY COLLEGE
PEABODY DAM SCHOOL
EDGEMOOR AVENUE
SOUTH AVENUE

SCALE
100'

VANDERBILT UNIVERSITY BOARD OF TRUSTEES

HAROLD S. VANDERBILT,* *President of the Board*
NEW YORK

HENRY C. ALEXANDER, *Vice-President of the Board*
NEW YORK

ELDON STEVENSON, JR.,* *Vice-President of the Board*
NASHVILLE

ALEC B. STEVENSON,* *Secretary of the Board*
NASHVILLE

ALEXANDER HEARD, *Chancellor of the University*

VANCE J. ALEXANDER*
(Died February 15, 1967)

SAM M. FLEMING
NASHVILLE

PARKES ARMISTEAD*
NASHVILLE

ROBERT L. GARNER*
WASHINGTON

ANDREW BENEDICT
NASHVILLE

FRANK A. GODCHAUX II
ABBEVILLE, LA.

HARVIE BRANSCOMB*
NASHVILLE

ROBERT S. HENRY*
ALEXANDRIA, VA.

O. C. CARMICHAEL, JR.†
SOUTH BEND

FRANK K. HOUSTON*
NEW YORK

ROBERT S. CHEEK*
(Died August 5, 1967)

E. BRONSON INGRAM
NASHVILLE

LIPSCOMB DAVIS
NASHVILLE

N. BAXTER JACKSON*
NEW YORK

GUILFORD DUDLEY, JR.†
NASHVILLE

SARTAIN LANIER†
ATLANTA

*Life trustee.

†Nominated by Alumni Association.

RUDOLPH A. LIGHT, C. B. E.
JAMAICA, W. I.

CECIL SIMS*
NASHVILLE

E. HUGH LUCKEY
NEW YORK

JOHN E. SLOAN
NASHVILLE

DELBERT MANN†
BEVERLY HILLS

WILLIAM D. SPEARS
CHATTANOOGA

DAN MAY
NASHVILLE

JAMES G. STAHLMAN*
NASHVILLE

WILLIAM A. McDONNELL
ST. LOUIS

BEN E. TATE*
CINCINNATI

REAGOR MOTLOW†
LYNCHBURG, TENN.

CHARLES C. TRABUE, JR.†
NASHVILLE

RALPH OWEN
NASHVILLE

MILTON R. UNDERWOOD
HOUSTON

DON K. PRICE
CAMBRIDGE, MASS.

WILLIAM H. VANDERBILT
WILLIAMSTOWN, MASS.

CHARLES S. RAGLAND*
NASHVILLE

WILLIAM S. VAUGHN
ROCHESTER, N. Y.

NORFLEET H. RAND†
ST. LOUIS

WILLIAM WALLER
NASHVILLE

WINTHROP ROCKEFELLER
MORRILTON, ARK.

MRS. ALBERT WERTHAN
NASHVILLE

VERNON SHARP
NASHVILLE

MADISON S. WIGGINTON†
NASHVILLE

JAMES A. SIMPSON*
BIRMINGHAM, ALA.

JESSE E. WILLS
NASHVILLE

DAVID K. WILSON
NASHVILLE

*Life trustee.

†Nominated by Alumni Association.

VANDERBILT UNIVERSITY ADMINISTRATIVE

ALEXANDER HEARD, Ph.D., LL.D., *Chancellor*
ROB ROY PURDY, Ph.D., *Senior Vice-Chancellor*
NICHOLAS HOBBS, Ph.D., *Provost*
DON R. ELLIOTT, M.A., *Vice-Chancellor for Alumni and Development Affairs*
WILLIAM W. FORCE, Ed.D., *Vice-Chancellor for Business Affairs*
LEONARD B. BEACH, Ph.D., LL.D., *Dean of the University for Institutional Relations*
EDWIN S. GARDNER, B.A., *Treasurer*
ROBERT A. MCGAW, *Secretary of the University*

DEANS OF SCHOOLS

EMMETT B. FIELDS, Ph.D., *Dean of the College of Arts & Science*
ROBERT T. LAGEMANN, Ph.D., D.Sc., *Dean of the Graduate School*
ROBERT S. ROWE, D.Eng., *Dean of the School of Engineering*
WALTER HARRELSON, Ph.D., *Dean of the Divinity School*
JOHN W. WADE, LL.B., LL.M., S.J.D., *Dean of the School of Law*
RANDOLPH BATSON, M.D., *Dean of the School of Medicine and Director of Medical Affairs*
LUTHER CHRISTMAN, Ph.D., *Dean of the School of Nursing*

DEANS OF STUDENTS

SIDNEY F. BOUTWELL, M.A.T., *Dean of Men*
MARGARET L. CUNINGGIM, Ed.D., *Dean of Women*

School of Medicine

MEDICAL CENTER HOSPITAL BOARD

JOHN E. SLOAN, *Chairman*

NELSON ANDREWS
PARKES ARMISTEAD
LIPSCOMB DAVIS
WILLIAM W. FORCE
ALEXANDER HEARD
THOMAS P. KENNEDY, Jr.

Mrs. MILLER
KIMBROUGH
DAN MAY
ROB ROY PURDY
WINTON SMITH

JOHN H. STAMBAUGH
BERNARD WERTHAN
DAVID K. WILSON
RANDOLPH BATSON
RICHARD O. CANNON
WARREN KENNEDY

JOE GREATHOUSE, *Secretary*

BUDGET COMMITTEE OF THE MEDICAL CENTER HOSPITAL BOARD

NELSON ANDREWS
RANDOLPH BATSON
WILLIAM W. FORCE

JOE GREATHOUSE
THOMAS P. KENNEDY, Jr.

WARREN H. KENNEDY
JOHN H. STAMBAUGH
OVERTON WILLIAMS

ADMINISTRATION

RANDOLPH BATSON, M.D., *Director of Medical Affairs and Dean of the School of Medicine*

F. TREMAINE BILLINGS, M.D., *Associate Dean for Medical Center Development Programs*

JOHN E. CHAPMAN, M.D., *Associate Dean for Education*

RICHARD O. CANNON, M.D., *Dean of the Division of Allied Health Professions*

WILLIAM R. COOK, B.S., *Director of Personnel, Medical Center*

ALFRED L. HATHCOCK, B.E., *Director of Planning, Medical Center*

WARREN H. KENNEDY, B.B.A., *Director of Finance, Medical Center*

WILLIAM LEA, B.A., *Director, Alumni and Development, Medical Center*

JOSEPH A. LITTLE, M.D., *Director of Continuing Education*

BASIL PHILLIPS, B.A., *Administrator for Medical Center Programs*

ELDRED REANEY, *Director of Medical Illustration*

ELEANOR G. STEINKE, B.S., *Librarian*

CLAUDIA SUTHERLAND, Ph.D., *Director, Office of Sponsored Research, School of Medicine*

EXECUTIVE FACULTY

RANDOLPH BATSON, *Chairman*

ALLAN D. BASS
AMOS CHRISTIE

WILLIAM J. DARBY
JACK DAVIES

DONALD A. GOSS
JOE S. GREATHOUSE, Jr.

ALEXANDER HEARD
J. WILLIAM HILLMAN
NICHOLAS HOBBS
EUGENE C. KLATTE

VICTOR A. NAJJAR
WILLIAM F. ORR
CHARLES R. PARK
CHARLES B. PITTINGER

ROBERT W. QUINN
DAVID E. ROGERS
H. WILLIAM SCOTT,
JOHN L. SHAPIRO

STANDING COMMITTEES

(The Dean is ex officio a member of all standing and special committees.)

ADMISSIONS

JAMES W. WARD, *Chairman*

F. TREMAINE BILLINGS
JOHN E. CHAPMAN

BARTON McSWAIN
WILLIAM F. ORR

WILLIAM N. PEARSON
LLOYD H. RAMSEY

ANIMAL CARE

WILLIAM J. DARBY, *Chairman*

GEORGE H. BARNEY
FRANK R. BLOOD
JOHN H. FOSTER

STANLEY R. GLASSER
WALTER GOBBEL
SIDNEY HARSHMAN
H. C. MENG

WALTER E. NANCE
WILLIAM A. PETTINGER
MILDRED STAHLMAN

AWARDS

JACK DAVIES, *Chairman*

HAROLD A. COLLINS

LEON HURWITZ

FRIDOLIN SULZER

CLINICAL INVESTIGATION

JOHN A. OATES, *Chairman*

A. BERTRAND BRILL
WILLIAM L. CALDWELL
WILLIAM S. COPPAGE
RUE L. CROMWELL
JOHN H. FOSTER
M. GLENN KOENIG

GRANT W. LIDDLE
GEORGE W. MALANEY
THOMAS F. PAINE
HARRY O. PAXSON
FRANCIS A. PUYAU
E. BLYTHE STASON

FRIDOLIN SULZER
LELAND E. THUNE
EUGENE WEINSTEIN
CHARLES ZUKOSKI
CLAUDIA SUTHERLAND
ex officio

CLINICAL RESEARCH CENTER

ELLIOT V. NEWMAN, *Chairman*

F. TREMAINE BILLINGS
FRANK R. BLOOD
ROBERT D. COLLINS
WILLIAM S. COPPAGE

JOHN H. FOSTER
DONALD A. GROSS
JOHN GRISCOM

ROBERT K. RHAMPTON
SARAH H. SELL
ANDREW GRIMES,
ex-officio

CONTINUING EDUCATION

JOSEPH A. LITTLE, *Chairman*

ARTHUR L. BROOKS
JOHN E. CHAPMAN

ROLLIN A. DANIEL
NEWTON GRIFFIN
DAVID H. LAW

BARTON McSWAIN
JOHN L. SHAPIRO

CURRICULUM

JOHN E. CHAPMAN, *Chairman*

ALLAN D. BASS
RANDOLPH BATSON
AMOS CHRISTIE
WILLIAM J. DARBY
JACK DAVIES

DONALD A. GOSS
J. WILLIAM HILLMAN
EUGENE C. KLATTE
VICTOR A. NAJJAR
WILLIAM F. ORR
CHARLES R. PARK

CHARLES B. PITTINGER
ROBERT W. QUINN
DAVID E. ROGERS
H. WILLIAM SCOTT, JR.
JOHN L. SHAPIRO

DEAN'S COMMITTEE FOR VETERANS ADMINISTRATION HOSPITAL

RANDOLPH BATSON, *Chairman*

ALLAN D. BASS
F. TREMAINE BILLINGS
RICHARD O. CANNON
JACK DAVIES

LLOYD ELAM
J. WILLIAM HILLMAN
EUGENE C. KLATTE

WILLIAM F. ORR
DAVID E. ROGERS
H. WILLIAM SCOTT, JR.
JOHN L. SHAPIRO

FELLOWSHIPS AND SCHOLARSHIPS

VIRGIL S. LEQUIRE, *Chairman*

F. TREMAINE BILLINGS
JOHN E. CHAPMAN

STANLEY COHEN
ROBERT D. COLLINS

OSCAR CROFFORD
B. V. RAMA SASTRY

GRADUATE EDUCATION

JOHN G. CONIGLIO, *Chairman*

ALLAN D. BASS
JOHN E. CHAPMAN

OSCAR CROFFORD
JACK DAVIES
SIDNEY HARSHMAN

VIRGIL S. LEQUIRE
EARL W. SUTHERLAND

INTERNSHIPS AND RESIDENCIES

JOHN L. SHAPIRO, *Chairman*

ROBERT W. ADAMS, JR.
ARTHUR L. BROOKS
HENRY BURKO
RICHARD O. CANNON

JOHN E. CHAPMAN
ROGER M. DES PREZ
WILLIAM F. FLEET
JOHN H. FOSTER
ROBERT C. FRANKS

ROBERT C. HARTMANN
G. SYDNEY McCLELLAN
VERNON REYNOLDS
PAUL H. WARD

MEDICAL LIBRARY

LEON W. CUNNINGHAM, *Chairman*

CRAWFORD W. ADAMS	WILLIAM M. COPPAGE	ROBERT L. POST
ALLAN D. BASS	RUE L. CROMWELL	CHARLES B. PITTINGER
BENJAMIN F. BYRD, JR.	ANNETTE KIRCHNER	ROBERT W. QUINN
RICHARD O. CANNON	M. GLENN KOENIG	SARAH H. SELL
WILLIAM J. CHEATHAM		ELEANOR STEINKE

NON-TEACHING SERVICES

FRANK R. BLOOD, *Chairman*

THOMAS G. ARNOLD	JOHN M. FLEXNER	BAILEY MOORE, <i>ex officio</i>
A. BERTRAND BRILL	H. C. MENG	ELDRED REANEY,
WILLIAM J. CHEATHAM	VERNON H. REYNOLDS	<i>ex officio</i>
	DEAN DRIVER, <i>ex officio</i>	

PROMOTIONS (FIRST AND SECOND YEARS)

JACK DAVIES, *Chairman*

JOHN E. CHAPMAN	GEORGE V. MANN	ROBERT M. REED
JOHN G. CONIGLIO	CHARLES R. PARK	B. V. RAMA SASTRY
SIDNEY HARSHMAN	THOMAS GUV	JOHN L. SHAPIRO
LEON HURWITZ	PENNINGTON	

PROMOTIONS (THIRD AND FOURTH YEARS)

WILLIAM F. ORR, *Chairman*

JOHN E. CHAPMAN	EUGENE KLATTE	ROBERT W. QUINN
EARL H. GINN	BARTON McSWAIN	LOYD H. RAMSEY
DONALD A. GOSS	CHARLES B. PITTINGER	JOHN L. SHAPIRO
	FRANCIS A. PUYAU	

REHABILITATION

J. WILLIAM HILLMAN, *Chairman*

RICHARD O. CANNON	RUE CROMWELL	WILLIAM FLEET
HAROLD COLLINS		DAVID H. LAW

SMALL GRANTS

A. BERTRAND BRILL, *Chairman*

MILTON BUSH	ROGER DEZ PREZ	CLAUDIA SUTHERLAND
LEON W. CUNNINGHAM	WILLIAM PEARSON	<i>ex officio</i>
	ROBERT POST	

STUDENT AFFAIRS

JOHN E. CHAPMAN, *Chairman*

ROBERT D. COLLINS	JOHN H. FOSTER	WILLIAM F. ORR
JOHN G. CONIGLIO	VIRGIL S. LEQUIRE	WILLIAM N. PEARSON
JAMES H. ELLIOTT	JOSEPH A. LITTLE	WARREN W. WEBB

GENERAL INFORMATION

THE first diplomas of graduation from Vanderbilt University were issued to sixty-one new Doctors of Medicine on February 25, 1875. The diplomas were in accord with an arrangement that the Vanderbilt trustees had made with the University of Nashville whereby that university's medical school was recognized as serving both institutions. The students could elect to receive their degrees from either university. Thus Vanderbilt embraced a fully-organized and functioning medical school before its own campus was ready for classes in October of that year.

The arrangement continued for twenty years, and the School of Medicine remained on the old "South Campus" for thirty more. In the beginning, the School was owned and operated as a private property of the practicing physicians and surgeons who comprised the faculty and received the fees paid by the students. This system was typical of medical education in the United States at that time. Vanderbilt made no financial contribution to the School's support and had no control over the admission requirements, the curriculum, or the standards for graduation. Even so, the catalogue proclaimed the instruction to be "inferior in no respect to that of any medical school in the country."

In 1895, the School was reorganized under the control of the Board of Trust. The requirements for admission were raised, the course of study was lengthened, and the system of instruction was changed to make way for laboratory work in the basic sciences. Subsequently there was a gradual increase in the quality of training offered.

The famous report of Abraham Flexner, which was published by the Carnegie Foundation in 1910 and was afterward credited with revolutionizing medical education in America, singled out Vanderbilt as "the institution to which the responsibility for medical education in Tennessee should just now be left." The Flexner Report declared Vanderbilt to be "the only institution in position at this juncture to deal with the subject effectively. This does not mean that Vanderbilt has now any large sums of money available . . ."

Large grants from Andrew Carnegie and his foundation and from the Rockefeller-financed General Education Board enabled Vanderbilt to carry out the recommendations of the Flexner Report. (These two philanthropies, with the Ford Foundation added in recent years, contributed altogether more than \$20,000,000 to the School of Medicine from 1911 onward.) The reorganized School drew upon the best-trained scientists and teachers in the nation for its faculty. The full benefits of the reorganization were realized when the decision was made to move the School to the main campus, thus integrating instruction in the medical sciences with the rest of the University.

PLAN OF INSTRUCTION

The objective of the program of medical education at Vanderbilt University is to produce the highest quality of medical graduate. A good medical education is best achieved by demanding excellence in performance on the

part of the student, excellence in teaching, research, and service on the part of the instructors, and by providing for close contact between the student and his teachers.

During the four years of undergraduate medical education at Vanderbilt the student will gain an understanding of the foundations of medical science necessary for the pursuit of any medical career, as well as a respect for the responsibilities of the physician to society. After graduation, most students continue their education by spending several years in training in clinical specialties or in research fellowship programs.

The curriculum of Vanderbilt University School of Medicine provides time for all students to take courses of their own choosing. The student thereby has an opportunity to increase his knowledge in fields in which he has particular interest, or to correct deficiencies in fields of importance to his overall medical education.

Students bear a high level of responsibility for participation in the curriculum in an effort to develop the sense of obligation for continuing scholarship necessary to keep pace of the rapid advances in medical knowledge.

The College of Arts and Science and the Graduate School of Vanderbilt offer courses which augment the medical curriculum, particularly during the senior year. As the Medical School is located on the University campus, the total facilities of Vanderbilt University are available to the medical student.

MEDICAL CENTER BUILDINGS

When the School's new quarters were opened in 1925, they were called "the best-arranged combination school and hospital to be found in the United States." The Medical Center buildings now encompass in excess of 750,000 square feet of floor space due to additions to research and clinical facilities.

Recent additions include:

The Andrew B. Learned Graduate Science Hall, a laboratory for research in the sciences basic to medicine and health-related research being conducted by members of the University's Medical and Graduate faculty. This building, which joins the main building on the north, was completed in 1961.

The West Wing addition to Vanderbilt University Hospital, a 154-bed patient care facility completed in 1962. This wing, which joins the main building at the southwest corner, is circular in shape with the nurse station located in the center surrounded by rooms for patients.

The Clinical Research Center, a United States Public Health Service regional facility for research in clinical medicine. This unit contains 100 beds and approximately 10,000 square feet of laboratory space. At the time of its opening it was the largest noncategorical clinical research center in the nation.

The West Court building, completed in 1964, contains a greatly expanded X-ray department, the entrance to the University Hospital, offices for admission and discharge of patients, a newborn nursery, and additional space for the Department of Pediatrics.

The Northeast Wing, a multi-purpose structure housing a complete laundry, the medical storeroom, research laboratories, and the Medical Library. Stacks and reading room were occupied by the library in 1964. An outstanding collection on the History of Medicine is accommodated within the library.

Other buildings in the Medical Center include the Medical Arts Building, erected in 1955 to provide part-time members of the clinical faculty with convenient office space; Mary Henderson Hall, which houses the Vanderbilt University School of Nursing; and the Bill Wilkerson Hearing and Speech Center, a community-operated diagnostic and treatment center for audiological and speech problems.

The Medical Center contains all the equipment and facilities necessary to operate a modern teaching hospital and a school of medicine. The laboratories and clinical facilities are closely coordinated to allow a ready flow of ideas between the laboratories of the medical sciences and the wards and outpatient clinics. Teaching laboratories are provided for the major subdivisions within medical science and for the clinical departments.

The hospital contains 501 beds and 45 bassinets divided into the following seven service units: medicine, surgery, obstetrics, gynecology, pediatrics, ophthalmology, and psychiatry.

The outpatient clinics are located on the first floor and contain a series of examining, treatment, and teaching rooms for general medicine and surgery, pediatrics, neurology, dermatology, psychiatry, dental surgery, orthopedic surgery, ophthalmology, otolaryngology, obstetrics, gynecology, and urology.

There are 10 operating rooms and three delivery rooms.

Besides the clinical facilities offered by the wards and outpatient clinics of the University Hospital, the School of Medicine has clinical privileges in the 2,300 bed Central State Hospital for psychiatric patients. Vanderbilt is closely affiliated with the 500 bed Veterans Administration Hospital, it being a Dean's Committee hospital. The Nashville Metropolitan General Hospital, containing 240 beds and outpatient facilities, is another affiliate of the School of Medicine. The chiefs-of-service of this hospital are all members of the Vanderbilt faculty.

MEDICAL LIBRARY

The Library of the School of Medicine was founded in 1906. A year later the Nashville Academy of Medicine donated the private library of Dr. Richard Douglas, consisting of 2,500 volumes. This nucleus has been augmented by generous gifts from local physicians. The library has been the recipient of many grants from the Rockefeller Foundation which made rapid development possible. The collection now contains most of the material needed for research in any of the medical sciences. It contains complete files of the important journals, both in English and foreign languages, numerous well-selected monographs and basic textbooks, and the important reference works and bibliographic indexes.

The Library on May 1, 1967 contained 70,851 volumes and received 1,251 current periodicals and serial publications.

A collection of books, journals, and memorabilia illustrating the history and development of the literature of medicine, especially that of the United States, is being developed. This collection is kept in a History of Medicine Room provided by a generous donor. The funds for acquiring this collection have come largely through the gifts of patrons of the Library. Donations of letters, photographs, books, and money are gratefully received.

A FRIENDS OF THE MEDICAL LIBRARY FUND has been established honoring faculty, students, and other friends of the School of Medicine, and memorial donations are used for the purchase of current and historical publications.

Professional librarians provide reader assistance and instruction in the use of medical literature. First year medical students are given orientation in the arrangement and services of the Library, and small group seminars are held for demonstration of methods of information retrieval, including practical experience in the use of medical indexes, abstracts, review publications, and specialized bibliographic products of modern computer technology.

A Xerox 914 copier machine is provided for library use within the limits of copyright laws, and loan services are maintained with local and out-of-town libraries. Through the facilities of the Joint University Libraries system, which contains more than a million volumes, students have ready access to publications in other fields.

The Medical Library is open from 8:15 a.m. to 11:00 p.m. Monday through Friday; from 8:15 a.m. to 4:30 p.m. on Saturday, and from 9:00 a.m. to 12:00 noon and 2:00 to 11:00 p.m. on Sunday; it is closed on legal holidays.

STUDENT AFFAIRS

HONOR CODE

All work in the School is performed in accordance with Honor Committee regulations. Suspected violations of the system are investigated by the Student Honor Committee, which is composed of representatives of all first-year classes.

VANDERBILT SOCIETY OF HISTORICAL MEDICINE

The Society was organized by the Class of 1953 for the purpose of fostering awareness and appreciation of our medical heritage in the medical school community. Regular dinner meetings are held at which speakers are invited to present papers for discussion. In the interest of fostering "a clear view of the panorama of medicine," membership in the Society is open to both students and faculty. Demonstrations and displays of books and pictures of historical significance are provided through the courtesy of the Medical Library.

STUDENT BODY

Number of students per class (1967/68) is as follows: Freshmen—55, Sophomores—55, Juniors—56, Seniors—51. The present student body comes from 27 states, the District of Columbia, and 2 foreign countries.

STUDENT HEALTH SERVICE

1. A physical examination by the family physician is required of all new students, prior to registration.

2. For the protection of themselves and others against communicable diseases, all new medical students receive their chest X-rays and tuberculin skin tests during their orientation. All new students are required to have a vaccination against smallpox within three years, tetanus toxoid immunization within three years, and current polio immunization. Immunizations for typhoid and diphtheria are highly recommended, but not required.

3. The University operates the Student Health Service and Infirmary for students with mild illnesses. For major illnesses, students are admitted to Vanderbilt University Hospital. At hours when the Student Health Service is closed, students may receive medical care at the Emergency Service of the Vanderbilt University Hospital. A student identification card must be presented.

Special medications, X-ray examinations, special laboratory tests, fees to private physicians, and hospital room and board charges which are not covered by the insurance will be paid for by the student.

4. *Student Insurance Plan:* All full-time students will be automatically covered with hospital insurance at the time of their registration. No additional premium is required. Coverage extends from the time of registration until September 1 of the following year, whether a student remains in school or is away from the University. This plan is designed to provide certain hospital, surgical, and in-hospital medical care benefits. Married students who wish to provide hospital insurance for their families or students who are classified as part-time who wish this insurance coverage must apply and pay an additional premium. All inquiries as to details should be directed to Smith, Reed, Thompson & Ellis Co., 1322 Nashville Trust Building, Nashville, Tennessee 37203.

5. The Health Service has the policy of maintaining complete health records on all students. If a student is admitted to a hospital, seen in Emergency Room or seen by a private physician, he should request that his physician forward a summary of his illness and treatment to the Health Service.

LIVING ARRANGEMENTS

The Vanderbilt residence halls are an integral part of the University's educational facilities.

Rooms may be occupied on the day before the opening of the semester and through the last day of the semester. Basic furniture is provided by the University, and the occupant is responsible for the condition of both furniture and room, being charged with all damage. Residents furnish their own sheets, pillow cases, towels, pillows, blankets and bedspreads. These items may be rented.

Rooms are rented by the semester. All rent is payable in advance at the Bursar's Office. Students withdrawing from the University for any reason, are not entitled to return of room rent, and the University will not be liable

for its return or refund. Students who plan to vacate their rooms at the end of a semester must notify the Housing Office in writing thirty days in advance of the end of the semester.

Rooms for men may be reserved by application to the Housing Office. Rooms for women, by application to the office of the Assistant Dean for Women. A room reservation deposit of \$50 is required at the time of reservation. Refund of the room reservation deposit will be considered if the request for the request is judged to be a matter beyond the applicant's control. If the request, in writing, is received by July 1.

Single rooms are available in air-conditioned Currey Hall for \$125 a semester. Single and double rooms in Wesley Hall are also available for \$100 to \$115 a semester. Wesley Hall is on Twenty-first Avenue facing the Joint University Libraries.

Single rooms for women are available in Mary Henderson Hall. Rates range from \$175 to \$200 per semester.

NOTICE: Rates are subject to periodic review and change.

HOUSING FOR FAMILIES

A variety of apartments are available for married students including 240 air-conditioned units (studio, one- and two-bedroom apartments), Morgan and Lewis Houses (furnished and unfurnished) and 20 two-bedroom furnished units in the Highland-Forde Apartments. Inquiries should be addressed to the Housing Office.

Assignments are made with the understanding that assignees are eligible for occupancy only while enrolled as full-time students, and that the apartment will be vacated immediately after the occupant ceases to be a student. Tenants are required to sign leases which are renewable sixty days prior to expiration. The University reserves the right to require any occupant to vacate the apartment at any time and for any reason, a reasonable notice having been given.

OTHER HOUSING

Suitable living quarters in the city of Nashville are easily available. Most students have usually found little difficulty in locating satisfactory accommodations. A list of rooms and apartments for rent is maintained at the Housing Office in A-1 West Side Row.

UNIVERSITY DINING FACILITIES

The Vanderbilt Hospital cafeteria is located within the building.

The University's main cafeteria in Rand Hall serves students, faculty, and employees. By the semester, students can board at Rand for approximately 25 per cent less than the daily cash prices for meals. Students engaging board for the semester should apply at the office of the Director of Food Service.

The Divinity School refectory serves meals, on a cash basis, to professional and graduate students, faculty, and staff.

AUTOMOBILES

Students driving on the campus must register their cars with the Department of Safety. Parking spaces are not available for all cars registered, and students are urged to use off-campus parking.

ATHLETIC FACILITIES

Vanderbilt Memorial Gymnasium may be used by medical students and their families. Facilities include an enclosed swimming pool. Tickets to basketball and football games may be purchased at reduced rates.

EXPENSES AND FINANCIAL AID

THE average annual expense of a student in the School of Medicine, exclusive of clothes and incidentals but including living accommodations is estimated as amounting to approximately \$3,000.

TUITION AND FEES

The University reserves the right to change the schedule of tuition fees without further notice.

Tuition Fee for the Academic Year.....\$ 1,660

NOTE: Effective September, 1968, tuition will be \$1,760 per academic year.

Tuition and fees and other University charges are due and payable not later than ten days after the date of billing each semester. An arrearage in tuition for any session must be paid before admission to the succeeding session.

Application Fee (To accompany Application Form).....

Contingent Deposit.....

This deposit will be required of first and second year students to cover breakage of apparatus and damage to building, and will be returned, less the charges, at the close of the academic year.

Diploma Fee (Charged to graduating students, payable during the second semester).....

First-year medical students who are also three-year students at Vanderbilt University are required by the College of Arts and Science to pay a \$60 fee.

Students who register for the regular courses in the Medical School must pay the full tuition each year. There will be no exception to this requirement.

Graduate students who enroll in regular courses in the medical curriculum for credit toward an academic degree and later become candidates for a degree of Doctor of Medicine may be required to pay the full tuition indicated above.

Students withdrawing from the University for any reason are not entitled to any return or repayment of tuition, fees, room rent, or any other regular charges or assessments, and the University will not be liable for the return or refund of same.

MICROSCOPES, BOOKS, AND EQUIPMENT

Each student is required to possess a standard four-objective microscope and a suitable substage light.

The minimal cost of books is approximately \$75 a year. Purchases made at the Vanderbilt Book Store are on a cash basis.

All students must acquire hemocytometers and ophthalmoscopes during the second year.

Students also must have clean white laboratory coats.

FINANCIAL ASSISTANCE

Financial assistance for the education of the medical student at Vanderbilt University is available from two sources. The more important of these are the revolving loan funds contributed by alumni, industrial organizations, and friends which are awarded to students in financial need on a long-term basis without interest. The student is morally obligated to make a contribution to this revolving fund when he becomes financially able. The other source is the recent government appropriation allowing student loans through federal credit. Loans to students usually come from these two funds. The amount of money available is limited. Each student is expected to use his own assets to their full extent. The policy of Vanderbilt University is to supplement these assets so that no student need withdraw from medical school because of financial difficulties.

Scholarships and Fellowships are described on page 25.

ALPHA KAPPA KAPPA ALUMNI ASSOCIATION SCHOLARSHIP FUND. These funds are made available to students by alumni of the Alpha Kappa Kappa medical fraternity.

THE WILLIAM A. DIMMICK MEDICAL SCHOLARSHIP FUND. This fund has been established by friends to honor Reverend William A. Dimmick. It is to be used for the education of worthy medical students as a revolving scholarship loan fund.

GALE F. JOHNSTON LOAN FUND. The funds donated by Gale F. Johnston at the suggestion of his wife Miriam are to be used as a revolving loan fund for students in the School of Medicine.

THE IKE J. KUHN SCHOLARSHIP. This scholarship is provided by a bequest from the will of Mr. Ike J. Kuhn, and is awarded in the School of Medicine to a worthy boy or girl born and reared in any of the states commonly known as the "Southern States."

LIFE & CASUALTY INSURANCE COMPANY FUND. The funds made available to Vanderbilt University are to be used as a revolving loan fund for students in the School of Medicine.

THE THOMAS L. MADDIN, M.D. FUND. This fund is provided by a bequest from the will of Mrs. Sallie A. C. Watkins in memory of Doctor Thomas L. Maddin to be used by some worthy young man for medical education at Vanderbilt.

THE JAMES PRESTON MILLER TRUST. This trust, left by the will of James P. Miller in memory of his father, James Preston Miller, provides funds to assist in the medical education of deserving young men and women at Vanderbilt University. Residents of Overton County, Tennessee, are to be given first preference, and other residents of Tennessee to be given second preference.

THE PROVIDENT PHARMACEUTICAL LOAN FUND. The funds made available to Vanderbilt University are to be used as a revolving loan fund for students in the School of Medicine.

ROBERT E. SULLIVAN MEMORIAL FUND. Through the generosity of Robert E. Sullivan a fund has been established to assist worthy and deserving medical students in meeting their financial obligations.

THE THOMAS W. RHODES FELLOWSHIP. Funds provided by the will of Georgine C. Rhodes were left to Vanderbilt University for the purpose of establishing one or more fellowships in the School of Medicine.

THE THOMPSON AND GREEN STUDENT SCHOLARSHIP FUND. This fund is to be used as a revolving loan fund for students in the School of Medicine. Preference in making the loans is given to students from middle Tennessee, northern Alabama and southern Kentucky.

THE JOE AND HOWARD WERTHAN FOUNDATION SCHOLARSHIP FUND. The funds made available by this foundation to Vanderbilt University are to be given or loaned to those students in the School of Medicine needing financial assistance.

THE HEALTH PROFESSIONS STUDENT LOAN PROGRAM. The Health Professions Educational Assistance Act of 1963 authorizes the establishment of student loan funds to be administered by the School of Medicine. The maximum amount that can be borrowed during an academic year is \$2,000 based on demonstrated need. Loan applications and information may be obtained from the Associate Dean for Education, School of Medicine.

Employment Opportunities for Wives

Nashville is a middle-sized city (500,000) affording employment opportunities common to an industrial, business, and educational center. Major employers include Vanderbilt University, two national insurance companies, and the state government. Every attempt is made to find a position within the University for wives of students who have demonstrated skills in business, office routine, laboratory work, or patient care skills such as nursing, x-ray technology, and nursing aides. If interested in a position on the University campus, students should contact the Office of the Director, Medical Center Personnel, Nashville, Tennessee 37203.

SCHOLARSHIPS AND FELLOWSHIPS

SCHOLARSHIPS

Vanderbilt University School of Medicine has a number of scholarships available to worthy applicants with distinguished scholastic records. Information and application forms may be obtained from the Committee on Fellowships and Scholarships or from the Dean of Medical Students.

JUSTIN POTTER MERIT SCHOLARSHIPS. The Justin Potter Merit Scholarships commemorate Mr. Justin Potter, a Nashville business man, industrialist, and financier. These scholarships were established in 1963 by Mr. Potter's family and are awarded by the Committee on Admissions of Vanderbilt University School of Medicine and the Justin Potter Merit Scholarship Committee. They are awarded annually to five applicants who have legally established residences in any of the following Southern states: Alabama, Arkansas, Florida, Georgia, Kentucky, Louisiana, Mississippi, North Carolina, South Carolina, Tennessee, and Virginia.

Stipends of \$3,000 annually shall be awarded to successful candidates and, once awarded, shall continue at this rate for four years contingent upon satisfactory performance.

Method of selection of the Justin Potter Scholars is as follows: The Committee on Admissions of Vanderbilt University School of Medicine recommends to the Justin Potter Merit Scholarship Committee candidates who desire this scholarship and merit consideration. Selected candidates are invited to Nashville to visit with the Committee (candidates will be reimbursed for their expenses). The Committee composed of outstanding business men, physicians, and educators will make the final selection, the five successful candidates being designated "Justin Potter Merit Scholars."

THE PFIZER LABORATORIES MEDICAL SCHOLARSHIP PROGRAM. This scholarship of one thousand dollars is given each year to a medical student who needs financial assistance and who has outstanding scholastic ability.

ROANE-ANDERSON COUNTY MEDICAL SOCIETY SCHOLARSHIP. A scholarship in the amount of \$500 is allocated to a needy medical student with preference being given to students from Roane, Anderson and Morgan Counties of Tennessee where possible.

J. F. FOX SCHOLARSHIP IN MEDICINE. This scholarship was established in memory of Dr. J. F. Fox, a Vanderbilt graduate, and provides for annual scholarship assistance to students in the School of Medicine based on scholarship promise and financial need.

THE HEALTH PROFESSIONS SCHOLARSHIP PROGRAM. This program is designed to enable talented students from low-income families to undertake the study of medicine. Additional information and application forms may be obtained from the Associate Dean for Education.

STUDENT RESEARCH FELLOWSHIPS

Student research under the sponsorship of members of the faculty of pre-clinical and clinical departments is endorsed as an integral part of the medical curriculum. Fellowships are usually awarded for the summer months or on a part-time basis during the academic year. Current stipends vary from \$750 to \$990 for the summer programs depending upon experience. Funds for fellowship support are available through the Committee on Fellowships and Scholarships and from individual departments within the Medical School. Funds are provided from a variety of sources including the United States Public Health Service, Lederle Laboratories Division of American Cyanamid Company, Ford Foundation, The Tobacco Industry Research Foundation, and The Allergy Foundation of America. Research projects may be taken as electives for credit but without remuneration. Special arrangements can be made for participation in research programs abroad or in other medical schools within the United States.

HONORS AND AWARDS

FOUNDER'S MEDAL. This medal is awarded to the student in the graduating class of the School of Medicine who has attained the highest average standing in scholarship during four years of study.

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

THE BEAUCHAMP SCHOLARSHIP. This scholarship, founded by Mrs. John A. Beauchamp in memory of her husband who was for many years superintendent of the Central State Hospital in Nashville, is awarded to the student showing the greatest progress in neurology and psychiatry and who is otherwise worthy and deserving.

THE BORDEN UNDERGRADUATE RESEARCH AWARD IN MEDICINE. Established in 1945 by the Borden Company Foundation, Inc. this award provides \$500 to the person in the graduating class of the School of Medicine who while enrolled in the School has carried out the most meritorious undergraduate research. Originality and thoroughness of research shall be of primary consideration. Candidates for the award should apply to the Committee on Fellowships and Scholarships for consideration.

THE MERRELL AWARD IN PATHOLOGY. Established in 1953 by the William S. Merrell Company, this award of \$150 is provided annually for the two most outstanding papers on research in the field of pathology by Vanderbilt University medical students. The author of the first place paper will be awarded \$100 and the author of the second place paper, \$50. Candidates for the award should submit their papers to the Committee on Fellowships and Scholarships.

THE C. V. MOSBY BOOK AWARD. The C. V. Mosby Company awards yearly one of its books to the medical student with the highest scholastic rank in each class.

THE ROCHE AWARD. This award, a gold wrist watch provided by Roche Laboratories, is presented to the medical student with the highest cumulative scholastic rank after two years of medical school.

THE ALBERT WEINSTEIN PRIZES IN MEDICINE. Three prizes, established in memory of Albert Weinstein, M.D., are awarded at graduation to senior students who, in the opinion of the faculty of the Department of Medicine, merit recognition for high scholastic attainment and the qualities which characterize the fine physician.

Dr. Albert Weinstein graduated from Vanderbilt University in 1926 as Founder's Medalist from Vanderbilt University School of Medicine in 1929. Following training at Vanderbilt and Johns Hopkins he returned to Vanderbilt as Chief Resident in Medicine, 1933-1935, and served as a distinguished member of the faculty and Clinical Professor of Medicine until his death on October 1, 1963. Despite a busy and successful practice, Weinstein contributed regularly to the medical literature and maintained a major interest in the teaching of medical students. These prizes were established in 1964 by contributions from friends, associates, and former patients of Dr. Weinstein.

DEAN'S AWARD FOR STUDENT RESEARCH PRESENTATION. A prize of \$500 is awarded for the most outstanding research paper presented by a medical student.

BORDEN RESEARCH PRIZE IN MEDICAL NUTRITION. This research prize established in 1967, will be offered each year as a result of a grant by the Borden Company Foundation, Incorporated. The purpose of the award is to stimulate interest in nutritional problems and research by the young medical profession.

ADMISSION

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

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

Approximately fifty-two students, both men and women, are admitted to the first year class.

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

MINIMUM REQUIREMENTS

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

1. *Biology.* Eight semester hours including laboratory work. The course may be general biology, zoology, or zoology and botany, but not more than half may be botany.
2. *Chemistry.* A minimum of 12 semester hours is required. Eight of these must be in general inorganic chemistry including laboratory work. A minimum of 4 semester hours credit in organic chemistry is required, covering both aliphatic and aromatic compounds including laboratory work.
3. *Physics.* Eight semester hours are required including laboratory work. It is desirable that emphasis be placed on quantitative laboratory work.
4. *English and Composition.* Six semester hours.

Students are urged to take courses in college which will strengthen their foundation in basic natural and social sciences, mathematics and their cultural background.

MEDICAL COLLEGE ADMISSION TEST

The Medical College Admission Test is given under the auspices of the Association of American Medical Colleges, and is required of applicants to Vanderbilt. It is given twice a year at most universities and colleges.

Since the examination score is used by medical schools in the selection of applicants, students should take the test, at the latest, in the Spring prior to the time application is submitted.

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

APPLICATIONS FOR ADMISSION

Application forms may be obtained from the Registrar, School of Medicine, Vanderbilt University, Nashville, Tennessee 37203.

Applications for admission may be filed fifteen months in advance of the date of entrance. The Committee on Admissions begins its consideration of applicants in September, and will accept new applications until the class is filled.

Successful applicants are required to make a deposit of \$50. This deposit is credited toward the payment of the first tuition, and is returned until January 15th, in the event the student does not matriculate.

ADMISSION TO ADVANCED STANDING

Applicants who have satisfactorily completed one or two years of study at approved medical schools may be accepted for admission to the second or third year class, subject to the following requirements:

1. Application for advanced standing must be filed according to the procedure described for admission to the first year. A deposit of \$50 is required of successful applicants.
2. Applicants must furnish evidence of having satisfied the conditions of admission and of having completed all the work required of students in the class they desire to enter.
3. Applicants must present a certificate of honorable dismissal from the medical school they have attended.

REGULATIONS

HONOR CODE

ALL work in this University is conducted under the Honor Code. For the successful operation of the honor system the cooperation of every student is essential. A Student Honor Committee exists for the purpose of investigating cases of violation of this system.

EXAMINATIONS AND PROMOTIONS

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

Students who fail in two major courses or fail a re-examination in a major course may be required to withdraw from the School. Students who have had no reported failures may be required to withdraw from the School if their work has been of a generally unsatisfactory quality. Students may be given credit for a subject by re-examination, but failures remain on their records, and may be counted as a cause for requesting withdrawal, provided another failure in a major course occurs.

Major Courses are as follows:

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

Second Year—Methods in Clinical Science, Microbiology, Pathology, and Pharmacology.

Third Year—Medicine, Obstetrics-Gynecology, Pediatrics, and Surgery.

Fourth Year—Medicine, Obstetrics-Gynecology, Pediatrics, Psychiatry, and Surgery.

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

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

REQUIREMENTS FOR DOCTOR OF MEDICINE DEGREE

Candidates for the degree of Doctor of Medicine must be mature and of good moral character. They must have spent at least four years of study or its equivalent as matriculated medical students. The last two years of this study must have been in this School. They must have completed satisfactorily the medical curriculum, have passed all prescribed examinations, and be free of indebtedness to the University. Students fulfilling

these requirements will be recommended for the degree of Doctor of Medicine.

NATIONAL BOARD EXAMINATIONS

All second-year students are required to take for credit Part I and fourth-year students are required to take for credit Part II of the National Board Examinations. Part II is given in April and Part I is given in

BASIC SCIENCE EXAMINATIONS

Approximately twenty states now require examinations on the basic science subjects (anatomy, bacteriology, chemistry, pathology, and physiology) as a preliminary to medical licensing examinations. Since various states are not uniform in their requirements a considerable impediment to movement of physicians from state to state by reciprocity is created. Each student is urged to achieve certification in the basic sciences as far as possible.

EXTRACURRICULAR WORK

Students engaging in outside work must report such activity to the Deans of Students at the beginning of the school year or at any time during the school year that such work is undertaken. In those instances in which such work is considered prejudicial to the student's education, he may be required to discontinue it. Outside work is not allowed in the first and second years.

INSTRUCTION LEADING TO THE M. D. DEGREE

The curriculum is divided into a basic set of required courses taken by all students, and elective courses which may be chosen. Required courses constitute the nucleus of medical education at Vanderbilt; elective courses are an integral part of each student's educational experience in the Medical School, but allow considerable flexibility of individual curricula. Each student is assigned a faculty adviser to aid in the selection of elective courses, and the program of electives must be approved by the Associate Dean for Medical Education.

All electives are courses for credit, graded on the same basis as required courses, and are non-remunerative. The following types of courses may be elected: lecture series; specialty clinics; clinical clerkships or research experience, at Vanderbilt or other institutions; Vanderbilt undergraduate or graduate courses.

Two hours each week have been designated for presentation of school-wide interest, e.g., lectureships, medical society meetings, student papers. The attendance of all students and faculty is expected.

Students are encouraged to participate in the summer research fellowship program.

The Medical School curriculum is scheduled during the conventional University nine months, and is divided on a semester basis.

First Year: Most of the year is spent in the study of anatomy, biochemistry, and physiology. All day Wednesday and Saturday morning (during the second semester) are reserved for study and electives. Electives available to the freshmen cover a wide range of subjects, e.g., *Fundamental Principles in Use of Radioisotopes, Topics in General Physiology, Medicine in Families and the Community, Medical Genetics, Principles of Anthropology.*

Second Year: Courses include microbiology, pathology, pharmacology, medical statistics, preventive medicine, and psychiatry. Students begin the study of patients during the second semester, when all the clinical departments cooperate in giving the student an introduction to history taking, physical examination, and laboratory study of patients through a series of lectures, demonstrations, and individual practice by the student. A variety of electives may be taken, either on Wednesday or at scattered times through the week.

Third Year: Ward clerkships in Medicine, Obstetrics-Gynecology, Pediatrics, and Surgery occupy the third year. Students have close contact with a limited number of selected patients under the supervision of attending physicians and house staff.

Fourth Year: During one semester seniors serve as clinical clerks in Psychiatry and as clerks to ambulatory patients in the Out-Patient Service. Here they have opportunity to see disease in its earlier stages, when more

difficult of diagnosis, under conditions of office practice and with opportunities for follow-up examinations and observation over relatively long periods.

Seniors have an entire semester designated as elective. The opportunities for use of this elective semester include research fellowships in a clinical pre-clinical department, at Vanderbilt or other institutions; advanced clerkships in clinical areas; combinations of a variety of specialty clerkships and lecture courses. The flexibility of the fourth year curriculum provides the student maximum opportunity for individual development.

1st YEAR FALL SEMESTER

Schedule of Courses

HOURS	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
8:00-12:00	Biochemistry	Anatomy		Anatomy	Biochemistry	Anatomy
1:00-4:00	Biochemistry	Anatomy		Anatomy	Biochemistry	
4:00-5:00		Student-Faculty Hour		Student-Faculty Hour		

1st YEAR SPRING SEMESTER

Schedule of Courses

HOURS	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
8:00-12:00	Anatomy	Physiology		Physiology	Anatomy	
1:00-4:00	Anatomy	Physiology		Physiology	Anatomy	
4:00-5:00		Student-Faculty Hour		Student-Faculty Hour		

1. Elective time is unshaded.

2. Most Freshmen should take 4-5 elective hours each semester.

3. The Tuesday Student-Faculty Hour will be used for lectures on the history of medicine, and the doctor-patient relationship.

2nd YEAR FALL SEMESTER

Schedule of Courses

HOURS	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
8:00	Pathology			Pathology	Pathology	Microbiology
9:00						
10:00						
11:00						
12:00	LUNCH					
1:00	Methods in Clinical Science	Psychiatry		Pathology		
2:00		Med. Stat.		Microbiology	Microbiology	
3:00		Epidemiology		Student-Faculty Hour		
4:00			Student-Faculty Hour			

2nd YEAR SPRING SEMESTER

Schedule of Courses

HOURS	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	
8:00	Pharmacology	Methods in Clinical Science					
9:00				Prev. Med.			
10:00				Psychiatry		Pharmacology	Pharmacology
11:00							
12:00							
1:00	Methods in Clinical Science	Methods in Clinical Science		Methods in Clinical Science	Pharmacology		
2:00				Student-Faculty Hour			
3:00							
4:00						Student-Faculty Hour	Radiology

1. Elective time is unshaded.

2. Most Sophomores should take 4-5 elective hours each semester.

3. Clinical-Pathological conferences will routinely be given in the Tuesday Student-Faculty Hour.

3rd YEAR

Schedule of Courses

HOURS	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
8:00-12:00		Wards:	12 weeks, Medicine 12 weeks, Surgery 6 weeks, Pediatrics 6 weeks, Obstetrics & Gynecology			
1:00-4:00						
4:00 P.M.	2.4 hrs Surgery 12 hrs Orthopedic Surgery	Student-Faculty Hour	18 hrs Medicine 18 hrs Pediatrics	Student-Faculty Hour	12 hrs Radiology 12 hrs Anesthesiology 12 hrs OB-Gyn	

1. Elective time is unshaded.
2. Minimal elective hours = 0
3. Clinical-pathological conferences will routinely be given in the Tuesday Student-Faculty Hour.

3rd YEAR

Rotation, in groups of one-sixth of class

STUDENT GROUP	1st 6 weeks	2nd 6 weeks	3rd 6 weeks	4th 6 weeks	5th 6 weeks	6th 6 weeks
1	Medicine	Medicine	Pediatrics Ob-Gyn	Ob-Gyn Pediatrics	Surgery	Surgery
2						
3	Surgery	Surgery	Medicine	Medicine	Pediatrics Ob-Gyn	Ob-Gyn Pediatrics
4						
5	Pediatrics Ob-Gyn	Ob-Gyn Pediatrics	Surgery	Surgery	Medicine	Medicine
6						

Schedule of Courses

4th YEAR

HOURS	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
8-9						
A 9-12	Long Term Care Clinic: one morning per week					
1-4						
18 wks	Student-Faculty Hr.			Student-Faculty Hr.		
8-9						
B1 9-12	Psychiatry 6 wks					
1-4						
6 wks	Student-Faculty Hr.			Psychiatry 6 wks		
4-5	Student-Faculty Hr.			Student-Faculty Hr.		
8-9						
9-12	Long Term Care Clinic: one morning per week					
1-4						
6 wks	Student-Faculty Hr.			Student-Faculty Hr.		
4-5						
8-9						
9-12	Clinics: Pediatrics, 3 afternoons per week Long Term Care, 1 morning per week					
1-4						
6 wks						

4th YEAR

Rotation, in groups of one-sixth of class

Semester A 18 weeks, with Long Term Care Clinic required one morning per week.

Semester B* B₁ 6 weeks: Psychiatry 18 hours per week

B₂ 6 weeks: Long Term Care Clinic (1 morning per week)

B₃ 6 weeks: Pediatrics Clinics (3 afternoons per week) — and Long Term Care Clinic (1 morning per week)

Student Group	FALL SEMESTER			SPRING SEMESTER		
	1st 6 wks	2nd 6 wks	3rd 6 wks	1st 6 wks	2nd 6 wks	3rd 6 wks
1	A	A	A	B ₁	B ₂	B ₃
2	A	A	A	B ₂	B ₃	B ₁
3	A	A	A	B ₃	B ₁	B ₂
4	B ₁	B ₂	B ₃	A	A	A
5	B ₂	B ₃	B ₁	A	A	A
6	B ₃	B ₁	B ₂	A	A	A

*Semester B also includes OB-Gyn Clinics and 3 Surgery Clinics during year.

*Includes rotation at night in Emergency Room.

LECTURESHIPS

ALPHA OMEGA ALPHA LECTURE. The Alpha Omega Alpha Honor Medical Society invites each year a scientist of prominence to deliver a lecture before the students, faculty, and local members of the medical profession. The first lecture was given during the school year 1926-1927.

THE BARNEY BROOKS MEMORIAL LECTURESHIP IN SURGERY. Instituted through the generosity of a Vanderbilt alumnus an annual lectureship was established to honor the memory of Dr. Barney Brooks, formerly Professor of Surgery and Head of the Department and Surgeon-in-Chief of the Vanderbilt University Hospital. As a fitting memorial to Dr. Brooks the lectures have been given by physicians who have made distinguished contributions in clinical or investigative surgery. The first Barney Brooks Memorial Lecture in Surgery was given during the spring of 1953.

THE ABRAHAM FLEXNER LECTURESHIP. In the fall of 1927 Mr. Benjamin Flexner of New York City gave \$50,000 to Vanderbilt University to establish the Abraham Flexner Lectureship in the School of Medicine. This lectureship is awarded every two years to a scientist of outstanding attainments who shall spend as much as two months in residence in association with a department of the School of Medicine. The first series of lectures was given in the fall of 1928.

PAULINE M. KING MEMORIAL LECTURESHIP. This lectureship was established in 1962 by Mr. Robert F. King of Klamath River, California, in memorial to his wife. Each year a distinguished thoracic or cardiovascular surgeon is invited by the Department of Surgery to lecture at Vanderbilt University School of Medicine. The first Pauline M. King Memorial Lecture was given in the spring of 1963.

PAUL DUDLEY LAMSON MEMORIAL LECTURE. This annual lectureship was instituted in 1965 in memory of Dr. Lamson who was Professor of Pharmacology and Chairman of the Department of Pharmacology at Vanderbilt University from 1925 until his retirement in 1952. A prominent pharmacologist is brought to the Vanderbilt campus each year under the sponsorship of the alumni and staff of the Department of Pharmacology.

GLENN A. MILLIKAN MEMORIAL LECTURE. This lectureship was established in 1947 by the members of the then second-year class. It has subsequently received support by means of a capital fund by Dr. Glenn Millikan's father and mother, Dr. Robert A. Millikan and Mrs. Gretna B. Millikan, and friends. Contributions have been made to the fund by members of the founding class and other students. The lectureship is maintained to provide a distinguished lecturer in physiology.

HUGH J. MORGAN VISITING PROFESSORSHIP IN MEDICINE. This visiting professorship was established in 1959 through the generosity of former faculty members, former house officers, and friends of the late Dr. Hugh J. Morgan who served as Professor of Medicine and Chairman of the Department at Vanderbilt University School of Medicine from 1935 through 1959. As a tribute to Dr. Morgan and his outstanding qualities as a superior clinician, the

partment of Medicine invites a distinguished physician to spend one week in residence during which time he assumes the teaching duties of the Professor of Medicine with students, house officers, and faculty. The first visiting professorship was awarded in 1959.

THE COBB PILCHER MEMORIAL LECTURE. In 1950 the Pi Chapter of the Phi Chi Medical Fraternity established the Cobb Pilcher Memorial Lecture to honor the memory of Dr. Pilcher, formerly Associate Professor of Surgery, distinguished neurosurgeon, and a member of Phi Chi fraternity. Each year a lecturer of prominence is selected. The first lecture was given in 1950.

INSTRUCTION LEADING TO THE M.D. AND PH.D. DEGREES

Interested students at Vanderbilt are encouraged toward careers in academic medicine. In order to facilitate the development of teachers and medical investigators who are capable in clinical and basic medical sciences, a combined course of study leading to the M.D. and Ph.D. degrees has been instituted. Six to seven calendar years will be required for completion of the combined degree program.

All candidates must meet the requirements of both the medical and graduate schools for matriculation and graduation. Selection of the candidates will be made by the admission committees and deans of the graduate and medical schools. The graduate program of the student will be planned by his major adviser, a member of the graduate faculty, in the usual manner. Most students will enter the program after the sophomore year in medical school, and will complete the course work for both degrees and much of the thesis research before entering the clinical clerkship in the junior year of medical school.

Students accepted for the M.D.-Ph.D. program may receive financial support through their departmental sponsors; in addition, three scholarships per year are awarded by the Fellowships and Scholarships Committee. Information about the M.D.-Ph.D. program may be obtained from the Chairman of the Fellowships and Scholarships Committee, Vanderbilt University School of Medicine.

ADVANCED PROFESSIONAL TRAINING AND RESEARCH

The primary responsibility of the School of Medicine is education of medical students. In addition, there are active programs for graduate students in the pre-clinical sciences, for post-doctoral interns and residents, and for post-doctoral research trainees. At present, 715 students, trainees, technicians, and aides are receiving instruction at the School.

INTERNSHIP AND RESIDENCY TRAINING

Students preparing for the practice of medicine usually spend one or more years in house staff training. Such experiences at Vanderbilt are particularly varied and well-supervised. Applicants for positions are carefully chosen, and make up a competent and stimulating group which has considerable responsibility in medical student teaching.

The faculty of the School of Medicine have professional responsibilities in Vanderbilt, Veterans, and Nashville General Hospitals. Most patients in these hospitals are cared for by members of the intern and resident staff.

Vanderbilt University Hospital is a referral center and consequently has a patient population with complex medical and surgical problems. Nashville General Hospital is a community owned facility in which many of the patients present advanced manifestations of disease. Veterans Administration Hospital is adjacent to the Vanderbilt Medical Center, and is extensively used for student and house staff teaching.

RESIDENCIES AND FELLOWSHIPS

THE HUGH J. MORGAN RESIDENCY IN MEDICINE. In May of 1962, Mrs. Julia T. Weld of New York City generously made available a yearly gift to support the Chief Residency in Medicine named after the late Dr. Hugh J. Morgan, Professor of Medicine at Vanderbilt from 1935-1959. The awarding of the residency is announced each fall for the following July. The Hugh J. Morgan Residency allows the Department of Medicine to award an adequate salary to this important faculty position.

DR. COBB PILCHER-WILLIAM HENRY HOWE FELLOWSHIP IN NEUROSURGERY. In December 1945, the William Henry Howe Fellowship in Neurosurgery was established in the School of Medicine of Vanderbilt University. This fellowship was made available to the University by the late Dr. Pilcher and has been continued by the generosity of his family and friends.

POSTDOCTORAL COURSES

Courses in individual departments are made available by special arrangement. These courses are under the direction of the Director of Continuing Education and the head of the department concerned. Courses may be

offered at any time during the year for periods of varying length. Only a limited number of physicians can be admitted to any course. Inquiries should be addressed to Dr. Joseph A. Little, Director of Continuing Education.

Fees for special courses are decided by the Dean and the Director of Continuing Education in cooperation with the head of the department in which the instruction is provided.

COURSES TOWARD MASTER'S AND PH.D. DEGREES

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

Candidates for the degree of Master of Science in Audiology and Speech Pathology may pursue work in these fields in the Bill Wilkerson Hearing and Speech Center and the School of Medicine. Graduate work in this division is regulated by the faculty of the Graduate School. Candidates should apply to the Registrar of the Graduate School.

ENDOWED RESEARCH CHAIRS

THE JOE AND MORRIS WERTHAN CHAIR OF EXPERIMENTAL MEDICINE. Through the generosity of the Werthan family of Nashville, this professorship was established in 1951 for the purpose of furthering research in the general field of internal medicine. The present holder of the chair is Dr. Elliot V. Newman.

CHAIR OF NUTRITION. In the fall of 1964, the Pet Milk Foundation of St. Louis, Missouri, established at Vanderbilt University School of Medicine a Chair of Nutrition to further research and teaching activities in this vital area of medicine. Dr. William J. Darby, Professor of Biochemistry and Chairman of the Department of Biochemistry and Director of the Division of Nutrition, presently holds the chair.

ENDOWED RESEARCH FUNDS

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

THE BROWNLEE O. CURRY MEMORIAL FUND FOR RESEARCH IN HEMATOLOGY. A memorial fund created by the friends of Brownlee O. Curry, the income from which is being used for the support of research in the field of hematology.

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

THE JOHN B. HOWE FUNDS FOR RESEARCH. In January 1946, the members of the family of the late John B. Howe established two funds in the University to be known as the John B. Howe Fund for Research in Neurosurgery and the John B. Howe Fund for Research in Medicine. The expenditures from the funds for neurosurgery and medicine are administered through the Department of Surgery and the Department of Medicine.

THE MARTHA WASHINGTON STRAUS-HARRY H. STRAUS FOUNDATION, INC. The Foundation provides support for research in the Department of Medicine in the field of cardiovascular diseases.

THE LESLIE WARNER MEMORIAL FUND FOR THE STUDY AND TREATMENT OF CANCER. This fund was established in 1932 in the memory of Leslie Warner of Nashville, Tennessee. It consists of \$7,200, of which \$3,600 was contributed by the nieces and nephews of Mrs. Leslie Warner.

MILITARY AND DISASTER MEDICINE

Vanderbilt University School of Medicine was one of the original medical schools conducting a program of military and disaster medicine under the Medical Education for National Defense plan. Separate courses in military and disaster medicine are not offered. Material on mass casualties, emergency first aid, radiation injury, radiation biology, chemical and germ warfare, and other aspects of military medicine is presented in the course material offered by the Departments of Pharmacology, Preventive Medicine, Medicine, Radiology, and Surgery.

COURSES OF STUDY

SCHOOL OF MEDICINE DEPARTMENTS

<i>Anatomy</i>	49
<i>Anesthesiology</i>	51
<i>Audiology & Speech Pathology</i>	51
<i>Biochemistry</i>	53
<i>Medicine</i>	59
<i>Microbiology</i>	67
<i>Obstetrics & Gynecology</i>	69
<i>Orthopedic Surgery</i>	71
<i>Pathology</i>	73
<i>Pediatrics</i>	75
<i>Pharmacology</i>	79
<i>Physiology</i>	82
<i>Preventive Medicine & Public Health</i>	83
<i>Psychiatry</i>	88
<i>Radiology</i>	92
<i>Surgery</i>	93

NOTE: *Required medical school courses are numbered 501 to 519. Elective medical school courses are numbered 521 to 599.*

Courses in the 500 series make up the curriculum of the medical student. Those courses carrying credit in the Graduate School are indicated by a 300 series number before or after the title. Figures in brackets in 300 series course descriptions indicate semester hours of credit in the Graduate School.

Description of elective courses include the class year to which the course is available, number of clock hours per week, semester offered, and length of course if less than a semester.

Anatomy

JACK DAVIES, M. D., *Professor of Anatomy and Chairman of the Department*

VIRGIL S. LEQUIRE, M.D., *Professor of Anatomy*

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

R. BENTON ADKINS, M.D., *Assistant Professor of Anatomy*

ALVIN M. BURT III, *Assistant Professor of Anatomy*

G. RODMAN DAVENPORT, Ph.D., *Assistant Professor of Anatomy*

ROBERT L. HAMILTON, Ph.D., *Assistant Professor of Anatomy*

LUKE H. MONTGOMERY, *Assistant Professor of Anatomy*

JOHN LANGDON NORRIS, M.D., *Assistant Professor of Anatomy*

The Department of Anatomy offers courses leading to the Ph.D. degree. Courses described below which are numbered in the 300 series are offered primarily for that program but are open to medical students by special arrangements.

501. HISTOLOGY (322). This course gives the student a familiarity with the normal structure of the principal tissues and organs of the body. Fresh tissues are used wherever possible for the demonstration of normal cellular function, and in analyzing the characteristics of particular cells. SPRING. [4] *Dr. Hamilton and Staff.*

502. GROSS ANATOMY (321). This course is devoted to a systematic dissection of the human body. The instruction is largely individual and the work of the student is made as independent as possible. FALL. [10] *Dr. Davies and Staff.*

503. NEUROLOGY (323). This course covers the histological aspect of the nervous system, including the structure of nerve cells, fibers and endings, the histology and pathways of the spinal cord, the structure and connection of cerebrospinal and autonomic nerves and ganglia, and the histology of the organs of special sense. SPRING. [4] *Dr. Ward and Staff.*

521. DEVELOPMENTAL BIOLOGY (333). First, Second, and Fourth years. A comprehensive, multidisciplinary study in mammalian developmental biology covering gametogenesis, gamete transport, fertilization and implantation, development and functions of the placenta, uterus, parturition, and lactation. Emphasis will be placed on morphology, endocrinology, and effects of ionizing radiation. This course is presented as a fundamental aspect of biologic science rather than as a medical specialty. (Obstetrics-Gynecology 521.) Two hours per week. SPRING. [4] *Drs. Soupart, Glasser, and Staff.*

522. APPLICATIONS OF EMBRYOLOGY TO CLINICAL PRACTICE. Second and Fourth years. A course in human embryology with special reference to the genesis of congenital defects. Clinical cases will be presented. Two hours per week. FALL. *Drs. Davies and Norris.*

523. ADVANCED NEUROLOGY (324). Second and Fourth years. An intensive systemic study of the relations, structures, and function of the various parts of the central nervous system is made with the aid of gross specimens and dissections, serial sections of brain stems, and experimental demonstrations. The lectures are a guide to the laboratory work and present the type of evidence on which the present conceptions of the nervous system are based. Three hours per week; first fifteen weeks. FALL. [2] *Ward and Staff.*

527. LESSONS IN SURGICAL ANATOMY. Fourth year. Weekly review of surgical anatomy for medical students and for interns and surgical residents. Special areas of surgical interest will be reviewed with the aid of projections and demonstrations. Embryological implications will be explained. Two hours per week. SPRING. *Dr. Adkins.*

528.1. BIOMEDICAL ELECTRONICS I. First, Second, and Fourth years. A basic course of twelve lectures and demonstrations in electronics for those with little or no experience in the field. Electronic fundamentals including theories of vacuum tubes, solid state devices, amplifiers, etc., are included. One hour per week; twelve weeks. FALL. *Mr. Montgomery.*

528.2. BIOMEDICAL ELECTRONICS II. First, Second, and Fourth years. Lectures and demonstrations illustrating application of electronic equipment to the biomedical area. This course covers a wide range of instrumentation including special measurement and recording equipment, special stimulators, simple computers ("averagers"), etc. Prerequisite: Biomedical Electronics I. One hour per week; twelve weeks. SPRING. *Mr. Montgomery.*

581. RESEARCH FELLOWSHIP IN ANATOMY. Fourth year. Research opportunities are available by arrangement in the following: (1) Electron microscopy, (2) Histochemistry and histology, (3) Embryology, (4) Human development. Full time for twelve or eighteen weeks. *Dr. Davies and Staff.*

599. SEMINAR IN DEVELOPMENTAL BIOLOGY. First, Second, and Fourth years. One-hour-weekly seminar including lectures and discussion by the full-time faculty, visiting lecturers, and participating students. (Consult Obstetrics-Gynecology 599.) One hour per week. FALL & SPRING. *Dr. Davies and Glasser.*

327. EXPERIMENTAL METHODS IN NEUROLOGY. Conferences and research upon special phases of the structure and function of the nervous system. This course is designed to meet the needs of students desiring special training in neurology. [1-6] *Dr. Ward.*

329. EXPERIMENTAL METHODS IN HISTOLOGY. Research and conferences in special phases of the techniques and their principles of histology. The work is designed for the particular student's interests and includes general histological methods and special methods such as those of the electron microscope. [1-6] *Dr. Davies and Staff.*

330. SEMINAR IN ANATOMY. SPRING & SUMMER. [1-2] *Staff.*

399. RESEARCH. *Staff.*

Anesthesiology

CHARLES B. PITTINGER, M.D., *Professor of Anesthesiology and Chairman of the Department*

ALEJANDRO BERBA, M.D., *Assistant Professor of Anesthesiology*

YILMAZ ERYASA, M.D., *Assistant Professor of Anesthesiology*

JOANNE L. LINN, M.D., *Assistant Professor of Anesthesiology*

BASEL M. MIXON, JR., M.D., *Assistant Professor of Anesthesiology*

PAULA F. CONAWAY SANDIDGE, M.D., *Assistant Professor of Anesthesiology*

GISELA SCHULLER, M.D., *Instructor in Anesthesiology*

GULEN TANGORIN, M.D., *Instructor in Anesthesiology*

ILDEFONSO A. ALCANTARA, M.D., *Clinical Instructor in Anesthesiology*

501. ANESTHESIOLOGY. This course for third year students consists of a series of lectures on some aspects of anesthesiology applicable to the general practice of medicine. Among the topics presented will be: preoperative evaluation of the patient; premedication, selection of anesthetic agent and technique; local anesthesia, resuscitation, and oxygen therapy. One hour per week for twelve weeks. *Dr. Pittinger and Staff.*

502. OPERATIVE SURGERY AND ANESTHESIOLOGY. A laboratory course for third year students offered jointly by the Departments of Surgery and Anesthesiology to provide experience in anesthesia and experimental surgery. Students work in groups of four, rotating responsibilities so that each receives experience in anesthesia. (See Surgery 502.) Three hours per week for twelve weeks. *Dr. Pittinger and Staff.*

521. PHARMACOLOGY OF ANESTHESIA (325). Fourth year. A course related to pharmacologic principles involved in the action of anesthetic agents. This will include discussions of: the chemistry of anesthetic agents; physico-chemical principles of absorption, distribution, and elimination; theories of anesthesia; factors modifying drug responses; biotransformation toxicity and modifications of anesthesia under hyperbaric conditions. (Pharmacology 530.) One hour per week. FALL. *Dr. Pittinger.*

561. CLERKSHIP IN ANESTHESIOLOGY. Fourth year. Didactic and operating room experience in the conduction of anesthesia, including pre- and post-anesthetic care. Full time, six week units. *Dr. Pittinger and Staff.*

599. ANESTHESIOLOGY SEMINAR. Fourth year. A series of lecture presentations and discussions of basic scientific principles related to anesthesiology. Students may register for one or two semesters. One hour per week. FALL & SPRING. *Dr. Pittinger and Staff.*

Audiology & Speech Pathology

FREEMAN McCONNELL, Ph.D., *Professor of Audiology and Chairman of Division*

RONALD GOLDMAN, Ph.D., *Associate Professor of Speech Pathology*

JAY SANDERS, Ph.D., *Associate Professor of Audiology*

PAUL H. WARD, M.D., *Associate Professor of Otolaryngology*

JOHN COOPER, M.A., *Assistant Professor of Audiology*

VICENTE HONRUBIA, M.D., *Assistant Professor of Otolaryngology*

KATHRYN B. HORTON, M.S., *Assistant Professor of Speech Pathology*

RUSSELL LOVE, Ph.D., *Assistant Professor of Speech Pathology*

RICHARD STREAM, Ph.D., *Assistant Professor of Audiology*

MARY E. DOWNING, M.S.S.W., *Instructor in Medical Social Service*

M. ANN GANNAWAY, M.S., *Instructor in Speech Pathology*

MARTHA E. LYNCH, M.S., *Instructor in Speech Pathology*

MARLIN PHYTHON, M.S., *Instructor in Clinical Audiology*

ANN B. SITTON, M.S., *Instructor in Clinical Audiology*

The Division of Audiology and Speech Pathology offers courses leading to the Master's degree. Information on regulations and requirements may be found in the Bulletin of the Graduate School.

COURSE OF STUDY

The courses listed below with their related clinical and research activities are taught at the Bill Wilkerson Hearing and Speech Center located adjacent to the Vanderbilt University campus on 19th Avenue South at Ellers Hill.

The student may elect a program of study with emphasis in either audiology or speech pathology. Certain courses are basic to both areas of study and may be counted for credit in either. These courses are listed below in the first section and are followed by those which can be counted for credit only in the specific area noted in the heading.

I. AUDIOLOGY & SPEECH PATHOLOGY

220. ANATOMY AND PHYSIOLOGY OF THE CENTRAL NERVOUS SYSTEM. Lectures and demonstrations designed to acquaint the student with the basic structure and function of the central nervous system. Emphasis on integrative activity as related to both normal and deviate oral communication. (Not offered 1967/68.)

221. ANATOMY AND PHYSIOLOGY OF SPEECH. Structure and function of the neuromuscular system involved in breathing, phonation, resonance and articulation. Emphasis on fundamental physiological principles of speech production. FALL. [2] Mr. Love.

222. ANATOMY AND PHYSIOLOGY OF HEARING. Structure, function, and pathology of hearing. Psychoacoustic theories. FALL. [2] *Mr. Sanders.*

223. EXPERIMENTAL PHONETICS. Study of research methods, instrumentation, and findings in the field of experimental phonetics. [3] (Not offered 1967/68.)

227. DIAGNOSTIC PROCEDURES IN AUDIOLOGY AND SPEECH PATHOLOGY. Diagnostic tests and procedures for children and adults with impaired hearing or defective speech. Techniques for screening areas important to normal speech and language development. Case history techniques. Clinical observation and report writing required. Prerequisite: consent of instructor. FALL. [3] *Mrs. Horton.*

228. LANGUAGE DISORDERS OF CHILDREN. A study of the language, behavioral symptomatology, and treatment of language-impaired children. Consideration of differential diagnostic techniques for aphasia, central auditory disturbances, hearing loss, mental retardation, and emotional disturbances. SPRING. [3] *Mrs. Horton.*

II. AUDIOLOGY

240. TESTING OF HEARING. A study of the theory and practice of hearing measurement with emphasis on basic pure-tone audiometric techniques. Consideration of causative factors in hearing loss and evaluation of audiometric results. FALL. [3] *Mr. Cooper.*

241. SPEECH AND LANGUAGE DEVELOPMENT OF THE ACOUSTICALLY HANDICAPPED. A consideration of the theories and problems encountered in the development of speech and language in acoustically handicapped children. SPRING. [3] (Offered on demand.)

245. PRINCIPLES OF SPEECHREADING. Study and analysis of various methods for developing visual communication skills in handling hearing impaired children and adults. FALL. [2] *Mrs. Phythyon.*

246. AURAL REHABILITATION. Principles, methods and electroacoustic instrumentation involved in the use of residual hearing for optimum speech and language functioning in the hearing impaired. SPRING. [2] *Mrs. Phythyon.*

247. PSYCHOLOGY AND EDUCATION OF THE DEAF. History of education of the deaf. Study of the research literature on the effects of hearing impairment on the social, intellectual, and psychological development of the individual. Societal reactions to deafness. FALL. [3] *Mr. Stream.*

322. ADVANCED CLINICAL STUDY AND PRACTICE: AUDIOLOGY. Assigned readings and written reports combined with participation in the clinical program in audiology. Course may be repeated for credit. FALL, SPRING, SUMMER. [2] *Mrs. Sitton.*

340. THE SELECTION AND USE OF HEARING AIDS. A study of the research and theory of clinical selection of hearing aids. The principles of speech audiometry in assessing the usefulness of residual hearing. Clinical observation required. Prerequisite: 240. SPRING. [3] *Mr. Stream.*

340. SEMINAR IN AUDIOLOGY. Review of significant literature in the field of audiology. Directed study in assigned subject areas. SUMMER. [3] *Mr. Sanders.*

342. ADVANCED CLINICAL AUDIOLOGY. Special tests and exploratory techniques in audiologic assessment; instrumentation and testing room and conduct of the audiologic clinic. SPRING. [3] *Mr. Sanders.*

343. SEMINAR: MILITARY AND INDUSTRIAL AUDIOLOGY. Hearing conservation principles in the armed forces and in industry. Programs for employment protection and the reduction of noise hazard in the environment. SPRING. [3] *Mr. McConnell.*

352. SPECIAL PROBLEMS IN AUDIOLOGY. Study of areas and problems not included in other courses in audiology, chosen to fit the students' interests and the needs of their programs. FALL, SPRING, SUMMER. [Variable credit 1 to 3 each semester] *Staff.*

389. INDEPENDENT STUDY AND READINGS IN AUDIOLOGY. [3] *Staff.*

III. SPEECH PATHOLOGY

230. ARTICULATION DISORDERS. A study of the etiology, evaluation, and management of articulatory defects in children and adults. FALL. [3] *Miss Gannaway.*

231. STUTTERING. A review of the significant research in the field of stuttering, with emphasis on etiology and therapy. Consideration of the management of fluency disturbances. FALL. [3] *Mr. Goldman.*

232. CLEFT PALATE AND RELATED DISORDERS. A study of the etiology, diagnosis and management of speech defects associated with structural anomalies and physiological dysfunction, with major emphasis on cleft palate. FALL. [2] *Mr. Love.*

233. CEREBRAL PALSY AND RELATED DISORDERS. A study of speech disturbances related to neurological dysfunction with major emphasis on cerebral palsy. SPRING. [3] *Mr. Love.*

234. ALARYNGEAL SPEECH. A study of speech defects resulting from loss of the larynx. Etiology, rehabilitative management, and a review of the pertinent research literature. SPRING. *Mr. Love.*

321. ADVANCED CLINICAL STUDY AND PRACTICE: SPEECH PATHOLOGY. Assigned readings and written reports combined with participation in the clinical program in speech pathology. Courses may be repeated for credit. FALL, SPRING, SUMMER. [2] *Staff.*

331. APHASIA. A study of the aphasic language disturbances including symptomatology, etiology, differential diagnosis, and training. Emphasis on adult problems. Prerequisite: 230 and 240. SPRING. [3] Mrs. Horton.

335. SEMINAR IN SPEECH PATHOLOGY. Review of significant literature in the field of speech pathology. Directed study in assigned subject areas. SUMMER. [2] Mr. Goldman.

336. SEMINAR: VOICE DISORDERS. Study of theories of voice production, with emphasis upon pathology and malfunctions which produce voice defects. Procedures for group and individual management. Prerequisite: 230 and 232. SPRING. [3] Mr. Sanders.

351. SPECIAL PROBLEMS IN SPEECH PATHOLOGY. Study of areas and problems not included in other courses in speech pathology, chosen to fit the students' interests and the needs of their programs. FALL, SPRING, SUMMER. [Variable credit: 1 to 3 each semester] Staff.

388. INDEPENDENT STUDY AND READINGS IN SPEECH PATHOLOGY. [3] Staff.

Biochemistry

WILLIAM J. DARBY, M.D., Ph.D., *Professor of Biochemistry and Chairman of the Department; Professor of Nutrition*

FRANK R. BLOOD, Ph.D., *Professor of Biochemistry*

STANLEY COHEN, Ph.D., *Professor of Biochemistry*

JOHN G. CONIGLIO, Ph.D., *Professor of Biochemistry*

LEON W. CUNNINGHAM, Ph.D., *Professor of Biochemistry*

V. N. PATWARDHAN, Ph.D., *Professor of Nutrition*

E. NEIGE TODHUNTER, Ph.D., *Visiting Professor of Nutrition*

WILLIAM N. PEARSON, Ph.D., *Professor of Biochemistry*

OSCAR TOUSTER, Ph.D., *Professor of Biochemistry*

GEORGE V. MANN, M.D., Sc.D., *Associate Professor of Biochemistry*

GUILFORD G. RUDOLPH, Ph.D., *Associate Professor of Biochemistry*

ARTHUR R. SCHULERT, Ph.D., *Associate Professor of Biochemistry*

JAN VAN EYS, Ph.D., *Associate Professor of Biochemistry*

BENJAMIN J. WILSON, Ph.D., *Associate Professor of Biochemistry*

JAMES P. CARTER, M.D., *Assistant Professor of Nutrition*

JAMES T. DAVIS, Ph.D., *Assistant Professor of Biochemistry*

TADASHI INAGAMI, Ph.D., *Assistant Professor of Biochemistry*

ROBERT A. NEAL, Ph.D., *Assistant Professor of Biochemistry*

HAROLD H. SANDSTEAD, M.D., *Assistant Professor of Nutrition*

CONRAD WAGNER, Ph.D., *Assistant Professor of Biochemistry (V. A. Hospital)*

LAKEN G. WARNOCK, Ph.D., *Assistant Professor of Biochemistry* (V. A. Hospital)

A. WALLACE HAYES, Ph.D., *Research Associate in Biochemistry*

H. GAYLE JACOBS, Ph.D., *Research Associate in Biochemistry*

LUDEK JIROUSEK, Ph.D., *Research Associate in Biochemistry*

MILOS STASTNY, Ph.D., *Research Associate in Biochemistry*

 The Department of Biochemistry offers courses leading to the Ph.D. degree. Courses described below which are numbered in the 300 series are offered primarily for that program but are open to medical students by special arrangement.

501. BIOCHEMISTRY (321). Lectures on the chemistry and metabolism of carbohydrates, proteins, lipids, nucleoproteins, and on the chemistry and function of enzymes, vitamins, and other factors related to cellular metabolism and body processes. FALL. [3] *Staff*.

502. BIOCHEMISTRY LABORATORY (322). This laboratory course accompanies Biochemistry 501 and emphasizes chemical, physical, and physiologic aspects of topics presented there. FALL. [4] *Staff*.

521. FUNDAMENTAL PRINCIPLES IN THE USE OF RADIOISOTOPES. First year. A presentation for medical students of fundamental principles of nuclear physics and tracer methodology necessary for understanding the use of radioisotopes in biology and medicine. Lectures will review: elementary nuclear physics; basic principles of tracer methodology; the design of experiments illustrating different types of radioisotopes; safety practices in handling isotopes, and the use of necessary instrumentation. Laboratory work includes experiments with different beta and gamma emitters in typical physiological or biological experiments. Four hours per week; first two weeks. FALL. *Dr. Coniglio*.

522. TOXICOLOGY (336). Second and Fourth years. Lectures, discussions and assigned reading on the principles of toxicology with emphasis on metabolic and biochemical considerations. Subjects covered include naturally occurring toxicants, mycotoxins, bacterial toxins, chemical additives, residues of agricultural chemicals and other environmental contaminants. Two hours per week. FALL. [2] *Drs. Wilson, Blum, Neal, and Darby*.

523. FUNDAMENTALS OF HUMAN NUTRITION (328). Second and Fourth years. This course presents the physiologic basis of clinical nutrition, health and disease. Deficiency diseases and nutrient requirements of man are considered, as well as the basis of diet therapy. Lectures and assigned readings. (Medicine 523). One hour per week. SPRING. [1] *Dr. M...*

524. ADVANCED METABOLISM (334). First, Second, and Fourth years. Lectures and discussions of energy metabolism and regulatory mechanisms. Among the topics to be considered will be: thermodynamics and meta...

olism of high energy compounds, energy yielding reactions, oxidative phosphorylation, photosynthesis and the tricarboxylic acid cycle. Two hours per week. SPRING. [2] *Drs. Wagner and Warnock.* (Not offered 1967 '68.)

526. BIOCHEMISTRY AND DIFFERENTIATION. First, Second, and Fourth years. Formal lectures and student seminars. A course designed to acquaint the student with the biochemical aspects of development and differentiation. One hour per week. SPRING. *Dr. Cohen.*

527. NUTRITIONAL BIOCHEMISTRY (335). Second and Fourth years. A course in comparative nutritional biochemistry with emphasis on the whole animal. Prerequisite: a course in biochemistry or permission of the instructor. Two hours per week. FALL. [2] *Dr. Pearson.*

528. CLINICAL BIOCHEMISTRY. Fourth year. Seminars on developments in biochemistry in relation to medicine and applications of biochemical principles to the study of disease. One hour per week. SPRING. *Staff.*

529. LIPID CHEMISTRY AND METABOLISM (329). Second and Fourth years. Lectures and discussions on the chemistry, metabolism, detection, and separation of fatty acids, glycerides, phospholipids, and sterols. Prerequisite: a course in general biochemistry. Two lectures per week. SPRING. [2] *Dr. Coniglio.*

530. NUTRITION CLINICS. Fourth year. Topics of current interest in clinical medicine will be selected for discussion. Examples include: cardiac cachexia, uremia and diet therapy, iron deficiency, gastrointestinal malabsorption and obesity. Patients will be selected from the Hospital and Clinics for presentation by a student. Various aspects of the topic will be discussed. One hour per week. FALL. *Dr. Sandstead.*

581. RESEARCH FELLOWSHIP IN BIOCHEMISTRY. Fourth year. Research opportunities under the guidance of appropriate staff members in any of the broad areas represented in the Department of Biochemistry. The time and schedule of presentations will be arranged and can be individualized to a considerable extent. Students are encouraged to pursue research on a continuing basis and for a minimum of three months. Longer periods are more desirable. Full time for twelve or eighteen weeks. *Dr. Darby and Staff.*

582. RESEARCH FELLOWSHIP IN NUTRITION. Fourth year. Clinical and metabolic research in man or experimental animals conducted under the direction of members of the staff. Students are encouraged to pursue research on a full-time basis for a minimum of three months. Selected students may participate in studies abroad (in the Middle East or elsewhere) in the current research program of the Division of Nutrition. Full time for twelve or eighteen weeks. *Dr. Darby and Staff.*

583. SPECIAL PROBLEMS IN NUTRITION. First, Second, and Fourth years. Individualized study of advanced topics or research in nutrition. Ex-

perimental laboratory and clinical studies will be offered under the guidance of a member of the staff of the Division. Six hours per week. FALL & SPRING. *Drs. Darby, Mann, and Pearson.*

584. PRECEPTORSHIP IN BIOCHEMISTRY. Fourth year. An opportunity for intensive review of basic biochemistry. Students will participate with instructors in the teaching of the course to freshman medical students and at the same time participate in graduate experiences, seminar, and research in the department. Full time for twelve or eighteen weeks. *Dr. Darby and Staff.*

599. BIOCHEMISTRY SEMINAR (327). First, Second, and Fourth year. This is a student seminar designed to familiarize medical and graduate students with current research developments in biochemistry, to afford the students an opportunity to review critically a variety of subjects and to gain experience in presenting and critically appraising such investigations. One hour per week. FALL & SPRING. [1] *Dr. Darby and Staff.*

323. SPECIAL PROBLEMS AND EXPERIMENTAL TECHNIQUES. Among the fields available are: (a) advanced work in lipid metabolism, *Dr. Coniglio*; (b) the metabolism of carbohydrates and nucleotides, *Dr. Touster*; (c) protein chemistry, *Dr. Cunningham*; (d) metabolic toxicology, *Dr. Blood*; (e) enzyme of metabolism, *Dr. van Eys*; (f) chemical embryology, *Dr. Cohen*; (g) mineral and vitamin metabolism, *Dr. Pearson*; (h) metabolism of foreign compounds, *Dr. Neal*; (i) steroids, *Dr. Rudolph*; and (j) special biochemical preparations. Admission to course, hours, and credit by arrangement. [2-4] *Staff.*

324. USE OF RADIOACTIVE TRACERS IN METABOLISM. This course is an introductory one in the application of radioisotopes to the study of metabolism, and is intended for graduate students in biochemistry, biological physiology, and related fields. Two lectures and one three-hour laboratory. Prerequisite: permission of instructor. SPRING. [3] *Dr. Coniglio* (Not offered 1967/68.)

325. MICRO-PHYSIOLOGIC TECHNIQUES IN BIOCHEMISTRY. A course designed to give experience in the techniques of animal experimentation. Lectures, discussions, and demonstrations on care, feeding, injection, and sample collection in small animals. Application of micro techniques of mammalian physiology to biochemistry. Lectures and laboratory. Prerequisite: permission of instructor. SPRING. [3] *Dr. Blood.*

326. BIO-ORGANIC CHEMISTRY. Lectures and discussion on the isolation, structural chemistry, and synthesis of biochemically important substances and on the relation of structure to biological activity. Prerequisite: an advanced course in organic chemistry or permission of instructor. Two lectures per week. FALL. [2] *Dr. Touster.* (Not offered 1967/68.)

327. SEMINAR IN BIOCHEMICAL LITERATURE. Admission to course by arrangement. Prerequisite: a course in fundamental biochemistry. FALL & SPRING. [1] *Staff.*

333. PROTEIN CHEMISTRY. A course describing the physical and chemical methods employed in the study of macro-molecules of biological importance and the relation of protein structure to protein function. Prerequisite: Biochemistry 321 and elementary physical chemistry or permission of instructor. SPRING. [2] *Dr. Cunningham.* (Not offered 1967/68.)

399. RESEARCH. *Staff.*

Medicine

DAVID E. ROGERS, M.D., *Professor of Medicine and Chairman of the Department*

WILLIAM J. DARBY, M.D., Ph.D., *Professor of Medicine in Nutrition*

ROBERT CARL HARTMANN, M.D., *Professor of Medicine*

RUDOLPH H. KAMPMEIER, M.D., *Professor of Medicine, Emeritus*

GRANT W. LIDDLE, M.D., *Professor of Medicine*

ANN STONE MINOT, Ph.D., *Professor of Medicine, Emeritus*

ELLIOT V. NEWMAN, M.D., *Joe and Morris Werthan Professor of Experimental Medicine*

STANLEY W. OLSON, M.D., *Professor of Medicine*

THOMAS F. PAINE, JR., M.D., *Professor of Medicine*

JAMES W. WOODS, M.D., *Visiting Professor of Medicine*

JOHN B. YOUMANS, M.D., *Professor of Medicine, Emeritus*

THOMAS BOWMAN ZERFOSS, M.D., *Professor of Medicine, Emeritus*

F. TREMAINE BILLINGS, M.D., *Clinical Professor of Medicine*

LAURENCE A. GROSSMAN, M.D., *Clinical Professor of Medicine*

SAMUEL S. RIVEN, M.D., C.M., *Clinical Professor of Medicine*

HARRISON J. SHULL, M.D., *Clinical Professor of Medicine*

W. DAVID STRAYHORN, M.D., *Clinical Professor of Medicine*

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

WILLIAM L. ALSBROOK, M.D., *Associate Professor of Medicine* (Died August 31, 1967).

A. BERTRAND BRILL, M.D., *Associate Professor of Medicine*

THOMAS E. BRITTINGHAM, M.D., *Associate Professor of Medicine*

WILLIAM S. COPPAGE, M.D., *Associate Professor of Medicine*

ROGER M. DES PREZ, M.D., *Associate Professor of Medicine*

ERIC ENGEL, M.D., *Associate Professor of Medicine*

ZOHEIR FARID, M.D., *Visiting Associate Professor of Medicine in Tropical Disease and Nutrition*

RICHARD FRANCE, M.D., *Associate Professor of Medicine*

H. EARL GINN, M.D., *Associate Professor of Medicine*

ROBERT A. GOODWIN, M.D., *Associate Professor of Medicine*

ROBERT M. HEYSSEL, M.D., *Associate Professor of Medicine*

M. GLENN KOENIG, M.D., *Associate Professor of Medicine*

DAVID H. LAW, M.D., *Associate Professor of Medicine*

GEORGE V. MANN, Sc.D., M.D., *Associate Professor of Medicine in Biochemistry*

JOHN A. OATES, M.D., *Associate Professor of Medicine*

LLOYD H. RAMSEY, M.D., *Associate Professor of Medicine; Investigator, Howard Hughes Medical Institute*

WILLIAM D. SALMON, JR., M.D., *Associate Professor of Medicine*
 BRUCE SINCLAIR-SMITH, M.D., *Associate Professor of Medicine*
 CRAWFORD W. ADAMS, M.D., *Associate Clinical Professor of Medicine*
 THOMAS F. FRIST, M.D., *Associate Clinical Professor of Medicine*
 J. ALLEN KENNEDY, M.D., *Associate Clinical Professor of Medicine*
 ADDISON B. SCOVILLE, JR., M.D., *Associate Clinical Professor of Medicine*
 EDWARD J. BATTERSBY, M.D., *Assistant Professor of Medicine*
 RICHARD E. BRYANT, M.D., *Assistant Professor of Medicine*
 JOHN R. COLLINS, M.D., *Assistant Professor of Medicine*
 OSCAR B. CROFFORD, M.D., *Assistant Professor of Medicine; Investigator*
 Howard Hughes Medical Institute
 PHILIP W. FELTS, M.D., *Assistant Professor of Medicine*
 JOHN M. FLEXNER, M.D., *Assistant Professor of Medicine*
 DAVID E. JENKINS, JR., M.D., *Assistant Professor of Medicine*
 WILLIAM W. LACY, M.D., *Assistant Professor of Medicine*
 BILLY J. MATTER, M.D., *Assistant Professor of Medicine*
 L. CLIFFORD MCKEE, M.D., *Assistant Professor of Medicine*
 WALTER E. NANCE, M.D., *Assistant Professor of Medicine; Markle Scholar*
 DAVID N. ORTH, M.D., *Assistant Professor of Medicine*
 HAROLD H. SANDSTEAD, M.D., *Assistant Professor of Medicine*
 STEPHEN SCHILLIG, M.D., *Assistant Professor of Medicine*
 JAMES D. SNELL, JR., M.D., *Assistant Professor of Medicine*
 SAMUEL S. WRIGHT, M.D., *Assistant Professor of Medicine*
 BENJAMIN J. ALPER, M.D., *Assistant Clinical Professor of Medicine*
 WILLIAM J. CARD, M.D., *Assistant Clinical Professor of Medicine*
 ORRIE A. COUCH, JR., M.D., *Assistant Clinical Professor of Medicine*
 FREDERIC E. COWDEN, M.D., *Assistant Clinical Professor of Medicine*
 ROBERT M. FINKS, M.D., *Assistant Clinical Professor of Medicine*
 FRED GOLDNER, JR., M.D., *Assistant Clinical Professor of Medicine*
 JOHN H. GRISCOM, M.D., *Assistant Clinical Professor of Medicine*
 THOMAS B. HALTOM, M.D., *Assistant Clinical Professor of Medicine*
 AUBREY B. HARWELL, M.D., *Assistant Clinical Professor of Medicine*
 WILDER WALTON HUBBARD, M.D., *Assistant Clinical Professor of Medicine*
 HERMAN J. KAPLAN, M.D., *Assistant Clinical Professor of Medicine*
 ALVIN E. KELLER, M.D., *Assistant Clinical Professor of Medicine*
 RALPH W. MASSIE, M.D., *Assistant Clinical Professor of Medicine*
 THOMAS GUV PENNINGTON, M.D., *Assistant Clinical Professor of Medicine*
 W. ANDERSON SPICKARD, M.D., *Assistant Clinical Professor of Medicine*
 JAMES N. THOMASSON, M.D., *Assistant Clinical Professor of Medicine*
 CHARLES B. THORNE, M.D., *Assistant Clinical Professor of Medicine*
 RUSSELL D. WARD, M.D., *Assistant Clinical Professor of Medicine*
 JOHN LANIER WYATT, M.D., *Assistant Clinical Professor of Medicine*
 KAORU ABE, M.D., *Instructor in Medicine*
 ROBERT H. ALFORD, M.D., *Instructor in Medicine*
 THOMAS G. ARNOLD, JR., B.S., *Martha Washington Straus-Harry H. Smith*
 Instructor in Biophysics in Medicine
 WINTON D. BATSON, M.S.S.W., *Instructor in Medical Social Service*
 JAY S. GOODMAN, M.D., *Instructor in Medicine*
 ADELAIDE HOHANNES, M.S.S.W., *Instructor in Medical Social Service*
 DONALD P. ISLAND, B.S., *Instructor in Medical Research*
 DOUGLAS J. JONES, JR., M.D., *Instructor in Medicine*

ZELL A. MCGEE, M.D., *Instructor in Medicine*
 MARIAN ANN MELLY, B.S., *Instructor in Medical Research*
 ROBERT METCALFE, M.D., *Instructor in Medicine*
 ANDREW M. MICHELAKIS, M.D., *Instructor in Medicine*
 ROBERT C. NORTHCUTT, M.D., *Instructor in Medicine*
 C. MCGAVOCK PORTER, M.D., *Instructor in Medicine*
 CONSTANTINE POTANIN, M.D., *Instructor in Medicine*
 JOHN N. STIEL, M.D., *Instructor in Medicine*
 T. EUGENE TEMPLE, M.D., *Instructor in Medicine*
 JOHN R. WOODS, M.D., *Instructor in Medicine*
 ARTHUR RAY ANDERSON, M.D., *Clinical Instructor in Medicine*
 EDWIN B. ANDERSON, M.D., *Clinical Instructor in Medicine*
 H. R. ANDERSON, M.D., *Clinical Instructor in Medicine*
 JAMES E. ANDERSON, JR., M.D., *Clinical Instructor in Medicine*
 WILLIAM C. ANDERSON, M.D., *Clinical Instructor in Medicine*
 JACK M. BATSON, M.D., *Clinical Instructor in Medicine*
 ROBERT T. COCHRAN, M.D., *Clinical Instructor in Medicine*
 RAYMOND R. CROWE, M.D., *Clinical Instructor in Medicine*
 FRED M. DOWNEY, JR., M.D., *Clinical Instructor in Medicine*
 IRWIN B. ESKIND, M.D., *Clinical Instructor in Medicine*
 E. WILLIAM EWERS, M.D., *Clinical Instructor in Medicine*
 HOWARD R. FOREMAN, M.D., *Clinical Instructor in Medicine*
 MILTON GROSSMAN, M.D., *Clinical Instructor in Medicine*
 JOSIAH B. HIBBITTS, M.D., *Clinical Instructor in Medicine*
 ROBERT M. HOLLISTER, M.D., *Clinical Instructor in Medicine*
 JOSEPH E. HURT, M.D., *Clinical Instructor in Medicine*
 IRA T. JOHNSON, M.D., *Clinical Instructor in Medicine*
 JOHN P. KINNARD, JR., M.D., *Clinical Instructor in Medicine*
 OTTO MORSE KOCHTITZKY, M.D., *Clinical Instructor in Medicine*
 ALEXANDER C. MCLEOD, M.D., *Clinical Instructor in Medicine*
 CARL E. MITCHELL, M.D., *Clinical Instructor in Medicine*
 FRED D. OWNBY, M.D., *Clinical Instructor in Medicine*
 HARRY L. PAGE, M.D., *Clinical Instructor in Medicine*
 LENOR S. RIBEIRO, M.D., *Clinical Instructor in Medicine*
 MARVIN J. ROSENBLUM, M.D., *Clinical Instructor in Medicine*
 SOL A. ROSENBLUM, M.D., *Clinical Instructor in Medicine*
 ROBERT M. ROY, M.D., *Clinical Instructor in Medicine*
 HERBERT J. SCHULMAN, M.D., *Clinical Instructor in Medicine*
 ABRAM C. SHMERLING, M.D., *Clinical Instructor in Medicine*
 LUTHER E. SMITH, M.D., *Clinical Instructor in Medicine*
 PAUL R. STUMB, M.D., *Clinical Instructor in Medicine*
 W. DAVID STRAYHORN, JR., M.D., *Clinical Instructor in Medicine*
 EDWARD L. TARPLEY, M.D., *Clinical Instructor in Medicine*
 W. CARTER WILLIAMS, JR., M.D., *Clinical Instructor in Medicine*
 R. EUGENE JOHNSON, Ph.D., *Research Associate in Medicine*
 EDWIN G. STANT, Ph.D., *Research Associate in Medicine*
 MARIE T. WASSON, B.S., *Research Associate in Medicine*

DERMATOLOGY

- ROBERT N. BUCHANAN, M.D., *Clinical Professor of Dermatology and Head of the Division*
FRANK G. WITHERSPOON, M.D., *Assistant Clinical Professor of Dermatology*
JAMES R. HAMILTON, M.D., *Clinical Instructor in Dermatology*
BERNARD J. PASS, M.D., *Clinical Instructor in Dermatology*

NEUROLOGY

- WILLIAM M. CLARK, M.D., *Assistant Clinical Professor of Neurology and Associate Head of the Division*
BERTRAM E. SPROFKIN, M.D., *Clinical Professor of Neurology*
CHARLES E. WELLS, M.D., *Associate Professor of Neurology (On leave 1966-68)*
ERIC BELL, JR., M.D., *Assistant Clinical Professor of Neurology*
JOHN SLOAN WARNER, M.D., *Clinical Instructor in Neurology*

501. METHODS IN CLINICAL SCIENCE. An interdepartmental course designed to acquaint the student with the techniques, methods, and basic principles necessary to take careful histories, perform thorough physical examinations, and to understand and utilize basic laboratory procedures employed in clinical medicine. Students are divided into small tutorial groups for intensive work with patients on the wards at Vanderbilt University Hospital, the Veterans Administration Hospital, and Nashville General Hospital. Similar tutorial groups are utilized in the laboratory where students learn methods for examining urine, blood, sputum, gastric contents, feces, and body fluids. An introduction to neurologic diagnostic methods is included in the course. Additional training is given in special problems which relate to examination of pediatric, surgical, and obstetrical patients. Radiological techniques are correlated with instructional sessions. Conference sessions are interspersed with the above. In these sessions, methods by which the history, physical examination, and laboratory aids can be used to arrive at diagnosis and decisions regarding further study and treatment are conducted by interdepartmental groups. *Drs. Rogers, Pennington, Hartmann, Wells, Minor, and the faculty of the Department of Medicine; Dr. Christie and members of the Department of Pediatrics; Dr. Furr and members of the Department of Surgery; Dr. Goss and members of the Department of Obstetrics-Gynecology; Dr. Hillman and members of the Department of Orthopedics; Dr. Klatte and members of the Department of Radiology; Dr. Goss and members of the Department of Pharmacology*

502. CLINICAL CLERKSHIP. One-third of the third year class are assigned to the medical wards for twelve-week periods. During the medical clerkship, time is divided equally between the Vanderbilt University Hospital and the Veterans Administration Hospital. The medical wards at Vanderbilt University Hospital comprise 75 ward beds used in teaching plus an additional 21 beds in the Clinical Research Center. The Veterans Administration Hospital has approximately 80 teaching beds. At Vanderbilt University Hospital these services include patients with diseases of the nervous system and the skin in addition to general medical patients

At the Veterans Administration Hospital there is a separate neurologic ward to which clinical clerks are assigned for two weeks during their medical clerkship. In addition, there is an active pulmonary service which functions within the medical service at the Veterans Administration Hospital. Patients are under the care of members of the faculty of medicine. Sub-departmental areas are organized for teaching and clinical research as well as management of patients. The clinical clerkship is regarded as the back bone of the student's training in medicine, and represents the most intensive in-patient experience offered within the Department. It is believed that learning is most vivid through direct experience with patients, obtaining histories, doing physicals and laboratory studies, amplified by reading and by intensive contact with members of the house staff and teaching staff. Students are given considerable responsibility under the close supervision of the teaching staff. Additional instruction is carried out during rounds with the Chief of Service. In these sessions, clinical clerks present cases for discussion and criticism and the more important fields of internal medicine are covered. Instruction in dermatology consisting of a series of clinics and clinic demonstrations are held once weekly within the Veterans Administration Hospital. Ward work is supplemented by numerous teaching and subspecialty conferences held throughout the academic year. *Drs. Rogers, Brittingham, Clark, Des Prez, Salmon, Coppage, Buchanan, and members of the faculty of the Department of Medicine.*

503. CLINICAL LECTURES AND DEMONSTRATIONS. A series of 18 amphitheater clinics held bimonthly throughout the year. Cases and discussions on diseases of importance in medicine are presented. One hour per week. *Drs. Rogers, Brittingham, and Staff.*

504. MEDICAL OUT-PATIENT CLINIC. During the fourth year, each student is assigned one morning clinic period a week in the out-patient department. This experience gives the fourth year student major responsibilities for patient work-up and care in an environment that provides supervision and consultation from many branches of medicine. The long term care and follow-up of ambulatory patients and further refinement of skills in history taking and physical examination are stressed. During this period the student becomes acquainted with the resources which other services can bring to bear in the cooperative management of patients with chronic disease. Experiences with orthopedics, physiotherapy, social service, and psychiatry are included. *Dr. Law and Staff.*

 ELECTIVES IN MEDICINE. The Department of Medicine has many subspecialty divisions. Students in the third and fourth years may elect special clinical research work within any division of the Department of Medicine. In general, these electives follow the lines noted in the courses below. It should be indicated, however, that flexible arrangements can be worked out on an individual basis through consultation with the faculty member who will assume responsibility for supervision and guidance of the student. Such special electives must be cleared through Dr. Rogers and the Associate Dean for Medical Education.

522. MEDICAL GENETICS. First and Fourth years. A series of lectures on human genetics. Topics discussed will include Mendelian inheritance, cytogenetics, genetic linkage, population genetics, biochemical genetics, mutation, the genetic control of protein synthesis, evolution, and genetic counseling. One and one-half hours per week. SPRING. *Dr. Nance.*

523. FUNDAMENTALS OF HUMAN NUTRITION. Second and Fourth years. The biochemical and physiological basis of nutrition with special emphasis upon human subjects. It consists of lectures and assigned readings (Biochemistry 523.) One hour per week. SPRING. *Dr. Mann.*

525. CLINICAL HEMATOLOGY. Fourth year. A detailed, correlative clinical laboratory course. Each session will open with presentation of a patient followed by microscopic study, demonstration of pertinent special tests, and lastly an informal correlative discussion of the entire disease process. Three hours per week. SPRING. *Drs. Flexner, Hartmann, and Heyssel.*

526. CLINICAL PHARMACOLOGY. Fourth year. Lectures and clinical seminars on the pharmacological basis of therapeutics and on the clinical use and evaluation of drugs. (Pharmacology 522.) One hour per week. FALL. *Dr. Oates and Staff.*

527. CLINICAL ELECTROCARDIOGRAPHY. Fourth year. A course of lectures and workshops dealing with the interpretation of clinically important electrocardiographic abnormalities. One hour per week. FALL. *Dr. Battersby.*

528. CORRELATION OF CLINICAL AND PHYSIOLOGIC DATA IN HEART DISEASE. Fourth year. A case of heart disease from the wards will be presented at each session. Auditory and visual aids in the form of electrocardiograms, phonocardiograms, intracardiac pressure tracings, dye dilution curves, and cineangiograms will be used to emphasize the clinical findings. One hour per week. FALL & SPRING. *Drs. France and Arias.*

529. TOPICS IN INFECTIOUS DISEASES. Fourth year. A lecture course dealing with selected topics in infectious diseases. This course will stress pathogenesis, host-parasite relationships, diagnosis, and treatment. One hour per week. FALL. *Drs. Koenig and Rogers.*

531. INTRODUCTION TO ELECTROCARDIOGRAPHY. Second year. Fundamentals of electrocardiography emphasizing lead systems, vector theory, and the mechanisms of arrhythmias. A programmed text for self-teaching will be provided to each student. One hour per week. FALL. *Dr. Battersby.*

532. LECTURES ON RENAL PATHOPHYSIOLOGY. Second and Fourth years. Twelve informal seminars will concern renal-electrolyte pathophysiology. The first lecture will survey the history of renal physiology and the applicability of current attitudes toward the relevance of science. Basic renal physiology and hydrogen ion and electrolyte metabolism will be reviewed.

ed. These parameters will then be related to clinical situations with particular emphasis on sodium, water, and hydrogen ion imbalances. Two hours per week; first twelve weeks. FALL. *Dr. Ginn.*

543. MEDICAL SPECIALTY CLINICS. Fourth year. Clinical experience in the following specialties is available to the student:

Allergy, Cardiology, Dermatology, Diabetes, Endocrinology, Gastroenterology, Hematology, Neurology, Chest and Infectious Disease. Three hours per week; six week units. *Dr. Rogers and Staff.*

561. CLERKSHIP IN MEDICINE. Fourth year. A clinical clerkship on the wards of Nashville General Hospital for those who wish to extend their third year experience. Under supervision of the faculty and housestaff. Full time; six week units. *Dr. Paine.*

562. GASTROENTEROLOGY CLERKSHIP. Fourth year. This clerkship offers a broad experience in all clinical phases of gastroenterology including diseases of the hepato-biliary system and pancreas. Participation in endoscopy, biopsy procedures and radiology is coupled with evaluation of patients and participation in one of the on-going research projects. Seminars, rounds, and evaluation of current literature are regularly scheduled. Full time; six week units. *Drs. Law, Shull, and Collins.*

563. HEMATOLOGY CLERKSHIP. Fourth year. Active participation in Hematology OPD, journal clubs, seminars, marrow conferences, and ward rounds at Vanderbilt University Hospital, Veterans Administration Hospital, and Nashville General Hospital. Laboratory experience in specialized hematologic, radioisotope and blood banking techniques. Optional research experience. Program can be tailored to needs and desires of individual student. Each student will have an adviser on the senior faculty. Full time; six week units. *Dr. Hartmann.*

564. CLERKSHIP IN NEUROLOGY. Fourth year. Advanced clinical clerkship experience on the neurology wards of Vanderbilt University Hospital, Veterans Administration Hospital, and Nashville General Hospital. Neurology outpatient experience, plus conferences and seminars in neurology. Special research projects optional. Full time; six week units. *Dr. Clark.*

565. CLERKSHIP ON CLINICAL RESEARCH CENTER WARD. Fourth year. The Clinical Research Center ward is operating at full strength with 21 beds under the aegis of all divisions of the Hospital. Most of the patients are medical and are a particularly selected and complicated group with a wide variety of diseases. Regular rounds will be made with the housestaff and investigators, and there will be an opportunity to attend the Clinical Research Conferences. Full time; six week units. *Dr. Newman and Staff.*

566. CLERKSHIP IN PULMONARY DISEASES. Fourth year. The basic form of the clerkship will be that of a substitute internship. Student responsibilities will include initial work-up and continuing treatment of new

patients under the supervision of the full time staff on the Pulmonary Case Service, Veterans Administration Hospital. Full time; six week units. *Dr. Goodwin.*

567. CLERKSHIP IN RENAL PATHOPHYSIOLOGY. Fourth year. This clerkship offers active participation in the evaluation of patients with kidney disease and fluid-electrolyte imbalance, in biopsy procedures, and in electrolyte rounds as well as experience in the hemodialysis program for acute and chronic renal failure. Optional pathophysiology seminar, research experience, and Journal Club. Six week units. FALL & SPRING. *Drs. Ginn and Matter.*

568. CLERKSHIP IN INFECTIOUS DISEASES. Fourth year. During the clerkship the student will evaluate patients with problems of infection on the wards of Vanderbilt University Hospital. He will be an active participant in the management and follow-up of these patients and will attend all the regularly scheduled rounds, conferences, and seminars of the Infectious Disease Division. Full-time; six-week units. *Dr. Koenig.*

Research opportunities are available in all divisions of the Department of Medicine for selected students. Certain specific opportunities are outlined below.

581. RESEARCH FELLOWSHIPS IN INFECTIOUS DISEASES. Fourth year. Program consisting of approximately 70 per cent time on a research project, 30 per cent in clinical work with problems related to infection. Full-time for twelve or eighteen weeks. *Drs. Koenig, Rogers, and Staff.*

582. RESEARCH FELLOWSHIP IN SELECTED METABOLIC AND ENDOCRINE DISEASES. Fourth year. Course covers selected topics in endocrinology and metabolism by means of an assigned reading program, laboratory work, clinical demonstration, and seminar. The student has an opportunity to examine and discuss patients and perform appropriate laboratory procedures utilizing enzymatic, colorimetric, spectrophotometric, isotope chromatographic and bioassay techniques. A weekly seminar reviews the assigned reading in the area of a single disease or group of related disorders of metabolism. Full time for six weeks. *Drs. Salmon and Gey.*

583. RESEARCH FELLOWSHIP IN QUANTITATIVE CLINICAL CARDIOLOGY. Fourth year. The students accepted for this course must be interested in the study of cardiovascular disease and will be incorporated during their clerkship period into the full activities of this Division. Projects will include: (1) Instruction in elementary hemodynamics and intracardiac pressure wave analysis; (2) Acquisition of basic techniques such as arterial catheterization, right heart catheterization, familiarization with standard physiological recording equipment; (3) Participation in work conferences and ward consultations. Twelve hours per week, for six or twelve weeks. *Dr. Sinclair-Smith.*

584. RESEARCH FELLOWSHIP IN NUCLEAR MEDICINE. Fourth year. Problems in hematology and new applications of radioisotopes in medicine.

will be selected in accordance with the student's interest and background. Twelve hours per week, or full time for twelve weeks. *Drs. Heyszel and Brill.*

585. RESEARCH FELLOWSHIP IN CLINICAL PHYSIOLOGY. Fourth year. Students interested in participating in any research project being conducted by the staff members of the Division of Clinical Physiology (cardiac, pulmonary, and renal) are offered training on a selective basis. These fellowships provide undergraduate trainees with excellent early exposure and experience in the foundation and methodology of research work. Full time for twelve or eighteen weeks. *Dr. Newman and Staff.*

587. RESEARCH FELLOWSHIP IN GASTROENTEROLOGY. Fourth year. Students are offered the opportunity of participating in the on-going research studies of the Division of Gastroenterology involving investigations in gastric secretion, intestinal absorption, protein metabolism and bilirubin metabolism. Full time for twelve or eighteen weeks. *Drs. Law and Collins.*

588. RESEARCH FELLOWSHIP IN HEMATOLOGY. Fourth year. A program consisting of approximately 80 per cent time on a specific research project and 20 per cent time in correlative clinical work. Full time for twelve or eighteen weeks. *Dr. Hartmann and Staff.*

598. SEMINARS AND SELECTED TOPICS IN THE HISTORY OF MEDICINE. Fourth year. Students will participate in a seminar-type discussion of events and personalities in the history of medicine, each six week period being distinct from others. One hour per week. FALL & SPRING. *Drs. Adams and Shelby.*

599. MEDICINE SEMINAR. Fourth year. Discussion with the house staff and fellows of cases selected to focus on the major acute problems of hospitalized patients. Students will prepare case presentations, perform pre-assigned and elective reading, and participate in discussions aimed at a deeper understanding of pathophysiologic mechanisms and principles of treatment, as well as a practical approach to management. Two hours per week. FALL & SPRING. *Chief Medical Residents, Drs. Cleaveland, Stevens, and Staff.*

Microbiology

VICTOR A. NAJJAR, M.D., *Professor of Microbiology and Chairman of the Department*

SIDNEY P. COLOWICK, Ph.D., *American Cancer Society-Charles Hayden Foundation Professor of Microbiology*

JOHN H. HASH, Ph.D., *Associate Professor of Microbiology*

SIDNEY HARSHMAN, Sc.D., *Assistant Professor of Microbiology*

WILLIAM M. MITCHELL, M.D., Ph.D., *Assistant Professor of Microbiology*

JOHN P. ROBINSON, Ph.D., *Assistant Professor of Microbiology*

MARYDA COLOWICK, M.S., *Instructor in Microbiology*
MADAN GOIL, Ph.D., *Research Associate in Microbiology*
FRANCES C. WOMACK, Ph.D., *Research Associate in Microbiology*

The Department of Microbiology offers courses leading to the Ph.D. degree. Courses described below which are numbered in the 300 series are offered primarily for that program but are open to medical students by special arrangement.

501. MICROBIOLOGY (324). Lectures and laboratory exercises. The important bacterial, mycotic, parasitic, and viral infections are considered from the standpoint of etiology, epidemiology, pathogenesis, immunology, and laboratory diagnosis. Ten hours of lectures, seminars, and laboratory exercises. Prerequisite: Biochemistry 501-502 or equivalent. FALL. *Staff.*

521. ADVANCED TOPICS IN MICROBIOLOGY (328). Second and Fourth years. Consists of a lecture series of selected topics of advanced nature in: (a) regulation of bacterial metabolism; (b) bacterial and viral structure; (c) immunochemistry; (d) enzymology. The content is changed completely from year to year. Students may take the course no more than three times. Prerequisite: 501. Two hours per week. SPRING. [2] *Staff.*

522. LECTURES ON RESEARCH PROGRESS IN MOLECULAR BIOLOGY (350a-350b). Second and Fourth years. A course co-sponsored by the Department of Microbiology, Physiology, and Molecular Biology, in which members of these and other departments present their own research activities in relation to current problems in their field. First semester: biochemical aspects will be stressed, including the application of modern physical and chemical techniques to studies of macromolecules and enzyme action. Second semester: physiological aspects will be stressed, including the molecular basis of the function of specialized tissues, and the mechanism for metabolic control of gene action and multi-enzyme systems. First and second semesters may be taken independently. FALL & SPRING.

581. EXPERIMENTAL METHODS IN MICROBIOLOGY (327). Second and Fourth years. A rotating program of laboratory work concerned with: (a) regulation of bacterial metabolism, (b) structural studies on bacteria, bacterial and mammalian viruses, (c) techniques in immunochemistry involving antibody synthesis, mechanism of antibody-antigen reaction and assay of antibody reactions, (d) enzyme studies involving physicochemical properties, kinetics, thermodynamics and mechanisms of action. Prerequisite: 501. Six hours per week. FALL & SPRING. *Staff.*

582. RESEARCH FELLOWSHIP IN MICROBIOLOGY. Fourth year. A research fellowship with one member of the staff, involving an intensive study in one of the areas listed under course 581. Full time for twelve or eighteen weeks. FALL, SPRING, OR SUMMER. *Staff.*

331. SPECIAL SEMINARS. Selected topics of current interest. [1] *Staff.*

399. RESEARCH. *Staff.*

Obstetrics & Gynecology

- DONALD A. GOSS, M.D., *Professor of Obstetrics and Gynecology and Chairman of the Department*
- JOHN C. BURCH, M.D., *Professor of Gynecology, Emeritus*
- FRANK E. WHITACRE, M.D., *Professor of Obstetrics and Gynecology, Emeritus*
- D. SCOTT BAYER, M.D., *Clinical Professor of Obstetrics and Gynecology*
- G. SYDNEY McCLELLAN, M.D., *Clinical Professor of Obstetrics and Gynecology*
- EDWIN LEA WILLIAMS, M.D., *Clinical Professor of Obstetrics and Gynecology*
- STANLEY R. GLASSER, Ph.D., *Associate Professor of Obstetrics and Gynecology (Research)*
- PIERRE SOUPART, M.D., Ph.D., *Associate Professor of Obstetrics and Gynecology (Research)*
- EVERETT M. CLAYTON, JR., M.D., *Associate Clinical Professor of Obstetrics and Gynecology*
- WILLARD O. TIRRILL, M.D., *Associate Clinical Professor of Obstetrics*
- NEWTON B. GRIFFIN, M.D., *Assistant Professor of Obstetrics and Gynecology*
- MARIE-CLAIRE ORGBIN-CRIST, Ph.D., *Assistant Professor of Obstetrics and Gynecology (Research)*
- RUSSELL T. BIRMINGHAM, M.D., *Assistant Clinical Professor of Obstetrics and Gynecology*
- ROGER B. BURRUS, M.D., *Assistant Clinical Professor of Obstetrics and Gynecology*
- ROBERT L. CHALFANT, M.D., *Assistant Clinical Professor of Obstetrics and Gynecology*
- GEORGE B. CRAFTON, M.D., *Assistant Clinical Professor of Obstetrics and Gynecology*
- JAMES WOOD ELLIS, M.D., *Assistant Clinical Professor of Obstetrics and Gynecology*
- B. KIMBROUGH HIBBETT III, M.D., *Assistant Clinical Professor of Obstetrics and Gynecology*
- JAMES W. JOHNSON, M.D., *Assistant Clinical Professor of Obstetrics and Gynecology*
- ROLAND D. LAMB, M.D., *Assistant Clinical Professor of Gynecology*
- HORACE T. LAVELY, JR., M.D., *Assistant Clinical Professor of Gynecology*
- HOMER M. PACE, M.D., *Assistant Clinical Professor of Obstetrics and Gynecology*
- ROY W. PARKER, M.D., *Assistant Clinical Professor of Obstetrics and Gynecology*
- ROBERT C. PATTERSON, JR., M.D., *Assistant Clinical Professor of Obstetrics and Gynecology*
- C. GORDON PEERMAN, JR., M.D., *Assistant Clinical Professor of Obstetrics and Gynecology*
- SIDNEY C. REICHMAN, M.D., *Assistant Clinical Professor of Obstetrics and Gynecology*
- HOUSTON SARRATT, M.D., *Assistant Clinical Professor of Obstetrics and Gynecology*
- ROBERT H. TOSH, M.D., *Assistant Clinical Professor of Obstetrics and Gynecology*
- THOMAS F. WARDER, M.D., *Assistant Clinical Professor of Obstetrics and Gynecology*

LARRY ARNOLD, M.D., *Clinical Instructor in Obstetrics and Gynecology*
 HARRY BAER, M.D., *Clinical Instructor in Obstetrics and Gynecology*
 JAMES M. BRAKEFIELD, M.D., *Clinical Instructor in Obstetrics and Gynecology*
 BENJAMIN H. CALDWELL, JR., M.D., *Clinical Instructor in Obstetrics and Gynecology*
 CHARLES M. GILL, M.D., *Clinical Instructor in Obstetrics and Gynecology*
 PAUL A. GREEN, JR., M.D., *Clinical Instructor in Obstetrics and Gynecology*
 ROBERT GRIFFON, M.D., *Clinical Instructor in Obstetrics and Gynecology*
 CHARLIE JOE HOBDDY, M.D., *Clinical Instructor in Obstetrics and Gynecology*
 CHARLES H. HUDDLESTON, M.D., *Clinical Instructor in Obstetrics and Gynecology*
 ORRIN LESTER JONES, JR., M.D., *Clinical Instructor in Obstetrics and Gynecology*
 RALPH R. KLING, JR., M.D., *Clinical Instructor in Obstetrics and Gynecology*
 JAMES B. MILLIS, M.D., *Clinical Instructor in Obstetrics and Gynecology*
 PHILLIP NICHOLAS, M.D., *Clinical Instructor in Obstetrics and Gynecology*
 WILLIAM D. SUMPTER, JR., M.D., *Clinical Instructor in Obstetrics and Gynecology*
 ARTHUR SUTHERLAND, M.D., *Clinical Instructor in Obstetrics and Gynecology*
 NORMAN E. WITTHAUER, M.D., *Clinical Instructor in Obstetrics and Gynecology*

502. CLINICAL CLERKSHIP. One-sixth of the third year class is assigned to one-third of a semester. An introductory experience in inpatient obstetrics and gynecology is obtained. Approximately one-third of the experience will be at the Nashville General Hospital. *Drs. Goss, Griffin, and Johnson*

521. DEVELOPMENTAL BIOLOGY. First, Second, and Fourth years. A comprehensive, multidisciplinary study in mammalian developmental biology and reproductive physiology. This course is presented as a fundamental aspect of biologic science and includes discussion of such topics as: gametogenesis, ovulation (hypothalamic-hypophysial interrelationships), fertilization, implantation, placentation (functional and morphological), induction, organogenesis, maternal-fetal relationships, fetal endocrinology, parturition, and lactation. Two hours of lecture per week. SPRING. (Anatomy 521.) *Drs. Soupart, Glasser, and Staff.*

522. OBSTETRICAL AND GYNECOLOGICAL PATHOLOGY. Fourth year. A series of laboratory exercises in which the gross and microscopic characteristics of the more important obstetrical and gynecological conditions are demonstrated. (Pathology 526.) One hour per week. FALL. *Drs. Johnson, Thomison, and Parker.*

541. OBSTETRICS CLINIC. Fourth year. All obstetrical patients are seen in this clinic. Includes initial work-up, management, and postpartum check-ups. Ordinarily, all new patients have a student work-up which is checked by the house officer or consultant. Three hours per week; six-week units. FALL & SPRING.

542. GYNECOLOGY CLINIC. Fourth year. Both new Gyn. and follow-up patients are seen during this period. New Gyn. patients are worked-up by the students and checked by the house officer or consultant. During this time, post-operative cases are also seen. Three hours per week; six-week units. FALL & SPRING.

543. OBSTETRICAL AND GYNECOLOGICAL CLINICS. Fourth year. Experience in the following clinics is available to the student: Tumor, Medical Obstetric, Contraceptive, Endocrine, RH Obstetrical, or Routine. These clinics count toward Ob-Gyn requirements for graduation. Three hours per week; six-week units. FALL & SPRING. *Staff.*

561. CLERKSHIP IN OBSTETRICS AND GYNECOLOGY. Fourth year. Clinical clerkship in Obstetrics-Gynecology at Vanderbilt University Hospital or Nashville General Hospital. Inpatient and outpatient services on both obstetrics and gynecology, night call on rotational basis. Weekly clinical and pathology conferences. Full time: six-week units. *Drs. Goss, Griffin, Johnson, and Staff.*

581. RESEARCH FELLOWSHIP IN OBSTETRICS AND GYNECOLOGY. Fourth year. Students may work with any member of the faculty on a problem relating to experimental aspects of reproductive biology. The laboratories and animal quarters of the department will be made available to the student. A written and oral report of the research will be required. Twelve hours per week; six-week units. *Dr. Glasser and Staff.*

582. CLINICAL RESEARCH IN OBSTETRICS AND GYNECOLOGY. Fourth year. Students will work with a member of the faculty on any problem relating to the diagnosis or treatment of an obstetrical-gynecological disease. Research will be carried out in the library, medical records room, outpatient and inpatient areas, and laboratories of the department. A written and oral report of the research will be required. Three hours per week; six week units. *Staff.*

599. SEMINAR IN DEVELOPMENTAL BIOLOGY. First, Second, and Fourth years. Weekly seminar including lectures and discussion by the full-time faculty, visiting lecturers, and participating students. (Anatomy 599.) One hour per week. FALL & SPRING. *Drs. Glasser and Davies.*

Orthopedic Surgery

J. WILLIAM HILLMAN, M.D., *Professor of Orthopedic Surgery and Chairman of the Department*

EUGENE M. REGEN, M.D., *Clinical Professor of Orthopedic Surgery*

ARTHUR LEROY BROOKS, M.D., *Associate Professor of Orthopedic Surgery*

GEORGE K. CARPENTER, M.D., *Associate Clinical Professor of Orthopedic Surgery, Emeritus*

S. BENJAMIN FOWLER, M.D., *Associate Clinical Professor of Orthopedic Surgery*

WILLIAM J. MILLS, JR., M.D., *Assistant Professor of Orthopedic Surgery*

J. JEFFERSON ASHBY, M.D., *Assistant Clinical Professor of Orthopedic Surgery, Emeritus*

DON L. EYLER, M.D., *Assistant Clinical Professor of Orthopedic Surgery*

JOHN GLOVER, M.D., *Assistant Clinical Professor of Orthopedic Surgery*

ARNOLD HABER, JR., M.D., *Assistant Clinical Professor of Orthopedic Surgery*
 ANDREW H. MILLER, M.D., *Assistant Clinical Professor of Orthopedic Surgery*
 THOMAS F. PARRISH, M.D., *Assistant Clinical Professor of Orthopedic Surgery*
 JOE G. BURD, M.D., *Clinical Instructor in Orthopedic Surgery*
 GEORGE K. CARPENTER, JR., M.D., *Clinical Instructor in Orthopedic Surgery*
 G. WILLIAM DAVIS, JR., M.D., *Clinical Instructor in Orthopedic Surgery*
 CHARLES M. HAMILTON, M.D., *Clinical Instructor in Orthopedic Surgery*
 JERRY CHEEK HUNT, M.D., *Clinical Instructor in Orthopedic Surgery*
 FRANK E. JONES, M.D., *Clinical Instructor in Orthopedic Surgery*
 JOHN R. JONES, M.D., *Clinical Instructor in Orthopedic Surgery*
 A. BRANT LIPSCOMB, M.D., *Clinical Instructor in Orthopedic Surgery*
 JOHN M. MILLER, M.D., *Clinical Instructor in Orthopedic Surgery*
 EUGENE M. REGEN, JR., M.D., *Clinical Instructor in Orthopedic Surgery*
 E. DEWEY THOMAS, M.D., *Clinical Instructor in Orthopedic Surgery*
 JOHN M. WAMPLER, M.D., *Clinical Instructor in Orthopedic Surgery*

501. METHODS IN CLINICAL SCIENCE: INTRODUCTION TO ORTHOPEDIC SURGERY. A series of lectures is presented in association with the course Methods in Clinical Science. Emphasis is placed upon the examination of the musculoskeletal system, assessment of normal and abnormal gait, standard measurement and recording of ranges of joint motion and muscle strength. Case presentations illustrate the basic mechanism of deformity and disability. SPRING. *Dr. Hillman and Staff.*

502. INTRODUCTION TO CLINICAL ORTHOPEDIC SURGERY. A series of twelve lectures is presented in the third year, covering traumatic and non-traumatic musculoskeletal conditions. Emphasis is placed upon the physiologic approach to the treatment of these problems. SPRING. *Dr. Hillman and Staff.*

503. ORTHOPEDIC INPATIENT SERVICE. During the third year surgical clerkship, there are ten-day assignments of groups of two students to the Orthopedic Ward of the Hospital. Combined resident-student rounds are held each day with attending staff. (See Surgery 502.) *Dr. Hillman and Staff.*

504. ORTHOPEDIC OUTPATIENT SERVICE. Outpatient experience in Orthopedic Surgery is coordinated with the general surgery and other clinical courses. (See Surgery 504.)

521. EMERGENCY CARE OF THE INJURED. Fourth year. This course on emergency care of the injured includes discussion and demonstration of the major concepts of care of the injured. It is a multidepartmental course coordinated by Orthopedic Surgery. It is particularly designed to fill a gap of the current curriculum in a systematic and concentrated review of the care of major injuries. It is also slanted toward both military and civilian problems. One hour per week. SPRING. *Drs. Hillman, Brooks, Mills and representatives of other departments.*

543. ORTHOPEDIC SURGERY SPECIALTY CLINICS. Fourth year. Experience in the following specialty clinics is available to the student: Cerebral Palsy, Hand, Crippled Children. Three hours per week, six-week units. *Dr. Hillman and Staff.*

561. CLERKSHIP IN ORTHOPEDIC SURGERY. Fourth year. An intensive clinical experience in Orthopedic Surgery including inpatient, outpatient and operating room assignments. Supervision is by the resident staff and the Orthopedic Department staff. The clerk will participate in the full activities of the department and may be assigned to: 1) Children's Orthopedics (State Crippled Children's Clinics and Vanderbilt), 2) Nashville General Hospital, Veterans Administration Hospital and Vanderbilt University Hospital. Full time; six week units. *Dr. Hillman and Staff.*

562. REHABILITATION CLERKSHIP. Fourth year. This clerkship is an integral part of the rehabilitation teaching program. Participation in programs providing long-term multidisciplinary medical care for inpatients and outpatients. Includes attendance at Birth Defects Clinic, Amputee Clinic, Cerebral Palsy Clinic, Arthritis Clinic, field trips to the Bill Wilkerson Hearing and Speech Clinic and the State Vocational Rehabilitation Service, plus weekly seminars on practical aspects of rehabilitation. The medical conditions which require team type care are demonstrated. In addition, the effective functioning of medical and paramedical participants will be in evidence. (Preventive Medicine 561.) Twelve hours per week; six week units. *Drs. Hillman, Quinn, and Brooks.*

581. RESEARCH FELLOWSHIP IN ORTHOPEDIC SURGERY. Fourth year. An opportunity for supervised experience in research related to the musculoskeletal system. Elements of project design and methods of assessment, development and application of laboratory equipment, controlled small animal experiments, and background correlative study will be emphasized. Currently active research projects in areas of biomechanics of bone, biochemical-biomechanical correlation, acute circulatory disorders in the extremities, scoliosis, and fat embolism are suggested topics, although other projects of particular interest to the fellow are equally acceptable. Each student will be given individual supervision by a staff member. Full time for twelve or eighteen weeks. *Dr. Hillman and Staff.*

Pathology

JOHN L. SHAPIRO, M.D., *Professor of Pathology and Chairman of the Department*

VIRGIL S. LEQUIRE, M.D., *Professor of Experimental Pathology*

BARTON McSWAIN, M.D., *Professor of Surgical Pathology*

FRANK R. BLOOD, Ph.D., *Associate Professor of Pathology*

WILLIAM J. CHEATHAM, M.D., *Associate Professor of Pathology*

ROBERT D. COLLINS, M.D., *Associate Professor of Pathology*

- DAVID L. BEAVER, M.D., *Associate Clinical Professor of Pathology*
 WILLIAM A. DEMONBREUN, M.D., *Associate Clinical Professor of Pathology*
Emeritus
- BERTRAM E. SPROFKIN, M.D., *Associate Clinical Professor of Neuropathology*
 JOHN BROWN THOMISON, M.D., *Associate Clinical Professor of Pathology*
 FRANK C. WOMACK, M.D., *Associate Clinical Professor of Pathology*
 GEORGE BARNEY, D.V.M., *Assistant Professor of Comparative Pathology*
 RICHARD D. BUCHANAN, M.D., *Assistant Professor of Pathology (Military leave of absence)*
- ALY FAHMY, M.D., *Assistant Professor of Pathology*
 RUFUS JACK FREEMAN, M.D., *Assistant Professor of Pathology (Military leave of absence)*
- MARY E. GRAY, Ph.D., *Assistant Professor of Experimental Pathology*
 ROBERT G. HORN, M.D., *Assistant Professor of Pathology*
 HARRY G. BROWNE, M.D., *Assistant Clinical Professor of Pathology*
 FRED W. RYDEN, M.D., Ph.D., *Assistant Clinical Professor of Pathology*
 THOMAS C. LITTLEJOHN, M.D., *Assistant Clinical Professor of Forensic Pathology*
 JERRY K. HUMPHREYS, M.D., *Clinical Instructor in Pathology*
 JAMES M. PHYTHON, M.D., *Clinical Instructor in Pathology*

 The Department of Pathology offers courses leading to the Master's and the Ph.D. degrees.

501. GENERAL AND SPECIAL PATHOLOGY (321). General and special pathology presented by lectures, demonstrations, discussions, and laboratory work. Gross and microscopic lesions characteristic of various diseases are studied and correlated. The class assists with post-mortem examinations performed during the course. [10] *Dr. Shapiro and Staff.*

521. PATHOLOGY OF DISEASES OF LABORATORY ANIMALS. Second and Fourth years. A course providing training in the interpretation of lesions in experimental animals, designed particularly to aid in recognition and interpretation of natural diseases which could influence results and to evaluate laboratory animals as to their suitability for experimental purposes. One hour per week; six week units. *Dr. Barney.*

522. NEUROPATHOLOGY AND ITS CLINICAL CORRELATION. First, Second, and Fourth years. In a series of weekly lectures and clinic-pathologic demonstrations the anatomic, physiologic, and pathologic aspects of nervous system disease will be integrated. Designed for medical students at all levels. One hour per week. SPRING. *Dr. Sprofskin.*

523. VIRAL DISEASES OF IMPORTANCE TO MAN. Second and Fourth years. Major viral diseases of importance to man, their pathogenesis, pathology and laboratory diagnosis will be discussed in a series of lectures and seminars. One hour per week. SPRING. *Drs. Cheatham and Ryden.*

524. GROSS PATHOLOGY OF THE NERVOUS SYSTEM. Second and Fourth years. A limited number of students will be accepted for participation in the weekly examination of current specimens obtained at necropsy and subsequent study of the pertinent microscopic specimens. One hour per week. FALL & SPRING. *Dr. Sprofskin.*

525. SURGICAL PATHOLOGY. Third year. Each session is initiated by a lecture to be followed by presentation of pertinent microscopic lesions and roentgenograms. In the laboratory, fresh gross specimens and loan collections of slides are studied under supervision of resident and senior staff. The course correlates the clinical manifestations and the gross and microscopic changes of the common surgical diseases. (Surgery 521.) Three hours per week for year. *Dr. McSwain and Staff.*

526. OBSTETRICAL AND GYNECOLOGICAL PATHOLOGY. Fourth year. A series of lectures and laboratory exercises concerning the more important gross and microscopic lesions of the female reproductive system. The morphologic and functional aspects of the lesions and their clinical significance are emphasized. (Obstetrics-Gynecology 522.) One hour per week. FALL. *Drs. Thomison and Parker.*

527. TROPICAL DISEASES. Fourth year. To stimulate interest in global medicine, the pathogenesis and diagnosis of infectious diseases (primarily tropical and subtropical in distribution) will be emphasized. Two hours per week. SPRING. *Drs. Thomison and Ryden.*

561. CLERKSHIP IN PATHOLOGY. Fourth year. Senior students will participate in all departmental activities, with responsibility in teaching and autopsy service. Investigative work as desired. Full time; six week units. *Dr. Shapiro and Staff.*

581. RESEARCH FELLOWSHIP IN ELECTRON MICROSCOPY. Fourth year. Techniques of electron microscopy as applied to specific research problems in pathology. Full time for twelve or eighteen weeks. *Dr. Horn.*

582. RESEARCH FELLOWSHIP IN PATHOLOGY (399). Fourth year. Opportunities for research are offered to properly qualified students. Hours by arrangement. *Staff.*

Pediatrics

AMOS CHRISTIE, M.D., *Professor of Pediatrics and Chairman of the Department*

RANDOLPH BATSON, M.D., *Professor of Pediatrics*

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

WILLIAM D. DONALD, M.D., *Associate Professor of Pediatrics*

JOSEPH A. LITTLE, M.D., *Associate Professor of Pediatrics*

SARAH H. SELL, M.D., *Associate Professor of Pediatrics*
 MILDRED STAHLMAN, M.D., *Associate Professor of Pediatrics*
 JOE M. STRAYHORN, M.D., *Associate Clinical Professor of Pediatrics*
 WILLIAM O. VAUGHAN, M.D., *Associate Clinical Professor of Pediatrics*
 THOMAS S. WEAVER, M.D., *Associate Clinical Professor of Pediatrics*
 WILLIAM F. FLEET, M.D., *Assistant Professor of Pediatrics*
 ROBERT C. FRANKS, M.D., *Assistant Professor of Pediatrics*
 FRANCIS A. PUYAU, M.D., *Assistant Professor of Pediatrics*
 LUTHER A. BEAZLEY, M.D., *Assistant Clinical Professor of Pediatrics*
 EUGENE L. BISHOP, JR., M.D., *Assistant Clinical Professor of Pediatrics*
 HEARN G. BRADLEY, M.D., *Assistant Clinical Professor of Pediatrics, Emeritus*
 T. FORT BRIDGES, M.D., *Assistant Clinical Professor of Pediatrics, Emeritus*
 HARRY M. ESTES, M.D., *Assistant Clinical Professor of Pediatrics*
 DAN S. SANDERS, JR., M.D., *Assistant Clinical Professor of Pediatrics*
 CHARLES GORDON RENNICK SELL, M.B., B. Chiv., *Assistant Clinical Professor of Pediatrics*
 WILLIAM BROWN WADLINGTON, M.D., *Assistant Clinical Professor of Pediatrics*
 ETHEL WALKER, M.D., *Assistant Clinical Professor of Pediatrics*
 ERLE E. WILKINSON, M.D., *Assistant Clinical Professor of Pediatrics*
 JAMES CARTER, M.D., *Instructor in Pediatrics*
 DOROTHY JEAN TURNER, M.D., *Instructor in Pediatrics*
 LINDSAY K. BISHOP, M.D., *Clinical Instructor in Pediatrics*
 E. THOMAS CARNEY, D.D.S., *Clinical Instructor in Pediatrics*
 SAM W. CARNEY, JR., M.D., *Clinical Instructor in Pediatrics*
 NORMAN M. CASSELL, M.D., *Clinical Instructor in Pediatrics*
 ERIC MARTIN CHAZEN, M.D., *Clinical Instructor in Pediatrics*
 ISABELLA COLLINS, M.D., *Clinical Instructor in Pediatrics*
 WILLIAM M. DOAK, M.D., *Clinical Instructor in Pediatrics*
 RAY L. DUBUISSON, M.D., *Clinical Instructor in Pediatrics*
 PHILIP C. ELLIOTT, M.D., *Clinical Instructor in Pediatrics*
 JOHN P. FIELDS, M.D., *Clinical Instructor in Pediatrics*
 CHARLES HIRSHBERG, M.D., *Clinical Instructor in Pediatrics*
 ROBERT H. HUTCHESON, JR., M.D., *Clinical Instructor in Pediatrics*
 WILLIAM C. KING, D.M.D., *Clinical Instructor in Pediatrics*
 LEONARD J. KOENIG, M.D., *Clinical Instructor in Pediatrics*
 SOL L. LOWENSTEIN, M.D., *Clinical Instructor in Pediatrics*
 DEWEY G. NEMEC, M.D., *Clinical Instructor in Pediatrics*
 HARVEY SPARK, M.D., *Clinical Instructor in Pediatrics*
 JOSEPH STERANKA, M.D., *Clinical Instructor in Pediatrics*
 JACK TURNER SWAN, M.D., *Clinical Instructor in Pediatrics*
 RICHARD P. TABER, M.D., *Clinical Instructor in Pediatrics*
 ARVILLE WHEELER, M.D., *Clinical Instructor in Pediatrics*
 THOMAS B. ZERFOSS, JR., M.D., *Clinical Instructor in Pediatrics*

501. METHODS IN CLINICAL SCIENCE: INTRODUCTION TO PEDIATRICS. As an integral part of the course Methods in Clinical Science, a series of lectures will be given in the second year. These lectures will prepare the students for their clinical experiences in the third year. Additionally, students are rotated through the department in small tutorial groups. SPRING. *Dr. Christie and Staff.*

502. CLINICAL CLERKSHIP. One-sixth of the third year class is assigned to the Pediatric wards for six weeks. Bedside instruction is given and patients are studied, emphasis being placed on the structure and function of the normal child. Physical diagnosis and variations from the normal and their prevention are considered. *Drs. Christie, Little, and Staff.*

503. PEDIATRIC OUTPATIENT SERVICE. During the Senior year, the class spends six weeks in a planned program in the Pediatric Outpatient Clinics. Patients, including well babies in a special clinic, are assigned to students who record histories, make physical examinations, and carry out diagnostic and immunization procedures. Diagnosis and treatment are considered. Students rotate through special Pediatric clinics. *Dr. Christie.*

504. CLINICAL LECTURES AND DEMONSTRATIONS. A series of eighteen Amphitheater Clinics held biweekly throughout the year. Cases and discussions on diseases of importance in pediatrics are presented. *Dr. Christie and Staff.*

521. SIGNPOSTS OF HUMAN GROWTH AND DEVELOPMENT. First year. A series of demonstrations on growth of children using ward and clinic material. Deviations from the normal growth pattern and congenital abnormalities will be shown. One hour per week; six week units. *Dr. Christie and Staff.*

522. LECTURE SERIES IN PEDIATRICS. Fourth year. Lectures will cover the spectrum of diseases in the pediatric age group including a discussion of prenatal period, the newborn child, growth and development, and nutrition of infants and children. The preventive aspects of pediatrics are discussed. Focus is primarily on the normal child as a basis for the study of the diseases of children. One hour per week. FALL & SPRING. *Dr. Christie and Staff.*

524. PEDIATRIC PATHOPHYSIOLOGY. Second and Fourth years. Lecture course concerning the special problems of the newborn child, alterations in normal physiology produced by various disease states, cardiac diseases, endocrine, renal, and metabolic disorders. One hour per week. FALL & SPRING. *Drs. Puyau and Stahlman.*

525. PEDIATRIC SURGICAL PROBLEMS. Fourth year. A combined course offered by the departments of Surgery and Pediatrics utilizing patient demonstrations and didactic lectures. Diagnosis, preoperative preparation, surgery, and postoperative care will be stressed. Course may be elected for units of six weeks to all year. (Surgery 525.) One hour per week. FALL & SPRING. *Drs. Little and Scott.*

527. PEDIATRIC WARD WALK. Fourth year. The most interesting and instructive cases currently on the Pediatrics Wards will be shown each week. Diagnostic and therapeutic problems will be discussed. May elect one or more periods. One hour per week; six week units. *Little and Staff.*

528. RECENT ADVANCES IN PEDIATRIC INFECTIOUS DISEASES. Second, Third, and Fourth year. A lecture course in clinical infectious diseases of children emphasizing the recent advances in common diseases, unusual diseases, and special problems. Patients and special laboratory demonstrations will be shown when applicable. One hour per week. SPRING. *Dr. Sell, Turner, and Fleet.*

543. PEDIATRIC SPECIALITY CLINICS. Fourth year. Experience in the following speciality clinics is available to the student: Pediatric Cardiology, Mental Retardation, Practical Pediatrics, Allergy, Endocrine and Metabolic, and Seizure. Three hours per week; six week units.

561. CLERKSHIP IN PEDIATRICS. Fourth year. The student shall serve as Extern on the wards at Vanderbilt University Hospital or Nashville General Hospital. He shall have all associated responsibilities, including attendance at conferences. Full time; six week units. *Drs. Christie and Donald.*

562. CLERKSHIP IN NEWBORN CARE. Fourth year. Students will be instructed three afternoons a week in the special care involved in the supervision of newborns. Prerequisite (or concomitant): Pediatric Pathophysiology (Pediatrics 524). Six hours per week; six week units. *Stablman.*

581. RESEARCH FELLOWSHIP IN NEWBORN PHYSIOLOGY. Fourth year. Fellowship offering a concentrated experience in the newborn nursery and the laboratory. For students with special interest in the field of newborn physiology. Full time for twelve or eighteen weeks. *Dr. Stablman.*

582. RESEARCH FELLOWSHIP IN PEDIATRIC INFECTIOUS DISEASE. Fourth year. Fellowship on special problems in infectious disease in pediatric patients. Special techniques, including immunofluorescent techniques, in clinical microbiology included. Full time for six to twelve weeks. FALL & SPRING. *Dr. Sell.*

Pharmacology

ALLAN D. BASS, M.S., M.D., *Professor of Pharmacology and Chairman of the Department*

MILTON T. BUSH, Ph.D., *Professor of Pharmacology*

MURRAY HEIMBERG, Ph.D., M.D., *Professor of Pharmacology*

LEON HURWITZ, Ph.D., *Professor of Pharmacology*

FRIDOLIN SULSER, M.D., *Professor of Pharmacology*

JOHN E. CHAPMAN, M.D., *Associate Professor of Pharmacology*

ERWIN J. LANDON, M.D., Ph.D., *Associate Professor of Pharmacology*

JOHN A. OATES, M.D., *Associate Professor of Pharmacology*

CHARLES B. PITTINGER, M.D., *Associate Professor of Pharmacology*

B. V. RAMA SASTRY, D.Sc., Ph.D., *Associate Professor of Pharmacology*

DANIEL M. BUXBAUM, Ph.D., *Assistant Professor of Pharmacology*

FLORIS DE BALBIAN VERSTER, M.S., Ph.D., *Assistant Professor of Pharmacology*

JAMES V. DINGELL, M.S., Ph.D., *Assistant Professor of Pharmacology*

G. ALAN ROBISON, M.S., Ph.D., *Assistant Professor of Pharmacology*

IRA WEINSTEIN, Ph.D., *Assistant Professor of Pharmacology*

JOHN CAVANAUGH, M.D., Ph.D., *Instructor in Pharmacology*

JOHN W. CHAMBERS, Ph.D., *Instructor in Pharmacology*

WILLIAM E. FANN, M.D., *Instructor in Pharmacology*

JORGEN MALMQUIST, M.D., *Instructor in Pharmacology*

HENRY G. WILCOX, Ph.D., *Instructor in Pharmacology*

KIM DAYANI, M.D., *Research Associate in Pharmacology*

TOM FEAGIN, M.D., *Research Associate in Pharmacology*

PAUL JOINER, Ph.D., *Research Associate in Pharmacology*

HOWARD KLAUSNER, Ph.D., *Research Associate in Pharmacology*

M. KOHOUT, C.Sc., *Research Associate in Pharmacology*

ELAINE SANDERS, Ph.D., *Research Associate in Pharmacology*

W. BOLTON SMITH, M.S., *Research Associate in Pharmacology*

The Department of Pharmacology offers courses leading to the Master's and Ph.D. degrees. Courses described below which are numbered in the 300 series are offered primarily for that program but are open to medical students by special arrangement.

501. PHARMACOLOGY (321). Lectures in which the reaction of the human organism to chemical substances is taken up in a systematic manner, and typical reactions demonstrated by animal experiments. Laboratory exercises in which the student has an opportunity to become familiar with pharmacological techniques. Five lectures a week and nine hours of laboratory work a week. SPRING. [8] *Dr. Bass and Staff.*

522. CLINICAL PHARMACOLOGY. Fourth year. Lectures and clinical seminars on the pharmacological basis of therapeutics and on the clinical use and evaluation of drugs. (Medicine 526.) One hour per week. *Dr. Oates.*

523. THE RELATIONSHIP OF CHEMICAL STRUCTURE TO PHARMACOLOGICAL ACTION (323-1). Fourth year. Discussion and demonstration of the relations between pharmacological action and molecular structure of organic substances, with special reference to the physical-chemical properties of these substances. Two hours per week. SPRING. *Dr. Bush.* (Not offered 1967/68.)

524. AUTONOMIC PHARMACOLOGY (323-4). Fourth year. The mechanism of storage and release of catecholamines and acetylcholine will be discussed. Lectures on drugs modifying autonomic function through an action of hormone synthesis, storage, release, or direct combination with tissue enzymes or receptors will be given. FALL. [2] *Drs. Bass and Sastry.* (Not offered 1967/68).

525. METABOLISM OF ANTIBACTERIAL AND ANTIFUNGAL AGENTS (323-5). Fourth year. Lectures and conferences on the penicillins, broad spectrum antibiotics, fungicidal, or fungistatic agents. Emphasis will be placed on mode of action, distribution, excretion, and toxicity of the agent. Two hours per week. SPRING. *Dr. Weinstein.* (Not offered 1967/68.)

526. MECHANISM OF DRUG ACTION (322). Second and Fourth years. Lectures and seminars will be held for students interested in acquiring a knowledge of the biochemical and physicochemical mechanisms involved in drug action. This will include: (1) drug-receptor interactions, (2) the biochemical basis of drug therapy. FALL. [2] *Dr. Hurwitz.*

527. PSYCHOPHARMACOLOGY: PHARMACOLOGY OF PSYCHOTROPIC DRUGS (323-5). Second and Fourth years. Three separate but related courses will emphasize the neuropharmacological, neurophysiological, neurochemical, and psychological aspects of psychotropic drugs. Besides presenting current theories on the mode of action of psychotherapeutic drugs, the use of these agents as tools to investigate brain function will also be considered. The significance of available biochemical, pharmacological, and behavioral data, with regard to possible psychopathological processes in man, will be critically reviewed. Prerequisite: (Anatomy 335.) Two hours per week. SPRING. [2] *Drs. Sulser and Dingell.*

528. ENDOCRINE PHARMACOLOGY (323-3). Second and Fourth year. Emphasis placed on the mechanism of action of hormones and chemical agents used as substitutes for physiologically occurring hormones. Drugs used to modify action, synthesis, and release of natural hormones will be discussed. Two hours per week. FALL. [2] *Dr. Heimberg and Staff.*

529. ANTIMETABOLITES AS PHARMACOLOGICAL AGENTS IN CANCER CHEMOTHERAPY (323-2). Fourth year. Pharmacology of antinucleic acid compounds

employed in cancer chemotherapy. First half of the course provides a comprehensive review of current knowledge of the chemistry and biology of nucleic acids. Two hours per week. SPRING. [2] *Dr. Landon.*

530. PHARMACOLOGY OF ANESTHESIA (325). Fourth year. A course related to pharmacologic principles involved in the action of anesthetic agents. This will include discussions of: the chemistry of anesthetic agents; physico-chemical principles of absorption, distribution, and elimination; theories of anesthesia; factors modifying drug responses; bio-transformation toxicity and modifications of anesthesia under hyperbaric conditions. (Anesthesiology 521). One hour per week. FALL. [1] *Dr. Pittinger.*

531. TECHNIQUES IN NEUROPHARMACOLOGY OF THE CENTRAL NERVOUS SYSTEM. An instrumental analysis course which will demonstrate the use of equipment and techniques employed in the evaluation of drugs which modify function of the central nervous system. The course will cover primarily fundamental biochemical and physiological techniques as applied to neuropharmacology. Prerequisite: Biochemistry 501-502 or Biochemistry 326. FALL. [2] *Dr. F. de Balbian Verster.* (Not offered 1967/68.)

581. RESEARCH FELLOWSHIP IN PHARMACOLOGY. Fourth year. The various areas of Pharmacology including Clinical Pharmacology. Full time for twelve or eighteen weeks. FALL & SPRING. *Dr. Bass.*

598. SEMINAR IN PSYCHOPHARMACOLOGY (331a-331b). An interdepartmental seminar involving the Departments of Pharmacology, Psychology, Psychiatry, and Anatomy. The topics covered relate to etiology of mental illness, behavioral psychology, and mechanism of action of drugs which are employed both as psychomimetic agents and psychotherapeutic agents. One hour per week. FALL & SPRING. [1-1] *Staff.*

599. SEMINAR IN PHARMACOLOGY (330a-330b). Fourth year. Admission to course by arrangement. One hour per week. FALL & SPRING. [1-1] *Staff.*

399. RESEARCH. Experimental and theoretical aspects of the mechanism of action of chemical substances on cell, tissue, and organ function, especially in the following areas: cardiac pharmacology, cancer chemotherapy, antimetabolites as chemotherapeutic agents, metabolic fate of narcotic and tranquilizing drugs, design and synthesis of new molecules as possible chemotherapeutic substances. FALL & SPRING. Hours and credit by arrangement. *Staff.*

Physiology

CHARLES RAWLINSON PARK, M.D., *Professor of Physiology and Chairman of the Department*

H. C. MENG, M.D., Ph.D., *Professor of Physiology*

ROBERT L. POST, M.D., *Professor of Physiology*

EARL W. SUTHERLAND, JR., M.D., *Professor of Physiology*

JANE H. PARK, Ph.D., *Associate Professor of Physiology*

EDWARD J. BATTERSBY, M.D., *Assistant Professor of Physiology*

REGINALD W. BUTCHER, Ph.D., *Assistant Professor of Physiology; Investigator, Howard Hughes Medical Institute*

OSCAR CROFFORD, M.D., *Assistant Professor of Physiology; Investigator, Howard Hughes Medical Institute*

JOHN H. EXTON, M.D., Ph.D., *Assistant Professor of Physiology*

REN JYE HO, Ph.D., *Assistant Professor of Physiology*

JOEL G. HARDMAN, Ph.D., *Assistant Professor of Physiology*

VICENTE HONRUBIA, Ph.D., *Assistant Professor of Physiology*

TETSURO KONO, Ph.D., *Assistant Professor of Physiology*

DAVID M. REGEN, Ph.D., *Assistant Professor of Physiology; Investigator, Howard Hughes Medical Institute*

GUY H. BOND, Ph.D., *Instructor in Physiology*

PHILIP W. FELTS, M.D., *Instructor in Physiology*

JOHN G. T. SNEYD, Ph.D., *Instructor in Physiology*

A. H. UNDERWOOD, Ph.D., *Instructor in Physiology*

JUDITH S. BOND, Ph.D., *Research Associate in Physiology*

M. S. CABUT, Ph.D., *Research Associate in Physiology*

NAOMI FRIEDMANN, Ph.D., *Research Associate in Physiology*

M. GHOSAL, Ph.D., *Research Associate in Physiology*

EIJI ISHIKAWA, M.D., *Research Associate in Physiology*

HIKARU KOIDE, M.D., *Research Associate in Physiology*

T. FRANKLIN WILLIAMS, M.D., *Research Associate in Physiology*

 The Department of Physiology offers courses leading to the Ph.D. degree. Courses described below which are numbered in the 300 series are offered primarily for that program but are open to medical students by special arrangement.

501. PHYSIOLOGY (321). This course consists of lectures, conferences and laboratory work, designed to cover the essentials in physiology for first year medical students. It or its equivalent is also required of all graduate students majoring in physiology. SPRING. [8] *Dr. Park and Staff.*

521. TOPICS IN GENERAL PHYSIOLOGY. First year. The course will start with the basic cellular processes of accumulation, membrane transport

bioelectric potentials, contraction, and secretion from the point of view of elementary applied physical chemistry. The discussion will extend to the operation of these processes in the function of erythrocytes, nerves, sensory receptors, muscles, glands, and excretory organs. When applicable the mechanism of the hormonal control of these cells will be included. One hour per week. SPRING. *Dr. Post.*

522. LECTURES ON RESEARCH PROGRESS IN MOLECULAR BIOLOGY (350a-350b). Second and Fourth years. A course co-sponsored by the Departments of Microbiology, Physiology, and Molecular Biology, in which members of these and other departments present their own research activities in relation to current problems in their field. First semester: biophysical aspects will be stressed, including the application of modern physicochemical techniques to studies of macromolecules and enzyme action. Second semester: physiological aspects will be stressed, including the molecular basis of the function of specialized tissues, and the mechanisms for metabolic control of gene action and multi-enzyme systems. (Microbiology 522.) First and second semesters may be taken independently. Two hours per week. FALL & SPRING. [2-2]

581. RESEARCH FELLOWSHIP IN PHYSIOLOGY. Fourth year. Opportunities will be available in the fields of membrane transport and intermediary metabolism and in the hormonal control of these processes. Full time for twelve or eighteen weeks. *Dr. Park.*

582. ADVANCED PHYSIOLOGY (323). Second and Fourth years. This course deals with special topics in physiology and consists of laboratory work and conferences. Prerequisite: 501 or equivalent. Hours and credit by arrangement. *Dr. Park and Staff.*

322. PHYSIOLOGICAL TECHNIQUES AND PREPARATIONS. A course designed for advanced students. Hours and credit by arrangement. *Dr. Park and Staff.*

399. RESEARCH. *Staff.*

Preventive Medicine & Public Health

ROBERT W. QUINN, M.D., C.M., *Professor of Preventive and Social Medicine and Chairman of the Department*

RICHARD O. CANNON, M.D., *Professor of Hospital Administration*

ALVIN E. KELLER, M.D., *Clinical Professor of Preventive Medicine and Public Health, Emeritus*

LEWIS B. LEFKOWITZ, JR., M.D., *Assistant Professor of Preventive Medicine*

ANNE SWEENEY, M.A., *Assistant Professor of Medical Social Service*

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

- JOSEPH M. BISTOWISH, M.D., *Assistant Clinical Professor of Preventive Medicine and Public Health*
- A. H. TRITHART, D.D.S., M.P.H., *Assistant Clinical Professor of Dental Health*
- C. B. TUCKER, M.D., M.P.H., *Assistant Clinical Professor of Preventive Medicine and Public Health*
- THERESA SCOTT CARTER, M.S.S.W., *Instructor in Medical Social Service*
- RUTH M. HAGSTROM, M.D., *Instructor in Preventive Medicine*
- DOROTHY J. TURNER, M.D., *Instructor in Preventive Medicine*
- RAYMOND R. CROWE, M.D., *Clinical Instructor in Preventive Medicine and Public Health*
- FRED M. DOWNEY, M.D., *Clinical Instructor in Preventive Medicine and Public Health*
- THOMAS W. HUNTER, M.A., *Clinical Instructor in Preventive Medicine and Public Health*
- JAMES E. GOLDSBERRY, M.D., *Clinical Instructor in Preventive Medicine and Public Health*
- JOHN HEINTZELMAN, M.D., *Clinical Instructor in Preventive Medicine and Public Health*
- WILDER WALTON HUBBARD, M.D., *Clinical Instructor in Preventive Medicine and Public Health*
- CURTIS P. McCAMMON, M.D., M.P.H., *Clinical Instructor in Preventive Medicine and Public Health*
- CON O. T. BALL, *Research Associate in Preventive Medicine*
- PANUEL NYE LOWRY, M.A., *Research Associate in Preventive Medicine*

BIostatISTICS

- CHARLES F. FEDERSPIEL, Ph.D., *Assistant Professor of Biostatistics*
- FRANK C. CLARK, Ph.D., *Assistant Professor of Biostatistics*
- HOMER A. SPRAGUE, M.P.H., *Instructor in Biostatistics*
- ANN DILLON, M.S.P.H., *Clinical Instructor in Biostatistics*
- YAW CHIN HO, M.A., *Research Associate in Biostatistics*

501. EPIDEMIOLOGY: GENERAL PRINCIPLES. Basic principles are presented in a series of lectures during the first semester of the second year. Medical statistics is taught during the second semester and these two courses complement each other. The approach in epidemiology is to acquaint the students with the general principles of epidemiology dealing with the agent, host, and environmental factors, their interrelationships, and their influence on health and disease. The aim is to get the student to think in broad epidemiological terms of his patients and their problems, be they physical, emotional, or socioeconomic. One hour per week; first two weeks. FALL. Drs. Quinn, Lefkowitz, and Hagstrom.

502. MEDICAL STATISTICS. Designed to acquaint the second year student with the elements of statistical reasoning as applied to medical problems. Topics include: Formulation of hypotheses; design of clinical and laboratory

tory experiments; methods of collection and tabulation of data; analysis-of-variance techniques and nonparametric methods; methodology of short- and long-term medical studies; evaluation and use of vital statistics data. The course is organized around the presentation of examples from the literature. Twenty-one hours. FALL & SPRING. *Dr. Federspiel and Mr. Sprague.*

503. PRINCIPLES OF PUBLIC HEALTH AND PREVENTIVE MEDICINE. A course of lectures intended to provide the second year student with the preventive point of view in the practice of medicine, to make him aware of the major health problems and of the changing nature of major health problems, and to acquaint him with the organized forces working for the advancement of public health. The following subjects are among those considered: epidemiology, etiology, modes of transmission and methods of prevention and control of communicable diseases; vital statistics; maternal and infant hygiene; the venereal disease problem; the more common occupational diseases; civilian defense and disaster control; school hygiene; principles of housing; water supplies and sewage disposal, and population problems. Clinical preventive medicine is emphasized in relation to cardiovascular diseases, diabetes, cancer, and the problems of geriatrics are presented. Stress is placed on principles in public health administration at international, national, state, and local levels and their relation to the practitioner of medicine. Twenty-one hours. FALL & SPRING. *Dr. Quinn and Staff.*

521. MEDICINE IN FAMILIES AND THE COMMUNITY. First year. Three afternoons are spent in discussion-seminars on the relevance of the practice of preventive medicine to continuing and comprehensive care. Medical care is emphasized from the point of view of individualized consideration of patients for the maintenance of good health and rehabilitation from ill health, taking account of family factors and general community environment. Comprehensive care means health promotion; prevention of disease through immunization and health education; maternal and infant health guidance, and periodic health evaluation; early diagnosis and treatment; disability limitation; and rehabilitation. Case presentations and discussion of families with medical problems illustrating the points above will be made in another three afternoons. Field visits are made to the Bill Wilkerson Hearing and Speech Center, Metropolitan Health Department, Senior Citizens' Center (seminar on aging), and Central State Hospital (Geriatrics Pavillion). Medical economics, current and passed medical legislation, are presented in appropriate detail. Three hours per week, last twelve weeks. FALL. *Dr. Quinn and Staff and Division of Human Behavior.*

522. APPLIED EPIDEMIOLOGY. Second year. The principles of epidemiology are applied to the study of infectious, non-infectious, and chronic diseases and conditions such as accidents. Factors influencing the occurrence and distribution of various diseases and conditions are studied with the ultimate objective of developing programs for their prevention and control. Application of epidemiologic methods are demonstrated by means of exercises and problems. Tuberculosis, rheumatic fever, and syphilis are taken as examples of chronic diseases which have a profound physical, emotional,

economic, and social effect on the patient, his family, and the community. The epidemiology and natural history of these illnesses are considered in detail, with case presentations, and discussion of prevention and control. One hour per week. SPRING. Drs. Quinn, Federspiel, Lefkowitz, and Hestrom.

523.1. BIOMETRY I. Third and Fourth years. Discussion of the analysis of data arising from laboratory experimentation in the biological and medical sciences. Emphasis is placed on general biological models and inference based on analysis of variance techniques. Particular attention is given to methods of multiple comparisons, the single degree of freedom test, and the assumptions underlying analysis of variance. Three hours per week. FALL. Dr. Federspiel.

523.2. BIOMETRY II. Third and Fourth years. Advanced topics in analytical methods for data resulting from biological research. Various experimental designs and their corresponding models and analyses are discussed. Other topics include random, fixed, and mixed models; variance components; multiple regression techniques; and covariance. Three hours per week. SPRING. Prerequisite: Preventive Medicine 523.1. Dr. Clark.

525. POPULATION PROBLEMS AND FAMILY PLANNING. First, Second, and Fourth years. This course is an introduction to population problems and family planning. It includes the causes of overpopulation and underpopulation; the problems created by overpopulation, in relation to food supply and nutrition, environmental sanitation and education. The biology of human reproduction, adaptation, and selection, sex practices, and population change are considered in as much detail as possible. The course ends with consideration of the infertile family wanting a child and final methods for limiting family size. One hour per week, last twelve weeks. FALL & SPRING. Drs. Quinn, Cappannari, and Rhamy.

526. VITAL STATISTICS AND MEDICAL RECORDS. First, Second, Third, and Fourth years. Health data sources including censuses, vital statistics, morbidity reporting, the National Health Survey, special studies, problems in handling health data, classification, standardization of rates, tables and the person-period concept. Two hours per week. FALL. Dr. Dillon.

527. CLINICAL TRIALS AND MEDICAL SURVEYS. Third and Fourth years. Design, execution, and analysis of clinical trials; interpretation of results. Observational surveys and experimental trials. Examination and criticism of relevant literature. Two hours per week. SPRING. Dr. Federspiel.

528. THEORY OF SAMPLING. Third and Fourth years. Development of sampling methods with emphasis on sample selection from human populations, construction of frames, choice of sampling unit, stratified sampling, subsampling and double-sampling designs, ratio, and regression estimation. Three hours per week. SPRING. Mr. Sprague.

529. SAMPLING PROJECT. Third and Fourth years. To be elected concurrently with Theory of Sampling. May be carried out in conjunction with other departments, medical school faculty, or local agencies such as the Metropolitan Planning Commission. One hour per week. SPRING. *Staff.*

530. BIOASSAY. Fourth year. Statistical techniques employed in assessing the potency of biologic compounds through the use of living organisms. Two hours per week. Prerequisite: Preventive Medicine 523.2 or equivalent. SPRING. *Dr. Federspiel.*

541. INTRODUCTION TO COMPREHENSIVE MEDICAL CARE. First year. There will be two introductory sessions dealing with student-family relations and the kind of interviewing appropriate for home visits. Each student will be assigned one family from the roster of the Vanderbilt Family Clinic (see Preventive Medicine 544.) He will visit this family at their home three times during the semester. He will discuss his first visit with a clinical adviser and later visits with a panel of advisers including public health nurses and social workers and classmates. The advisers will be selected from faculty members of the Department. At the end of the semester several sessions will be devoted to presentations and discussions of families of particular teaching value. Students completing this course will be offered the opportunity to continue family visits for the remainder of their years at Vanderbilt. Two additional assignments will be given as an introduction to community health. Each student will accompany a visiting nurse from the Metropolitan Health Department on a regular visit to a home-bound patient. He will also receive an orientation to the Family Planning Service of Metropolitan Nashville and observe a Family Planning Clinic in operation. Two hours per week. SPRING. *Drs. Quinn, Lefkowitz, Hagstrom, and Turner.*

544. CLINICAL CLERKSHIP IN FAMILY AND COMMUNITY MEDICINE. Fourth year. This clerkship will be a combined experience in the Family Clinic, the Medical L Clinic (Venereal Disease Clinic), and the Metropolitan Health Department. It will consist of six or twelve afternoon sessions once a week, to be spent in the Vanderbilt Family Clinic, the Venereal Disease Clinics of Vanderbilt Hospital and the Metropolitan Health Department, and the Visiting Nurse Service of the Metropolitan Health Department. The proportion of time to be spent in each of these units may be selected by the student electing this course, and should be prearranged with the Department of Preventive Medicine.

In the Family Clinic, students will have the opportunity of participating in the long-term, comprehensive care of selected families. They will have the opportunity to serve, in a clinical capacity, families they may have studied in the elective course Introduction to Comprehensive Medical Care, P.M. 541. The experience in venereal diseases will include seeing patients with diagnostic problems at Vanderbilt Hospital, patients with acute syphilis and gonococcal infections at the Health Department and experience in the modern epidemiologic and case finding measures in current use. Students will make home visits with public health nurses from the Metropolitan Health Department who are furnishing home nursing services prescribed by the patient's physician. The students will receive orientation

to the Family Planning Program of the Metropolitan Health Department and will participate in one of the Family Planning Clinics. Certain hospitalized and clinic patients who have problems within the scope of the teaching program will be the subjects of group discussions. Three hours per week for six-week units. *Drs. Quinn, Lefkowitz, Hagstrom, Tom Johnson, Cappannari, and Chapman.*

561. REHABILITATION CLERKSHIP. Fourth year. This clerkship is an integral part of the rehabilitation teaching program directed by Dr. Kampmeier. Participation in programs providing long-term multidisciplinary medical care for inpatients and outpatients. Includes attendance at Birth Defects Clinic, Amputee Clinic, Cerebral Palsy Clinic, Arthritis Clinic, Field Station to the Bill Wilkerson Hearing and Speech Center and the State Vocational Rehabilitation Service, plus weekly seminars on practical aspects of rehabilitation. The medical conditions which require team-type care are demonstrated. In addition, the effective functioning of medical and paramedical participants will be in evidence. (Orthopedic Surgery service). Twelve hours per week; six-week units. *Drs. Hillman, Quinn, Brown, Kampmeier, Saunders, and Alper.*

Psychiatry

- WILLIAM F. ORR, M.D., *Professor of Psychiatry and Chairman of the Department*
 RUE L. CROMWELL, Ph.D., *Professor of Psychology in Psychiatry*
 CHARLES E. GOSHEN, M.D., *Associate Professor of Psychiatry*
 FRANK H. LUTON, M.D., *Professor of Psychiatry, Emeritus*
 JAMES W. WARD, Ph.D., M.D., *Associate Professor of Anatomy in Psychiatry*
 WARREN W. WEBB, Ph.D., *Associate Professor of Clinical Psychology*
 JOSEPH WEINREB, M.D., *Associate Professor of Psychiatry*
 OTTO BILLIG, M.D., *Associate Clinical Professor of Psychiatry*
 VIRGINIA KIRK, Ph.D., *Associate Clinical Professor of Clinical Psychology*
Emeritus
 ROBERT W. ADAMS, JR., M.D., *Assistant Professor of Psychiatry*
 BASIL T. BENNETT, M.D., *Assistant Professor of Psychiatry*
 JOHN D. GRIFFITH, M.D., *Assistant Professor of Psychiatry*
 RICHARD F. MARTIN, Ph.D., *Assistant Professor of Clinical Psychology*
 MIRIAM MCHANEY, *Assistant Professor of Psychiatric Social Work*
 SARAH H. SELL, M.D., *Assistant Professor of Pediatrics in Psychiatry*
 MILDRED C. TATE, M.S.S., *Assistant Professor of Social Service*
 LAVERGNE WILLIAMS, M.S.S.W., *Assistant Professor of Psychiatric Social Work*
 JOHN A. WILSON, M.D., *Assistant Professor of Psychiatry*
 HENRY B. BRACKIN, JR., M.D., *Assistant Clinical Professor of Psychiatry*
 CHARLES CORBIN, JR., M.D., *Assistant Clinical Professor of Psychiatry*
 H. JAMES CRECRAFT, M.D., *Assistant Clinical Professor of Psychiatry*
 LLOYD C. ELAM, M.D., *Assistant Clinical Professor of Psychiatry*
 ALEXANDER E. HARVEY, M.D., *Assistant Clinical Professor of Psychiatry*

ALBERT R. LAWSON, M.D., *Assistant Clinical Professor of Psychiatry*
 ROBERT REED, M.D., *Assistant Clinical Professor of Psychiatry*
 CHARLES B. SMITH, M.D., *Assistant Clinical Professor of Psychiatry*
 FRANK W. STEVENS, M.D., *Assistant Clinical Professor of Psychiatry*
 NAT T. WINSTON, M.D., *Assistant Clinical Professor of Psychiatry*
 HELEN MARGARET BROWNING, M.S.S.W., *Instructor in Psychiatric Social Work*
 WILLIAM E. FANN, M.D., *Instructor in Psychiatry*
 DOROTHY HUNTER, M.S.S.W., *Instructor in Psychiatric Social Work*
 ABNER R. OVERDEER, Ph.D., *Instructor in Clinical Psychology*
 VIRGINIA RACKER, *Instructor in Nursing in Psychiatry*
 JANICE ELAINE RICKETSON, M.S.S.W., *Instructor in Psychiatric Social Work*
 GEORGE E. SPAIN, M.S.S.W., *Instructor in Psychiatric Social Work*
 ERIC BELL, JR., M.D., *Clinical Instructor in Psychiatry*
 MAURICE HYMAN, M.D., *Clinical Instructor in Psychiatry*
 LOUIS SAMPSON, M.D., *Clinical Instructor in Psychiatry*
 WILLIAM R. C. STEWART, M.D., *Clinical Instructor in Psychiatry*
 WILLIAM TRAGLE, M.D., *Clinical Instructor in Psychiatry*
 MARGARET G. EVANS, Ph.D., *Lecturer in Psychoanalysis*
 JOAN M. HELD, M.A., *Research Associate in Psychiatry*
 FRANCES M. THRONE, M.A., *Research Associate in Psychiatry*

HUMAN BEHAVIOR

STEPHEN C. CAPPANNARI, Ph.D., *Associate Professor of Human Behavior and Head of the Division*
 JOHN PATE, Ed.D., *Associate Professor of Human Behavior*
 EUGENE A. WEINSTEIN, Ph.D., *Assistant Professor of Human Behavior*
 (On leave 1967/68)

501. PSYCHIATRY. This course acquaints the second year student with the inner forces at the disposal of each person in his adjustment to past as well as present experience. With this as a basis, the various clinical psychiatric syndromes are presented, their treatment and prevention outlined. FALL & SPRING. *Dr. Orr and Staff.*

502. PSYCHIATRY AND MEDICINE. A component part of the third year Medical Clerkship. Small group meetings are held in which the personality problems of patients with demonstrable disease are discussed. (See Medicine 502.) *Drs. Orr and Brittingham.*

503. PSYCHIATRY CLERKSHIP. A six-week block of time in which adults and children with various psychiatric problems are studied in an inpatient and outpatient setting by fourth year students. Patient care, ward rounds, conferences, and seminars in psychiatry, psychology, social work, and rehabilitation. *Dr. Orr and Staff.*

521. **ROLE THEORY AND THE DOCTOR-PATIENT RELATIONSHIP.** First and Second years. In this an examination of doctor-patient relationship in terms of role theory and set theory, special emphasis is placed upon personal intervention in crisis situations. One hour per week. FALL. *Drs. Orr and Cappannari.*

522. **HUMAN DEVELOPMENT, EMBRYOLOGY OF PERSONALITY.** First year. The course, taught in seminar, explores means by which the newborn infant may be molded by sociocultural devices into a communicative human being. Demonstrations of newborn and infantile behavior will serve as bases for discussions. Two hours per week. SPRING. *Drs. Orr, Cappannari, Sell, Weinreb, and Staff.*

523. **PERSONALITY EVALUATION AND MEASUREMENT.** Second and Fourth years. Introduction to historical background and theoretical rationale of personality measurement. Methods used in the construction and standardization of widely used test procedures (intelligence, personality, etc., functioning). Intensive experience in the administration, scoring, and interpretation of selected test procedures. Two hours per week. SPRING. *Drs. Webb and Cromwell.*

525. **UNSOLVED PROBLEMS OF MEDICINE AND SOCIETY.** Fourth year. Concerns the relationship of the physician to the legal and social regulatory processes. Also an inquiry into the extent of physicians' present and possible involvement in treatment and prevention of narcotics addiction, delinquency, criminality, alcoholism. Lectures from School of Law, Departments of Sociology, Preventive Medicine, Psychiatry. Two hours per week. SPRING. *Drs. Orr and Cappannari, and Mr. Warden.*

527. **MAN AND HIS WORKS.** Fourth year. This course is open to selected fourth year students interested in the effects of culture, past and present, upon man, and the forces and stresses that have produced the culture. Two hours per week. SPRING. *Drs. Orr and Cappannari.*

529. **PRINCIPLES OF ANTHROPOLOGY.** First and Second year. This course in aspects of general anthropology is especially designed for medical students who have had no previous formal training in anthropology. Subjects to be covered include biological evolution of man and the development of races, emergence of language and culture, problems and significance of crosscultural comparisons in human behavior, man considered as animal and human. One hour per week. SPRING. *Dr. Cappannari.*

530. **PRINCIPLES OF COMMUNITY PSYCHIATRY.** Fourth year. This course is designed to give the student a working knowledge of important sociocultural aspects of mental health and illness. The course includes a survey of mental health needs of the community; a survey of community organization and planning; a review of salient epidemiological research in mental illness; principles of crisis theory and prevention intervention; and a survey of methods in mental health consultation. Two hours per week; two week units. FALL & SPRING. *Dr. Reed.*

531. SEX COUNSELING. Fourth year. This indepartmental course aims to give students a better understanding of psycho-sexual problems so that they may gain competence in counseling patients. It will include such topics as pre-marital counseling; impotence and frigidity: "perversions" (including homosexuality); child sexuality; standards of sexual behavior. (Surgery 527.) One hour per week. FALL. *Drs. Rhamy, Cappannari, and Goss.*

532. POPULATION PROBLEMS AND FAMILY PLANNING. First, Second and Fourth years. This course is an introduction to population problems and family planning. It includes the causes of overpopulation and underpopulation; the problems created by overpopulation in relation to food supply and nutrition, environmental sanitation and education. The biology of human reproduction adaptation, and selection, sex practices, and population change are considered in as much detail as possible. The course ends with consideration of community and individual methods for limiting family size. (Preventive Medicine 525.) One hour per week, last 12 weeks. FALL & SPRING. *Drs. Quinn, Cappannari, and Rhamy.*

541. PRINCIPLES OF PSYCHOTHERAPY. Fourth year. A limited number of ambulatory patients are followed by the student for psychotherapy. Each student is assigned a supervisor. Each patient interview is taken up in discussion session with the supervisor. Emphasis is placed on basic principles and techniques of psychotherapeutic management of patient in general medical practice. Six hours per week. FALL & SPRING. *Drs. Orr and Adams.*

561. CLERKSHIP IN ADULT PSYCHIATRY. Fourth year. This clerkship complements the experiences the student has had at Central State Hospital and in the Outpatient Clinic. Here students have an opportunity to study carefully a few patients to gain understanding of the dynamics of the patient's illness. Full time; six week units. *Dr. Reed and Staff.*

562. CLERKSHIP IN PSYCHOLOGICAL CORRELATES OF BEHAVIOR. Fourth year. Parallel observations of behavior of a hospitalized patient in interview, group therapy, occupational and recreational therapy, and intensive batteries of psychological tests designed to explain observed phenomena. Six hours per week; six week units. *Dr. Martin.*

563. CLERKSHIP IN CHILD PSYCHIATRY. Fourth year. Observation and participation in all aspects of the psychiatric evaluation of a child, survey of diagnostic groups and special social problems (e.g., the foster child, the delinquent child), methods of treatment, including work with parents, consultation with schools and social agencies, observation of the therapeutic milieu in an inpatient setting. Nine hours per week; six week units. *Drs. Weinreb, Crecraft, and Corbin.*

582. METHODS IN PSYCHIATRIC RESEARCH. Fourth year. Introductory experience in the use of controlled research methodology and statistical analysis as applied to psychiatric and behavioral research. Prerequisite: Foundations of Behavioral Research 581. Four hours per week. SPRING. *Drs. Cromwell and Webb.*

Radiology

EUGENE C. KLATTE, M.D., *Professor of Radiology and Chairman of the Department*

JOSEPH H. ALLEN, M.D., *Associate Professor of Radiology*

A. BERTRAND BRILL, M.D., *Associate Professor of Radiology*

HENRY BURKO, M.D., *Associate Professor of Radiology*

WILLIAM L. CALDWELL, M.D., *Associate Professor of Radiology*

VERNON A. VIX, M.D., *Associate Professor of Radiology*

GRANVILLE W. HUDSON, M.D., *Associate Clinical Professor of Radiology*

WILLIAM R. BAKER, Ph.D., *Assistant Professor of Radiology*

THOMAS R. DUNCAN, M.D., *Assistant Professor of Radiology*

JAMES ELTRINGHAM, M.D., *Assistant Professor of Radiology*

HEUN Y. YUNE, M.D., *Assistant Professor of Radiology*

JOHN BEVERIDGE, M.D., *Assistant Clinical Professor of Radiology*

MINYARD D. INGRAM, M.D., *Assistant Clinical Professor of Radiology*

JOSEPH M. IVIE, M.D., *Assistant Clinical Professor of Radiology*

BEN R. MAYES, M.D., *Assistant Clinical Professor of Radiology*

JOEL S. BEDFORD, Ph.D., *Instructor in Radiology*

JANET K. HUTCHESON, M.D., *Clinical Instructor in Radiology*

EUGENE JOHNSTON, Ph.D., *Instructor in Radiology*

ROBERT J. KING, B.S., *Instructor in Radiology*

JAMES L. WAYLAND, M.D., *Instructor in Radiology*

WILLIAM T. FARRAR, M.D., *Clinical Instructor in Radiology*

CLIFTON E. GREER, M.D., *Clinical Instructor in Radiology*

WILLIAM M. HAMILTON, M.D., *Clinical Instructor in Radiology*

ROBERT J. LINN, M.D., *Clinical Instructor in Radiology*

JOHN R. OLSON, M.D., *Clinical Instructor in Radiology*

RICHARD P. OWNBEY, M.D., *Clinical Instructor in Radiology*

W. FAXON PAYNE, M.D., *Clinical Instructor in Radiology*

BURTON SILBERT, M.D., *Clinical Instructor in Radiology*

JOHN M. TANNER, M.D., *Clinical Instructor in Radiology*

For first-year medical students, roentgen anatomy lectures are presented at the time of dissection of various systems.

501. METHODS IN CLINICAL SCIENCE: INTRODUCTION TO RADIOLOGY. A series of lectures and demonstrations are given to introduce the student to the use of radiographic methods in the study of various organ systems. Methodology in radiology is stressed. The course will also include an introduction to the utilization of radiant energy in the treatment of cancer. One hour per week. SPRING. *Dr. Klatte and Staff.*

502. RADIOLOGY. For third-year students. Lectures and demonstrations with discussions of radiation hazards, radiographic diagnosis, and some therapy clinics. One hour per week for twelve weeks. FALL. Staff.

521. INTRODUCTION TO RADIOBIOLOGY. First and Second years. Topics will be radiation physics, chemistry, and biochemistry; radiopathology; radiosensitization; radioprotection; and other radiobiologic principles. Information on the cancerigenic and mutagenic effects of radiation will be presented, and the application of these radiobiologic data to clinical radiotherapy will be discussed. Elaboration of potential areas of worthwhile investigation in this field is planned in conclusion. One hour per week. SPRING. Drs. Caldwell and Bedford.

561. CLERKSHIP IN RADIOLOGY. Fourth year. The student will rotate through the various divisions of the department. He will be considered as a Junior Resident, will assist in procedures, and will attend all radiology conferences. Time will be made available for the study of cases in the teaching file library. Full time; six week units. Dr. Klatt and Staff.

599. SEMINAR IN RADIOTHERAPY AND RADIOBIOLOGY. Fourth year. This discussion course will be restricted in size to no more than eight or ten mature students. Considerable assigned reading, primarily pertinent literature references, will be required of the participants. Results of cancer treatment by various methods will be evaluated. Particular attention will be paid to the significance of data reported in the selected references; selection of cases, methods of reporting results, side effects and complications of treatment, and other pertinent facets are to be discussed. Such discussion should allow a better understanding of treatment problems in oncology. Critical review of fundamental radiobiologic principles will be confined to several of the final discussions. One hour per week. FALL. Drs. Caldwell, Eltringham, and Bedford.

Surgery

H. WILLIAM SCOTT, JR., M.D., *Professor of Surgery and Chairman of the Department*

JOHN H. FOSTER, M.D., *Professor of Surgery*

BARTON McSWAIN, M.D., *Professor of Surgery*

ROLLIN A. DANIEL, JR., M.D., *Clinical Professor of Surgery*

BEVERLY DOUGLAS, M.D., D.Sc., *Clinical Professor of Surgery, Emeritus*

LEONARD W. EDWARDS, M.D., *Clinical Professor of Surgery, Emeritus*

STANLEY K. BROCKMAN, M.D., *Associate Professor of Surgery*

HAROLD A. COLLINS, M.D., *Associate Professor of Surgery*

WALTER G. GOBBEL, JR., M.D., *Associate Professor of Surgery*

JOHN L. SAWYERS, M.D., *Associate Professor of Surgery*

CHARLES F. ZUKOSKI III, M.D., *Associate Professor of Surgery*
 BENJAMIN F. BYRD, JR., M.D., *Associate Clinical Professor of Surgery*
 W. ANDREW DALE, M.D., *Associate Clinical Professor of Surgery*
 WALTER L. DIVELEY, M.D., *Associate Clinical Professor of Surgery*
 JAMES A. KIRTLEY, JR., M.D., *Associate Clinical Professor of Surgery*
 DOUGLAS H. RIDDELL, M.D., *Associate Clinical Professor of Surgery*
 LOUIS ROSENFELD, M.D., *Associate Clinical Professor of Surgery*
 DAUGH W. SMITH, M.D., *Associate Clinical Professor of Surgery, Emeritus*
 BERNARD M. WEINSTEIN, M.D., *Associate Clinical Professor of Surgery*
 R. BENTON ADKINS, M.D., *Assistant Professor of Surgery*
 DUNCAN A. KILLEN, M.D., *Assistant Professor of Surgery*
 VERNON H. REYNOLDS, M.D., *Assistant Professor of Surgery*
 WILLIAM C. ALFORD, M.D., *Assistant Clinical Professor of Surgery*
 EDMUND W. BENZ, M.D., *Assistant Clinical Professor of Surgery*
 CLOYCE F. BRADLEY, M.D., *Assistant Clinical Professor of Surgery*
 GEORGE R. BURRUS, M.D., *Assistant Clinical Professor of Surgery*
 GEORGE E. DUNCAN, M.D., *Assistant Clinical Professor of Surgery*
 WILLIAM H. EDWARDS, M.D., *Assistant Clinical Professor of Surgery*
 PARKER D. ELROD, M.D., *Assistant Clinical Professor of Surgery*
 JOHN L. FARRINGER, JR., M.D., *Assistant Clinical Professor of Surgery*
 JAMES C. GARDNER, M.D., *Assistant Clinical Professor of Surgery, Emeritus*
 SAM YOUNG GARRETT, M.D., *Assistant Clinical Professor of Surgery*
 CARL N. GESSLER, M.D., *Assistant Clinical Professor of Surgery*
 HERSCHEL A. GRAVES, JR., M.D., *Assistant Clinical Professor of Surgery*
 JACKSON HARRIS, M.D., *Assistant Clinical Professor of Surgery*
 J. LYNWOOD HERRINGTON, JR., M.D., *Assistant Clinical Professor of Surgery*
 GEORGE W. HOLCOMB, M.D., *Assistant Clinical Professor of Surgery*
 J. KENNETH JACOBS, M.D., *Assistant Clinical Professor of Surgery*
 MALCOLM R. LEWIS, M.D., *Assistant Clinical Professor of Surgery*
 ROBERT L. MCCrackEN, M.D., *Assistant Clinical Professor of Surgery*
 OSCAR NOEL, M.D., *Assistant Clinical Professor of Surgery*
 DAVID R. PICKENS, JR., M.D., *Assistant Clinical Professor of Surgery*
 GREER RICKETSON, M.D., *Assistant Clinical Professor of Surgery*
 ROBERT N. SADLER, M.D., *Assistant Clinical Professor of Surgery*
 NATHANIEL S. SHOFNER, M.D., *Assistant Clinical Professor of Surgery, Emeritus*
 HARRISON H. SHOULDERS, JR., M.D., *Assistant Clinical Professor of Surgery*
 WILLIAM S. STONEY, M.D., *Assistant Clinical Professor of Surgery*
 KIRKLAND W. TODD, JR., M.D., *Assistant Clinical Professor of Surgery*
 CHARLES C. TRABUE, M.D., *Assistant Clinical Professor of Surgery*
 RACHEL K. YOUNGER, B.A., *Instructor in Surgical Research*
 STANLEY BERNARD, M.D., *Clinical Instructor in Surgery*
 ROBERT L. BOMAR, JR., M.D., *Clinical Instructor in Surgery*

KENNETH L. CLASSEN, M.D., *Clinical Instructor in Surgery*
HAROLD C. DENNISON, JR., M.D., *Clinical Instructor in Surgery*
ROY G. HAMMONDS, M.D., *Clinical Instructor in Surgery*
ROBERT HARDIN, M.D., *Clinical Instructor in Surgery*
JAMES P. LESTER, M.D., *Clinical Instructor in Surgery*
CHARLES W. MACMILLAN, M.D., *Clinical Instructor in Surgery*
M. CHARLES McMURRAY, M.D., *Clinical Instructor in Surgery*
JOE M. MILLER, M.D., *Clinical Instructor in Surgery*
I. ARMISTEAD NELSON, M.D., *Clinical Instructor in Surgery*
JEFFERSON C. PENNINGTON, M.D., *Clinical Instructor in Surgery*
ROY J. RENFRO, M.D., *Clinical Instructor in Surgery*
JOHN K. WRIGHT, M.D., *Clinical Instructor in Surgery*

DENTAL SURGERY

ROBERT B. BOGLE, JR., D.D.S., *Clinical Professor of Dental Surgery*
E. THOMAS CARNEY, D.D.S., *Associate Clinical Professor of Dental Surgery*
WILLIAM S. GRAY, D.D.S., *Assistant Clinical Professor of Dental Surgery*
FRED H. HALL, D.D.S., *Assistant Clinical Professor of Dental Surgery, Emeritus*
ELMORE HILL, D.M.D., *Assistant Clinical Professor of Dental Surgery*
CHARLES J. LADD, D.D.S., *Assistant Clinical Professor of Dental Surgery*
EDWARD H. MARTIN, D.M.D., *Assistant Clinical Professor of Dental Surgery*
FRED M. MEDWEDEFF, D.D.S., *Assistant Clinical Professor of Dental Surgery*
ROBERT POTTER, D.D.S., *Assistant Clinical Professor of Dental Surgery*
JAMES B. BAYLOR, D.D.S., *Clinical Instructor in Dental Surgery*
FRANK H. DEPIERRI, JR., D.M.D., *Clinical Instructor in Dental Surgery*
BARNETT J. HALL, D.D.S., *Clinical Instructor in Dental Surgery*
WILLIAM C. KING, D.M.D., *Clinical Instructor in Dental Surgery*
L. WILLARD PARKER, D.D.S., *Clinical Instructor in Dental Surgery*

NEUROLOGICAL SURGERY

WILLIAM F. MEACHAM, M.D., *Clinical Professor of Neurological Surgery and
Head of the Division*
CULLY A. COBB, JR., M.D., *Associate Clinical Professor of Neurological Surgery*
JOE M. CAPPS, M.D., *Assistant Clinical Professor of Neurological Surgery*
ARNOLD MEIROWSKY, M.D., *Assistant Clinical Professor of Neurological Surgery*
C. DAVID SCHEIBERT, M.D., *Assistant Clinical Professor of Neurological Surgery*
ARTHUR G. BOND, M.D., *Clinical Instructor in Neurological Surgery*
JAMES W. HAYS, M.D., *Clinical Instructor in Neurological Surgery*

OPHTHALMOLOGY

- JAMES H. ELLIOTT, M.D., *Associate Professor of Ophthalmology and Head of the Division*
HENRY CARROLL SMITH, M.D., *Clinical Professor of Ophthalmology, Emeritus*
GEORGE W. BOUNDS, M.D., *Associate Clinical Professor of Ophthalmology*
FOWLER HOLLABAUGH, M.D., *Associate Clinical Professor of Ophthalmology*
KATE SAVAGE ZERFOSS, M.D., *Associate Clinical Professor of Ophthalmology, Emeritus*
JOHN STEVENS ANDREWS, JR., Ph.D., *Assistant Professor of Ophthalmology*
ABRAHAM P. CHEIJ, M.D., *Assistant Clinical Professor of Ophthalmology*
L. ROWE DRIVER, M.D., *Assistant Clinical Professor of Ophthalmology*
WALLACE H. FAULK, JR., M.D., *Assistant Clinical Professor of Ophthalmology*
G. ALLEN LAWRENCE, M.D., *Assistant Clinical Professor of Ophthalmology*
PHILIP L. LYLE, M.D., *Assistant Clinical Professor of Ophthalmology*
FRED A. ROWE, M.D., *Assistant Clinical Professor of Ophthalmology*
JOHN B. BOND III, M.D., *Clinical Instructor in Ophthalmology*
JAMES P. LODEN, M.D., *Clinical Instructor in Ophthalmology*
LEE ROY MINTON, M.D., *Clinical Instructor in Ophthalmology*
J. RALPH RICE, M.D., *Clinical Instructor in Ophthalmology*

OTOLARYNGOLOGY

- PAUL H. WARD, M.D., *Associate Professor of Otolaryngology and Head of the Division*
GUY M. MANESS, M.D., *Clinical Professor of Otolaryngology, Emeritus*
PERRY F. HARRIS, M.D., *Assistant Professor of Otolaryngology*
VICENTE HONRUBIA, M.D., *Assistant Professor of Otolaryngology*
CLYDE ALLEY, JR., M.D., *Assistant Clinical Professor of Otolaryngology*
J. THOMAS BRYAN, M.D., *Assistant Clinical Professor of Otolaryngology*
HERBERT DUNCAN, M.D., *Assistant Clinical Professor of Otolaryngology*
W. G. KENNON, JR., M.D., *Assistant Clinical Professor of Otolaryngology*
WILLIAM E. GREER, M.D., *Instructor in Otolaryngology*
LARSON DALE BECK, M.D., *Clinical Instructor in Otolaryngology*
JERRALL P. CROOK, M.D., *Clinical Instructor in Otolaryngology*
CHRIS B. FOSTER, M.D., *Clinical Instructor in Otolaryngology*
ROBERT C. OWEN, M.D., *Clinical Instructor in Otolaryngology*

UROLOGY

- ROBERT K. RHAMY, M.D., *Professor of Urology and Head of the Division*
HARRY S. SHELLEY, M.D., *Associate Professor of Urology, Emeritus*
JOHN L. SIMMONS, M.D., *Associate Professor of Urology*
EDWARD HAMILTON BARKSDALE, M.D., *Associate Clinical Professor of Urology, Emeritus*

CHARLES E. HAINES, JR., M.D., *Associate Clinical Professor of Urology*
H. EARL GINN, M.D., *Assistant Professor of Urology*
OSCAR CARTER, M.D., *Assistant Clinical Professor of Urology*
ALBERT P. ISENHOUR, M.D., *Assistant Clinical Professor of Urology*
TOM E. NESBITT, M.D., *Assistant Clinical Professor of Urology*
PHILLIP P. PORCH, JR., M.D., *Assistant Clinical Professor of Urology*
JOHN M. TUDOR, M.D., *Assistant Clinical Professor of Urology*
ROBERT E. MCCLELLAN, M.D., *Clinical Instructor in Urology*

501. METHODS IN CLINICAL SCIENCE. An interdepartmental course designed to acquaint the student with the techniques, methods, and basic principles necessary to take careful histories, perform thorough physical examinations, and to understand and utilize basic laboratory procedures employed in clinical medicine. Students are divided into small tutorial groups for intensive work with patients on the wards at Vanderbilt University Hospital, the Veterans Administration Hospital, and Nashville General Hospital. Similar tutorial groups are utilized in the laboratory where students learn methods for examining urine, blood, sputum, gastric contents, feces, and body fluids. An introduction to neurologic diagnostic methods is included in the course. Additional training is given in special problems which relate to examination of pediatric, surgical, and obstetrical patients. Radiological techniques are correlated with instructional sessions. Correlative sessions are interspersed with the above. In these sessions, methods by which the history, physical examination and laboratory aids can be used to arrive at diagnosis and decisions regarding further study and treatment are conducted by interdepartmental groups. *Drs. Rogers, Pennington, Hartmann, Minot, and the faculty of the Department of Medicine; Dr. Christie and members of the Department of Pediatrics; Dr. Foster and members of the Department of Surgery; Dr. Goss and members of the Department of Obstetrics-Gynecology; Dr. Klatte and members of the Department of Radiology; Dr. Shapiro and members of the Department of Pathology; members of the Departments of Anatomy, Pharmacology, and Biochemistry.*

502. CLINICAL CLERKSHIP. For twelve weeks each student in the third year class is assigned to the surgical divisions of the Vanderbilt University Hospital. Under the direction and supervision of the staff, the student takes histories, does physical examinations and assists the staff in the diagnostic evaluation and clinical management of assigned patients. Half of each student's period of clinical work is in general surgery, including thoracic, cardiovascular and pediatric services. The other six weeks of the clinical assignment provide brief but concentrated rotations to services in orthopedics, neurosurgery, urology, ophthalmology, and otolaryngology. These rotations provide exposure to a variety of patients with problems in general surgery and in the special fields of surgery. Teaching rounds are held daily by members of the staff. Students go with their patients to the operating rooms where they are observers and assistants to the staff in surgery, the surgical specialties, and anesthesiology. Instruction in anesthesiology is given during operating room assignments by the members of that department. An integral part of this clerkship is the weekly three hour assignment in operative surgery and anesthesiology

conducted in the S. R. Light Laboratory for Surgical Research by the Department of Surgery in collaboration with the Department of Anesthesiology. *Dr. Scott.*

503. SURVEY OF SURGERY. A series of clinical presentations and lectures are given which are designed to present a broad view of the clinical field of surgery. Illustrative case presentations are made by third year surgical clerks. These discussions stress the correlation between basic biological structure and function, pathologic alterations and clinical manifestation. One hour per week for twenty-four weeks. FALL & SPRING. *Dr. Scott.*

504. SURGICAL OUTPATIENT SERVICE. Each fourth year student is assigned in rotation for six weeks to the surgical outpatient department of the Vanderbilt University Hospital. Here they serve as assistants in the outpatient clinics of general surgery, orthopedic surgery, and the tumor clinic. Various members of the surgical staff are in attendance to instruct the students in their work and discuss with them the diagnosis and treatment of the patients. *Drs. McSwain, Reynolds, and Hillman.*

521. SURGICAL PATHOLOGY. Third year. Each session is initiated by lecture to be followed by presentation of pertinent microscopic lesions and roentgenograms. In the laboratory, fresh gross specimens and loose collections of slides are studied under supervision of resident and senior staff. The course correlates the clinical manifestations and the gross and microscopic changes of the common surgical diseases. (Pathology 521) Three hours per week for year. *Dr. McSwain and Staff.*

522. PRINCIPLES OF PLASTIC SURGERY. Fourth year. Instruction in the principles underlying the practice of plastic surgery and their application to the correction of deformities, and problems of reconstruction. Patients before and after operation will be used for study of methods and results. Includes a brief review of important research in this specialty. One hour per week. FALL. *Dr. Ricketson.*

523. CANCER. Fourth year. This is an inter-departmental course with few didactic presentations. Patients showing success or failure in the treatment of cancer are presented. Taught by members of the faculty of clinical and 2 pre-clinical departments. May be taken both semesters. One hour per week. FALL & SPRING. *Dr. McSwain.*

524. ORAL PATHOLOGY IN CLINICAL MEDICINE. Fourth year. A course of lectures and assigned readings emphasizing the relationship between oral disorders and general systemic diseases. The student will correlate clinical medicine, radiologic, and laboratory procedures in a study of the relationship of oral and systemic diseases. One hour per week. FALL & SPRING. *Dr. Carney.*

525. PEDIATRIC SURGICAL PROBLEMS. Fourth year. A combined course from the Departments of Surgery and Pediatrics utilizing patient demonstrations and didactic lectures. The diagnosis, preoperative preparation

surgery, and postoperative care will be stressed. Course may be elected for units of six weeks to all year. (Pediatrics 525.) One hour per week.
FALL & SPRING. *Drs. Scott and Little.*

526. BASIC COURSE IN OPHTHALMOLOGY. Second and Third years. Consists of lectures on diseases of the eye, plus experience in the outpatient department. The physiology and anatomy of the eye are reviewed briefly. One hour per week. SPRING. *Dr. Elliott and Staff.*

527. SEX COUNSELING. Fourth year. This interdepartmental course aims to give students a better understanding of psycho-sexual problems so that they may gain competence in counseling patients. It will include such topics as pre-marital counseling; impotence and frigidity; "perversions" (including homosexuality); child sexuality; standards of sexual behavior. (Psychiatry 531.) One hour per week. FALL. *Drs. Rbamy, Cappannari, and Goss.*

543. SURGICAL SPECIALTY CLINICS. Fourth year. Clinical experience in the following specialties is available to the student:

Neurosurgery, General Surgery, Otolaryngology, Tumor, Tumor Chemotherapy, Vascular, Postoperative care, Plastic Surgery, Minor Surgery, Urology, and Ophthalmology. Three hours per week; six week units.
Dr. Scott and Staff.

561. CLERKSHIPS IN SURGERY. Fourth year. Students work under supervision of the surgical staff and resident in the diagnosis and treatment of patients with general and thoracic surgical problems. Will not involve patients studied by members of the third year class. Ward rounds daily. At Veterans Administration Hospital or Nashville General Hospital. Full time; six week units. *Drs. Gobel and Sawyers.*

562. CLERKSHIP IN NEUROLOGICAL SURGERY. Fourth year. The student works with the resident staff on the neurosurgical service at Vanderbilt University Hospital participating in the diagnosis and management of patients with neurosurgical problems. Daily ward rounds. Full time; six week units. *Dr. Meacham.*

563. CLERKSHIP IN CARDIOVASCULAR SURGERY. Fourth year. Provides experience in the diagnosis of cardiovascular disease, preoperative assessment, operative treatment and postoperative management. Includes participation in research activities as applied to cardiovascular surgery. Full time; six week units. *Dr. Collins.*

564. CLERKSHIP IN UROLOGY. Fourth year. The student works with the resident staff on the urologic service at Veterans Administration Hospital participating in the diagnosis and management of patients with urologic problems. Daily ward rounds. Full time; six week units. *Dr. Shelley.*

565. CLERKSHIP IN OTOLARYNGOLOGY. Fourth year. The student works with the surgical staff and resident on the ENT service at Vanderbilt University Hospital participating in the diagnosis and management of patients with otolaryngologic problems. Ward rounds daily. Full time; six week units. *Dr. Ward.*

566. CLERKSHIP IN PEDIATRIC SURGERY. Fourth year. An opportunity for students to work on the Pediatric-Surgical floor, caring for children in pre-operative, operative, and post-operative periods and attending both pediatric and surgical conferences. Full time; six week units. *Dr. Scott.*

567. CLERKSHIP IN CANCER CHEMOTHERAPY. Fourth year. Inpatient, outpatient, and laboratory experience with chemotherapy methods and agents at Vanderbilt University Hospital and Nashville General Hospital. Full time; six week units. *Dr. Reynolds.*

568. SURGICAL PATHOLOGY AND NEOPLASTIC DISEASE. Fourth year. Work with the Director of the Surgical-Pathology Laboratory and the fellow in Oncology in the Surgical-Pathology Laboratory and the Tumor Clinic. Fifteen hours per week; six week units. *Dr. McSwain.*

569. CLERKSHIP IN OPHTHALMOLOGY. Fourth year. This course consists of ward work as well as experience in the operating room for students who may choose to specialize in Ophthalmology. Six hours per week; six week units. *Dr. Elliott and Staff.*

581. LABORATORY RESEARCH IN SURGERY. Fourth year. Principles of surgical research and care are presented with the performance of procedures and conduct of investigative studies in collaboration with the full-time staff of the Department of Surgery. A detailed written report will summarize the investigative studies. At Veterans Administration Hospital or Vanderbilt University Hospital. Full time for six weeks. May be taken in afternoons for twelve weeks. *Drs. Foster and Gobbel.*

REGISTER OF STUDENTS

1966-67

FIRST-YEAR CLASS

William Confer Alder (A. B., Lafayette).....	Harrisburg, Pa.
Paul Seabrook Ambrose (B.S., Davidson).....	Knoxville, Tenn.
Howard Joseph Aylward, Jr., (A. B., Boston).....	St. Louis, Mo.
William Brennan Baine (A. B., Princeton).....	Washington, D. C.
Thomas Word Bennett (B. A., David Lipscomb).....	Nashville, Tenn.
Charles Roger Bentz (A. B., Franklin).....	Berne, Ind.
Thomas Poindexter Bersot (A. B., Kentucky).....	Louisville, Ky.
Judy Faye Burroughs (B. A., Berea).....	Knoxville, Tenn.
Sam Frank Carter III (B. A., Vanderbilt).....	Birmingham, Ala.
Glenn Ray Carwell (B.A., Centre).....	Bowling Green, Ky.
Clark Robert Cobble (B.A., Vanderbilt).....	Nashville, Tenn.
Gerald Dykes Cordell (B.A., David Lipscomb).....	College Park, Ga.
John Howey Crothers (B.A., Pepperdine).....	Nashville, Tenn.
Mark Alan Cunningham (B.A., Tennessee).....	Knoxville, Tenn.
Frederick B. Emerson, Jr., (B.A., Alfred; Ph.D., Cornell).....	East Alton, Ill.
Robert Branch Faber (B.A., Vanderbilt).....	Memphis, Tenn.
John O. Firts (A.B., Kentucky).....	Pineville, Ky.
David Elliot Fleischer (B.S., Washington & Lee).....	Louisville, Ky.
Richard Lewis Foss (B.S., Davidson).....	Lindale, Ga.
Steven Allan Goldstein (B.A., Vanderbilt).....	Louisville, Ky.
Harold Amos Hatcher, Jr. (Sr. in Absentia, Tennessee Polytechnical Institute).....	Nashville, Tenn.
Robert Loyd Hendley (B.S., Georgia Institute of Technology).....	Decatur, Ga.
Marvin Ward Hinds (B.A., Vanderbilt).....	Stamford, Texas
Aubrey Johnston Hough, Jr. (B.A., Hendrix).....	Little Rock, Ark.
Herman Arthur Jenkins (B.S., Marshall).....	Glenwood, W. Va.
Douglas Larkin Jones (B.A., Vanderbilt).....	Clarksville, Tenn.
Hillard Earl Jordan, Jr. (B.A., Mississippi).....	Kosciusko, Miss.
Raymond Phillip Klopper II (Sr. in Absentia, Memphis State).....	Tupelo, Miss.
Lusanne Craddock Lilly (B.A., Murray State).....	Murray, Ky.
¹ Robert Lee Losey (B.A., Centre).....	Somerset, Ky.
Ralph James Mabry, Jr. (B.A., Vanderbilt).....	Chattanooga, Tenn.
Conn Michael McConnell (B.S., Tennessee).....	Nashville, Tenn.
Thomas Aaron McKenzie III (B.S., Davidson).....	Winston-Salem, N. C.
² Rosefrances Newsom (B.S., Wake Forest).....	Nashville, Tenn.
James Travis Rhea (B.S., Yale).....	Paris, Tenn.
Brute Wanner Romick (Sr. in Absentia, Vanderbilt).....	Signal Mountain, Tenn.
Stephen Edwin Rostan (B.S., Davidson).....	Valdese, N. C.
Foster Jerome Sanders (B.A., Virginia).....	Louisville, Ky.
William James Schneider (B.S., Stetson).....	Miami, Fla.
John Joseph Secondi (A.B., Princeton).....	Spartenburg, S. C.
Indran Selveratnam (A.B., Merrimack).....	Kelaniya, Ceylon
Frank Durham Stegall (A.B., Emory).....	Lindale, Ga.
Stephen Ray Sweitzer (B.S., Washington & Lee).....	Louisville, Ky.
John Leeman Tarpley (B.A., Vanderbilt).....	Jackson, Miss.
Rowland Pleasant Vernon, Jr. (B.A., Louisiana Polytechnic Institute).....	Tioga, La.
Robert Harvey Walkup, Jr. (B.A., Centre).....	McAllen, Texas

¹ Withdrew Voluntarily January 26, 1967

² Withdrew Voluntarily March 2, 1967

David Hager Waller (B.A., Vanderbilt).....	Hamilton, Ohio
Kenneth Richard Wasson (Sr. in Absentia, Vanderbilt).....	Paris, Tenn.
Levi Watkins (B.S., Tennessee A & I State).....	Montgomery, Ala.
Thomas Clayton Whitworth (B.A., David Lipscomb).....	Murfreesboro, Tenn.
Melborne A. Williams, Jr. (Sr. in Absentia, Western Kentucky State)...	Bowling Green, Ky.
Daniel Keith Winstead (B.A., Cincinnati).....	Cincinnati, Ohio
Robert Summers Young, Jr. (B.S., Kentucky).....	Lexington, Ky.

SECOND-YEAR CLASS

Egbert Vernon Anderson, Jr. (B.S., Davidson).....	Pensacola, Fla.
William Joseph Anderson (B.A., Vanderbilt).....	Jackson, Miss.
Robert Jay Andrew (B.A., Washington).....	University City, Mo.
Robert Burton Barnett (B.A., Vanderbilt).....	Chattanooga, Tenn.
John Burr Bassel, Jr. (B.A., Vanderbilt).....	Cocoa Beach, Fla.
James Arthur Bentley, Jr. (B.A., Vanderbilt).....	Old Hickory, Tenn.
Sidney Anderson Berry III (B.A., Vanderbilt).....	Lebanon, Tenn.
Thomas Milburn Brown, Jr. (B.A., Vanderbilt).....	Harriman, Tenn.
Greer Albert Busbee III (B.A., Vanderbilt).....	Atlanta, Ga.
Cully Alton Cobb (B.A., Vanderbilt).....	Nashville, Tenn.
Richard Erwin Dixon (A.B., Princeton).....	Nashville, Tenn.
Douglas Alan Finnegan (B.A., Kentucky).....	Louisville, Ky.
Harvey Sid Fishbein (B.S., Queens).....	Flushing, N. Y.
James Moore Foster (B.A., Vanderbilt).....	St. Albans, W. Va.
Robert Stanley Francis (B.A., Vanderbilt).....	Tulsa, Okla.
John Wolcott Garratt (B.S., Purdue).....	Battle Ground, Ind.
George William Glazebrook, Jr. (B.A., Kentucky).....	Lebanon, Ky.
Alan Douglas Glick (B.A., Vanderbilt).....	Nashville, Tenn.
James Philip Goolsby (B.A., Centre).....	Louisville, Ky.
James Harold Growdon (B.A., Vanderbilt).....	Little Rock, Ark.
Keith William Hagan (B.S., Kentucky).....	Louisville, Ky.
John Herbert Harris, Jr. (B.A., Vanderbilt).....	Jasper, Tenn.
Norman Donald Hasty (B.A., Rice).....	Shelbyville, Tenn.
Bruce Emerson Herron (B.A., Southwestern at Memphis).....	Jackson, Tenn.
Robert Wright Higginbotham (B.S., Arizona).....	Birmingham, Ala.
Everette Irl Howell (B.S., Mississippi State).....	State College, Miss.
Ellen Elizabeth Hrabovsky (B.S., George Peabody).....	Nashville, Tenn.
John Clifford Johnson, Jr. (B.A., Vanderbilt).....	Elizabethton, Tenn.
Clifford Allen Lakin (B.A., Duke).....	Miami Beach, Fla.
Thomas Joseph Lustberg (B.S., University of Cincinnati).....	Cincinnati, Ohio
Stephen Barry Lyons (B.E.E., Polytechnic Inst. of Brooklyn; Ed. M., Tufts).....	Roslyn, Long Island, N. Y.
*Robert William Mahley (B.S., Maryville College).....	Goodlettsville, Tenn.
Robert Karl Mercier (B.S., Mt. Union).....	Canton, Ohio
Kenny Wayne Messman (B.A., Milligan).....	Joppa, Md.
Douglas Park Mitchell (A.B., Yale).....	Owensboro, Ky.
James Ernest Mitchell, Jr. (B.A., Vanderbilt).....	Bolivar, Tenn.
Mark Kent Moore (B.A., Bethany Nazarene).....	Bradley, Ill.
Lawrence Raymond Penner, Jr. (B.A., Kansas; A.M., Ph.D., Illinois).....	Storrs, Conn.
Charles Joseph Phifer (B.E., Vanderbilt).....	McMinnville, Tenn.
James Hargrave Powell (B.S., Virginia Polytechnic Institute).....	Petersburg, Va.
John Marion Rainey (B.A., Vanderbilt).....	Pensacola, Fla.
Philip Marks Rosenbloom (B.A., Vanderbilt).....	Detroit, Mich.
Wyatt Easterling Rousseau (B.A., Vanderbilt).....	Jackson, Miss.
Larry Dee Scott (B.S., Davidson).....	Kirkwood, Mo.
Robert Thomas Snowden (B.S., Stetson).....	Jacksonville, Fla.
William Ledford Stone (B.A., Vanderbilt).....	Mayfield, Ky.
Roger Thomas Swanson (B.A., Vanderbilt).....	Nashville, Tenn.
Amos Darrell Tackett (B.S., Kentucky).....	Murray, Ky.
David Carroll Waggoner (B.A., Vanderbilt).....	Nashville, Tenn.

*Special Student

David Hughes Walker (B.A., Davidson).....	Nashville, Tenn.
Jackson B. White IV (B.A., Vanderbilt).....	Nashville, Tenn.
Edwin Oliver Williamson II (B.A., Vanderbilt).....	Princeton, Ky.
Ronald Bruce Workman (B.S., Alabama).....	Decatur, Ala.
Vernon Thomas Worrall III (B.S., Davidson).....	Nashville, Tenn.

THIRD-YEAR CLASS

Howard Marion Alig (B.S., St. Joseph's College).....	Cedar Grove, Ind.
Ronald Lee Alt (A.B., Centre College).....	Louisville, Ky.
Joseph Sprott Atkinson (A.B., Emory).....	Macon, Ga.
Remson Stewart Bauknight (B.S., Wofford).....	Easley, S. C.
*George Carter Bell (B.A., Virginia).....	Portsmouth, Va.
David Edgar Blanton, Jr. (B.A., Vanderbilt).....	Sikeston, Mo.
James Dickson Bomboy, Jr. (B.S., Mississippi).....	Hattiesburg, Miss.
Glenn Harwell Booth (B.A., Williams).....	Memphis, Tenn.
William Henry Brewer (B.A., Vanderbilt).....	Oak Ridge, Tenn.
Pence DeLeon Bullard, Jr. (B.S., Presbyterian).....	Paw Creek, N. C.
Raymond Franklin Burk, Jr. (B.A., Mississippi).....	Kosciusko, Miss.
Tom Way Campbell (B.A., Vanderbilt).....	Dandridge, Tenn.
Thomas McColl Chesney (B.A., Pennsylvania).....	Knoxville, Tenn.
Patricia Wall D'Encarnacao (B.A., Vanderbilt).....	Oakland, Calif.
Leonidas W. Dowlen, Jr. (B.A., Vanderbilt).....	Coral Gables, Fla.
Robert Currin Dunkerley, Jr. (B.A., Vanderbilt).....	Nashville, Tenn.
James Ray Dzur (B.A., Oklahoma City).....	Crescent, Okla.
Arthur Benedict Gallun (B.S., Stanford; M.S., Wisconsin).....	Hartland, Wis.
Michael Arthur Gilchrist (B.A., MacMurray).....	Griffith, Ind.
Archibald Clinton Hewes, Jr. (B.A., Vanderbilt).....	Gulfport, Miss.
George Baker Hubbard (B.A., Vanderbilt).....	Jackson, Tenn.
David Rex Hunter (B.A., Westminster).....	Bartlesville, Okla.
James Granbery Killebrew, Jr. (B.S., Davidson).....	Nashville, Tenn.
Jefferson Davis Kyle (B.A., Washington).....	Spokane, Wash.
Charles Burke Maino (A.B., Stanford).....	Modesto, Calif.
Charles Earl Martin (B.A., Vanderbilt).....	Slaughters, Ky.
John Robert Mather (B.S., Western Kentucky).....	Louisville, Ky.
Carolyn Leach McIntyre (B.A., Vanderbilt).....	Memphis, Tenn.
John Parker Mickle (B.S., Wofford).....	Rock Hill, S. C.
Stephen Philip Mowry (B.A., Vanderbilt).....	Louisville, Ky.
Rebekah Ann Naylor (B.A., Baylor).....	Fort Worth, Texas
Elise Moss Neeld (B.A., Vanderbilt).....	Clearwater, Fla.
John William Nucholls (B.A., Vanderbilt).....	Jackson, Tenn.
Thomas William Orcutt (B.A., DePauw).....	Chicago, Ill.
Sola Park (B.S., Whitworth).....	Bismarck, N. D.
James Benajah Philips III (B.A., Vanderbilt).....	Chattanooga, Tenn.
James Sterling Price (B.A., University of the South).....	Knoxville, Tenn.
Godela Reisig (B.A., Vanderbilt).....	Huntsville, Ala.
Allen Lee Schlamp (B.A., Kentucky).....	Henderson, Ky.
Robert Leonard Schweitzer (B.A., Bellarmine).....	Louisville, Ky.
James Alfred Settle, Jr. (B.A., Vanderbilt).....	Atlanta, Ga.
Robert Alvin Sewell (B.S., Duke).....	Franklin, Tenn.
George Edward Smith (B.S., Western Kentucky).....	Cocoa Beach, Fla.
Hugh Nelson Smith (B.S., U. S. Air Force Academy).....	Chattanooga, Tenn.
Stewart Phillip Smith, Jr. (B.A., Vanderbilt).....	Chattanooga, Tenn.
Peter John Townes (B.A., Vanderbilt).....	Nashville, Tenn.
Marvin Haber Vickers, Jr. (B.A., Vanderbilt).....	Birmingham, Ala.
Nicholas Andre Viner (A.B., Holy Cross).....	Stanford, Conn.
Larry Gale Willis (B.A., Vanderbilt).....	Old Hickory, Tenn.
William Clenney Yankowsky (B.S., Alabama).....	Huntsville, Ala.
Sara Elizabeth Zieverink (B.S., Purdue).....	Cincinnati, Ohio

*Special Student

FOURTH-YEAR CLASS

Oren Wyatt Babb (B.S., Alabama)	Birmingham, Ala.
Frank Dugger Black (B.A., David Lipscomb)	Columbia, Tenn.
John Edward Bossert (B.A., Vanderbilt)	Cincinnati, Ohio
Thomas Campbell Butler (A.B., Johns Hopkins)	Chapel Hill, N. C.
Robert Hanen Carnighan (A.B., Kenyon; Ph.D., Illinois)	Louisville, Ky.
Henry Austin Carr (B.A., Vanderbilt)	Tullahoma, Tenn.
William Jennings Chesnut III (B.S., Georgetown)	London, Ky.
John Lars Christensen (A.B., Harvard)	Columbus, Ohio
Lee Coulter Chumbley (B.A., Harvard)	Nashville, Tenn.
Murrell Oliver Clark (B.A., Vanderbilt)	Chattanooga, Tenn.
Brevator Joseph Creech (B.A., Westminster)	Troy, Mo.
Samuel Henry Dillard, Jr. (B.A., Vanderbilt)	Nashville, Tenn.
John Herman Dixon, Jr. (B.S., Georgia Institute of Technology)	Murfreesboro, Tenn.
John Wesley Dorman (B.A., Texas)	Ennis, Texas
Arthur Merrimon Freeman III (A.B., Harvard)	Birmingham, Ala.
Alan Hartman Fruin (B.A., Vanderbilt)	Normal, Ill.
Thomas Edward Fulghum, Jr. (B.A., Vanderbilt)	Atlanta, Ga.
David Wilson Gregory (B.A., Vanderbilt)	Parsons, Tenn.
Henry Lytle Harrell, Jr. (B.A., Vanderbilt)	Ocala, Fla.
Samuel Pinckney Hawes III (B.S., Davidson)	Conway, S. C.
Inpow Hong (B.A., University of Southern California)	Bell, Calif.
Antoinette Foote Hood (B.A., Stanford)	Fairfax, Va.
Charles Edward Hood (B.A., Vanderbilt)	Scottsboro, Ala.
David Lee Hudson (A.B., Asbury)	Tiffin, Ohio
William David Johnston (B.A., Vanderbilt)	Jackson, Tenn.
William Sailor Jordan (B.A., Vanderbilt)	Fairhope, Ala.
Allen Bernard Kaiser (B.A., Vanderbilt)	Memphis, Tenn.
John Arthur Kiely (B.A., Washington & Lee)	Vicksburg, Miss.
Robert Henry Kremers (B.S., Michigan)	Pasadena, Calif.
John Martin Leonard (B.A., Florida State)	Sarasota, Fla.
Henry Roby Lesesne (B.A., Vanderbilt)	Atlanta, Ga.
Selden Longley III (B.A., Vanderbilt)	Nashville, Tenn.
Michael Searle Matteson (B.A., Washington)	Sedro Woolley, Wash.
Fayette M. McElhannon, Jr. (B.S., Georgia)	Athens, Ga.
Diane Andrews McMains (B.A., Berry)	Rome, Ga.
*Jerry Ray Mitchell (B.A., Kentucky)	Providence, Ky.
Harry Charles Nottebart, Jr. (B.A., Vanderbilt; LL.B., Harvard)	Nashville, Tenn.
Tommy Jack Poirier (B.A., New Hampshire)	Dover, N. H.
William Bennett Ralph, Jr. (B.A., Vanderbilt)	Goodlettsville, Tenn.
Ted Alan Ramsey (B.A., Kentucky)	Somerset, Ky.
John Michael Reinhart (A.B., St. Joseph's College)	Louisville, Ky.
Robert Eugene Scott (B.A., Vanderbilt)	Terre Haute, Ind.
Michael Brent Seagle (B.A., Vanderbilt)	Lynchburg, Va.
*Jere Palmer Segrest (B.A., Vanderbilt)	Jackson, Miss.
Charles Sidney Settle (B.A., Murray State)	Princeton, Ky.
David Ralph Shollenbarger (B.S., Kenyon)	Hamilton, Ohio
Herman David Sorensen (B.E., Vanderbilt)	Newport, Ky.
William Ralph Welborn, Jr. (B.A., Vanderbilt)	Sheffield, Ala.
Thomas Allen Woodward (A.B., Transylvania)	Aberdeen, Ont.

*Special Student

INTERNSHIPS

Class of June 1967

<i>Name</i>	<i>Type of Internship</i>
Oren Wyatt Babb Ochsner Foundation, New Orleans, Louisiana	Medicine-Surgery
Frank Dugger Black Butterworth Hospital, Grand Rapids, Michigan	Rotating
John Edward Bossert Cincinnati General Hospital, Cincinnati, Ohio	Surgery
Thomas Campbell Butler John Hopkins Hospital, Baltimore, Maryland	Osler Medical
Robert Hanen Carnighan Barnes Hospital, St. Louis, Missouri	Medicine
Henry Austin Carr Butterworth Hospital, Grand Rapids, Michigan	Rotating
William Jennings Chesnut Vanderbilt University Hospital, Nashville, Tennessee	Surgery
John Lars Christensen San Diego County University, San Diego, California	Surgery
Lee Coulter Chumbley Vanderbilt University Hospital, Nashville, Tennessee	Medicine
Murrell Oliver Clark Methodist Hospital, Dallas, Texas	Rotating
Brevator Joseph Creech Vanderbilt University Hospital, Nashville, Tennessee	Surgery
Samuel Henry Dillard, Jr. Vanderbilt University Hospital, Nashville, Tennessee	Pathology
John Herman Dixon, Jr. Vanderbilt University Hospital, Nashville, Tennessee	Pediatrics
John Wesley Dorman Methodist Hospital, Dallas, Texas	Rotating
Arthur Merrimon Freeman III William A. Shands Teaching Hospital, Gainesville, Florida	Medicine
Alan Hartman Fruin Vanderbilt University Hospital, Nashville, Tennessee	Surgery
Thomas Edward Fulghum, Jr. University of California, San Francisco, California	Pediatrics
David Wilson Gregory Vanderbilt University Hospital, Nashville, Tennessee	Medicine
Henry Lytle Harrell, Jr. University of Kentucky Hospital, Lexington, Kentucky	Medicine
Samuel Pinckney Hawes III University of Virginia, Charlottesville, Virginia	Surgery
Impow Hong U. S. Public Health Service, Boston, Massachusetts	Rotating
Antoinette Foote Hood Vanderbilt University Hospital, Nashville, Tennessee	Medicine
Charles Edward Hood Vanderbilt University Hospital, Nashville, Tennessee	Medicine

David Lee Hudson.....	Surgery
University of Kentucky Hospitals, Lexington, Kentucky	
William David Johnston.....	Surgery
University Hospital, Hillman Clinic, Birmingham, Alabama	
William Sailor Jordan.....	Medicine
Indiana University Medical Center, Indianapolis, Indiana	
Allen Bernard Kaiser.....	Osler Medical
Johns Hopkins Hospital, Baltimore, Maryland	
John Arthur Kiely.....	Medicine
Vanderbilt University Hospital, Nashville, Tennessee	
Robert Henry Kremers.....	Pediatrics
Vanderbilt University Hospital, Nashville, Tennessee	
John Martin Leonard.....	Medicine
Yale New Haven Medical Center, New Haven, Connecticut	
Henry Roby Lesesne.....	Medicine
North Carolina Memorial Hospital, Chapel Hill, North Carolina	
Selden Longley III.....	Medicine
William A. Shands Teaching Hospital, Gainesville, Florida	
Michael Searle Matteson.....	Pediatrics
University of California, San Francisco, California	
Fayette Monroe McElhannon, Jr.....	Surgery
University of Kentucky Hospitals, Lexington, Kentucky	
Diane Andrews McMains.....	Pediatrics
Vanderbilt University Hospital, Nashville, Tennessee	
Harry Charles Nottebart, Jr.....	Medicine
Medical College of Virginia, Richmond, Virginia	
Tommy Jack Poirier.....	Medicine
University of Virginia, Charlottesville, Virginia	
William Bennett Ralph, Jr.....	Rotating
University of Kentucky Hospitals, Lexington, Kentucky	
Ted Alan Ramsey.....	Medicine
George Washington University, District of Columbia	
John Michael Reinhart.....	Pediatrics
Vanderbilt University Hospital, Nashville, Tennessee	
Robert Eugene Scott.....	Pathology
Vanderbilt University Hospital, Nashville, Tennessee	
Michael Brent Seagle.....	Mixed Medicine-Surgery
University of Virginia, Charlottesville, Virginia	
Charles Sidney Settle.....	Rotating
University Hospital, Jackson, Mississippi	
David Ralph Shollenbarger.....	Surgery
UCLA Medical Center, Los Angeles, California	
Herman David Sorensen.....	Medicine
Vanderbilt University Hospital, Nashville, Tennessee	
William Ralph Welborn, Jr.....	Medicine
Vanderbilt University Hospital, Nashville, Tennessee	
Thomas Allen Woodward.....	Pediatrics
Vanderbilt University Hospital, Nashville, Tennessee	

MEDALS, PRIZES, AND SCHOLARSHIPS

For the Year 1966-1867

FOUNDER'S MEDAL FOR SCHOLARSHIP. Endowed by Commodore Cornelius Vanderbilt and given ever since to the graduate standing first in his class.

JOHN MARTIN LEONARD.....Sarasota, Fla.

BEAUCHAMP SCHOLARSHIP. Endowed, and awarded in the School of Medicine to the Department of Psychiatry.

THOMAS EDWARD FULGHUM.....Atlanta, Ga.

BORDEN UNDERGRADUATE RESEARCH AWARD IN MEDICINE. Awarded for the most meritorious undergraduate research in the medical field.

THOMAS CAMPBELL BUTLER.....Chapel Hill, N. C.

THE MERRELL AWARD IN PATHOLOGY. Awarded annually for outstanding research papers by Vanderbilt University medical students in the field of Pathology.

JOHN WILLIAM NUCKOLLS.....Jackson, Tenn.

STEWART PHILLIP SMITH, JR.....Chattanooga, Tenn.

THE ALBERT WEINSTEIN PRIZE IN MEDICINE. Established in memory of Albert Weinstein, M.D., and awarded to the senior student who has demonstrated high scholastic attainment and qualities which characterize the fine physician.

THOMAS CAMPBELL BUTLER.....Chapel Hill, N. C.

ANTOINETTE FOOTE HOOD.....Wayne, Pa.

CHARLES EDWARD HOOD.....Scottsboro, Ala.

JERE PALMER SEGREST.....Jackson, Miss.

DEAN'S AWARD FOR STUDENT RESEARCH PRESENTATION. Awarded for most outstanding research paper presented by a medical student.

JERE PALMER SEGREST.....Jackson, Miss.

ALPHA OMEGA ALPHA

FOURTH-YEAR CLASS

Thomas Campbell Butler.....	Chapel Hill, N.C.
Robert Hanen Carnighan.....	Louisville, Ky.
Lee Coulter Chumbley*.....	Nashville, Tenn.
Samuel Henry Dillard, Jr.*.....	Nashville, Tenn.
Allen Bernard Kaiser.....	Memphis, Tenn.
John Martin Leonard*.....	Sarasota, Fla.
Michael Searle Matteson.....	Sedro Woolley, Wash.
Ted Alan Ramsey.....	Somerset, Ky.
William Ralph Welborn, Jr.....	Sheffield, Ala.

*Elected in Third Year

THIRD-YEAR CLASS

Joseph Sprott Atkinson.....	Macon, Ga.
Arthur Eastwood Broadus.....	Knoxville, Tenn.
James Benajah Phillips III.....	Chattanooga, Tenn.

VANDERBILT UNIVERSITY HOSPITAL

JOE S. GREATHOUSE, Jr., M.S.H.A., *Director*
D. GENE CLARK, M.H.A., *Associate Director*
D. ANDREW GRIMES, M.S., *Assistant Director*
JOHN K. MILES, M.S.H.A., *Assistant Director*
HEWITT ROGERS, *Assistant Director*
J. JACK HORN, M.B.A., *Administrative Assistant*
FRANK R. BLOOD, Ph.D., *Director, Clinical Laboratories*
LAURENCE E. SOUZA, M.S., *Assistant Director for Nursing Service*
WARREN H. KENNEDY, B.B.A., *Director of Finance, Medical Units*
WILLIAM R. COOK, B.S., *Director of Personnel, Medical Units*
RICHARD G. BRUEHL, Ph.D., *Chaplain*

DIRECTORS OF HOSPITAL SERVICES

MILDRED FOUTCH, *Volunteer Services*
DOROTHY FREDRICKSON, M.S., *Physical and Occupational Therapy*
AILEEN GRAVES, B.S., *Dietetic Service*
THOMAS M. HUTCHISON, *Housekeeping Service*
RUTH G. LAND, B.S., *Medical Records*
GROVER C. LYLES, *Laundry and Linen Service*
MARY PRICE, R.N., *Central Supply Service*
WINTON BATSON, M.S., *Social Service*
RALPH STONE, B.S., *Pharmacy*

HOSPITAL MEDICAL BOARD COMMITTEE

JOE S. GREATHOUSE, JR., *Chairman*

RANDOLPH BATSON	LAURENCE A. GROSSMAN	ROBERT M. REED
EUGENE L. BISHOP	J. WILLIAM HILLMAN	EUGENE REGEN, SR.
CLOYCE BRADLEY	EUGENE C. KLATTE	ROBERT K. RHAMY
RICHARD O. CANNON	WILLIAM F. MEACHAM	DAVID E. ROGERS
AMOS CHRISTIE	WILLIAM F. ORR	H. WILLIAM SCOTT, JR.
JAMES H. ELLIOTT	GORDON PEERMAN	JOHN L. SHAPIRO
DONALD A. GOSS	CHARLES B. PITTINGER	PAUL H. WARD

STANDING COMMITTEES

(The Director is *ex officio* a member of all standing and special committees.)

CREDENTIALS*

J. WILLIAM HILLMAN, *Chairman*

THOMAS E.
BRITTINGHAM

WALTER L. DIVELEY

WILLIAM F. ORR
EDWIN LEA WILLIAMS

CLINICAL RADIOISOTOPE

A. B. BRILL, *Chairman*

FRANK R. BLOOD
JOHN G. CONIGLIO

STANLEY R. GLASSER

ROBERT C. HARTMANN
GRANT W. LIDDLE

DISASTER PLANNING

VERNON H. REYNOLDS, *Chairman*

STANLEY K. BROCKMAN
ARTHUR L. BROOKS
ROBERT DEXTER
YILMAZ ERYASA

WILLIAM F. FLEET
NEWTON B. GRIFFIN
JACK HORN
SUE NALDER

JAMES D. SNELL
ELSIE WHITE
ALYCE YOUNG
HEUN YUNE

INFECTIONS

SARAH H. SELL, *Chairman*

ARTHUR BROOKS
WILLIAM J. CHEATHAM
HAROLD A. COLLINS
JANE DAVIS
EDITH FLY

NEWTON GRIFFIN
THOMAS M. HUTCHISON
M. GLENN KOENIG
GROVER LYLES
JOHN K. MILES

MARY PRICE
ROBERT K. RHAMY
MILDRED STAHLMAN
PAUL R. STUMB
ALYCE E. YOUNG

INTENSIVE CARE UNIT

STANLEY BROCKMAN, *Chairman*

ARTHUR L. BROOKS
JOE M. CAPPS
D. GENE CLARK

OSCAR CROFFORD
YILMAZ ERYASA
VIRGINIA FLOERSH
EDITH FLY

DONALD A. GOSS
H. WILLIAM SCOTT, JR.
LAURENCE SOUZA

LABORATORY SERVICE

FRANK R. BLOOD, *Chairman*

JOHN M. FLEXNER
ELIZABETH HOLMES
M. GLENN KOENIG

DAVID H. LAW
GRANT W. LIDDLE

SARAH H. SELL
BRUCE SINCLAIR-SMITH
JAMES W. WARD

MEDICAL RECORDS

JOSEPH A. LITTLE, *Chairman*

JEAN CAUM
D. GENE CLARK
CHARLES FEDERSPIEL

JOHN GRISCOM
RUTH LAND

BARTON McSWAIN
MARJORIE MATHIAS
WALTER F. NANCE

OUTPATIENT SERVICE

DAVID H. LAW, *Chairman*

WINTON BATSON
FRANK R. BLOOD
MAUDIE L. BOOKER
NEWTON GRIFFIN
ROBERT HARTMANN

JACK HORN
JOSEPH A. LITTLE
BARTON McSWAIN
LEE MINTON
EUGENE REGEN, JR.

ROBERT RHAMY
LOUISE T. SMITH
PAUL WARD
JOSEPH WEINREB
ELSIE WHITE

PATIENT CARE

ELLIOT V. NEWMAN, *Chairman*

THOMAS E.
BRITTINGHAM
SHIRLEY BURD
RICHARD O. CANNON
LUTHER CHRISTMAN

D. GENE CLARK
MARGARET DOYLE
JAMES H. ELLIOTT
DONALD A. GOSS
J. WILLIAM HILLMAN

GERALDINE LABECKI
JOE LITTLE
WILLIAM ORR
LAURENCE SOUZA
OUIDA TUCKER

PHARMACY AND THERAPEUTICS

JOHN H. GRISCOM, *Chairman*

ALLEN D. BASS
NANCY ELKINS
YILMAZ ERYASA

JOHN H. FOSTER
ROBERT C. FRANKS
NEWTON GRIFFIN
MARJORIE MATHIAS

JOHN K. MILES
JOHN A. OATES
RALPH STONE

REHABILITATION SERVICE

J. WILLIAM HILLMAN, *Chairman*

WINTON BATSON
D. GENE CLARK
EDITH FLY

DOROTHY FREDRICKSON
DONALD A. GOSS

FREEMAN McCONNELL
ROBERT M. REED
JAMES D. SNELL

SURGICAL OPERATING AND DELIVERY SUITE

H. WILLIAM SCOTT, JR., *Chairman*

ARTHUR L. BROOKS
ROGER B. BURRUS
JAMES ELLIOTT
YILMAZ ERYASA

BONNIE HARDING
WILLIAM F. MEACHAM
JOHN K. MILES

CHARLES B. PITTINGER
ROBERT RHAMY
PAUL WARD
ALYCE E. YOUNG

TISSUE

JOHN L. SHAPIRO, *Chairman*

DONALD A. GOSS

J. WILLIAM HILLMAN
BARTON McSWAIN

H. WILLIAM SCOTT, JR.

TUMOR

BARTON McSWAIN, *Chairman*

ARTHUR L. BROOKS
WALTER L. DIVELEY

CHARLES E. HAINES
ROBERT C. HARTMANN
EUGENE KLATTE

G. SYDNEY McCLELLAN
WILLIAM F. MEACHAM

EMERGENCY SERVICES

VERNON REYNOLDS, *Chairman*

ROBERT M. HEYSSEL
J. WILLIAM HILLMAN
JACK HORN

JOE LITTLE
HELEN MAYBERRY

PHYLLIS MURPHY
ELSIE WHITE
JOHN WILSON

INTERNSHIPS AND RESIDENCIES*

JOHN L. SHAPIRO, *Chairman*

ROBERT W. ADAMS, JR.
ARTHUR L. BROOKS
HENRY BURKO
RICHARD O. CANNON

JOHN CHAPMAN
ROBERT M. DEZ PREZ
WILLIAM F. FLEET
JOHN H. FOSTER
ROBERT C. FRANKS

ROBERT C. HARTMANN
G. SYDNEY McCLELLAN
VERNON REYNOLDS
PAUL H. WARD

*Indicates Joint Committee with School of Medicine

Hospital Staff

ANESTHESIOLOGY

CHARLES B. PITTINGER, *Anesthesiologist-in-Chief*
YILMAZ ERYASA, *Director of Clinical Anesthesia*

Visiting Staff

ILDEFONSO ALCANTARA
ALEJANDRO BERBA

JOANNE L. LINN
BASAL M. MIXON, JR.

PAULA CONAWAY
SANDIDGE

MEDICINE

DAVID E. ROGERS, *Physician-in-Chief*

PHYSICIANS TO THE HOSPITAL

Emeritus Staff

WILLIAM R. CATE
HOLLIS E. JOHNSON

RUDOLPH H. KAMPMEIER
JACK WITHERSPOON
THOMAS B. ZERFOSS

Visiting Staff

CRAWFORD W. ADAMS
BEN ALPER
LUIS ISMAEL ARIAS
WILLIAM L. ALSOBROOK
PAUL HAROLD BARNETT
EDWARD J. BATTERSBY
F. T. BILLINGS
A. BERTRAND BRILL
THOMAS E. BRITTINGHAM
RICHARD BRYAN
JAMES J. CALLAWAY
WILLIAM J. CARD
WILLIAM S. COPPAGE
O. A. COUCH, JR.
FREDERICK E. COWDEN
OSCAR B. CROFFORD
WILLIAM J. DARBY
ROGER M. DEZ PREZ
ERIC ENGLE
PHILLIP FELTS
ROBERTS M. FINKS
JOHN M. FLEXNER
RICHARD FRANCE
THOMAS FRIST

EARL GINN
FRED GOLDNER, JR.
ROBERT A. GOODWIN
JOHN H. GRISCOM
LAURENCE A. GROSSMAN
THOMAS B. HALTOM
ROBERT C. HARTMANN
AUBREY HARWELL
ROBERT M. HEYSSEL
DAVID E. JENKINS, JR.
HERMAN J. KAPLAN
ALVIN E. KELLER
J. ALLEN KENNEDY
M. GLENN KOENIG
WILLIAM W. LACY
DAVID H. LAW
LEWIS B. LEFKOWITZ, JR.
GRANT W. LIDDLE
GEORGE VERNON MANN
BILLY MATTER
WALTER E. NANCE
ELLIOTT V. NEWMAN
JOHN A. OATS
FRED D. OWNBY

THOMAS F. PAINE, JR.
THOMAS G. PENNINGTON
WILLIAM PETTINGER
ROBERT W. QUINN
LLOYD H. RAMSEY
SAMUEL S. RIVEN
DAVID E. ROBERTS
WILLIAM D. SALMON, JR.
STEPHEN SCHILLIG
ADDISON B. SCOVILLE, JR.
HARRISON J. SKULL
JAMES D. SNELL, JR.
BRUCE SINCLAIR-SMITH
W. ANDERSON
SPICKARD, JR.
W. DAVID STRAYHORN
ROBERT TODD TERRY
CLARENCE S. THOMAS
JAMES N. THOMASSON
CHARLES B. THORNE
RUSSELL D. WARD
CLARENCE C. WOODCOCK
JOHN ROBERT WOODS
J. LANIER WYATT

Associate Staff

ARTHUR R. ANDERSON	JOSIAH B. HIBBITTS, JR.	ROBERT M. ROY
EDWIN B. ANDERSON	ROBERT M. HOLLISTER	HAROLD H. SANSTEAD
H. R. ANDERSON	JOSEPH E. HURT	HERBERT J. SCHULMAN
JAMES E. ANDERSON, JR.	IRA T. JOHNSON	WILLIAM F. SHERIDAN, JR.
WILLIAM C. ANDERSON	ROBERT GARY KIGER	ABRAM C. SHMERLING
JACK MILLER BATSON	JOHN P. KINNARD	W. DAVID STRAYHORN, III
ROBERT T. COCHRAN	O. MORSE KOCHTITSKY	PAUL R. STUMB
JOHN R. COLLINS	L. CLIFFORD MCKEE	EDWARD L. TARPLEY
FRED McEWEN DOWNEY	ALEXANDER McLEOD	W. CARTER WILLIAMS, JR.
IRWIN BERNARD ESKIND	CARL E. MITCHELL	LAWRENCE K. WOLF
E. WILLIAM EWERS	DAVID ORTH	
HOWARD R. FOREMAN	HARRY L. PAGE	
MILTON GROSSMAN	MARVIN J. ROSENBLUM	
	SOL A. ROSENBLUM	

DERMATOLOGY

ROBERT N. BUCHANAN, *Dermatologist-in-Chief*

Visiting Staff

FRANK G. WITHERSPOON

Associate Staff

JAMES R. HAMILTON

BERNARD J. PASS

NEUROLOGY

WILLIAM M. CLARK, *Acting Neurologist-in-Chief*

Visiting Staff

ERIC BELL, JR.

BERTRAM E. SPROFKIN

Associate Staff

JOHN S. WARNER

OBSTETRICS AND GYNECOLOGY

DONALD A. GOSS, *Obstetrician and Gynecologist-in-Chief*

Emeritus Staff

W. BUSH ANDERSON
JOHN C. BURCH
JOHN SMITH CAYCE

WILLIAM C. DIXON
RALPHAEL S. DUKE

MILTON S. LEWIS
HARLIN TUCKER
FRANK E. WHITAKER

Visiting Staff

D. SCOTT BAYER	PAUL A. GREEN	SIDNEY C. REICHMAN
RUSSELL T. BIRMINGHAM	NEWTON B. GRIFFIN	HOUSTON SARRATT
JAMES M. BRAKEFIELD	B. K. HIBBETT, III	WILLIAM D. SUMPTER, Jr.
JOHN C. BURCH	RONALD D. LAMB	ARTHUR SUTHERLAND
ROBERT L. CHALFANT	HORACE T. LAVELY, JR.	WILLARD O. TIRRILL, JR.
EVERETT M. CLAYTON, JR.	G. SYDNEY McCLELLAN	ROBERT H. TOSH
GEORGE B. CRAFTON	HOMER M. PACE, JR.	THOMAS F. WARDER
JAMES W. ELLIS	ROY W. PARKER	EDWIN LEA WILLIAMS
HAMILTON V. GAYDEN	ROBERT C. PATTERSON	
	C. GORDON PEERMAN	

Associate Staff

LARRY ARNOLD	ROBERT GRIFFON	RALPH KLING
HARRY BAER	CHARLES J. HOBODY	CHARLES McGRUDER
ROGER B. BURRUS	CHARLES H.	JAMES B. MILLIS
BENJAMIN H. CALDWELL	HUDDLESTON	PHILLIP NICHOLAS
CHARLES M. GILL	JAMES W. JOHNSON	NORMAN E. WITTHAUER
	ORRIN L. JONES, JR.	

ORTHOPEDIC SURGERY

J. WILLIAM HILLMAN, *Orthopedic Surgeon-in-Chief*

Emeritus Staff

J. JEFFERSON ASHBY	GEORGE K. CARPENTER, SR.
--------------------	-----------------------------

Visiting Staff

ARTHUR L. BROOKS	DON L. EYLER	CHARLES M. HAMILTON
JOE G. BURD	S. BENJAMIN FOWLER	JOHN R. JONES
GEORGE K. CARPENTER, JR.	JOHN R. GLOVER	THOMAS F. PARRISH
GEORGE WILLIAM DAVIS	ARNOLD HABER, JR.	EUGENE M. REGEN, SR.

Associate Staff

STANLEY M. ELMORE	LAWRENCE LAUGHLIN	EUGENE M. REGEN, JR.
JERRY C. HUNT	A. BRANT LIPSCOMB	E. DEWEY THOMAS
FRANK JONES	JACK M. MILLER	JOHN M. WAMPLER

PATHOLOGY

JOHN L. SHAPIRO, *Pathologist-in-Chief*

Emeritus Staff

WILLIAM A. DEMONBREUN

Visiting Staff

DAVID L. BEAVER
WILLIAM J. CHEATHAM
ROBERT D. COLLINS

NORMAN ENDE
ROBERT G. HORN

FRED RYDEN
JOHN B. THOMISON
FRANK C. WOMACK, JR.

Associate Staff

RICHARD D. BUCHANAN

JAMES M. PHYTHON

PEDIATRICS

AMOS CHRISTIE, *Pediatrician-in-Chief*

Emeritus Staff

HEARN G. BRADLEY

T. FORT BRIDGES

JOHN M. LEE

Visiting Staff

RANDOLPH BATSON
LUTHER A. BEAZLEY, JR.
EUGENE L. BISHOP, JR.
LINDSAY K. BISHOP
SAM W. CARNEY, JR.
NORMAN M. CASSELL
ERIC M. CHAZEN
WILLIAM A. DOAK
WILLIAM D. DONALD
RAY L. DUBISSON
PHILLIP C. ELLIOTT
HARRY M. ESTES

JOHN P. FIELDS
WILLIAM FLEET
ROBERT C. FRANKS
CHARLES S. HIRSHBERG
LEONARD KOENIG
JOSEPH A. LITTLE
SOL L. LOWENSTEIN
DEWEY G. NEMEC
JAMES C. OVERALL
FRANCIS A. PUYAU
DAN S. SANDERS, JR.
GORDON SELL

SARAH H. SELL
MILDRED STAHLMAN
JOSEPH STERANKA
JOE M. STRAYHORN
JACK T. SWAN
RICHARD P. TABER
WILLIAM VAUGHN
WILLIAM B.
WADLINGTON
ETHEL WALKER
THOMAS S. WEAVER
ERLE W. WILKINSON

Associate Staff

RALPH GREENBAUM
ROBERT H. HUTCHESON, JR.
RICHARD BOLES JOHNSTON

DAVID L. SILBER
HARVEY SPARK

ARVILLE V. WHEELER
WILLIAM C. YOUNG
THOMAS B. ZERFOSS, JR.

PSYCHIATRY

WILLIAM F. ORR, *Psychiatrist-in-Chief*

Emeritus Staff

O. S. HAUK

FRANK H. LUTON

Visiting Staff

ROBERT W. ADAMS, JR.
OTTO BILLIG
HENRY B. BRACKIN, JR.
CHARLES CORBIN, JR.
H. JAMES CRECRAFT
LLOYD C. ELAM

JAMES C. GAMMIL
JOHN D. GRIFFITH
ALEX E. HARVEY
MAURICE HYMAN
ALBERT R. LAWSON

ROBERT M. REED
LOUIS SAMPSON
CHARLES B. SMITH
FRANK W. STEVENS
JOSEPH WEINREB
JOHN A. WILSON

Associate Staff

ERIC BELL, JR.

HERBERT H. BOCKIAN
WILLIAM E. FANN

W. R. C. STEWART

VIRGINIA KIRK, *Emeritus Psychologist*

Visiting Psychologists

ABNER R. OVERDEER

WARREN W. WEBB

RADIOLOGY

EUGENE C. KLATTE, *Radiologist-in-Chief*

Visiting Staff

JOSEPH HUNTER ALLEN, JR.	CLIFTON E. GREER	JOHN R. OLSON
JOHN BEVERIDGE	WILLIAM M. HAMILTON	RICHARD B. OWENBY
HENRY BURKO	WILLIAM H. HILL	FAXON PAYNE
WILLIAM LYMAN	GRANVILLE W. HUDSON	DAVID E. SHERMAN
CALDWELL	MINYARD DEE INGRAM,	BURTON SILBERT
THOMAS RAY DUNCAN	JR.	LEONARD STOANE
WILLIAM TAYLOR FARRAR	JOSEPH IVIE	JOHN M. TANNER
BURTON P. GRANT	BEN R. MAYES	VERNON A. VIX

Associate Staff

JANET K. HUTCHESON

SURGERY

H. WILLIAM SCOTT, JR., *Surgeon-in-Chief*

SURGEONS TO THE HOSPITAL

Emeritus Staff

LEONARD W. EDWARDS	JAMES C. GARDNER	DAUGH W. SMITH
	NATHANIEL S. SCHOFNER	

Visiting Staff

WILLIAM C. ALFORD	HAROLD C. DENNISON	HERSHEL A. GRAVES, JR.
EDMUND W. BENZ	WALTER DIVELEY	ROY G. HAMMONDS
STANLEY BERNARD	GEORGE E. DUNCAN	ROBERT A. HARDIN
CLOYCE F. BRADLEY	WILLIAM H. EDWARDS	JACKSON HARRIS
STANLEY K. BROCKMAN	PARKER D. ELROD	LYNWOOD HERRINGTON
GEORGE R. BURRUS	JOHN L. FARRINGER, JR.	JR.
BENJAMIN F. BYRD, JR.	JAMES H. FLEMING	GEORGE W. HOLCOMB,
KENNETH L. CLASSEN	JOHN H. FOSTER	JR.
HAROLD A. COLLINS	SAM Y. GARRETT	J. KENNETH JACOBS
W. ANDREW DALE	CARL N. GESSLER	DUNCAN A. KILLEN
ROLLIN A. DANIEL, JR.	WALTER G. GOBBEL, JR.	JAMES A. KIRTLEY, JR.

JAMES PEYTON LESTER
MALCOLM R. LEWIS
ROBERT L. McCracken
M. CHARLES McMURRAY
BARTON McSWAIN
I. ARMISTEAD NELSON
OSCAR F. NOEL

JEFFERSON C.
PENNINGTON, JR.
DAVID R. PICKENS, JR.
ROY J. RENFRO
VERNON H. REYNOLDS
DOUGLAS H. RIDDELL
LOUIS ROSENFELD

ROBERT M. SADLER
JOHN L. SAWYERS
H. H. SHOULDERS, JR.
WILLIAM S. STONEY
CHARLES C. TRABUE IV
BERNARD WEINSTEIN
CHARLES F. ZUKOSKI

Associate Staff

R. BENTON ADKINS

ROBERT L. BOMAR, JR.
JOE M. MILLER

JOHN K. WRIGHT

DENTAL SURGERY

Emeritus Staff

FRED H. HALL

WALTER M. MORGAN

Visiting Staff

JAMES B. BAYLOR
ROBERT B. BOGLE, JR.
E. THOMAS CARNEY
FRANK H. DEPIERRI, JR.

WILLIAM S. GRAY
BARNETT J. HALL
ELMORE HILL
WILLIAM C. KING

CHARLES J. LADD
EDWARD H. MARTIN
FRED M. MEDWEDEFF
ROBERT POTTER

Associate Staff

LEO W. PARKER

NEUROLOGICAL SURGERY

WILLIAM F. MEACHAM, *Neurosurgeon-in-Chief*

Visiting Staff

ARTHUR G. BOND
JOE M. CAPPS

CULLY A. COBB
JAMES W. HAYS

ARNOLD MEIROWSKY
CHARLES D. SCHEIBERT

OPHTHALMOLOGY

JAMES H. ELLIOTT, *Ophthalmologist-in-Chief*

Emeritus Staff

ROBERT E. SULLIVAN

HENRY CARROLL SMITH KATE SAVAGE ZERFOSS

Visiting Staff

GEORGE W. BOUNDS, JR.
ABRAHAM P. CHEIJ
L. ROWE DRIVER

WALLACE H. FAULK
FOWLER HOLLABAUGH
G. ALLEN LAWRENCE

PHILIP L. LYLE
J. RALPH RICE
FRED A. ROWE, JR.

Associate Staff

JOHN B. BOND III

OTOLARYNGOLOGY

PAUL H. WARD, *Otolaryngologist-in-Chief*
GUY M. MANESS, *Emeritus*

Visiting Staff

CLYDE ALLEY, JR.
J. THOMAS BRYAN

JERRAL P. CROOK
HERBERT DUNCAN

WILLIAM G. KENNON,
JR.

Associate Staff

LAWSON BECK

CHRIS BENTON FOSTER

ROBERT OWEN

PLASTIC SURGERY

GREER RICKETSON, *Chief of Plastic Service*
BEVERLY DOUGLAS, *Emeritus*

Visiting Staff

KIRKLAND W. TODD, JR.

Associate Staff

JAMES HOWARD FLEMING

CHARLES D. MACMILLAN

UROLOGICAL SURGERY

ROBERT K. RHAMY, *Urologist-in-Chief*

Emeritus Staff

E. H. BARKSDALE

HENRY L. DOUGLAS

Visiting Staff

OSCAR CARTER
CHARLES E. HAINES, JR.
ALBERT P. ISENHOUR, JR.

ROBERT E. MCCLELLAN
TOM NESBITT
PHILLIP P. PORCH, JR.

HARRY S. SHELLEY
JOHN M. TUDOR

Staff Officers of the Outpatient Service

MEDICINE

DAVID E. ROGERS, *Physician-in-Chief*

DAVID H. LAW, *Chief of Clinic*

F. TREMAINE BILLINGS, *Associate Chief of Clinic*

ALLERGY

CLARENCE S. THOMAS, *Chief*

ARTHRITIS

B. J. ALPER, *Chief*

CARDIOVASCULAR DISEASES

BRUCE SINCLAIR-SMITH, *Chief*

DIABETES

ADDISON B. SCOVILLE, JR., *Chief*

ENDOCRINOLOGY

WILLIAM S. COPPAGE, JR., *Chief*

GASTROENTEROLOGY

HARRISON J. SHULL, *Chief*

HEMATOLOGY

ROBERT C. HARTMANN, *Chief*

PULMONARY DISEASES

LLOYD H. RAMSEY, *Chief*

DERMATOLOGY

ROBERT N. BUCHANAN, *Chief of Clinic*

NEUROLOGY

BERTRAM E. SPROFKIN, *Chief of Clinic*

OBSTETRICS AND GYNECOLOGY

DONALD A. GOSS, *Obstetrician and Gynecologist-in-Chief*

OBSTETRICS

B. K. HIBBETT III, *Chief of Clinic*

GYNECOLOGY

ROGER B. BURRUS, *Chief of Clinic*

GYNECOLOGY TUMOR

G. SYDNEY McCLELLAN, *Chief of Clinic*

ORTHOPEDIC SURGERY

J. WILLIAM HILLMAN, *Orthopedic Surgeon-in-Chief and Chief of Clinic*

PEDIATRICS

AMOS CHRISTIE, *Pediatrician-in-Chief and Chief of Clinic*

WELL BABY

AMOS CHRISTIE, *Chief*

PEDIATRIC ALLERGY

JAMES C. OVERALL, *Chief*

PEDIATRIC CARDIOLOGY

FRANCIS A. PUYAU, *Chief*

PEDIATRIC SEIZURE

DAN S. SANDERS, *Chief*

PEDIATRIC ENDOCRINOLOGY

ROBERT FRANKS, *Chief*

PSYCHIATRY

WILLIAM F. ORR, *Psychiatrist-in-Chief*

ROBERT W. ADAMS, JR., *Chief of Clinic*

SURGERY

H. WILLIAM SCOTT, JR., *Surgeon-in-Chief*

BARTON McSWAIN, *Chief of Surgical Outpatient and Emergency Service**

DENTAL SURGERY

ROBERT B. BOGLE, *Chief of Clinic*

EMERGENCY SERVICE

VERNON H. REYNOLDS, *Assistant Chief*

GENERAL SURGERY

VERNON H. REYNOLDS, *Chief of Clinic*

NEUROLOGICAL SURGERY

CULLY A. COBB, JR., *Chief of Clinic*

OPHTHALMOLOGY

JAMES H. ELLIOTT, *Chief of Clinic*

OTOLARYNGOLOGY

PAUL H. WARD, *Chief of Clinic*

PLASTIC SURGERY

GREER RICKETSON, *Chief of Clinic*

THORACIC SURGERY

ROLLIN A. DANIEL, JR., *Chief of Clinic*

TUMOR

BARTON McSWAIN, *Chief of Clinic*

UROLOGICAL SURGERY

ROBERT K. RHAMY, *Chief of Clinic*

VASCULAR SURGERY

W. ANDREW DALE, *Chief of Clinic*

INTERN AND RESIDENT STAFF

(Listed in alphabetical order)

ALEXANDER, ALEXANDER JOHN JR., *Intern; Medicine*
ALLEN, ELMO LEACH, *Assistant Resident; Medicine*
ASHER, HARVEY, *Assistant Resident; Psychiatry*
ATKINSON, SCHALES LUKI, *Chief Resident; Ob-Gyn*
AVANT, GEORGE RAY, *Intern; Medicine*
BAGWELL, JOHN CLAUDE, *Assistant Resident; Medicine*
BAKER, ANGUS SELLERS, *Intern; Medicine*
BODNER, STANLEY J., *Intern; Medicine*
BOLASNY, BRUCE LYNN, *Assistant Resident; Surgery*
BONCHECK, LAWRENCE I., *Assistant Resident; Surgery*
BONE, ROBERT, *Intern; Pediatrics*
BRECKINRIDGE, JOHN CABELL, *Assistant Resident; Medicine*
BREINIG, JOHN BOYERS, *Assistant Resident; Medicine*
BRIAN, BRUCE ALLEN, *Assistant Resident; Medicine*
BROADBENT, DAVID H., *Intern; Pediatrics*
BROTHERS, JOHN C., *Assistant Resident; Orthopedic Surgery*
BROWN, COLLINS DALE, *Assistant Resident; Radiology*
BRYANT, JOHN ARTHUR, JR., *Assistant Resident; Pathology*
BUDTHIMEDHEE, VIROTE, *Assistant Resident; Ob-Gyn*
BUTLER, STEPHEN ALLEN, *Intern; Surgery*
BUXTON, ERNEST PERRY, *Intern; Medicine*
CABRERA, RAFAEL, *Assistant Resident; Ob-Gyn*
CALLAWAY, RICHARD L., *Intern; Pathology*
CARTER, JAMES WALTER, *Assistant Resident; Surgery*
CASTLE, WARREN G., *Assistant Resident; Orthopedic Surgery*
CHANG, PONG MOON, *Assistant Resident; Anesthesiology*
CHESTNUT, WILLIAM J., *Intern; Surgery*
CHUMBLEY, LEE, *Intern; Medicine*
CHURCH, JACKIE LEE, *Assistant Resident; Radiology*
CLEAVELAND, CLIFTON RANCE, *Chief Resident; Medicine*
CONKLE, DAVID MILTON, *Intern; Surgery*
COOPWOOD, WILLIAM EUGENE, *Assistant Resident; Psychiatry*
CRAIG, JAMES THOMAS, JR., *Assistant Resident; Orthopedic Surgery*
CRANE, JOSEPH MICHAEL, *Intern; Surgery*
CREECH, BREVATOR J., *Intern; Surgery*
CREWS, HARRY DENNISON, *Assistant Resident; Medicine*
CROSS, MARVIN RICHARD, *Intern; Medicine*
CROWDER, WADE ALLEN, *Chief Resident; Psychiatry*
D'ALONZO, RICHARD TITUS, *Intern; Surgery*
DAVIES, ROBERT LYNN, *Assistant Resident; Radiology*
DAVIS, CHARLES KING, JR., *Assistant Resident; Surgery*
DAVIS, WILKES HENRY, JR., *Assistant Resident; Ophthalmology*
DAVIS, WILLIAM GRAY, *Assistant Resident; Otolaryngology*
DICKINS, ROBERT DUBOSE, JR., *Assistant Resident; Neurosurgery*
DILLARD, SAMUEL H., *Intern; Pathology*
DIXON, JOHN HERMAN, JR., *Intern; Pediatrics*
DONAHOO, JAMES SAUNDERS, *Assistant Resident; Surgery*
DOWNEY, WILLIAM LEE, *Chief Resident; Otolaryngology*

DOZIER, J. EMMETT, JR., *Assistant Resident; Psychiatry*
 DUNCAN, GARY WILLIAM, *Assistant Resident; Medicine*
 EARNEST, JAMES BRYAN, *Assistant Resident; Medicine*
 EDWARDS, ROBERT HARVEY, *Chief Resident; Urological Surgery*
 *EMCH, A. WILLARD, *Assistant Resident; Neurosurgery*
 EMORY, WARDEN HAMLIN, *Intern; Surgery*
 FARRIS, RICHARD KENT, *Assistant Resident; Medicine*
 FINCH, ROBERT DELMAR, *Resident; Radiology*
 FINLEY, JIMMY GARRETT, *Assistant Resident; Medicine*
 FLAKE, GORDON PERRY, *Assistant Resident; Pathology*
 FRANK, EDWARD THOMAS, JR., *Chief Resident; Psychiatry*
 FRANKLIN, JOHN D., *Intern; Surgery*
 FRANKLIN, ROBERT HAROLD, *Assistant Resident; Surgery*
 FREANT, LAWRENCE J., *Intern; Surgery*
 FROST, JOHN WILSON, JR., *Assistant Resident; Surgery*
 FRUIN, ALAN HARTMAN, *Intern; Surgery*
 GAINES, DONALD LEE, *Resident; Orthopedic Surgery*
 GASKINS, FAY MARY, *Resident; Child Psychiatry*
 GEDDIE, DANIEL CLARK, *Assistant Resident; Radiology*
 GIBBS, JERRY L., *Assistant Resident; Pathology*
 GIBSON, THOMAS ASHFORD, *Resident; Radiology*
 GRAHAM, CHARLES PATTISON, JR., *Assistant Resident; Surgery*
 GRAYBILL, JOHN RICHARD, *Assistant Resident; Medicine*
 GREEN, JAMES WINSLOW, *Assistant Resident; Surgery*
 GREGORY, DAVID W., *Intern; Medicine*
 GROOS, ERICH BRYAN, *Assistant Resident; Ob-Gyn*
 GROVES, HASSELL EUGENE, *Assistant Resident; Anesthesiology*
 GROVES, ROBERT BLAINE, *Assistant Resident; Radiology*
 HAMMAD, SALAH EL-DIN, *Assistant Resident; Pediatrics*
 HANNAH, RICHARD J., *Assistant Resident; Medicine*
 HARGADON, CHARLES MATTHEW, *Resident; Orthopedic Surgery*
 HARRIS, JOHN JOEL, *Assistant Resident; Anesthesiology*
 HARRIS, JOHN JUSTUS, *Assistant Resident; Surgery*
 HARRIS, NORMAN S., *Assistant Resident; Medicine*
 HARRIS, PERRY FELTON, *Chief Resident; Otolaryngology*
 HEADLEY, ELWOOD JEAN, *Assistant Resident; Medicine*
 HEADLEY, SYLVIA SEAMANS, *Assistant Resident; Medicine*
 HELLINGER, KARL H. R., *Assistant Resident; Pathology*
 HERNANDEZ, GUSTAVO ENRIQUE, *Assistant Resident; Radiology*
 HESTER, RAY WILLIS, *Assistant Resident; Neurosurgery*
 HIGHTOWER, DANIEL R., *Assistant Resident; Otolaryngology*
 HOLLIFIELD, JOHN WARD, *Intern; Medicine*
 HOMESLEY, HOWARD DAVID, *Intern; Surgery*
 HOOD, ANTOINETTE FOOTE, *Intern; Medicine*
 HOOD, CHARLES EDWARD, *Intern; Medicine*
 HONEYCUTT, L. FULLER, *Intern; Medicine*
 HONRUBIA, FRANCISCO MANUEL, *Assistant Resident; Ophthalmology*
 HUBER, FRANCIS C., JR., *Assistant Resident; Anesthesiology*

*Begins approximately 8-8-67

HUGHES, FELIX AUSTIN, III, *Assistant Resident; Radiology*
 JACK, WILLIAM DAVID, II, *Intern; Medicine*
 JOHNSON, DAVID HOLLOWAY, *Intern; Pediatrics*
 KAPLAN, MICHAEL PHILIP, *Assistant Resident; Surgery*
 KATES, RICHARD BERNARD, *Assistant Resident; Ob-Gyn*
 KENDALL, ROBERT LEON, *Intern, Pathology*
 KERNS, ALBERT LOUIS, *Assistant Resident; Medicine*
 KIELY, JOHN ARTHUR, *Intern; Medicine*
 KIMBRELL, FRED T., JR., *Intern; Medicine*
 KREMERS, ROBERT HENRY, *Intern; Pediatrics*
 LAMPERT, RALPH JACQUES, *Assistant Resident; Pathology*
 LANIER, VERNE CLIFTON, JR., *Assistant Resident; Surgery*
 LAWLER, MARION RUSSELL, JR., *Assistant Resident; Surgery*
 LAWLER, ROBERT EUGENE, *Resident; Radiology*
 LAWRENCE, ROBERT LIVINGSTON, *Assistant Resident; Otolaryngology*
 LEIGH, JAMES HOMER, *Intern; Surgery*
 LENTZ, JOSEPH F., *Chief Resident; Pediatrics*
 LEV, DANIEL MATHEW, *Resident; Ophthalmology*
 LEVINSON, JOEL DAVID, *Assistant Resident; Medicine*
 LIMBAUGH, JAMES WILSON, JR., *Assistant Resident; Radiology*
 LITTLEFORD, PHILIP OSBORNE, *Assistant Resident; Medicine*
 LONG, WARREN DAVID, JR., *Assistant Resident; Neurosurgery*
 LOWDER, STEPHEN CARLTON, *Assistant Resident; Medicine*
 LOWE, ROBERT WYLIE, *Assistant Resident; Orthopedic Surgery*
 LUTZ, ROY WINSTON, *Intern; Pediatrics*
 LYNN, MORTON DANIEL, *Assistant Resident; Orthopedic Surgery*
 MARTIN, LEWIS KERFORD, II, *Intern; Surgery*
 MAUNEY, WALTER FORD, *Assistant Resident; Ob-Gyn*
 MAXWELL, OLEN DALE, *Assistant Resident; Psychiatry*
 McALLISTER, RUSSELL GREENWAY, *Intern; Medicine*
 MCCOY, ROY MAXIE, *Resident; Urological Surgery*
 McLAMB, JOSEPH TIMOTHY, *Intern; Surgery*
 McMAHAN, JOHN WELLINGTON, *Resident; Ophthalmology*
 McMAINS, DIANE ANDREWS, *Intern; Pediatrics*
 McNUTT, DAVID RICHARD, *Assistant Resident; Medicine*
 McPHERSON, WARREN FREDERICK, *Assistant Resident; Surgery*
 MEWBORNE, EDWARD BRUCE, JR., *Assistant Resident; Radiology*
 MIGLIORE, ANTHONY DAVID, *Assistant Resident; Anesthesiology*
 MILES, GORDON L., *Assistant Resident; Pathology*
 MODE, DONALD GENE, *Resident; Urological Surgery*
 MORGAN, CALVIN V., JR., *Assistant Resident; Surgery*
 MORGAN, HENRY BROOKS, *Assistant Resident; Surgery*
 MORGAN, JOHN RONALD, *Assistant Resident; Pediatrics*
 MORROW, JOHN ANDREW, *Resident; Radiology*
 MOSS, JOE P., *Intern; Pediatrics*
 MYERS, ROBERT PERRY, *Intern; Medicine*
 NECHTMAN, CARL MANDEL, *Assistant Resident; Surgery*
 NELSON, HENRY SPERRY, *Assistant Resident; Pathology*
 NEUMASTER, TERRY DAVID, *Intern; Surgery*
 NEVINS, ROBERT CHARLES, JR., *Assistant Resident; Ophthalmology*
 NOAH, HUGH BRYAN, *Assistant Resident; Surgery*

NORTON, CHARLES GLENN, *Assistant Resident; Orthopedic Surgery*
 OMOHUNDR0, JOHN MOTEN, III, *Assistant Resident; Ophthalmology*
 PATIKAS, LOUISE GREEN, *Senior Assistant Resident; Pediatrics*
 PATIKAS, PANAGIOTIS TAKIS, *Assistant Resident; Surgery*
 PATTERSON, HOMER SCOTT, *Assistant Resident; Psychiatry*
 PERRAS, DAVID ARTHUR, *Assistant Resident; Ob-Gyn*
 PINKERTON, JOE ANDERSON, *Assistant Resident; Surgery*
 POPE, JAMES NORFORD, *Assistant Resident; Surgery*
 PORTMAN, EDWARD MALCOLM, *Intern; Ob-Gyn*
 RAMNATH, SURESH, *Assistant Resident; Neurosurgery*
 REINHART, JOHN MICHAEL, *Intern; Pediatrics*
 REYNOLDS, ROBERT NELSON, *Assistant Resident; Psychiatry*
 ROBBINS, LANSDON BRECKINRIDGE, *Assistant Resident; Surgery*
 RODRIGUEZ, ADALBERTO PEREZ, *Resident; Urological Surgery*
 RUSSELL, ALEXANDER PRESTON, *Assistant Resident; Pathology*
 RUSSELL, JAMES EDWARD, *Assistant Resident; Orthopedic Surgery*
 RUSSELL, ROBERT VANCE, *Resident; Orthopedic Surgery*
 RUTLEDGE, SAMUEL BENTON, *Assistant Resident; Radiology*
 RYU, CHI YOL, *Assistant Resident; Radiology*
 SAITER, JOSEPH T., JR., *Assistant Resident; Orthopedic Surgery*
 SANCHEZ, JUAN F., *Assistant Resident; Otolaryngology*
 SCHLICHTER, FRANK JOHN, JR., *Resident; Urological Surgery*
 SCHWARTEN, DONALD E., *Assistant Resident; Radiology*
 SCHWINK, THOMAS MICHAEL, *Assistant Resident; Psychiatry*
 SCOTT, ROBERT E., *Intern; Pathology*
 SETLIFF, REUBEN CARROLL, II, *Assistant Resident; Otolaryngology*
 SHAKER, ISSAM JOHN, *Intern; Surgery*
 SHASTEEN, WILLIAM JOHNSON, *Assistant Resident; Pathology*
 SHEPHARD, GLENN HARVEY, *Assistant Resident; Surgery*
 SILVERMAN, BARRY DAVID, *Intern; Medicine*
 SKOGLUND, RODNEY DAN, *Assistant Resident; Medicine*
 SMITH, MURRAY W., *Assistant Resident; Medicine*
 SORENSEN, HERMAN DAVID, *Intern; Medicine*
 SOYANGCO, ALFREDO LOPEZ, *Chief Resident; Anesthesiology*
 SPALDING, MICHAEL JON, *Assistant Resident; Surgery*
 STEVENS, TIMOTHY WATSON, *Chief Resident; Medicine*
 STEWART, SCOTT, III, *Assistant Resident; Surgery*
 TAPPER, RICHARD IVAN, *Intern; Surgery*
 TEMPLE, CLARENCE ALLEN, *Assistant Resident; Orthopedic Surgery*
 THOMAS, CLARENCE SIMPSON, JR., *Assistant Resident; Surgery*
 THOMPSON, BARRY HAMMOND, *Senior Assistant Resident; Pediatrics*
 THRELKEL, JAMES BENTLEY, *Assistant Resident; Surgery*
 THRELKEL, ROBERT HAYS, *Assistant Resident; Pediatrics*
 TILLEY, KENNETH SHANNON, *Resident; Ophthalmology*
 TRAUGHBER, SAM HENDLEY, *Assistant Resident; Medicine*
 TRIPLETT, JOSEPH NIMROD, JR., *Assistant Resident; Surgery*
 TYLER, WILLIAM L., *Assistant Resident; Medicine*
 VAN EYS, JAN, *Assistant Resident; Pediatrics*
 VAN WAY, CHARLES WARD, III, *Assistant Resident; Surgery*
 VANDING, JENS, *Assistant Resident; Radiology*
 WARSON, JAMES STICKNEY, *Assistant Resident; Surgery*

WELBORN, MELL BURRESS, JR., *Assistant Resident; Surgery*
WELBORN, WILLIAM RALPH, *Intern; Medicine*
WEYMULLER, ERNEST ALFRED, JR., *Assistant Resident; Surgery*
WHITTAKER, DAVID STANTON, *Assistant Resident; Surgery*
WILLINGHAM, WINBORN B., JR., *Resident; Urological Surgery*
WILSON, JAMES PHILLIP, *Assistant Resident; Medicine*
WILSON, RALPH VALENTINE, *Assistant Resident; Orthopedic Surgery*
WIMBERLY, JOHN EVAN, *Assistant Resident; Surgery*
WISE, HENRY ALEXANDER, II, *Assistant Resident; Surgery*
WOOD, FRANK STEPHENS, *Intern; Surgery*
WOOD, GEORGE WALLACE, *Assistant Resident; Pediatrics*
WOOD, JOHN WATERBURY, *Assistant Resident; Ophthalmology*
WOODRUFF, RALPH DUTTON, *Chief Resident; Pathology*
WOODWARD, THOMAS ALLEN, *Intern; Pediatrics*
YOUNG, ALFRED BYRON, *Assistant Resident; Neurosurgery*
YOUNG, JAMES L., *Intern; Medicine*
YOUNT, JAMES ALVIN, *Assistant Resident; Medicine*
ZAENTZ, SAMUEL DONALD, *Intern; Medicine*