

*Reference
Otolaryngology*

THE BULLETIN OF
VANDERBILT UNIVERSITY

Medicine

VANDERBILT UNIVERSITY
MEDICAL CENTER LIBRARY

OCT 06 1980

NASHVILLE, TENNESSEE
37232

Application to mail at second-class postage rates is pending at Nashville, Tennessee.

THE BULLETIN OF VANDERBILT UNIVERSITY
Volume 78, Number 8 February 1979

Published by Vanderbilt University, West End Avenue, Nashville, Tennessee 37240, nine times a year, July through March.

Bulletins of the College of Arts and Science, School of Engineering, and School of Nursing are available on request from the Office of Undergraduate Admissions. Bulletins of the Graduate School and the schools of Divinity, Law, Management, and Medicine are available on request from the dean of the appropriate school.

Vanderbilt University School of Medicine

School of Medicine

Vanderbilt
University
1978-79

Containing general information
appointments and courses of study
for the 1978-79 session
corrected to 1 September 1978
Nashville

School of Medicine Calendar, 1978-79

FALL SEMESTER 1978

Registration 2nd, 3rd, and 4th years / Monday 28 August to 30 August
Classes begin 3rd year / Monday 28 August
Registration 1st year / Tuesday 29 August to 30 August
Classes begin 1st, 2nd, and 4th years / Thursday 31 August
Thanksgiving Day: a holiday / Thursday 23 November
Examination period 1st and 2nd years / Monday 18 December to 20 December
Fall semester ends / Wednesday 20 December
Christmas holidays begin / Thursday 21 December

SPRING SEMESTER 1979

Spring semester begins / Tuesday 2 January
Spring holidays 1st and 2nd years / Sunday 4 March to 11 March
Founder's Day / Saturday 17 March
Spring holidays 3rd year / Sunday 8 April to 15 April
National Boards (Part II) 4th year / Tuesday 10 April to 11 April
Spring holidays 4th year / Thursday 12 April to 15 April
Examination period 1st and 2nd years / Monday 7 May to 10 May
Commencement / Friday 11 May
National Boards (Part I) 2nd year / Tuesday 12 June to 13 June
Examination period 3rd year / Monday 25 June to 28 June

Contents

Calendar	4
Administration Standing Committees	11
On Becoming a Physician	19
Admission	29
The Academic Program Curriculum Tables	33
Center for Health Services	43
The M.D. / Ph.D. Program	45
Academic Regulations	49
Lectureships	53
Honors and Awards	55
Life at Vanderbilt Housing Facilities Food Services Health Service	57
Financial Information Tuition and Fees Financial Assistance	61
Advanced Training and Research Endowed Research Chairs Endowed Research Funds	69
Courses of Study	75
Register of Students	128
Hospital Administration and Staff	142
Index	166

Vanderbilt University Board of Trust

SAM M. FLEMING, *Chairman of the Board*, Nashville
SARTAIN LANIER, *Vice-Chairman*, Atlanta
E. HUGH LUCKEY, *Vice-Chairman*, New York
CHARLES C. TRABUE, JR., *Secretary*, Nashville
ALEXANDER HEARD, *Chancellor of the University and Executive Vice-Chairman*
EMMETT B. FIELDS, *President of the University*

PARKES ARMISTEAD¹
Nashville

NOEL MARIE BASSI^A
Cleveland

ANDREW BENEDICT
Nashville

REBER BOULT¹
Nashville

HARVIE BRANSCOMB¹
Nashville

MIRIAM McGAW COWDEN
Nashville

MERRIMON CUNINGGIM
Winston-Salem

BROWNLEE O. CURREY, JR.
Nashville

JOE C. DAVIS
Nashville

LIPSCOMB DAVIS¹
(Died 6 April 1978)

GUILFORD DUDLEY¹
Nashville

PATRICIA EARLY^A
Cambridge, Mass.

WALTER L. FIELDS III
Nashville

CLIFTON C. GARVIN, JR.
New York

FRANK A. GODCHAUX III
Abbeville, La.

GEORGE W. GODWIN III^A
Austin, Texas

E. BRONSON INGRAM
Nashville

JOSEPH A. JOHNSON, JR.
Shreveport

DELBERT MANN
Beverly Hills

ALYNE QUEENER MASSEY
Nashville

DAN MAY¹
Nashville

WILLIAM A. McDONNELL¹
St. Louis

STANFORD MOORE^A
New York

REAGOR MOTLOW¹
(Died 12 March 1978)

RALPH OWEN¹
Nashville

JAMES W. PHILLIPS
Columbus, Ohio

DON K. PRICE
Cambridge, Mass.

NORFLEET H. RAND
St. Louis

¹Life trustee

^ANominated by Alumni Association

HARRIS D. RILEY, JR.
Oklahoma City

KENNETH L. ROBERTS
Nashville

FRANCIS ROBINSON
New York

VERNON SHARP^L
Nashville

RICHARD R. SHINN
New York

JOHN E. SLOAN^L
Nashville

WILLIAM D. SPEARS^L
Chattanooga

ALLEN M. STEELE^A
Nashville

MILTON R. UNDERWOOD^L
Houston

MRS. HAROLD S. VANDERBILT
(Died 6 August 1978)

WILLIAM H. VANDERBILT^L
Williamstown, Mass.

EUGENE H. VAUGHAN, JR.^A
Houston

WILLIAM S. VAUGHN^L
Rochester, N.Y.

THOMAS B. WALKER, JR.
Dallas

WILLIAM WALLER^L
Nashville

WILLIAM C. WEAVER, JR.
Nashville

MARY JANE L. WERTHAN^L
Nashville

EDITH DAVIS WHITEMAN^A
Sweet Briar, Va.

MADISON S. WIGGINTON^L
Nashville

DAVID K. WILSON
Nashville

SAM I. YARNELL
Chattanooga

THE OFFICIAL SEAL

Vanderbilt University Medical Center Board

Vanderbilt University Board of Trust

ALLEN M. STEELE, Nashville, Chairman of the Board

NELSON C. ANDREWS
Nashville

ANDREW BENEDICT, JR.
Nashville

EMMETT B. FIELDS
Nashville

FRANK A. GODCHAUX III
Abbeville, La.

ALEXANDER HEARD
Nashville

THOMAS P. KENNEDY, JR.
Nashville

E. HUGH LUCKEY
New York

STANFORD MOORE
New York

REAGOR MOTLOW
(Died 12 March 1978)

EXECUTIVE COMMITTEE. Mr. Steele, *Chairman*. Mr. Andrews, Mr. Kennedy, Mr. Procter, Mr. Smith, Mr. Wilson, Dr. Wilson.

JOHN E. PROCTER
Nashville

WALTER ROBINSON
Nashville

WESLEY ROSE
Nashville

JOHN E. SLOAN
Nashville

WINTON E. SMITH
Nashville

WILLIAM C. WEAVER, JR.
Nashville

BERNARD WERTHAN
Nashville

DAVID K. WILSON
Nashville

VERNON E. WILSON
Nashville

Medical Affairs Administration

VERNON E. WILSON, M.D., Vice-President for Medical Affairs
C. RICHARD TREADWAY, M.D., Associate Vice-President
KATHRYN R. COSTELLO, M.A., Assistant Vice-President
PAUL G. McFARLAND, M.B.A., Assistant Vice-President
SARA K. ARCHER, Ed.D., Director, Nursing
HARVEY W. BENDER, JR., M.D., Chairman, Professional Practice Program
DAVID S. AYCOCK, B.S., Business Manager, Professional Practice Program
DANIEL E. COSTELLO, Ph.D., Director, Office of Communication Research
RICHARD A. COUTO, Ph.D., Director, Center for Health Services
BEVERLY J. FYKES, Ph.D., Director, Medical Center Office of Public Affairs
CHARLES S. REEVES, B.S., Director, Management Systems
HOLLY R. CALDWELL, M.A., Assistant to the Vice-President
JAMES S. KRAMER, B.S., Project Development Coordinator, Management Systems
EDITH C. FISCHER, Administrative Assistant
ELIZABETH F. TACHUK, Administrative Assistant
JANE F. TUGURIAN, Administrative Assistant, Office of the Vice-President

Vanderbilt University Administration

ALEXANDER HEARD, Ph.D., Chancellor
EMMETT B. FIELDS, Ph.D., President
JAMES R. SURFACE, D.C.S., Provost and Executive Vice-President
(Resigned effective 1 September 1978)
ROB ROY PURDY, Ph.D., Senior Vice-President
VERNON E. WILSON, M.D., Vice-President for Medical Affairs
DONALD L. McDOWELL, B.S., Vice-President for Business Affairs
JOHN W. POINDEXTER, M.A., Vice-President for Alumni Affairs
JEFF R. CARR, J.D., Vice-President for Governmental Relations and General Counsel
ROBERT A. McGAW, Secretary of the University
HAROLD F. MILLER, LL.B., Treasurer
DAVID R. JONES, B.A., Executive Director of Development
WILLIAM O. BATTS, JR., Ph.D., University Registrar

Deans of Schools

V. JACQUE VOEGELI, Ph.D., Dean of the College of Arts & Science
SALLIE McFAGUE, B.D., Ph.D., Dean of the Divinity School
HAROLD L. HARTMAN, Ph.D., Dean of the School of Engineering
ERNEST Q. CAMPBELL, Ph.D., Dean of the Graduate School
ROBERT L. KNAUSS, J.D., Dean of the School of Law
SAMUEL B. RICHMOND, Ph.D., Dean of the Owen Graduate School of Management
JOHN E. CHAPMAN, M.D., Dean of the School of Medicine
SARA K. ARCHER, Ed.D., R.N., Dean of the School of Nursing

Deans of Students

BARBARA M. VARCHOL, Ed.D., Dean of Student Affairs
SIDNEY F. BOUTWELL, M.A.T., Dean for Student Life
K. C. POTTER II, J.D., Dean of Residential and Judicial Affairs
STEPHEN A. CALDWELL, M.Div., Associate Dean, Director of Housing
ROBIN B. FULLER, M.A.T., Associate Dean, Director of International Services
JAMES H. SANDLIN, M.Div., Associate Dean
NANCY OLIVER GRAY, M.A., Assistant Dean of Student Affairs
PAULETTE S. THOMPSON, M.A., Assistant Dean of Student Affairs

School of Medicine

JOHN E. CHAPMAN, M.D., Dean
LLOYD H. RAMSEY, M.D., Associate Dean
JOHN H. HASH, Ph.D., Associate Dean, Biomedical Sciences
FRED V. LUCAS, M.D., Associate Dean
WALTER G. GOBBEL, JR., M.D., Associate Dean, Veterans Administration Affairs
JOHN O. LOSTETTER, M.S., Assistant to the Dean
JANELLE L. OWENS, Administrative Assistant to the Dean
MARY ETTA SKEEN, Administrative Assistant to the Associate Dean for Biomedical Sciences
DANIEL M. BUXBAUM, Ph.D., Director, Division of Educational Operations
PHILIP W. FELTS, M.D., Director, Division of Student Affairs
THOMAS W. HAINES, Ph.D., Director, Division of Sponsored Research and Programs
RICHARD M. SCOTT, B.A., Director, Division of Student Services
PAUL E. SLATON, JR., M.D., Director, Division of Continuing Education
MACON SOMERVILLE, Assistant Director, Office of Financial Management, for Medical School Affairs

Executive Faculty

John E. Chapman, *Chairman*. Lonnie S. Burnett, Leon W. Cunningham, Jack Davies, James H. Elliott, Gerald M. Fenichel, Paul P. Griffin, Joel G. Hardman, William H. Hartmann, Marc H. Hollender, A. Everette James, Albert S. Kaplan, David T. Karzon, Grant W. Liddle, Charles Rawlinson Park, Robert W. Quinn, Robert K. Rhamy, H. William Scott, Jr., Bradley E. Smith, Vernon E. Wilson. *Regular Non-Voting Members*: Walter G. Gobbel, Jr., John H. Hash, William Kreykes, Fred V. Lucas, Lloyd H. Ramsey.

EXECUTIVE COMMITTEE OF THE EXECUTIVE FACULTY. John E. Chapman, *Chairman*. Lonnie S. Burnett, Leon W. Cunningham, James H. Elliott, William H. Hartmann, Albert S. Kaplan, Grant W. Liddle.

Standing Committees

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

Admissions

The Admissions Committee has the responsibility of reviewing Medical School applications for admission and making recommendations to the Dean for the admission of those students who are considered best qualified.

F. Tremaine Billings, *Chairman*. Joseph H. Allen, Jr., Oscar B. Crofford, Jr., Robert W. Harrison, Robert A. Neal, David M. Regen, Sarah H. Sell, John S. Sergent, Warren W. Webb. *Ex officio*: Philip W. Felts, Richard M. Scott.

Advisory Council

The Advisory Council provides a formal structure for the synthesis of faculty opinion. It is advisory and has no power to implement its opinion except through the Dean. The council should provide the Dean and Executive Faculty with a long-range perspective on issues that the administration and Executive Faculty may not have the opportunity to develop while responding to day-to-day crises. Furthermore, the Advisory Council provides the faculty with an alternative channel of communication with the Dean through representatives other than the appointed departmental chairmen who compose the Executive Faculty.

GARY W. DUNCAN, *Chairman*. Fay M. Gaskins, S. Julian Gibbs, Robert W. Harrison, H. C. Meng, David L. Page, John S. Sergent, James D. Snell, Jr., W. Anderson Spickard, Conrad Wagner.

Standing Policy Committees

Report to the Advisory Council. (For committee charges, see *Rules and Procedures of the School of Medicine*, Article II.) Each committee has a student representative.

BIOMEDICAL SCIENCES. Robert W. Harrison, *Chairman*. Vivien Casagrande, Susan A. Halter, Peter K. Law, Edward Siegel, Jack N. Wells.

FACULTY. H. C. Meng, *Chairman*. James Gerlock, Jr., Neil Edward Green, Russell Love, Howard B. Roback, Benjamin J. Wilson.

GOALS AND GOVERNANCE. S. Julian Gibbs, *Chairman*. Harry P. Broquist, C. Denton Buchanan, T. Mark Hodges, Paulette G. Lankford, Mildred Stahlman.

HEALTH CARE. Fay M. Gaskins, *Chairman*. F. Tremaine Billings, Craig Coulam, Charles W. Quimby, Jr., James M. Perrin, Raphael Smith.

HOUSE STAFF. John S. Sergent, *Chairman*. Arthur L. Brooks, Miles K. Crowder, Richard H. Dean, Joann L. Linn, Bruce I. Turner.

MEDICAL EDUCATION. James D. Snell, *Chairman*. Robert F. Baxter, John G. Coniglio, Dixie W. Frederiksen, Robert G. Horn, Frederick K. Kirchner.

Clinical Research Center

The Clinical Research Center Committee meets regularly to act upon new and current faculty research proposals for the use of the center, to formulate policy and review all aspects of the administration of the center, and to approve reports and applications by the center to the National Institutes of Health.

William W. Lacy, *Chairman*. Kenneth L. Brigham, John G. Coniglio, Oscar B. Crofford, John H. Exton, Jacek Hawiger, Virgil LeQuire, David N. Orth, Frederick A. Wilson, Raymond Woosley. *Ex officio*, John H. Hash.

Continuing Education

The Continuing Education Committee has the responsibility of developing policies and providing leadership, liaison, and recommendation in the matter of departmental and institutional programs of instruction designed for presentation to those who have completed formal studies in their respective health fields. This year the committee should pay special attention to short- and long-range efforts in which the Medical School can feasibly be involved.

Dr. Paul E. Slaton, Jr, *Chairman*. Frank H. Boehm, Miles K. Crowder, John S. Derryberry, Thomas P. Graham, Jr., Ronald E. Rosenthal, John L. Sawyers, Steven L. Stroup.

Dean's Committee for Veterans Administration Hospital

The Dean's Committee is the fundamental administrative unit for development, control, and evaluation of educational programs at affiliated hospitals. It is composed of senior faculty members of school(s) of medicine associated with the V.A. Hospital. Vanderbilt Medical School members are appointed by the chief medical director of the Veterans Administration Hospital on nomination by the Dean of the Medical School.

Vernon E. Wilson, *Chairman*. John E. Chapman, Walter G. Gobbel, Jr., Leon W. Cunningham, Lloyd Elam, James H. Elliott, Paul Gazzero, Jr., Joseph C. Gillespie, Paul P. Griffin, William H. Hartmann, A. Everette James, Jr., William Kreykes, Grant L. Liddle, H. William Scott, Jr., C. Richard Treadway.

Educational Programs and Student Affairs

The Educational Programs and Student Affairs Committee is composed of students, faculty, and administration and serves as a forum for exchange of views and a continuing review of educational programs and policies in the broad spectrum of student affairs and medical education, and recommends to the Executive Faculty and Dean actions and policies which have the committee endorsement in these areas of responsibility.

Philip W. Felts, *Chairman*. Alan D. Cherrington, John G. Coniglio, Sandra G. Kirchner, John L. Shapiro, James D. Snell. *Student Members*: Dan Green, James Robert Cato. *Consultants*: Deborah L. Bryant, Dave Bylund, Thomas Jefferson Stokes, Jr.

Faculty Promotions and Appointments

This committee, appointed by the Dean, is responsible for consideration of faculty promotions in the School of Medicine and for examination of credentials of candidates for appointment to positions on the faculty.

John G. Coniglio, *Chairman*. Lonnie S. Burnett, Albert S. Kaplan, John Lukens, H. C. Meng, Martin G. Netsky, James A. O'Neill, Jr., Steven Schenker. *Ex officio*: Lloyd H. Ramsey.

Graduate Education

The Graduate Education Committee is the faculty body concerned with graduate student affairs and graduate programs in the Medical Center.

Leon W. Cunningham, *Chairman*. J.D. Corbin, Charles F. Federspiel, Loren H. Hoffman, Virgil LeQuire, Jay Sanders, Sue A. Moyer.

Institutional Review Board for the Protection of Human Subjects

Vernon E. Wilson, *Chairman*.

The Institutional Review Board for the Protection of Human Subjects comprises a chairman and the committees of Behavioral Sciences and Health Sciences, which are composed of physicians, behavioral scientists, a staff attorney, and community members. Acting through its two committees, the board reviews research proposals involving human subjects with respect to the rights and welfare of the human subjects, the appropriateness of methods used to obtain informed consent, and the risks and potential benefits of the investigation. Approval of the board or one of its component committees is required prior to initiation of any investigation.

Behavioral Sciences Committee

Richard D. Odom, *Chairman*. Robert Coleman, Glenn A. Firebaugh, Walter R. Gove, Jum C. Nunnally, John S. Sargent, Donald L. Thistlethwaite, Raymond Woosley.

Health Sciences Committee

Fred V. Lucas, *Chairman*. Robert A. Branch, C. Denton Buchanan, Ian M. Burr, Kathryn R. Costello, John H. Hash, Ellen Bradford Lea, John B. Marshall, H. C. Meng, Robert A. Neal, Richard S. Stein, William J. Stone, Juan Touya.

M.D./Ph.D. Committee

The M.D./Ph.D. Committee has responsibility for admitting students to the M.D./Ph.D. program; for recommending candidates for fellowships and other funds available for the program; and for maintaining, on a continuing basis, a review of the activities and progress of the students in the program.

Charles Rawlinson Park, *Chairman*, Leon W. Cunningham, Jack Davies, Joel G. Hardman, Thomas T. Harris, Albert S. Kaplan, Virgil S. LeQuire, Edward Siegel, Oscar Touster. *Ex officio*: Daniel M. Buxbaum, Richard M. Scott.

Medical Center Library

The Medical Center Library Committee advises and informs the library director on developments likely to affect the library, helps bring about and support necessary changes in library policy and procedure, and assists and guides the director in raising funds for library support and in developing library policy.

William Schaffner, *Chairman*. Reba C. Barrett, Thomas E. Brittingham, Martin G. Netsky. Two members from the School of Nursing to be appointed. *Student Members*: Stephen Lamar Jones, Gregory William Shields. *Ex officio*: Frank P. Grisham, T. Mark Hodges.

Promotions (First and Second Year)

The Promotions Committee of the first and second years has the responsibility for reviewing student progress in each of these years and of making recommendations to the Executive Faculty concerning the progress and promotion of each student.

John G. Coniglio, *Chairman*. Robert F. Baxter, Alvin M. Burt III, Gary Duncan, William A. Gardner, Loren H. Hoffman, Lewis B. Lefkowitz, Jr., L. Clifford McKee, M. Ann Melly, Thomas Guv Pennington, David M. Regen. *Ex officio*: Philip W. Felts, Richard M. Scott.

Promotions (Third and Fourth Year)

The Promotions Committee of the third and fourth years has the responsibility of reviewing student progress in each of these years and making recommendations to the Executive Faculty concerning the promotion of students, in the case of the third year, and recommending to the Executive Faculty those students completing the fourth year who are deemed qualified to receive the M.D. degree.

Frank H. Boehm, *Chairman*. Robert F. Baxter, John G. Coniglio, Gary Duncan, Conrad G. Julian, John Lukens, James A. O'Neill, Jr., Ronald E. Rosenthal, John S. Sergent. *Ex officio*: Philip W. Felts, Richard M. Scott.

Special Student Programs—Fellowships and Merit Awards

The committee is charged with responsibility for the overall coordinating of free-time fellowship experiences for medical students throughout the Medical School and elsewhere and recommends to the Executive Faculty institutional policy in this regard.

Philip W. Felts, *Chairman*. Robert N. Brady, Ian M. Burr, Marcus C. Houston, David N. Orth. *Student Members*: Richard Bessent, Lee Jordan. *Consultant*: Linda L. Hawkins.

University Animal Care Committee

The University Committee on Animal Care is responsible for the establishment and periodic review of University policy on the humane care and use of animals in experimentation. While not involved in the direct administration of any animal facility, the committee will make recommendations to the President on policies maintained by these facilities.

In reviewing and establishing such policies for animal care, the committee will consider prevailing federal, state, and local laws and guidelines and their applicability to situations unique to the Vanderbilt experience. The committee will also be concerned that its policies lead to standards which will enhance the quality of scientific investigation in the University.

The committee will be free to consult with and take recommendations to the Vice-President for Medical Affairs, the Provost and Executive Vice-President, and the deans of the various schools of the University as it formulates and reviews animal care policies.

Kenneth L. Brigham, *Chairman*. Robert R. Appleson, Thomas F. Barnes, Robert J. Barrett, Robert C. Boerth, Richard H. Dean, Robert Fox, Myron Holscher, James McKanna, H. C. Meng, Gary Novak, Laken G. Warnock, Marie Tallman Wasson, John A. Waterman.

On Becoming a Physician

Artist's rendering of new Vanderbilt University Medical Center scheduled for completion by 1980. Parking garage (left) is connected by bridge to the 515-bed hospital. Rudolph A. Light Hall is at the right.

University of Applied Arts

The University of Applied Arts is responsible for the industrial design education in the Federal Republic of Germany and the German Democratic Republic. It is the only university in the world which is dedicated to the study of design. The University of Applied Arts is a public institution of higher learning and is part of the German university system.

On Becoming a Physician

VANDERBILT Medical School is committed to a program of physician education that is firmly grounded in basic medical science with emphasis on primary and tertiary health care and with sensitivity to the critical national need for improved health care delivery.

Medical students are instructed in formal lecture, seminar, and laboratory sessions, are involved in the learning experience of clinical activities, and are trained in scientific research methods for the solution of health problems. All three elements are inherent in the educational process of becoming a physician.

The essential components of teaching, research, and clinical experience are universal in all schools awarding the M.D. degree, and a minimum level of mastery is necessary if the student is to have the fundamental base of knowledge from which to launch a career in medicine. But the intensity with which the elements are applied varies, reflecting the different objectives and character of the nation's several medical schools and the aspirations of individual medical students.

The quality of the undergraduate medical student body as reflected in college record, medical college admissions test, interview impressions, and medical school attrition rate continues to improve year by year at Vanderbilt. The class of 103 first-year students in 1978 was selected from well over 6,000 applicants. The Medical School has one of the lowest attrition rates in the nation; less than 2 percent of Vanderbilt medical students fail to graduate within four years, compared to a national rate of 9 percent.

The excellence and outcome of the undergraduate medical education program can be demonstrated in several ways. A large percentage of Vanderbilt graduates continue in post-graduate training and Vanderbilt always ranks high on the National Board examinations. Vanderbilt has sustained its national status as a front rank medical school on the basis of a superior educational program, outstanding research productivity, and the prominence of its faculty effort on the local, national, and international scene.

The Nature of Medical Education

Medicine is a science-based profession, deeply grounded in humanitarian service. Its practice involves bringing the latest scientific

knowledge and technology to bear upon the diagnosis, treatment, and prevention of disease and the maintenance of health by means and procedures whose efficacy and validity have been rationally demonstrated.

Because medicine involves the application of a changing body of knowledge to the problems of health and disease, its students must have direct encounter with the scientific process and the current state of knowledge in the biomedical sciences. Similarly, the faculty of medicine must be engaged in the advancement of that knowledge. Students must be trained by educators who are capable of teaching up-to-date science, not merely imparting information they themselves were taught, a good part of which will have become obsolete. This can be accomplished only by a faculty that is involved in adequate measure with developments at the frontiers of scientific knowledge, in many diverse areas, through such scholarly pursuits as their own research activities.

Undergraduate medical education is but the beginning of a continuous process. After graduation from medical school there is a period of further formal training in specialized areas of medicine. For the physician who aspires to a career in academic medicine, additional post-doctoral training in research is desirable to qualify for a position on a medical school faculty. And for all physicians, during their active careers in medicine, a continuing need exists for self-improvement and study. The Vanderbilt program is designed to provide a sound basis for the physician graduate to enter any field of medicine in which he or she wishes to focus—family medicine, specialty medicine, academic medicine, or other pursuits relating to health and disease.

Objectives of the Program

The medical education faculty seeks to provide the aspiring physician with:

An understanding of the fundamental principles involved in human development, from its normal sequence to the disorders of development, structure, and function.

To reach this understanding, the student must acquire basic knowledge concerning the physical, chemical, biological, psychological, and social factors which affect human development.

The basic diagnostic skills to recognize disease and disorders in the patient.

To acquire these skills, the student must be trained to perform physical examinations and laboratory tests, and to interpret the results in the framework of the patient's unique history.

The knowledge of operative and therapeutic procedures to treat disease and disorders, and the techniques and resources for their prevention.

To acquire this knowledge, the student must have a direct involvement with sick patients and the clinical processes requisite for their treatment, and with the means available for the prevention of disease and for the maintenance of health.

The training that will enable the student to keep abreast of developments in medicine after the M.D. degree is earned.

The exponential rate at which medical knowledge has grown in the recent past, and the likelihood that it will continue to expand at an equally rapid rate in the future make it imperative that the student be exposed to the method, rigors, and techniques of scientific research in order to be able to evaluate the results of scientific investigation and use them wisely.

Vanderbilt has completed a century of professional medical education in a proud tradition. We begin our second century intensely aware of the tremendous efforts the future demands and prepared to participate in the constantly-evolving continuum of education with a keen sense of what the health care needs of tomorrow will be. Vanderbilt Medical School is charged to lead in identifying and meeting those needs, simultaneously enhancing already-developed strengths and examining changes from an historical perspective with concern for our focused mission as a school of medicine. If we are to avoid future shock, it will be because of the diversity of emphasis and strength which we have learned to rely upon during Vanderbilt's first hundred years.

The University

Vanderbilt celebrated the centennial of its founding in 1973. Commodore Cornelius Vanderbilt gave a million dollars to build and endow the University, with the wish that it would "contribute to strengthening the ties which should exist between all sections of our common country." The University has been the fortunate recipient of continued support from the Vanderbilt family and other private citizens.

Today, Vanderbilt more than fulfills the Commodore's hope. It is one of a handful of small private universities with a quality undergraduate program and a full range of graduate and professional programs—a private, selective university with a diverse student body of about 7,000. In the truest sense Vanderbilt is a "university" with the opportunity for involvement and contact with students in other disciplines and multidisciplinary study and research.

The 260-acre campus is about one-and-a-half miles from the downtown business district of the city, combining the advantages of an urban location with a peaceful and park-like setting of broad sweeping lawns, shaded paths, and quiet plazas.

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

The eight schools of the University offer the following degrees:

College of Arts and Science. Bachelor of Arts, Bachelor of Science.

Graduate School. Master of Arts, Master of Arts in Teaching, Master of Science, Doctor of Philosophy.

Divinity School. Master of Divinity, Doctor of Ministry.

School of Engineering. Bachelor of Engineering, Bachelor of Science, Master of Engineering.

School of Law. Doctor of Jurisprudence.

Owen Graduate School of Management. Master of Management, Master of Business Administration, Doctor of Management.

School of Medicine. Doctor of Medicine.

School of Nursing. Bachelor of Science in Nursing, Master of Science in Nursing.

Vanderbilt is a member of the Association of American Universities and is accredited by the Southern Association of Colleges and Schools

History of the School

The first diplomas of graduation from Vanderbilt University were issued to sixty-one new Doctors of Medicine on 25 February 1875, in an arrangement 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 composed the faculty and received the fees paid by 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 admission requirements, the curriculum, or standards for graduation.

In 1895, the school was reorganized under control of the Board of Trust. Admission requirements 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.

The famous report of Abraham Flexner, published by the Carnegie Foundation in 1910 and 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." 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.

During the phase of medical education which has evolved as an aftermath of the Flexner Report, Vanderbilt Medical School has built its educational program on a diverse base, grounded in biomedical science research and with emphasis on improved health services.

Vanderbilt Medical Center

The Medical School fulfills one of the three missions of Vanderbilt Medical Center. The center's aim is to provide an environment in which students can learn the art and science of the medical profession and patients can receive the best possible care, while medical teachers and creative scientific scholars educate, heal, and work to unravel the mysteries of disease and pain.

The Medical Center seeks an appropriate balance between professional education; research; primary, secondary, and tertiary health care; and community education. The outstanding service of the Medical Center, and notably that of Children's Hospital, has established Vanderbilt's reputation as a referral center for the Southeast. Physicians from Tennessee, Kentucky, and Alabama, as well as from other states and several foreign countries, refer patients to Vanderbilt with medical problems which demand interdisciplinary skill and expert knowledge. As a result, students in the School of Medicine are exposed in the learning experience to a wider range of diseases and conditions than they would be likely to encounter in many years of private practice.

Laboratories and clinical facilities of the Medical Center are closely coordinated to allow a ready flow of ideas between medical science laboratories, inpatient units, and outpatient clinics. This integration, which has facilitated interdisciplinary research activities between the

clinical and basic medical sciences, is one of the strongest aspects of the Medical Center's programs.

Canby Robinson Society

Endorsed by Vanderbilt University to encourage leadership in maintaining support of medical education, research, and patient care activities, the Canby Robinson Society is named for the man who was the primary architect of the physical facilities and responsible for the intellectual climate of the Vanderbilt Medical Center.

Dean of the School of Medicine for only eight years, 1920 to 1928, Dr. Canby Robinson with the full support of Chancellor James H. Kirkland and of wealthy foundations literally transformed the School of Medicine from the traditional physician/apprentice proprietary institution which it had been since its founding, to a university medical school with a full-time teaching faculty—forerunner of the medical center as it is known today.

The Canby Robinson Society has been formed to recognize and honor individuals for interest in and financial support of the Medical Center as it moves into a new era of development. Robinson Society members have an opportunity to become better informed about Vanderbilt's medical programs and plans and to serve as advisers to and ambassadors for the Medical Center.

Facilities

When the school's new quarters on the main University campus were opened in 1925, they were called "the best arranged combination school and hospital to be found in the United States." The hospital was expanded by a number of beds in 1940 and again in the early 1960s. In the summer of 1977 ground was broken for a new University Hospital. It will take approximately three years to complete and will contain 514 beds within about 460,000 square feet of enclosed space.

The present hospital contains 535 beds and forty-five bassinets in seven service units: medicine, surgery, obstetrics and gynecology, pediatrics, ophthalmology, orthopedics, and psychiatry. There are eleven operating rooms and three delivery rooms. Outpatient clinics contain a series of examining, treatment, and teaching rooms for general medicine and surgery, dermatology, dental surgery, gynecology, neurology, obstetrics, ophthalmology, orthopedic surgery, otolaryngology, pediatrics, plastic surgery, psychiatry, and urology.

An addition to the Medical Center completed in 1977 provides space for nuclear medicine and the Obstetrics Outpatient Clinic. Several other

new buildings are currently under construction and will be completed in the near future. Some of the principal units that constitute the Medical Center are included in the following list.

Rudolph A. Light Hall. This medical education building, of major significance to the School of Medicine, provides classroom and laboratory space for teaching and research. Named for Dr. Rudolph A. Light, former professor of surgery and member of the Board of Trust, it was completed in the summer of 1977. Light Hall is connected by a tunnel to the West Wing of the present hospital.

A. B. Learned Laboratories. Used 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.

Joe and Howard Werthan Building. Completed in 1972, houses offices of the Department of Psychiatry, the Clinical Research Center, laboratory space for clinical divisions, and lecture and conference rooms. The Clinical Research Center, a United States Public Health Service regional facility for research in clinical medicine, contains twenty-one 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.

West Wing. This addition to Vanderbilt University Hospital is a 154-bed patient care facility completed in 1962. The wing, which joins the main building at the southwest corner, is circular in shape with the nursing station on each floor located in the center, surrounded by rooms for patients. The wing houses a portion of the Children's Hospital.

West Court Building. Completed in 1964, the West Court building contains a greatly expanded X-ray Department, the main entrance to the University Hospital, offices for admission and discharge of patients, a newborn nursery, and additional space for the Department of Pediatrics and the Children's Hospital.

Zerfoss Student Health Center. Includes outpatient facilities and a twenty-six-bed inpatient unit. The center was completed in 1967.

Northwest Court Building. Completed in March of 1970, this building provides space for the Department of Neurology, the Division of Biomedical Sciences, the Division of Financial Management, and administrative offices for the Medical School.

Medical Arts Building. Erected in 1955 to provide part-time members of the clinical faculty with convenient office space.

Mary Ragland Godchaux Hall. Houses the Vanderbilt University School of Nursing.

Bill Wilkerson Hearing and Speech Center. A community-operated diagnostic and treatment center for audiological and speech problems.

Medical Center South. Includes in-patient facilities for psychiatry and the Jerry Lewis Neuromuscular Disease Research Center.

The Cooper Building. Nine miles from campus, on the grounds of the Middle Tennessee Mental Health Institute, the Cooper Building has been made available to Vanderbilt by the State of Tennessee. It houses Tennessee Neuropsychiatric Institute, which is dedicated to clinical and basic research in the area of mental health.

In addition to clinical facilities offered by the inpatient units and outpatient clinics of the University Hospital, Vanderbilt is also closely affiliated with the 500-bed Veterans Administration Hospital, it being a Dean's Committee hospital containing 240 acute care beds and outpatient facilities. The Nashville Metropolitan General Hospital and St. Thomas Hospital are also affiliates of the School of Medicine for its educational programs.

The Library

The Medical Center Library was founded as the library of the School of Medicine in 1906. It was moved to its present location in the Medical Center in 1964; these quarters were improved and expanded in 1977. In common with other libraries on campus, the library became in 1938 a part of the Joint University Libraries (JUL) system which encompasses the libraries of Vanderbilt University, Peabody College, and Scarritt College. Through facilities of the JUL the reader has access to well over 1,400,000 volumes covering all fields of knowledge. Divisions of JUL on the Vanderbilt campus, in addition to Medicine, are the Central Library and the libraries of Science, Divinity, Law, and Management.

The Medical Center Library serves the bibliographical and informational needs of all at Vanderbilt University who are engaged in the study, teaching, or practice of the health sciences. The nucleus of the collection was the private library of Dr. Richard Douglas, donated by the Nashville Academy of Medicine. Over the years, the collection has been augmented and enriched by gifts, large and small, in cash and in kind, from numerous individuals and institutions. Contributions are invited from those who wish to honor or memorialize relatives, friends, or colleagues. Foundation and government grants have also played their part in building and strengthening the library; however, the School of Medicine has traditionally provided the major portion of the library's budget, with additional support now coming from the School of Nursing, the Hospital, and other Medical Center sources.

The library contains over 100,000 volumes, of which about two-thirds are bound periodicals. It receives more than 1,600 current periodicals and serial publications. There is seating for 200 readers. A collection of

materials illustrating the history and development of the literature of medicine, especially that of the United States, is kept in the History of Medicine Room. The library is also developing a collection of personal papers of prominent medical educators and researchers. Individuals represented in this collection include: Dr. Amos Christie, Dr. Paul Fitzsimmons Eve, Dr. Joseph Goldberger, Dr. Rudolph H. Kampmeier, and Dr. W. Henry Sebrell, Jr.

A wide range of services is available, including reference assistance and advice on bibliographic matters; instruction and orientation in use of the library; literature searches; information retrieval; document delivery and inter-library loan; and the usual circulation, reserve book circulation, and copying services. The library is open 100 hours each week. Reference service is available during the day, and a professional librarian is on duty most evenings during the academic year.

The Medical Center Library participates in various cooperative ventures and projects, including the Southeastern Regional Medical Library Program (SERMLP) which provides bibliographic outreach service to the region's hospitals and other health-care institutions. The library has on-line access to the several computer-based information retrieval services that are now available. More detailed information is available at the library.

Development of the library depends very much on the interest of its users. Suggestions for acquisitions and for the improvement of services are invited and encouraged.

Professional Staff

- T. MARK HODGES, A.L.A., Assistant Professor of Medical Administration, Director
- BYRD S. HELGUERA, M.L.S., Associate Director
- SHARON K. BUTLER, M.L.S., Reference Librarian
- WILLIAM J. DARBY, M.D., Ph.D., Honorary Curator for Special Medical Collections-Nutrition
- MARY LOUISE GLADISH, M.S.P.H., M.A., M.L.S., Head Reference Librarian
- ELLEN HALE, M.S.L.S., Head Technical Services Librarian
- FRANCES LYNCH, M.L.S., Serials Librarian
- HARRY S. SHELLEY, M.D., Honorary Curator of the Historical Collection
- ANN B. STORY, M.S.L.S., Monographs Librarian
- MARY H. TELOH, M.A., Special Collections Librarian
- MARGARET W. WESTLAKE, M.L.S., Reference Librarian

Nashville University Center

Vanderbilt is a member of a consortium of universities and colleges called the Nashville University Center. Other member institutions are Fisk University, Meharry Medical College, George Peabody College for

Teachers, and Scarritt College for Christian Workers. An interchange of courses is permitted among the member institutions.

The City

A medical student is benefited in many ways by attending school in Nashville, a city of over half a million situated in the bluegrass region of Middle Tennessee. In 1964, Nashville and surrounding Davidson County were merged to form a metropolitan government system, one of the country's most significant developments in local government.

The city's fifteen colleges and universities include two major medical schools, and the study of medicine is enriched by Nashville's status as a regional medical center for the Southeastern states.

Nashville offers much beyond the study of medicine. Known as "Music City U.S.A.," it is a leading center for music and the recording industry, with musical attractions ranging from the "Grand Ole Opry," America's oldest radio show, to the Nashville Symphony Orchestra. Recreational opportunities are in abundance. There are more than 5,000 acres of public parks in the city, and the surrounding region of lakes and rolling hills is dotted with parks and recreation areas. Students enjoy Centennial Park across the street from the campus, and some of the country's best bluegrass music just one block away.

Nashville is above all a dynamic and optimistic city. It has a growing population and one of the healthiest and most diversified economic bases in the nation.

Admission

THE School of Medicine selects its students from the following three categories:

1. Graduates of a college or university of recognized standing.
2. Seniors in absentia of a college or university of recognized standing who will be granted the bachelor's degree by their college after having completed successfully one year of work in the School of Medicine. A properly accredited statement to this effect from the college shall accompany all applications for admission as seniors in absentia. A form is furnished for this purpose.
3. Students of U.S. or 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.

Decisions regarding an invitation to study medicine at Vanderbilt are made by the Committee on Admissions based upon an evaluation of the applicant's ability, preparation, motivation, and suitability to function as a medical student and thereafter as a physician in general practice, in one of the specialties, in research medicine, or in other endeavors based upon the M.D. degree.

Minimum Requirements

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

Biology. Eight semester hours including laboratory work. The course may be general biology, zoology, or zoology and botany, or similar studies in biological science, but not more than half may be botany.

Chemistry. A minimum of 16 semester hours is required. Eight of these must be in general inorganic chemistry including laboratory work. A minimum of 8 semester hours credit in organic chemistry is required, covering aliphatic and aromatic compounds and including lab work.

Physics. Eight semester hours are required including laboratory work. It is desirable that emphasis be placed on quantitative laboratory work.

English and Composition. Six semester hours.

Candidates are urged to take courses in college which will strengthen their foundation in basic natural and social sciences, mathematics, and 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, candidates 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 evaluations.

Application Procedure for Admission

As a convenience to the applicant, Vanderbilt School of Medicine participates in the American Medical College Application Service. All application materials may be obtained through AMCAS by writing:

American Medical College Application Service
Association of American Medical Colleges
Suite 301
1776 Massachusetts Avenue Northwest
Washington, D.C. 20036

The Committee on Admissions evaluates the initial application received through the application service. Applicants receiving favorable initial review are invited to file a final application which includes an interview and a request for letters of evaluation. Applications are received any time after 15 June and before 1 November preceding an anticipated fall semester enrollment date. Vanderbilt participates in the Early Decision Program through the American Medical College Application Service.

Successful applicants who receive official invitations are required to make a deposit of \$50. This deposit is credited toward payment of the first tuition and is returnable until 1 March, in the event the student does not matriculate.

Visiting Students

Visiting students are permitted in the Medical School, providing class space is available, with approval of the department in which course work is visited and with concurrence of the course instructor and the Associate Dean for Medical Education. Visiting students must present evidence of adequate professional liability coverage and health insurance coverage. Since visiting students have no status as Vanderbilt medical students they are not issued credit for their experience, nor do they establish a medical school-based record. The regular opportunities and prerogatives of regularly enrolled medical students are not available to visiting students. The visiting student is subject to all regulations of the University as well as to any special regulations relating to visiting student status as determined by the department, the course instructor, or the Dean or his deputy.

Rudolph A. Light Hall

Visiting Students

Visiting students are permitted to attend the clinical rounds and to participate in the educational activities of the program. They are not permitted to participate in the clinical rounds and to participate in the educational activities of the program. They are not permitted to participate in the clinical rounds and to participate in the educational activities of the program.

The Academic Program

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, providing considerable flexibility in individual programs. 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 Dean or his designate.

All electives are courses for credit, graded on the same basis as required courses. 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 presentations of school-wide interest, e.g., lectureships, medical society meetings, student papers. The attendance of all students and faculty is expected.

The Medical School curriculum is scheduled in conjunction with the common University calendar, and is divided on a semester basis. Students are encouraged to participate in a summer research fellowship program.

The curriculum is under constant review by both faculty and students, and is subject to timely change as recommended by the Educational Programs and Student Affairs Committee and approved by the Executive Faculty.

Major Courses

First Year. Biochemistry, gross anatomy, histology, the nervous system, physiology, and psychiatry. Most of the year is spent in the study of anatomy, biochemistry, and physiology. Saturday mornings and all day Wednesday during the second semester are reserved for study and electives. Electives available to the freshman 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, medical ethics.

Second Year. Methods in clinical science, microbiology, pathology, and pharmacology. 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 providing 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 times scattered through the week.

Third Year. Medicine, obstetrics-gynecology, pediatrics, surgery, psychiatry, neurology, and orthopedics. Ward clerkships 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. Elective experiences in basic science and/or clinical areas. During one semester seniors serve as clinical clerks in electives in the Outpatient Service. Here they have opportunity to see disease in its earlier stages, when diagnosis is more difficult, 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 for inpatient clerkships. The opportunities for use of this elective semester include research fellowships in a clinical or preclinical department, at Vanderbilt or other institutions; advanced ward clerkships in clinical areas; combinations of a variety of specialty clinics and lecture courses. The flexibility of the fourth-year curriculum gives the student maximum opportunity for individual development.

HOURS	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
8:00-12:00	Biochemistry	Anatomy		Anatomy	Biochemistry	Anatomy
1:00-2:00	Biochemistry	Psychiatry				
2:00-4:00		Anatomy		Anatomy	Biochemistry	
4:00-5:00				Dean's Hour		

Schedule of Courses

1st Year Spring Semester

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	Medical Statistics	Psychiatry		Dean's Hour		

1. Elective time is unshaded.
2. Most freshmen should take 4-5 elective hours each semester.

2nd Year Fall Semester Schedule of Courses

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

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.

2nd Year Spring Semester

Schedule of Courses

HOURS	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	
8:00	Pharmacology	Methods in Clinical Science		Radiology	Pharmacology	Pharmacology	
9:00				Psychiatry			
10:00				Preventive Medicine			
11:00							
12:00							
1:00	Methods in Clinical Science	Methods in Clinical Science		Methods in Clinical Science	Pharmacology		
2:00							Dean's Hour
3:00							
4:00							Student-Faculty Hour

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: 10 weeks, Medicine; 10 weeks, Surgery; 5 weeks, Pediatrics; 5 weeks, Obstetrics and Gynecology; 5 weeks, Psychiatry; 2½ weeks, Neurology; 2½ weeks, Orthopedic Surgery												
1:00-4:00													
4:00 P.M.	34 hrs Surgery 6 hrs Neurology	CPC / Radio- biology	20 hrs Medicine 20 hrs Pediatrics	Dean's Hour	12 hrs Med Law 11 hrs Anesthesiology 11 hrs Ob-Gyn 6 hrs Psychiatry								

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 (1st half)

Rotation, in groups of one-sixteenth of class

STUDENT GROUP	1st 5 weeks	2nd 5 weeks	3rd 5 weeks	4th 5 weeks		
1	Medicine	Medicine	Surgery	Surgery		
2						
3						
4						
5	Psychiatry	Neu	Medicine	Medicine		
6					Orth	
7		Neu			Psychiatry	
8		Orth				
9	Pediatrics	Ob-Gyn	Psychiatry	Neu		
10					Orth	
11				Ob-Gyn	Neu	Orth
12					Orth	Neu
13	Surgery	Surgery	Pediatrics	Ob-Gyn		
14						
15					Ob-Gyn	
16						

3rd Year (2nd half)

Rotation, in groups of one-sixteenth of class

STUDENT GROUP	5th 5 weeks		6th 5 weeks		7th 5 weeks		8th 5 weeks	
1	Pediatrics		Ob-Gyn		Psychiatry		Neu	Orth
2							Orth	Neu
3	Ob-Gyn		Pediatrics		Neu	Orth	Psychiatry	
4					Orth	Neu		
5					Pediatrics		Ob-Gyn	
6	Surgery		Surgery		Ob/Gyn		Pediatrics	
7								
8								
9	Medicine		Medicine		Surgery		Surgery	
10								
11								
12								
13	Psychiatry		Neu	Neu	Medicine		Medicine	
14			Orth	Orth				
15	Neu	Orth	Psychiatry					
16	Orth	Neu						

4th Year

Rotation, in groups of one-sixth of class

Semester A: 18 weeks clerkship assignments.
Semester B: 18 weeks clinic assignments.

STUDENT GROUP	FALL SEMESTER			SPRING SEMESTER		
	1st unit	2nd unit	3rd unit	1st unit	2nd unit	3rd unit
1	A	A	A	B	B	B
2	A	A	A	B	B	B
3	A	A	A	B	B	B
4	B	B	B	A	A	A
5	B	B	B	A	A	A
6	B	B	B	A	A	A

Semester A: Three academic units of clerkship assignments.

Semester B: During one academic unit of the clinic semester, students are required to perform Emergency Room duty on a regularly assigned basis, except those students who have major ER experience at Nashville General Hospital as part of their clerkship in Medicine, Pediatrics, or Surgery.

An important part of the educational experience is the opportunity for students to learn from each other in an informal setting.

Center for Health Services

THE Center for Health Services is a multidisciplinary entity with campus-wide student and faculty participation and representation. It was founded in 1971 for the purpose of encouraging and pursuing improvements in health care, primarily for underserved communities. "Health" is interpreted broadly to mean not only freedom from disease, but also the general well-being of an individual: social, political, economic, environmental, educational, and psychological. The projects and activities of the center are initiated and managed by cooperative action of students, community members, and faculty. The director works closely with the Board of Directors to determine and develop the programs of the center. The Board of Directors is designed to include representation from the community as well as student and faculty representatives of the University, including the schools of Medicine, Nursing, Law, Divinity, and Engineering, and the College of Arts & Science.

The center addresses the three functions of a university endeavor: education, service, and research. The outreach projects are directed by students and emphasize community-student education and community self-development, with faculty advice. In this way, an effective means is available for the community to utilize the resources of the University and learn to develop self-sufficiency.

The Appalachian Student Health Coalition project provides organizing assistance to geographically isolated people in Appalachia so that those communities can develop the capacity to determine their own needs and acquire their own education, service, and research functions. In addition, the students conduct special projects at the request of the communities aimed toward other areas of community development, such as housing, day care, and environmental and legal issues. Another project, sponsored jointly with Meharry Medical College, offers similar assistance to rural populations in West Tennessee. The Urban Student Health Coalition, also in association with Meharry, provides physical examinations, diagnostic facilities, and health care delivery to children in Nashville day care centers which receive primary support from the Metropolitan Health Department and the UGF. In recognition that an individual's health is closely associated with many other factors, dental, nursing, social work, and special education students also provide help to the child. The students work in teams so that they can be concerned with the whole child and his family.

The curriculum component has been developed with full campus participation, and is designed around current issues of the health care delivery system. It includes courses sponsored jointly with other schools and departments of the University. Programs vary in terms of length and format, including full semester courses as well as workshops and seminars. Faculty is drawn from all areas of the University. At present, course offerings are non-credit and elective credit in certain departments.

Third-year student examines patient in the Comprehensive Developmental Evaluation Center as part of a summer fellowship.

The M.D./Ph.D. Program

THE combined M.D./Ph.D. program is designed to develop teachers and investigators in the clinical and basic medical sciences. The program allows the student to study a basic biomedical science in depth and to do research in some phase of that subject while concurrently pursuing studies leading to the medical degree. This training will develop the skills and techniques necessary for an experimental approach to problems in basic and clinical medical sciences. The program is designed for students aspiring toward careers in academic medicine.

The M.D./Ph.D. program fully meets the Medical School requirements for the Doctor of Medicine degree and Vanderbilt Graduate School requirements for the Doctor of Philosophy degree. The combined degree program usually requires six to seven calendar years beyond the baccalaureate for completion. Although some saving of time is built into the program, there is no implication that the combined degree program circumvents, alters, or dilutes requirements for either the M.D. or the Ph.D. degree. The intent is to utilize optimally the strengths of each school.

Admission to the Program

Applicants must apply to and be accepted by each school independently, before admission to the combined M.D./Ph.D. program can be considered. In the case of the Medical School, the regular application for admission is reviewed by the Medical School Committee on Admissions. To be accepted by and subsequently admitted to the Graduate School, the student must complete the standard Graduate School application which includes the designation of a major department. Selection of a graduate department is necessary to satisfy Graduate School requirements and to promote optimal guidance; however, students may change departments early in the program if desired.

Once admission to each school is obtained, the prospective student must apply for admission to the combined M.D./Ph.D. training program. This application should be sent to Dr. Daniel M. Buxbaum, Director of Educational Operations. The student's application is reviewed by the M.D./Ph.D. Committee, which selects and recommends to the Dean those students qualified for admission to the joint program.

Students who have completed one or more years in medical or graduate school may apply for admission to the combined degree program following the above procedures.

Course of Study

Admission to the combined M.D./Ph.D. program provides the student with the option of joint or alternate registration in the graduate and medical schools. The student should work closely with a selected or assigned faculty adviser in all matters related to enrollment, registration, course selection, and scheduling. The usual course of study is divided into several phases. The first phase consists of the first two years of medical school which are devoted largely to the basic biomedical sciences. Most students enter the graduate school part of the program (Ph.D. studies) after the sophomore year of medical school. During this second phase the student meets Graduate School residency requirements. The student is encouraged to complete much, if not all, course work, research, and writing for the Ph.D. dissertation during this phase. The third phase consists of the clinical rotations of the junior year and the clinical clerkships of the senior year of medical school. A fourth phase may be necessary to complete research and dissertation. Students should refer to both the Medical and Graduate School catalogues for specific information on residency and course requirements, credits (hours) needed, examinations, research, and the writing of the dissertation.

Attention is called to the assignment of course credit toward the graduate school and/or medical school degree. In the department of the major, only the basic course may be allowed for credit toward the medical degree and the Ph.D. degree. All other approved courses will be allowed for credit toward either the Ph.D. degree or the M.D. degree, but not both. Certain Graduate School courses may be taken as part of the elective program in the Medical School and be applied toward formal course work requirements of the Ph.D. degree. The M.D./Ph.D. student must be officially enrolled in any one semester in both the Medical and Graduate Schools to "insure" appropriate assignment of credits.

Further post-graduate training beyond the M.D. and Ph.D. degrees depends on the student's career plan. The graduate who wishes to do basic research ordinarily undertakes a period of post-doctoral study and research. Graduates desiring further training in the environment of clinical medicine should complete an internship and residency training program in an area of clinical interest.

Financial Support

Special funding is possible, but only for those who have already gained admission to joint M.D./Ph.D. studies.

Students who wish financial support should so indicate on their initial individual application and on their application to the combined program. The limitations of financial support create a competitive situation in the selection process. In accepting financial support for the joint M.D./Ph.D. program, the student agrees that M.D./Ph.D. studies will be the principal effort and further agrees not to undertake concurrently any other gainful employment or effort without the formal approval of the committee and school officers responsible for the program.

In general, financial support is arranged by mutual agreement of the department chairman, the M.D./Ph.D. Committee, and the Dean of the Medical School. Various sources of funds are available with each having different application requirements, restrictions, obligations, and levels of support. Some potential sources for support available to the student are included in the following:

Vanderbilt Scholarship Program. This is a privately endowed scholarship ordinarily available to those students who have completed the second year of medical school. The scholarship pays tuition and fees, provides a stipend of \$2,500 a year plus \$500 per dependent, and \$500 per year to the sponsoring department for research-related expenses. Once awarded, financial support from this scholarship will continue at the above rates contingent upon satisfactory performance, until the M.D. degree is awarded.

National Research Service Award. Financial support is available through an institutional grant awarded to Vanderbilt Medical School by the National Institute of General Medical Sciences. The support pays tuition at the current level (1977/78), provides a stipend of \$3,900 per year, and includes funds for fees and related expenses. This support is assigned primarily to qualified incoming students. The students should consider special requirements, restrictions, and obligations that are associated with this source of financial support. As with all federal funding, support is guaranteed for only one year at a time since all federal funds are reviewed and funded annually. Generally, funds are renewed and support is continued.

Departmental Support. Limited resources are available at the departmental level. Some tuition remission fellowships are available as well as some stipend support either from federal training grants or research funds. Interested students should request from their faculty

adviser or department chairman specific information on availability of this type of support.

Personal Support. Refers to the student's own resources or sources of funds. Approved students for the M.D./Ph.D. program who do not receive financial support from any of the above sources may remain in the joint program at their own expense.

Students examine diseased tissue in pathology laboratory.

Academic Regulations

THE School of Medicine operates under the Honor System. All work submitted as a part of course requirements is presumed to be the product of the student submitting it unless credit is given in the manner prescribed by the course instructor. Cheating, plagiarizing, or otherwise falsifying results of study are prohibited. The student, by registration, acknowledges the authority of the Medical School Honor Council.

Students are expected to familiarize themselves with the *Graduate and Professional Student Handbook*, available at registration, which makes reference to the Honor Councils of the schools of the University, the Graduate Student Conduct Council, the Appellate Review Board, and related regulations.

Requirements for M.D. Degree

Candidates for the Doctor of Medicine degree 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 at an acceptable medical school as judged by the Vanderbilt Medical Admissions Committee; the last two years 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 Doctor of Medicine.

Advisers

The Vanderbilt Medical School has one of the lowest attrition rates in the country. The faculty and administration take an active interest in assuring that each student achieves to maximum capability. Advisers, both student and faculty, and staff members of the office of the Dean are available to assist students toward successful development of their plans.

The National Boards

All second-year students are required to take for credit Part I of the National Board Examinations in June following completion of second-

year studies, and all fourth-year students are required to take for credit Part II of the National Board Examinations in the fall or spring of the fourth year. Performance on National Board Examinations is significant to student promotion as one of several performance criteria considered by the Promotions Committee.

Certification in Basic Sciences

Many states now require examinations in the basic science subjects (anatomy, bacteriology, chemistry, pathology, and physiology). Since the various states are not uniform in their requirements, a considerable impediment to movement of physicians from state to state by reciprocity is created. Each student is urged to achieve certification in the basic sciences as soon as possible. Successful completion of Part I of the National Boards serves to meet the basic science requirement in many states.

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 each semester, by a committee composed of the instructors responsible for the student's more important courses. Promotion is considered by a committee of the faculty at the end of each academic year. The committee, on recommendation of the several departments, recommends to the Executive Faculty for promotion those students who have demonstrated personal, professional, and intellectual achievement consistent with faculty expectations for them at their particular stage of professional development. Students who are deficient in a major area or areas will be required to complete additional efforts satisfactorily in order to remedy deficiencies. Students who are deficient in a major undertaking or who demonstrate marginal performance in a major portion of their work may be denied further enrollment. Student academic performance is evaluated on the following levels: Superior, 88-100, Satisfactory, 75-87, Marginal, 70-74; Unsatisfactory, 69 and below.

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 marginal quality. Students may be given credit for a subject by re-examination, but failures remain

on their record and may be counted as a cause for withdrawal if another failure in a major course occurs.

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

Extracurricular Work

The Medical School does not regulate the outside work of its students although it does take the firm position of discouraging outside work. No outside commitments may be assumed by medical students which obligate them in a way that can compromise their responsibilities at the Medical School. Students are encouraged to evaluate carefully their obligations outside the regular curriculum in order that their progress and work in Medical School will be in no way jeopardized. If the work is considered prejudicial the student may be required to discontinue it.

Leave of Absence

A leave of absence may be granted by the Dean for a period not to exceed one year for purposes of approved studies or for recuperation from illness. Should it be necessary for a student to be absent for a period of more than one calendar year, the student must make formal reapplication and be considered in the regular way by the Admissions Committee unless special action approving a more lengthy leave of absence is established by formal action through the Executive Faculty.

Professional Liability Insurance

Professional liability insurance is required of all enrolled medical students, and students will be automatically covered with liability insurance at the time of registration. The annual premium is \$50, which is in addition to tuition. Details of the policy are available at the University insurance office, and students are encouraged to familiarize themselves with these details and with their responsibilities in this regard.

Conferences, classes, and patient demonstrations have been conducted in the medical school amphitheater since 1925.

Lectureships

ALPHA OMEGA ALPHA LECTURE. The Alpha Omega Alpha Honor Medical Society each year invites a scientist of prominence to deliver a lecture before the students and 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. In 1952 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 Vanderbilt University Hospital. As a fitting memorial to Dr. Brooks these 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.

LEONARD W. EDWARDS MEMORIAL LECTURESHIP IN SURGERY. This annual lectureship was established in 1972 by the family and friends of Dr. Leonard Edwards, who was professor of clinical surgery, in recognition of his more than fifty years of contributions to Vanderbilt and the Nashville community as a distinguished surgeon and teacher. The first lecture was given in 1972 by Dr. Lester Dragstedt. Lectures usually concentrate on surgery and physiopathology of the alimentary tract.

THE ABRAHAM FLEXNER LECTURESHIP. In the fall of 1927 Mr. Bernard 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.

THE ERNEST W. GOODPASTURE LECTURE. In 1968 the Goodpasture Lecture was established by a friend of Vanderbilt University and of the Department of Pathology, Mrs. George M. Green, Jr. The lecture is to honor the memory of Dr. Ernest William Goodpasture, distinguished chairman of the Department of Pathology from 1925 until his retirement in 1955. Each year a lecturer prominent for achievements in research or in medical education is selected. The first lecture was given in the fall of 1971.

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

M. GLENN KOENIG VISITING PROFESSORSHIP IN INFECTIOUS DISEASES. This visiting professorship was established in 1973 through the generosity of alumni, faculty, friends, and the family of the late Dr. M. Glenn Koenig who served as professor of medicine and head of the Division of Infectious Diseases. In recognition of Dr. Koenig's unexcelled ability to teach at the bedside, the Department of Medicine invites physicians of unusual competence in the teaching of clinical infectious diseases to join the Division of Infectious Diseases for short periods to spend time on the wards and in discussions with students, house staff, fellows, and faculty. The first visiting professorship was held in 1973.

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 from 1925 until his retirement in 1952. A prominent pharmacologist is brought to the campus each year under the sponsorship of the alumni and staff of the Department of Pharmacology.

FRANK H. LUTON LECTURESHIP. Established in 1976 through the generosity of friend and former students, this lectureship honors Dr. Frank H. Luton, the first psychiatrist on the Vanderbilt faculty. Each year a prominent lecturer in the field of psychiatry is selected.

GLENN A. MILLIKAN MEMORIAL LECTURE. This lectureship was established in 1947 in memory of Dr. Millikan, professor of physiology, by members of the then second-year class. It has subsequently received support by means of a capital fund by Dr. 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 faculty, 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 from 1935 through 1959. As a tribute to Dr. Morgan and his outstanding qualities as a superior clinician, the Department of Medicine invites a distinguished physician to spend one week in residence, during which time the physician assumes the teaching duties of the professor of medicine with students, house officers, and faculty. The first visiting professorship was awarded in 1959.

THE ELLIOTT NEWMAN VISITING LECTURESHIP. This lectureship was formally established by the Board of Trust of Vanderbilt University in 1977. Dr. Newman was a distinguished scientist and medical scholar, an outstanding clinician and teacher, and a loyal friend and faculty member of the School of Medicine for a period of twenty-one years.

WILLIAM F. ORR LECTURESHIP. This annual lectureship was established in 1976 through the generosity of Hoffman-LaRoche, Inc., in honor of Dr. William F. Orr, first professor and chairman of the Department of Psychiatry, a position he held from 1947-69. A psychiatrist of national prominence is invited each year to present the lecture and to participate in various teaching conferences in the Department of Psychiatry.

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.

THE RHAMY-SHELLEY LECTURE. This annual lectureship was established in 1972 through efforts of former residents in urology at Vanderbilt University Medical Center. It honors both the present chairman of the Division of Urology, Dr. Robert K. Rhamy, and the former chief of the Division of Urology at the Nashville Veterans Administration Hospital, Dr. Harry S. Shelley. An outstanding urologist, from either the United States or abroad, is invited to spend four or five days as visiting professor in the Division of Urology, to join with former residents and other urologists in demonstrations of surgical technique and diagnostic acumen, as well as in a series of formal lectures.

THE CHARLES J. THUSS, SR., AND GERTRUDE NOBLE THUSS LECTURESHIP IN PLASTIC AND RECONSTRUCTIVE SURGERY. This lectureship was established in 1977 by Dr. Charles J. Thuss, Jr., Medical Class of 1961, of San Antonio, Texas, in honor of his parents. The lectureship is funded in collaboration with the Department of Plastic Surgery for the purpose of bringing distinguished lecturers in the field of plastic and reconstructive surgery to the Vanderbilt campus.

Honors and Awards

Alpha Omega Alpha

A chapter of this medical honor society was established by charter in the School of Medicine in 1923. Not more than one-eighth 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. The 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.

Founder's Medal

This medal is awarded to the student in the graduating class of the School of Medicine who in the judgment of the Executive Faculty has achieved the strongest record in the several areas of personal, professional, and academic performance in meeting the requirements for the Doctor of Medicine degree during four years of study at Vanderbilt.

Other Prizes and Awards

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.

AMOS CHRISTIE AWARD IN PEDIATRICS. Established in 1970 by an anonymous donor, this award provides \$250 to the student in the graduating class who has demonstrated the outstanding qualities of scholarship and humanity embodied in the ideal pediatrician. The award honors Dr. Amos Christie, professor of pediatrics, emeritus, who was chairman of the Department of Pediatrics from 1943 to 1968.

DEAN'S AWARD. This award is presented by the Dean to students who have distinguished themselves by their outstanding contribution of leadership and service throughout four years of study.

HOSPITAL AWARD FOR EXCELLENCE. This award recognizes the senior medical student selected by the chief residents of all the services as having made the largest personal contribution toward quality patient care by demonstrating sensitivity, compassion, and concern in his or her clinical responsibilities to patients.

RUDOLPH H. KAMPMEIER PRIZE IN CLINICAL MEDICINE. An annual award of \$1,000, presented through the generosity of the Southern Medical Association, is made to the student who, at the completion of the third year of training, is judged by the faculty of the Department of Medicine to have exhibited the qualities of the excellent physician as

exemplified by Dr. Rudolph H. Kampmeier throughout his career. The qualifications to be given greatest weight will be proficiency in diagnosis and therapy; consideration of the patient as a complete person with a life that is more than that of a "sick patient"; ability to think with originality and to teach, lead, and inspire others; willingness to devote himself/herself unstintingly to the welfare of others; and ability to work effectively with other members of the medical and paramedical professions.

JOHN L. SHAPIRO AWARD FOR EXCELLENCE IN PATHOLOGY. This award, given upon action of the Department of Pathology, recognizes outstanding student performance in pathology. It is given annually or otherwise depending upon action by the department.

SURGICAL CLERKSHIP AWARD. This award is presented annually by the section of surgical sciences to a student who has had a superior performance in the third-year surgical clerkship and who plans to enter graduate education in surgery. The award includes an expense-paid attendance at the annual meeting of a national surgical society.

UPJOHN AWARD. This award is given each year to a medical student in the graduating class who is distinguished by an outstanding record throughout medical education from the several standpoints of scholastic, personal, and professional achievement, as well as performance as a member of the Vanderbilt community. The Upjohn Award is provided through the interest and generosity of the Upjohn Pharmaceutical Company.

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 was graduated from Vanderbilt University in 1926 and as founder's medalist from Vanderbilt 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 1 October 1963. Despite a busy and successful practice, Dr. 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 Chapman meets with senior students to announce results of the National Internship and Residency Matching Program.

Life at Vanderbilt

THE University provides accommodation for as many graduate and professional students as possible. Housing is limited, however, and many new students must seek accommodation off campus.

Medical students living on campus are housed in apartments. Married students with small children will find the housing convenient. Single students are expected to share apartments and can realize savings by sharing expenses of both room and board.

Apartments for graduate and professional students are available twelve months of the year to accommodate those who pursue studies and research when the schools of the University are not in session.

University Housing Facilities

Lewis and Morgan houses are eleven-story buildings, each with efficiency and one- and two-bedroom apartments, furnished and unfurnished. Included in all apartments are electric range, refrigerator, sink with disposal, kitchen cabinets with formica counter tops, and draperies. About a third of the one- and two-bedroom units are furnished with sofa, desk-bookcase, dining table and four chairs, lounge chair, end table, bed(s), dresser, and night stand. No lamps are provided. The second bedroom in the two-bedroom furnished apartments is left empty for the tenant to equip according to individual needs.

The buildings are centrally air conditioned with individual controls in each apartment. Laundry rooms, storage rooms, lounge, indoor playroom, and a fine new outdoor playground are provided. Rent includes electricity, hot and cold water, heat, and air conditioning. Telephone service is arranged by the occupant.

Oxford House, located near the Medical Center, contains furnished and unfurnished efficiency and one-bedroom apartments. All units are equipped with electric range, refrigerator, natural wood cabinets with formica counter tops, and venetian blinds. The furniture in furnished units is basically the same as in Morgan and Lewis. Since no arrangements are made for children, these apartments are normally assigned to married students without children or to single graduate students. Rent includes electricity, hot and cold water, heat, and air conditioning. Telephone service is arranged by the occupant.

The Highland-Forde apartments, constructed shortly after World War II, are two-bedroom furnished units with small lawn and porch. Of concrete block construction, these apartments are not air conditioned and are heated with a space heater. Because of the slightly lower rent and the appeal to students with families, there is normally a waiting list for Highland-Forde apartments.

Policies and Procedures for On-Campus Housing

The apartments in Morgan, Lewis, Oxford, and Highland-Forde are leased for the entire academic year. The resident must be a full-time student at Vanderbilt to be eligible for housing in these facilities. Should the occupant of an apartment cease to be a student, the apartment must be vacated within five days.

Occupancy of University housing is subject to the terms and conditions of a lease executed by the occupant.

Limited housing on campus for graduate and professional students requires an early deposit of \$50 to reserve an apartment. Requests for refund of the deposit will be considered if the request is received in writing by 1 July. All housing inquiries should be directed to: Housing Division, Box 1677, Station B, Nashville, Tennessee 37235.

University Food Services

There are four principal dining facilities on campus: Rand Dining Hall, Branscomb Dining Hall, the Divinity Refectory, and the Commodore Room Snack Bar. A liberal board plan which offers interchangeable dining and selection of meals may be contracted for by the semester at \$228 for approximately 50 percent of all meals offered exclusive of holidays or recess periods. Supplements of 10 percent for \$45.60 may be purchased on request and charged to the student's account.

Student Health Service

The Student Health Service staff of three internists, a psychiatrist, and two nurse practitioners maintain full medical and psychiatric services and counseling. All Vanderbilt students are eligible to use the Student Health Service.

A computerized health history questionnaire will be mailed to each student on acceptance. This is to be filled out and mailed in the pre-addressed envelope, along with a check for \$9. The completed questionnaire is required of all new students prior to registration.

For the protection of themselves and others against communicable diseases, all new medical students receive chest x-rays and tuberculin skin tests during their orientation. All new students are required to have had tetanus toxoid immunization within ten years, and current polio immunization.

The University operates the 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.

The Health Service has the policy of maintaining complete health records on all students. Students admitted to a hospital, seen in an emergency room, or seen by a private physician, should request that their physician forward a summary of the illness and treatment to the Health Service.

The University reserves the right in its discretion to require the withdrawal of a student for physical or emotional reasons. Students withdrawn under such circumstances may be readmitted upon demonstration that the condition requiring withdrawal has been corrected.

Student Insurance Plan

All students at Vanderbilt are required to have adequate hospitalization insurance coverage, and all students who register before 1 September will automatically be covered with hospital insurance at the time of their registration. Late registering students must make individual application to be insured. The annual premium will be \$86.50, which is in addition to tuition. Coverage extends from 21 August until 20 August of the following year, whether a student remains in school or is away from the University. This plan is designed to provide liberal hospital, surgical, and in-hospital medical care benefits; students are supplied with a brochure which explains the limits and exclusions of insurance coverage as well as the benefits. A student who does not wish to subscribe to the University's insurance plan must notify the University of adequate coverage under another policy; a special form for this purpose should be obtained from the Office of Student Services. It must be submitted before 1 September for fall semester or before 1 January for spring semester new enrollees. Married students who wish to provide hospital insurance for their families must apply and pay an additional premium.

All inquiries as to details should be directed to Blue Cross-Blue Shield of Tennessee, 502 James Robertson Parkway, Nashville, Tennessee 37219. Telephone (615) 242-4346.

Psychological and Counseling Center

The Interuniversity Psychological and Counseling Center offers comprehensive psychological services to Vanderbilt students. It is staffed by psychologists and is located on the third floor of Oxford House at the corner of 21st Avenue South and Dixie Place.

Included in the services offered are individual and group counseling and psychotherapy, marital counseling, and educational and career counseling. A Reading Improvement and Study Skills Program is offered by the center; there is a \$40 fee for this program.

Appointments may be made by visiting the center or by calling 322-2571.

Athletic Facilities

Vanderbilt Memorial Gymnasium may be used by medical students and their families. Facilities include an enclosed heated swimming pool.

Women's teams compete in tennis, basketball, swimming, and track. Men's teams compete in the Southeastern Conference in football, basketball, swimming, baseball, golf, tennis, and cross-country. Tickets to Vanderbilt basketball and football games may be purchased at reduced rates.

Campus Security

The Department of Security and Safety has as its highest priority the safety of students. The department maintains a full-time staff of well-trained commissioned security officers, with several recent graduates on the force, augmented by student security officers. A large corps of security Reeves, most of them students on four-hour shifts, around the clock in certain residential areas, provides security for the residence halls themselves.

Vehicles

Parking space on campus is severely limited.

Student cars, motor bikes, and bicycles must be registered with the Department of Security and Safety. Depending on their class and residence, students will be assigned to specific areas of the campus for parking purposes, but all are urged to secure off-campus parking whenever possible.

Traffic violations which occur on the campus subject the violator to monetary fine and may result in further disciplinary action.

Financial Information

THE minimum annual expense of a student in the School of Medicine, exclusive of clothes and incidentals but including living accommodations, is estimated as approximately \$6,500.

Tuition and Fees

Tuition (1978/79 academic year)	\$4,100
Application fee (to accompany final application)	25
Diploma fee (charged to graduating students)	10
Student activities fee (Sarratt Center)	14
Microscope usage fee	85
Hospitalization insurance	87
Health history questionnaire	9
Professional liability insurance (see page 51)	50

Rates for tuition and fees are subject to review and change.

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

All regularly enrolled medical students must pay the full tuition each year. There will be no exception to this requirement. Graduate students who enroll in courses in the medical curriculum for credit toward an academic degree and who later become candidates for the Doctor of Medicine degree may be required to pay the full tuition as indicated above. Students who withdraw officially or who are dismissed from the University for any reason after the beginning of a term may be entitled to a partial refund in accordance with a schedule available in the office of Student Accounts. No refund will be made after the eighth week in any semester.

Tuition, fees, and other University charges are due and payable not later than thirty days after the date of billing. An arrearage in tuition must be paid before grades are posted to the student's record.

Microscopes, Books, and Equipment

First-year and second-year students are provided microscopes by the University. The usage fee for this service is included in the tuition and fee schedule and is required of all students in these classes.

All students must have clean white laboratory coats. In their second year students must acquire hemocytometers and ophthalmoscopes.

The minimum cost of books is approximately \$200-300 per year. Purchases made at the Vanderbilt Book Store are on a cash basis.

Education Records

Vanderbilt University is subject to the provisions of federal law known as the Family Educational Rights and Privacy Act (the Buckley Amendment), affording to students rights of access to education records and imposing obligations on the University in the release and disclosure of those records to third parties.

In order to comply with federal regulations promulgated pursuant to the Buckley Amendment, Vanderbilt University has formulated and adopted institutional policies and procedures to be followed by the University and by others with regard to the disclosure of information from the education records of current and former students. Copies of these policies can be obtained by students who are or have been in attendance at Vanderbilt University from the University Registrar, 316 Kirkland Hall. The federal regulations will also be available for inspection by students.

For purposes of the Buckley Amendment, Vanderbilt University has designated the following information as "directory information" and may make such information available to any person without the student's consent unless the student gives notice as provided for below: the student's name, address, telephone number, date and place of birth, major field of study, participation in officially recognized activities and sports, weight and height of members of athletic teams, dates of attendance, degrees and awards received, the most recent previous education agency or institution attended by the student, and other similar information. Any student who does not wish disclosure of directory information should notify the University Registrar in writing, specifying the type or types of directory information to be withheld. Such notification must be given within a reasonable period of time after the completion of the student's first registration of the academic year.

If a student believes that the University has failed to comply with the Buckley Amendment and does not wish to utilize the grievance procedure set forth in the University policies and procedures to resolve a grievance, or is dissatisfied with the outcome of such procedure, the student can file a written complaint with the Family Educational Rights and Privacy Act Office, Department of Health, Education and Welfare, 330 Independence Avenue, S.W., Washington, D.C. 20201

Honor Scholarships

JUSTIN POTTER MEDICAL SCHOLARSHIPS. The Justin Potter Medical 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 School of Medicine and the Justin Potter Medical Scholarship Committee. They are awarded annually to 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, or Virginia. Children of Vanderbilt University faculty are not eligible for consideration for a Justin Potter Medical Scholarship.

Stipends of \$5,000 annually are awarded to each of the five successful candidates and, once awarded, continue at this rate for four years contingent upon satisfactory performance.

The method of selection of Justin Potter Scholars is as follows: the Committee on Admissions of Vanderbilt School of Medicine recommends to the Justin Potter Medical Scholarship Committee candidates who desire this scholarship, merit consideration, and have received an official invitation to attend Vanderbilt. 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 Medical Scholars."

Financial Assistance

Education leading to the Doctor of Medicine degree requires a careful consideration of financial commitment by the prospective student. Thus, financial planning to meet subsistence and educational costs is an important part of the student's preparation for medical school.

Limited scholarships, fellowships, loans, and financial aid awards are available at Vanderbilt. Loans and scholarships through Vanderbilt financial aid awards are made solely on the basis of demonstrated financial need to meet costs basic to the student's subsistence and educational program which cannot be met by personal resources.

It should be emphasized that financial aid from school sources must be considered a supplement to personal resources rather than the primary source of funds necessary to attend school. Present financial aid pro-

grams are not fully meeting students' financial aid requests and demonstrated need. Favorable consideration for assistance is based upon an acceptable application and budgetary statement together with the availability of funds. The school's ability to fund approved requests for financial aid depends upon adequate annual federal funding of the Health Professions Financial Aid Program, or related programs of federal subsidy, and the magnitude of gifts for financial aid from alumni and friends of the Medical School. Recent experience has been that most but not all approved financial aid requests have been met for items basic to the student's subsistence and education from a combination of sources including the student's personal assets, school sources, and others.

Financial aid for medical students is not limited to those funds available through the Medical School. A prominent and important source is the Guaranteed Student Loan program of the federal government Office of Education and related programs of federal or state funding. The Office of Education and other government agencies sponsor a loan program which may enable medical students to borrow money directly from savings and loan associations, credit unions, banks, or other participating lenders. The general outline for this program was established by federal law, but each state administers the program according to a slightly different procedure. Medical students may borrow a maximum of \$5,000 per year in most states. If the adjusted family income of the medical student is under \$25,000, the federal government will pay interest charged on this loan while the student is attending school and prior to the beginning of the repayment period. Financial aid from this source is best approached by students through their home town bank inasmuch as this is a bank-to-student loan, with the federal government guaranteeing the loan and the medical school certifying the applicant borrower is an accepted or enrolled medical student.

Another prominent or potential source of financial aid beyond that available directly from the Medical School is the American Medical Association's guaranteed loan program. A medical student may borrow a maximum of \$1,500 per year from this program after satisfactory completion of one semester of medical studies. The American Medical Association underwrites the guarantee on this program to the lending bank. Present indication is that the Guaranteed Student Loan program will become a more prominent source of financial aid for medical students as the more direct Health Professions Financial Aid Program supported by the government becomes less prominent. Students who are in need of substantial financial aid would be well advised to consult their home town banker at an early date concerning financial aid through the federally guaranteed Higher Education Act Program. Other financial aid programs are administered through the offices of the various armed services as well as the Public Health Service.

Students in need of financial aid are encouraged to consider carefully the problems related to receiving aid through funds which require service as part of the repayment. Several of these plans place the student at some disadvantage in the event of a change in career plans. Students considering financial aid from a source which carries an obligation for service as repayment are encouraged to consult the medical school prior to entering into any contracts of this nature.

The Vanderbilt student is assured that the school will do its best to find or recommend sources sufficient to meet demonstrated financial needs basic to subsistence and education during the period of enrollment. Students must also recognize their own responsibility to fund a major portion of the cost of attending medical school, making application for aid from school sources only when other aid is unavailable. It may be necessary to utilize a combination of financial aid resources from both school and nonschool sources to meet acceptable budgets. Financial aid is subject to application and review annually and is awarded on the basis of demonstrated financial need, as this relates to the availability of funds.

Students desiring more specific information about financial aid resources should write to the Director of Student Services.

Scholarships

The 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 Director of Student Services.

THE HERBERT ESKIND MEMORIAL FUND. This scholarship honoring the memory of Mr. Herbert Eskind was established by members of his family. It is awarded each year by the Division of Nutrition, to one or more medical students on the basis of demonstrated financial need, and provides each recipient with a minimum scholarship of \$750. It is anticipated that this fund will be supplemented to meet the needs of increasing numbers of medical students.

THE WILLIAM N. PEARSON SCHOLARSHIP AWARD. This scholarship for studies in nutrition has been established by colleagues and friends throughout the world in memory of Dr. William N. Pearson, whose untimely death in an automobile accident occurred on Thanksgiving Day 1968. In keeping with Dr. Pearson's concern for international nutrition training, priority is given first to foreign student candidates, and second to students, citizens of the United States, who propose to work in the international area.

THE JOHN SHAPIRO SCHOLARSHIP FUND. This scholarship fund is provided by a member of the Class of 1958 in honor of Dr. Shapiro, who contributed so materially to the education of students of medicine at Vanderbilt both before, during, and after the Class of 1958. The scholarship is given on recommendation of the Dean of the School of Medicine, on the basis of qualification and need as judged by the Dean.

THE FRED C. WATSON MEMORIAL SCHOLARSHIP. This scholarship is made on the recommendation of the Medical School to students selected by a committee based in Lexington, Tennessee, to students who are graduates of Lexington High School and are residents of Henderson County.

Student Research Fellowships

Student research under the sponsorship of members of the faculty of the preclinical and clinical departments is endorsed as an important part of the elective medical curriculum. Stipends vary from \$1,000 to \$1,500 for the summer programs, depending upon experience. Limited funds for fellowship support are available through the Special Student Programs-Fellowships and Merit Awards Committee on a competitive basis and from individual departments within the Medical School. Funds are provided from a variety of sources, including the United States Public Health Service and various private foundations and health-interested organizations such as the Middle Tennessee Heart Association. 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 in the United States. Individual departments or faculty members may also support student research experiences. Funds from all sources are becoming more difficult to obtain, but remain available, though limited.

Revolving Loans

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

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

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

THE IKE J. KUHN FUND. This revolving loan is provided by a bequest from the will of Mr. Ike J. Kuhn, and is awarded in the School of Medicine to a worthy man or woman 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 Dr. Thomas L. Maddin to be used by some worthy medical student 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.

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 STUDENT SCHOLARSHIP FUND. This fund is to be used as a scholarship fund for students in the School of Medicine from middle Tennessee.

THE JOE AND HOWARD WERTHAN FOUNDATION 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.

ROANE-ANDERSON COUNTY MEDICAL SOCIETY FUND. The amount of \$500 is allocated in the form of a revolving loan 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 fund was established in memory of Dr. J. F. Fox, a Vanderbilt graduate, and provides for annual assistance to students in the School of Medicine as a revolving loan fund based on scholarship, promise, and financial need.

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. Federal regulations regarding this program are in transition; information is available from the Office of Student Services in the School of Medicine.

THE HEALTH PROFESSIONS SCHOLARSHIP PROGRAM. This program is designed to enable talented students from low income families to undertake the study of medicine. Federal regulations regarding the scholarship program are in transition; students may seek information from the Office of Student Services.

THE VANDERBILT MEDICAL EDUCATION FUND. This fund, derived from the donations of friends and alumni, provides significant help by making loans to qualified students within the funds available. Information regarding the fund is available from the Office of Student Services.

Employment Opportunities for Spouses

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 spouses of students. If interested in a position on the University campus, student spouses should make inquiry at the Vanderbilt Employment Center.

biochemistry research program...
...of the Department of Biochemistry...
...and the University of...
...the Department of Biochemistry...
...the University of...

A faculty member in biochemistry works with students on a laboratory experiment.

biochemistry research program...
...of the Department of Biochemistry...
...and the University of...
...the Department of Biochemistry...
...the University of...

Advanced 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 preclinical sciences, for postdoctoral interns and residents, and for postdoctoral research trainees.

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 has professional responsibilities in Vanderbilt, Veterans, St. Thomas, Baptist, 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

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. 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

Continuing Education

Courses in individual departments are made available by special arrangement. These courses are under the direction of the Director of

Continuing Education and the chairman 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 the Director of Continuing Education.

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

Post-Residency Fellowships

Post-doctoral courses are available that have as their goal the training of physicians for practice and certification in a medical subspecialty. Fellows admitted to this program must have completed some part of an approved residency program. The fellow is expected to participate in departmental activities related to teaching, clinical services, and research.

Courses Toward Master's and Ph.D. Degrees

Candidates for the degree of Master of Science or 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 Registrar of the Graduate School.

Candidates for the degree of Master of Science in hearing and speech sciences 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 JAMES G. BLAKEMORE CHAIR IN PSYCHIATRY. Through the generosity of James G. Blakemore, Nashville businessman and Vanderbilt alumnus, this professorship in psychiatry was endowed in 1973 to support a distinguished faculty member in the Department of Psychiatry, providing freedom to contribute to research and teaching within a specific field of excellence.

THE LUCIUS E. BURCH CHAIR OF REPRODUCTIVE PHYSIOLOGY & FAMILY PLANNING. In December of 1967, the Department of Obstetrics & Gynecology received funds, through the generosity of an anonymous donor, to establish this professorship, the purpose of which is to further research in basic reproductive biology, and applied family planning. The chair is named for Dr. Lucius E. Burch, dean of the School of Medicine from 1913 until 1920, and chairman of the Department of Obstetrics & Gynecology until his retirement in 1945.

JOHN CLINTON FOSHEE DISTINGUISHED PROFESSORSHIP OF SURGERY. Through the generosity of the late Dr. John C. Foshee, graduate of Vanderbilt University School of Medicine in 1916, distinguished surgeon of Grand Rapids, Michigan, and former president of the Vanderbilt Medical Alumni, this professorship was established in 1976 and will be funded for the purpose of furthering medical education and research in the field of general surgery.

ERNEST W. GOODPASTURE CHAIR IN EXPERIMENTAL PATHOLOGY. In recognition of Ernest W. Goodpasture, this chair is currently being established to enhance basic investigative efforts in Experimental Pathology.

GEORGE W. HALE PROFESSORSHIP IN OPHTHALMOLOGY. Through the generosity of Virginia McHenry Hale, this professorship was established in 1960 for the advancement of Ophthalmology.

THE PAUL W. SANGER CHAIR OF EXPERIMENTAL SURGERY. Through the generosity of the late Dr. Paul W. Sanger, graduate in Vanderbilt Medical School's class of 1931, distinguished surgeon of Charlotte, North Carolina, and former president of the Vanderbilt Medical Alumni, this professorship was established in 1969 and funded in collaboration with the Department of Surgery for the purpose of furthering research in surgical biology and in the general field of surgery.

THE ADDISON B. SCOVILLE, JR., CHAIR FOR DIABETES AND METABOLISM. Through the generosity of the Justin and Valere Potter Foundation of Nashville, this professorship was established in 1973 for the purpose of furthering research in the field of diabetes and metabolism.

THE ANN GEDDES STAHLMAN CHAIR IN MEDICAL ETHICS. The broad objective in establishing the Ann Geddes Stahlman Chair in Medical Ethics is to contribute to the return of humanism to the practice of medicine. Individuals who are to hold this Chair may by background and training be non-demoninational theological scholars, ethics scholars, philosophy scholars, scholars in the law, or members of the teaching faculty of a school of medicine.

THE GLADYS PARKINSON STAHLMAN CHAIR IN CARDIOVASCULAR RESEARCH. Through the generosity of Mr. James C. Stahlman this professorship was established in 1973 for the purpose of engaging in cardiovascular research with primary emphasis in the areas of etiology prevention and treatment.

THE MILDRED THORNTON STAHLMAN CHAIR IN PERINATOLOGY. The generosity of Mr. James C. Stahlman established this professorship in perinatology. The chair to be established in this new field of medical research will reinforce this program over an indefinite period of time.

THE MARY GEDDES STAHLMAN CHAIR IN CANCER RESEARCH. Through the generosity of Mr. James C. Stahlman, this professorship was established in 1972 for the purpose of furthering studies in cancer research. The professorship provides funds to help establish Vanderbilt as a national center for cancer research.

EDWARD CLAIBORNE STAHLMAN CHAIR IN PEDIATRIC PHYSIOLOGY AND CELL METABOLISM. This professorship was established in 1972 by Mr. James C. Stahlman for studies in pediatric physiology and cell metabolism.

THE JOE AND MORRIS WERTHAN CHAIR OF INVESTIGATIVE 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.

Endowed Research Funds

THE RACHEL 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 the 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 field of neurosurgery. It is hoped that subsequent donations will 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.

Courses of Study

School of Medicine Departments

- Anatomy
- Anesthesiology
- Biochemistry
- Hearing & Speech Sciences
- Medical Administration
- Medicine
 - Dermatology*
- Microbiology
- Neurology
- Obstetrics & Gynecology
- Ophthalmology
- Orthopedics & Rehabilitation
- Pathology
- Pediatrics
- Pharmacology
- Physiology
- Preventive Medicine & Public Health
 - Biostatistics*
- Psychiatry
 - Human Behavior*
- Radiology and Radiological Sciences

SURGICAL SCIENCES

- Surgery
- Dentistry
- Neurosurgery
- Oral Surgery
- Otolaryngology
- Pediatric Surgery
- Plastic Surgery
- Thoracic & Cardiac Surgery
- Urology

Anatomy

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

ALVIN M. BURT III, Ph.D., Professor of Anatomy

VIRGIL S. LeQUIRE, M.D., Professor of Experimental Pathology; Professor of Anatomy

MARIE-CLAIRE ORGBIN-CRIST, Ph.D., Lucius E. Burch Professor of Reproductive Biology

& Family Planning; Professor of Anatomy; Director of the Center for Population Research

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

R. BENTON ADKINS, JR. M.D., Associate Professor of Surgery; Associate Professor of Anatomy

G. RODMAN DAVENPORT, Ph.D., Associate Professor of Anatomy

JOHN A. FREEMAN, M.D., Ph.D., Associate Professor of Anatomy; Associate Professor of Ophthalmology

LOREN H. HOFFMAN, Ph.D., Associate Professor of Anatomy

JON H. KAAS, Ph.D., Associate Professor of Psychology; Associate Professor of Anatomy

RONALD E. ROSENTHAL, M.D., Associate Professor of Orthopedics & Rehabilitation; Associate Professor of Anatomy

LUCILLE H. AULSEBROOK, Ph.D., Associate Professor of Anatomy in Nursing, School of Nursing; Assistant Professor of Anatomy

VIVIEN CASAGRANDE, Ph.D., Assistant Professor of Anatomy; Assistant Professor of Psychology

JAMES A. McKANNA, Ph.D., Assistant Professor of Anatomy

GARY E. OLSON, Ph.D., Assistant Professor of Anatomy

JEANETTE NORDEN, Ph.D., Research Associate in Anatomy

MARCIA RUSSELL, Ph.D., Research Associate in Anatomy

ROBERT SELLERS, B.A., Research Associate in Anatomy

THE Department of Anatomy is responsible for instruction in histology, gross anatomy, and the human nervous system as part of the required curriculum for first-year medical students. Elective courses are offered by the department in areas of reproductive biology, advanced neurology, medical ethics, surgical anatomy, and neurochemistry.

Required Courses

501. Histology. This course is designed to give the student a familiarity with the normal microscopic anatomy of tissues and organs of the human body. Emphasis is placed on the correlates between structure and function at both the light and electron microscopic levels so as to serve as a basis for understanding the physiological and biochemical activity of cells and tissues. SPRING. *Dr. Davenport and Dr. Hoffman.*

502. Gross Anatomy. The course is devoted to a systematic dissection of the human body. This is supplemented by lectures and demonstrations. The emphasis is on the function and clinical relevance of the

anatomical structures. Saturday morning lectures are concerned with the embryological basis of the anatomical structures and emphasize the problem of congenital abnormalities. FALL. *Dr. Davies and Staff.*

503. The Nervous System. A basic course with emphasis on a systematic study of anatomy, physiology, and chemistry of the human nervous system. Clinical material is utilized, where appropriate, to emphasize the basic anatomy and physiology. Four hours of lecture and four hours of laboratory per week. Prerequisite: a background in biology and chemistry. SPRING. *Dr. Burt and Staff.*

Anesthesiology

BRADLEY E. SMITH, M.D., Professor of Anesthesiology and Chairman of the Department
M. LAWRENCE BERMAN, Ph.D., M.D., Professor of Anesthesiology; Associate Professor of
Pharmacology

CHARLES B. PITTINGER, M.D., Professor of Anesthesiology, Emeritus

DAVID A. CHADWICK, M.B., Ch.B., Clinical Professor of Anesthesiology

JOANNE L. LINN, M.D., Associate Professor of Anesthesiology

PETER MARGAND, M.B., B.Chir., Associate Professor of Anesthesiology; Medical Director of
the Program in Respiratory Therapy

CHARLES W. QUIMBY, JR., M.D., LL.B., Associate Professor of Anesthesiology

GEOFFREY BERRY, M.B., Ch.B., Associate Clinical Professor of Anesthesiology

YILMAZ ERYASA, M.D., Associate Clinical Professor of Anesthesiology

LAWRENCE G. SCHULL, M.D., Associate Clinical Professor of Anesthesiology

ILDEFONSO A. ALCANTARA, M.D., Assistant Professor of Anesthesiology

KRISHNA GHOSH, M.D., Assistant Professor of Anesthesiology

WINSTON CLIVE-VICTOR PARRIS, M.B., B.S., Assistant Professor of Anesthesiology

JAMES M. PHYTHYON, M.D., Assistant Professor of Anesthesiology

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

GEETA VASUDEO, M.B., B.S., Assistant Professor of Anesthesiology

MARGARET WOOD, M.B., Ch.B., Assistant Professor of Anesthesiology

JAMES SUMPTER ANDERSON, JR., M.D., Assistant Clinical Professor of Anesthesiology

THOMAS CALDWELL, M.D., Assistant Clinical Professor of Anesthesiology

CHARLES G. CANNON, JR., M.D., Assistant Clinical Professor of Anesthesiology

PONG M. CHANG, M.D., Assistant Clinical Professor of Anesthesiology

JAMES FOSTER, M.D., Assistant Clinical Professor of Anesthesiology

EROL GENCA, M.D., Assistant Clinical Professor of Anesthesiology

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

MICHAEL BERTZ, D.D.S., Clinical Instructor in Anesthesiology

JAMES A. RAMSEY, M.D., Clinical Instructor in Anesthesiology

DAREL G. HESS, Ph.D., Research Associate in Anesthesiology

✦ THE Department of Anesthesiology offers a required lecture course for third-year students on aspects of the general practice of anesthesiology. Fourth year elective courses are offered in the pharmacology of anesthesiology, as well as a clerkship which includes didactic and operating room experience in the conduction of anesthesia.

Required Course

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, academic units. *Dr. Smith and Staff.*

Biochemistry

- LEON W. CUNNINGHAM, Ph.D., Professor of Biochemistry and Chairman of the Department
- HARRY P. BROQUIST, Ph.D., Professor of Biochemistry and Director of the Division of Nutrition
- FRANK CHYTIL, R.T.Dr., C.Sc., Professor of Biochemistry; Assistant Professor of Medicine
- STANLEY COHEN, Ph.D., American Cancer Society Research Professor of Biochemistry
- JOHN G. CONIGLIO, Ph.D., Professor of Biochemistry
- WILLIAM J. DARBY, M.D., Ph.D., Sc.D., Professor of Biochemistry (Nutrition); Honorary Curator for Special Collections-Nutrition, Medical Center Library
- WAYLAND J. HAYES, JR., Ph.D., M.D., Professor of Biochemistry
- LUBOMIR S. HNILICA, Ph.D., C.Sc., Mary Geddes Stahlman Professor of Cancer Research; Professor of Biochemistry; Professor of Pathology
- TADASHI INAGAMI, Ph.D., D.Sc., Professor of Biochemistry
- ROBERT A. NEAL, Ph.D., Professor of Biochemistry and Director of the Center in Environmental Toxicology
- STEVEN SCHENKER, M.D., Professor of Medicine and Head of the Division of Gastroenterology; Professor of Biochemistry
- E. NEIGE TODHUNTER, Ph.D., Visiting Professor of Nutrition
- OSCAR TOUSTER, Ph.D., Professor of Molecular Biology and Chairman of the Department, College of Arts & Science; Professor of Biochemistry
- CONRAD WAGNER, Ph.D., Professor of Biochemistry
- BENJAMIN J. WILSON, Ph.D., Professor of Biochemistry
- ROBERT N. BRADY, Ph.D., Associate Professor of Biochemistry
- LARRY R. DALTON, Ph.D., Research Associate Professor of Biochemistry
- WILLARD R. FAULKNER, Ph.D., Associate Professor of Biochemistry
- KENNETH J. LEMBACH, Ph.D., Associate Professor of Biochemistry
- GEORGE V. MANN, Sc.D., M.D., Associate Professor of Biochemistry; Associate Professor of Medicine in Biochemistry; Career Investigator, National Heart & Lung Institute
- J. DAVID PUETT, Ph.D., Associate Professor of Biochemistry
- ROBERT BENVENISTE, Ph.D., Assistant Professor of Medicine; Assistant Professor of Biochemistry
- PEGGY R. BORUM, Ph.D., Research Assistant Professor of Biochemistry
- ROBERT J. BOUCEK, M.D., Assistant Professor of Pediatrics; Assistant Professor of Biochemistry
- L. THOMAS BURKA, Ph.D., Research Assistant Professor of Chemistry, College of Arts & Science; Research Assistant Professor of Biochemistry
- GRAHAM CARPENTER, Ph.D., Research Assistant Professor of Medicine (Dermatology); Research Assistant Professor of Biochemistry
- PHILIP W. FELTS, M.D., Assistant Professor of Medicine; Assistant Professor of Biochemistry; Director of the Division of Student Affairs
- DIXIE W. FREDERIKSEN, Ph.D., Assistant Professor of Biochemistry
- HARRY L. GREENE, M.D., Associate Professor of Pediatrics; Assistant Professor of Biochemistry
- F. PETER GUENGERICH, Ph.D., Assistant Professor of Biochemistry
- W. DAVID HANKINS, Ph.D., Research Assistant Professor of Medicine; Research Assistant Professor of Biochemistry
- RAYMOND D. HARBISON, Ph.D., Associate Professor of Pharmacology; Assistant Professor of Biochemistry; Senior Research Associate, Institute for Public Policy Studies
- CARL G. HELLERQVIST, fil.dr., Assistant Professor of Biochemistry

LESLIE A. HOLLADAY, Ph.D., Research Assistant Professor of Biochemistry
DONALD W. HORNE, Ph.D., Research Assistant Professor of Biochemistry
RONALD T. KUCZENSKI, Ph.D., Associate Professor of Pharmacology; Assistant Professor of Biochemistry
DAVID E. ONG, Ph.D., Research Assistant Professor of Biochemistry
N. VASUDEVA PANIKER, Ph.D., Assistant Professor of Pathology; Assistant Professor of Biochemistry
JAMES V. STAROS, Ph.D., Assistant Professor of Biochemistry
LAKEN G. WARNOCK, Ph.D., Assistant Professor of Biochemistry
MARIO ASCOLI, Ph.D., Research Instructor in Biochemistry
JOHN E. GARST, Ph.D., Research Instructor in Biochemistry
R.D. BANKS, Ph.D., Research Associate in Biochemistry
ROY EDWARD BRANSON, JR., Ph.D., Research Associate in Biochemistry
ROBERT C. BRIGGS, Ph.D., Research Associate in Biochemistry
CHRISTOPHER P. CHENGELIS, Ph.D., Research Associate in Biochemistry
MARGARET DEW, Ph.D., Research Associate in Biochemistry
COLIN DYKES, Ph.D., Research Associate in Biochemistry
JOAN FELICE, Ph.D., Research Associate in Biochemistry
THOMAS A. GASIEWICZ, Ph.D., Research Associate in Biochemistry
HARRY HAIGLER, Ph.D., Research Associate in Biochemistry
JAMES R. HALPERT, Ph.D., Research Associate in Biochemistry
SHIGEHISA HIROSE, Ph.D., Research Associate in Biochemistry
WANDA M. KRAJEWSKA, Ph.D., Research Associate in Biochemistry
KENJI KUROMIZU, Ph.D., Research Associate in Biochemistry
TRUDY LIONEL, Ph.D., Research Associate in Biochemistry
CLAUS MARKERT, Ph.D., Research Associate in Biochemistry
WILLIAM R. PORTER, Ph.D., Research Associate in Biochemistry
WARREN SCHMIDT, Ph.D., Research Associate in Biochemistry
VIRENDER S. SHEORAIN, Ph.D., Research Associate in Biochemistry
YUKIO TAKII, Ph.D., Research Associate in Biochemistry
CHEN-HSIEN TSAI, Ph.D., Research Associate in Biochemistry
HELENA V. VADI, Ph.D., Research Associate in Biochemistry
PHILIP P. WANG, Ph.D., Research Associate in Biochemistry
HIDEYOSHI YOKOSAWA, Ph.D., Research Associate in Biochemistry
NORIKO YOKOSAWA, Ph.D., Research Associate in Biochemistry
MARTA S. ZIMMER, Ph.D., Research Associate in Biochemistry

 THE Department of Biochemistry offers to first-year students basic information on the chemistry of chemical compounds and related reactions in living organisms. Electives available to students at all levels include such topics as: nutritional biochemistry; fundamental principles in use of radioisotopes in biology and medicine; toxicology; fundamentals of human nutrition; advanced biochemistry; genes and their regulation; clinical biochemistry; lipid chemistry, metabolism and transport; nutrition rounds; chemical mechanisms of enzyme catalysis; and reproductive biology. Research experience in biochemistry and nutrition is available to fourth-year students. The department offers as electives in

the first, second, and fourth year a biochemistry seminar and a course in special problems in nutrition. A preceptorship in biochemistry is also offered in the fourth year.

Required Courses

501. Biochemistry. 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. This laboratory course accompanies Biochemistry 501 and emphasizes chemical, physical, and physiologic aspects of topics presented there. FALL. [4] Staff.

Hearing and Speech Sciences

FRED H. BESS, Ph.D., Professor of Audiology and Director of the Division of Hearing & Speech Sciences

FREEMAN McCONNELL, Ph.D., Professor of Audiology; Associate Professor of Otolaryngology (On leave)

JAY SANDERS, Ph.D., Professor of Audiology

ROBERT F. COLEMAN, Ph.D., Associate Professor of Speech Science; Assistant Professor of Otolaryngology

RUSSELL J. LOVE, Ph.D., Associate Professor of Speech & Language Pathology

KATHRYN B. HORTON, M.S., Adjunct Associate Professor of Speech & Language Pathology

BARRY A. FREEMAN, Ph.D., Assistant Professor of Audiology

LARRY E. HUMES, Ph.D., Assistant Professor of Hearing & Speech Sciences

A. RICHARD MALLARD, Ph.D., Assistant Professor of Speech Pathology

PETER F. NORLIN, Ph.D., Assistant Professor of Pediatrics (Speech Pathology); Assistant Professor of Hearing & Speech Sciences

ANN B. SITTON, M.S., Assistant Professor of Audiology

WANDA WEBB, M.S., Assistant Professor of Hearing & Speech Sciences

MICHAEL E. GLASSCOCK III, M.D., Associate Clinical Professor of Otolaryngology; Assistant Clinical Professor of Hearing & Speech Sciences (Otolaryngology)

JOSEPH S. KEENAN, Ph.D., Assistant Clinical Professor of Speech Pathology

BERTHA SMITH CLARK, M.A., Instructor in Aural Rehabilitation (On leave 1978/79)

LAURA L. KNOX, M.A., Instructor in Education of the Hearing Impaired

SUSAN A. LOGAN, M.S., Instructor in Audiology

SUZANNE W. BROOKS, M.A., Clinical Instructor in Speech Pathology

HELEN S. EMERSON, M.A., Clinical Instructor in Speech Pathology

MARY DALE FITZGERALD, M.S., Clinical Instructor in Hearing & Speech Sciences

BARBARA Y. HIGGINS, M.S., Clinical Instructor in Audiology

BLAKE B. LAZENBY, M.S., Clinical Instructor in Audiology

KAREN MILITANA, M.Ed., Clinical Instructor in Hearing & Speech Sciences

THE Division of Hearing and Speech Sciences of the Division of Allied Health Professions offers work leading to the master's and Ph.D. degrees in the following areas: audiology, speech and language pathology, and

speech science. Information on regulations and requirements may be found in the catalogue of the Graduate School. The research, teaching, and clinical programs associated with this program are housed in the Bill Wilkerson Hearing and Speech Center adjacent to the Vanderbilt University campus at the corner of Nineteenth Avenue, South, and Edgehill Avenue.

Medical Administration

- JOHN E. CHAPMAN, M.D., Professor of Pharmacology; Professor of Medical Administration and Chairman of the Division; Dean of the School of Medicine
 RICHARD O. CANNON, M.D., Professor of Medical Administration
 VERNON E. WILSON, M.D., Professor of Medical Administration; Professor of Preventive Medicine & Public Health; Vice-President for Medical Affairs
 C. RICHARD TREADWAY, M.D., Professor of Medical Administration; Associate Professor of Psychiatry; Associate Vice-President for Medical Affairs
 DANIEL E. COSTELLO, Ph.D., Associate Professor of Medical Administration; Director, Office of Communication Research
 WILLIAM KREYKES, M.H.A., Associate Professor of Medical Administration and Executive Director of Vanderbilt Hospital
 FRANK A. McDONOUGH, Ph.D., Adjunct Associate Professor of Medical Administration
 JAMES R. RAWLS, Ph.D., Associate Professor of Management, Owen Graduate School of Management; Adjunct Associate Professor of Medical Administration
 JOSEPH GILLESPIE, Assistant Professor of Medical Administration
 THOMAS W. HAINES, Ph.D., Assistant Professor of Medical Administration; Director of the Division of Sponsored Research & Programs
 LEVI N. HILLING, M.S., Assistant Professor of Medical Administration and Associate Executive Director of Vanderbilt Hospital
 T. MARK HODGES, B.L.S., Assistant Professor of Medical Administration; Director of the Medical Center Library
 PAUL G. McFARLAND, M.B.A., Assistant Professor of Medical Administration; Assistant Vice-President for Medical Affairs
 RICHARD C. THOMAS, M.A., Associate in Medical Administration
 HOLLY CALDWELL, M.A., Assistant in Medical Administration
 PAUL CORRIGAN, JR., M.H.A., Instructor in Medical Administration
 C. LEWIS LAVINE, M.A., Instructor in Medical Administration (On leave 1978/79)
 KENNETH H. LINGO, M.B.A., Instructor in Medical Administration
 JOHN O. LOSTETTER, M.S., Instructor in Medical Administration; Assistant to the Dean
 MARSHA TANNER PATTERSON, B.A., M.P.H., Assistant in Medical Administration
 LOYD S. PETTEGREW, Ph.D., Instructor in Medical Administration

✿ THE Division of Medical Administration was established in 1969 to provide an academic base for those who engage in service, education, and research as these support the objectives of the Medical School. The division offers elective courses on subjects related to past and present trends in American medical education, the influence of various profes-

Students in some clerkships participate in patient interviews in the clinics.

sional organizations and government bodies in medical education, and issues in health care at all levels. Special subject seminars are encouraged.

Medicine

- GRANT W. LITTLE, M.D., Professor of Medicine and Chairman of the Department
- KENNETH L. BRIGHAM, M.D., Professor of Medicine; Associate Professor of Biomedical Engineering, School of Engineering; Director of the Pulmonary Specialized Center of Research in Hypertension
- THOMAS E. BRITTINGHAM, M.D., Professor of Medicine
- OSCAR B. CROFFORD, JR., M.D., Professor of Medicine; Addison Scoville Chair in Diabetes & Metabolism; Head of the Division of Diabetes & Metabolism; Associate Professor of Physiology; Director of the Diabetes Endocrinology Center
- ROGER M. DES PREZ, M.D., Professor of Medicine
- ERIC ENGEL, M.D., Professor of Medicine and Head of the Division of Genetics; Associate Professor of Pediatrics; Director of the Genetics Center (On leave spring semester)
- RICHARD A. FRANCE, M.D., Professor of Medicine, Emeritus
- GOTTLIEB C. FRIESINGER II, M.D., Professor of Medicine and Head of the Division of Cardiology
- H. EARL GINN, M.D., Professor of Medicine and Head of the Renal Division; Associate Professor of Urology; Associate Professor of Biomedical Engineering, School of Engineering
- ROBERT A. GOODWIN, M.D., Professor of Medicine
- JACEK HAWIGER, M.D., D.M.Sc., Professor of Pathology; Professor of Medicine (On leave 1978/79)
- DAVID E. JENKINS, JR., M.D., Professor of Medicine
- RUDOLPH H. KAMPMEIER, M.D., Professor of Medicine, Emeritus
- SANFORD B. KRANTZ, M.D., Professor of Medicine and Head of the Division of Hematology
- CLIFTON K. MEADOR, M.D., Professor of Medicine
- ANN STONE MINOT, Ph.D., Professor of Medicine, Emerita
- JOHN A. OATES, M.D., Professor of Pharmacology; Joe and Morris Werthan Professor of Investigative Medicine; Director of the Research Center for Pharmacology & Drug Toxicity
- DAVID N. ORTH, M.D., Professor of Medicine; Associate Professor of Physiology
- THOMAS F. PAINE, JR., M.D., Professor of Medicine
- DAVID RABIN, M.D., Professor of Medicine; Professor of Obstetrics & Gynecology
- LLOYD H. RAMSEY, M.D., Professor of Medicine; Associate Dean
- WILLIAM D. SALMON, JR., M.D., Professor of Medicine
- STEVEN SCHENKER, M.D., Professor of Medicine and Head of the Division of Gastroenterology; Professor of Biochemistry
- DAVID G. SHAND, Ph.D., M.B.,B.S., Professor of Pharmacology; Professor of Medicine; Director of the Specialized Center of Research in Hypertension
- JAMES D. SNELL, JR., M.D., Professor of Medicine
- W. ANDERSON SPICKARD, JR., M.D., Professor of Medicine
- SAMUEL E. STUMPF, Ph.D., Professor of Law, School of Law; Research Professor of Medical Philosophy
- JOHN B. YOUMANS, M.D., Professor of Medicine, Emeritus
- THOMAS BOWMAN ZERFOSS, M.D., Professor of Medicine, Emeritus; Director Emeritus, Student Health Service

- F. TREMAINE BILLINGS, M.D., Clinical Professor of Medicine, Emeritus
LAURENCE A. GROSSMAN, M.D., Clinical Professor of Medicine
HOLLIS E. JOHNSON, M.D., Clinical Professor of Medicine, Emeritus
SAMUEL S. RIVEN, M.D., C.M., Clinical Professor of Medicine, Emeritus
ADDISON B. SCOVILLE, JR., M.D., Clinical Professor of Medicine
HARRISON J. SHULL, M.D., Clinical Professor of Medicine, Emeritus
W. DAVID STRAYHORN, M.D., Clinical Professor of Medicine, Emeritus
CLARENCE S. THOMAS, M.D., Clinical Professor of Medicine, Emeritus
ROBERT H. ALFORD, M.D., Associate Professor of Medicine
ROBERT A. BRANCH, M.B., Ch.B., Associate Professor of Medicine; Associate Professor of Pharmacology
- A. BERTRAND BRILL, M.D., Ph.D., Professor of Radiology and Associate Professor of Medicine; Director of the Program in Nuclear Medicine Technology; Associate Professor of Physics, College of Arts & Science; Associate Professor of Biomedical Engineering, School of Engineering
- G. DEWEY DUNN, M.D., Associate Professor of Medicine
JOHN M. FLEXNER, M.D., Associate Professor of Medicine
JAMES P. FIELDS, M.D., Associate Professor of Medicine; Associate Professor of Pathology
- ANASTACIO HOYUMPA, M.D., Associate Professor of Medicine
WILLIAM W. LACY, M.D., Associate Professor of Medicine; Co-Director of the Clinical Research Center
- JOHN E. LILJENQUIST, M.D., Associate Professor of Medicine; Investigator, Howard Hughes Medical Institute
- GEORGE V. MANN, Sc.D., M.D., Associate Professor of Biochemistry; Associate Professor of Medicine in Biochemistry; Career Investigator, National Heart & Lung Institute
- ZELL A. MCGEE, M.D., Associate Professor of Medicine
L. CLIFFORD MCKEE, M.D., Associate Professor of Medicine
SAMUEL R. MARNEY, JR., M.D., Associate Professor of Medicine
ROBERT K. OLDHAM, M.D., Associate Professor of Medicine
WILLIAM SCHAFFNER, M.D., Associate Professor of Medicine; Associate Professor of Preventive Medicine & Public Health
- STEPHEN SCHILLIG, M.D., Associate Professor of Medicine
JOHN S. SERGENT, M.D., Associate Professor of Medicine
BRUCE SINCLAIR-SMITH, M.B., B.S., Associate Professor of Medicine
PAUL E. SLATON, JR., M.D., Associate Professor of Medicine and Director of the Division of Continuing Education
- RAPHAEL SMITH, M.D., Associate Professor of Medicine; Associate Professor of Biomedical Engineering, School of Engineering
- WILLIAM J. STONE, M.D., Associate Professor of Medicine; Associate Professor of Urology
ROBERT T. TERRY, M.D., Associate Professor of Medicine, Emeritus
PAUL E. TESCHAN, M.D., Associate Professor of Medicine; Associate Professor of Urology; Associate Professor of Biomedical Engineering, School of Engineering
- FREDERICK A. WILSON, M.D., Associate Professor of Medicine; Investigator, Howard Hughes Medical Institute
- CRAWFORD W. ADAMS, M.D., Associate Clinical Professor of Medicine
BENJAMIN J. ALPER, M.D., Associate Clinical Professor of Medicine
W. BARTON CAMPBELL, M.D., Associate Clinical Professor of Medicine
THOMAS F. FRIST, M.D., Associate Clinical Professor of Medicine, Emeritus
FRED GOLDNER, JR., M.D., Associate Clinical Professor of Medicine
ALAN L. GRABER, M.D., Associate Clinical Professor of Medicine

- JOHN HOOPER GRISCOM, M.D., Associate Clinical Professor of Medicine
THOMAS B. HALTOM, M.D., Associate Clinical Professor of Medicine
JOHN S. JOHNSON, M.D., Associate Clinical Professor of Medicine
HERMAN J. KAPLAN, M.D., Associate Clinical Professor of Medicine
HARRY L. PAGE, M.D., Associate Clinical Professor of Medicine
THOMAS GUV PENNINGTON, M.D., Associate Clinical Professor of Medicine
CHARLES B. THORNE, M.D., Associate Clinical Professor of Medicine
GEORGE R. AVANT, M.D., Assistant Professor of Medicine
ROBERT BENVENISTE, Ph.D., Assistant Professor of Medicine; Assistant Professor of Biochemistry
JAMES D. BOMBOY, JR., M.D., Assistant Professor of Medicine
RONALD E. BOWERS, M.D., Assistant Professor of Medicine
LEIF BRORSON, M.D., Visiting Assistant Professor of Medicine
ALAN D. CHERRINGTON, Ph.D., Assistant Professor of Physiology; Assistant Professor of Medicine
FRANK CHYTIL, Ph.D., C.Sc., Professor of Biochemistry; Assistant Professor of Medicine
PHILIP W. FELTS, M.D., Assistant Professor of Medicine; Assistant Professor of Biochemistry; Director of the Division of Student Affairs
JAMES T. FORBES, Ph.D., Research Assistant Professor of Medicine; Research Assistant Professor of Pathology
RICHARD LEE GIBSON, M.D., Assistant Professor of Medicine
FRANCIS W. GLUCK, JR., M.D., Assistant Professor of Medicine
STANLEY E. GRABER, M.D., Assistant Professor of Medicine
FRANK ANTHONY GRECO, M.D., Assistant Professor of Medicine
DAVID W. GREGORY, M.D., Assistant Professor of Medicine
KENNETH R. HANDE, M.D., Assistant Professor of Medicine; Assistant Professor of Pharmacology
WILLIAM DAVID HANKINS, Ph.D., Research Assistant Professor of Medicine; Research Assistant Professor of Biochemistry
THOMAS R. HARRIS, Ph.D., M.D., Professor of Chemical Engineering & Biomedical Engineering, School of Engineering; Assistant Professor of Medicine
ROBERT W. HARRISON, M.D., Assistant Professor of Medicine; Investigator, Howard Hughes Medical Institute
CRAIG R. HEIM, M.D., Assistant Professor of Medicine
JOHN W. HOLLIFIELD, M.D., Assistant Professor of Medicine
MARCUS C. HOUSTON, M.D., Assistant Professor of Medicine
DONALD P. ISLAND, B.S., Assistant Professor of Medical Research
H. KEITH JOHNSON, M.D., Assistant Professor of Medicine
ALLEN B. KAISER, M.D., Assistant Professor of Medicine
MARVIN W. KRONENBERG, M.D., Assistant Professor of Medicine
LEWIS B. LEFKOWITZ, JR., M.D., Professor of Preventive Medicine & Public Health; Assistant Professor of Medicine
JOHN M. LEONARD, M.D., Assistant Professor of Medicine
ROBERT C. MacDONELL, M.D., Assistant Professor of Medicine; Assistant Professor of Pediatrics
THURMAN DWIGHT McKINNEY, M.D., Assistant Professor of Medicine
M. ANN MELLY, Ph.D., Assistant Professor of Medicine; Assistant Professor of Microbiology
JAMES M. PERRY, JR., M.D., Assistant Professor of Medicine
RONALD LEE RICHARDSON, M.D., Assistant Professor of Medicine
L. JACKSON ROBERTS II, M.D., Assistant Professor of Pharmacology; Assistant Professor of Medicine

- DAVID H. ROBERTSON, JR., M.D., Assistant Professor of Medicine; Assistant Professor of Pharmacology
- ROSE STEVENS ROBERTSON, M.D., Assistant Professor of Medicine
- RICHARD SCHNEIDER, M.D., Assistant Professor of Medicine
- VINCENT SPEEG, Ph.D., M.D., Assistant Professor of Medicine
- RICHARD STEIN, M.D., Assistant Professor of Medicine
- RHONDA D. TERRY, M.S., Associate in Medicine (Nutrition)
- ALASTAIR J. J. WOOD, M.B., Ch.B., Assistant Professor of Medicine; Assistant Professor of Pharmacology
- JOHN R. WOODS, M.D., Assistant Professor of Medicine
- RAYMOND WOOSLEY, M.D., Assistant Professor of Medicine; Assistant Professor of Pharmacology
- ROBERT J. WORKMAN, M.D., Assistant Professor of Medicine
- SAMUEL S. WRIGHT, M.D., Assistant Professor of Medicine; Director of the Student Health Service
- JAMES ERWIN ANDERSON, JR., M.D., Assistant Clinical Professor of Medicine
- PAUL H. BARNETT, 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
- THOMAS J. DAVIS, M.D., Assistant Clinical Professor of Medicine
- WILLIAM EWERS, M.D., Assistant Clinical Professor of Medicine
- J. VANCE FENTRESS, M.D., Assistant Clinical Professor of Medicine
- HOWARD R. FOREMAN, M.D., Assistant Clinical Professor of Medicine
- MILTON GROSSMAN, M.D., Assistant Clinical Professor of Medicine
- GERALD HALPRIN, M.D., Assistant Clinical Professor of Medicine
- AUBREY B. HARWELL, M.D., Assistant Clinical Professor of Medicine
- H. CAMPBELL HAYNIE, M.D., Assistant Clinical Professor of Medicine
- PETER R. KAPLAN, M.D., Assistant Clinical Professor of Medicine
- RALPH W. MASSIE, M.D., Assistant Clinical Professor of Medicine
- ALEXANDER C. McLEOD, M.D., Assistant Clinical Professor of Medicine
- CULLEN R. MERRITT, M.D., Assistant Clinical Professor of Medicine
- CARL E. MITCHELL, M.D., Assistant Clinical Professor of Medicine
- DENNIS A. STOUWER, M.D., Assistant Clinical Professor of Medicine
- PAUL R. STUMB, M.D., Assistant Clinical Professor of Medicine
- ANNE SWEENEY, M.A., Assistant Clinical Professor of Medical Social Work; Assistant Professor of Preventive Medicine & Public Health
- JAMES N. THOMASSON, M.D., Assistant Clinical Professor of Medicine
- RUSSELL D. WARD, M.D., Assistant Clinical Professor of Medicine
- JAMES P. WILSON, M.D., Assistant Clinical Professor of Medicine
- LAWRENCE K. WOLFE, M.D., Assistant Clinical Professor of Medicine
- JOHN LANIER WYATT, M.D., Assistant Clinical Professor of Medicine
- THOMAS G. ARNOLD, JR., B.S., Martha Washington Straus-Harry H. Straus Instructor in Biophysics in Medicine
- JAMES M. BATEMAN, Ph.D., Research Instructor in Medicine (Biomedical Engineering); Research Associate in Pediatrics
- JERRY C. COLLINS, Ph.D., Research Instructor in Medicine
- BRUCE DAVIS, M.D., Instructor in Medicine
- ALBERT K. DAWSON, Ph.D., Research Instructor in Medicine
- LEWIS DANIEL ELLISTON, JR., Instructor in Medicine
- LAURENT FAVRE, M.D., Instructor in Medicine

- WILLIAM E. HARSTON, M.D., Instructor in Medicine
STANLEY HIGGINS, Ph.D., Research Instructor in Medicine
ADELAIDE H. HOHANNES, M.S.S.W., Instructor in Medical Social Work; Director of Social Work, Vanderbilt University Hospital
THOMAS A. KOST, Ph.D., Instructor in Medicine (Hematology)
JEFFREY LAZAR, Ph.D., Instructor in Pharmacology; Instructor in Medicine
WENDELL E. NICHOLSON, B.S., Instructor in Medicine
RODERICK K. ROBERTS, B.S., Instructor in Medicine
ALICE M. SAVAGE, Ph.D., M.D., Instructor in Medicine
EDWARD E. ANDERSON, M.D., Clinical Instructor in Medicine
H. R. ANDERSON, M.D., Clinical Instructor in Medicine
MARK S. AVERBUCH, M.D., Clinical Instructor in Medicine
T. DEE BAKER, M.D., Clinical Instructor in Medicine
JACK M. BATSON, M.D., Clinical Instructor in Medicine
STANLEY J. BODNER, M.D., D.C.M.T., Clinical Instructor in Medicine; Clinical Instructor in Preventive Medicine
JOHN B. BREINIG, M.D., Clinical Instructor in Medicine
ROBERT T. COCHRAN, M.D., Clinical Instructor in Medicine
ROBERT SETH COOPER, M.D., Clinical Instructor in Medicine
ALAN C. DOPP, M.D., Clinical Instructor in Medicine
ROBERT C. DUNKERLEY, JR., M.D., Clinical Instructor in Medicine
ROY O. ELAM III, M.D., Clinical Instructor in Medicine
MELVIN L. ELSON, M.D., Clinical Instructor in Medicine
IRWIN B. ESKIND, M.D., Clinical Instructor in Medicine
STEPHEN K. FELTS, M.D., Clinical Instructor in Medicine
RAND T. FREDERIKSEN, M.D., Clinical Instructor in Medicine
JAMES P. GREGORY, M.D., Clinical Instructor in Medicine
HERBERT N. HARKLEROAD, M.D., Clinical Instructor in Medicine
PHILIP W. HAYES, M.D., Clinical Instructor in Medicine
JAMES H. HAYNES, M.D., Clinical Instructor in Medicine
ROBERT M. HOLLISTER, M.D., Clinical Instructor in Medicine
J. THOMAS JOHN, M.D., Clinical Instructor in Medicine
IRA T. JOHNSON, M.D., Clinical Instructor in Medicine
ROBERT M. JOHNSON, M.D., Clinical Instructor in Medicine
OTTO MORSE KOCHTITZKY, M.D., Clinical Instructor in Medicine
DOUGLAS P. MITCHELL, M.D., Clinical Instructor in Medicine
WILLIAM G. MORRIS, M.D., Clinical Instructor in Medicine
WILLIAM B. RALPH, M.D., Clinical Instructor in Medicine
FRANK M. REMBERT, M.D., Clinical Instructor in Medicine
HOWARD E. ROSEN, 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
JOHN ROBERT SCHWEIKERT, M.D., Clinical Instructor in Medicine
HARRISON J. SHULL, JR., M.D., Clinical Instructor in Medicine
MURRAY W. SMITH, 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
AUBREY LEE TUCKER, JR., M.D., Clinical Instructor in Medicine
W. CARTER WILLIAMS, JR., M.D., Clinical Instructor in Medicine
TAYLOR WRAY, M.D., Clinical Instructor in Medicine

K. BALUSUBRAMANIAN, Ph.D., Research Associate in Medicine
 CHRISTINE BERTAGNA, M.D., Research Associate in Medicine
 XAVIER YVES BERTAGNA, M.D., Research Associate in Medicine
 PAUL V. DESMOND, B.S., Research Associate in Medicine
 MARSHALL FRAZER, Ph.D., Research Associate in Medicine
 EDWARD H. FRYER, Research Associate in Medicine
 ADRIAN H. KUEPFER, Ph.D., Research Associate in Medicine
 KAORU NOMURA, M.D., Research Associate in Medicine (Endocrinology)
 EMI ODAGIRI, M.D., Research Associate in Medicine (Endocrinology)
 HILDA B. RATNER, B.A., Research Associate in Medicine
 NANCY L. ROGERS, M.S., Research Associate in Medicine
 ROBERT J. ROSELLI, Ph.D., Research Assistant Professor of Biomedical Engineering,
 School of Engineering; Research Associate in Medicine

Dermatology

LLOYD E. KING, JR., M.D., Ph.D., Associate Professor of Medicine and Head of the Division
 of Dermatology
 ROBERT N. BUCHANAN, M.D., Clinical Professor of Dermatology, Emeritus
 GRAHAM CARPENTER, Ph.D., Research Assistant Professor of Medicine (Dermatology);
 Research Assistant Professor of Biochemistry
 FRANK G. WITHERSPOON, M.D., Assistant Clinical Professor of Dermatology
 JAMES R. HAMILTON, M.D., Assistant Clinical Professor of Dermatology
 WILLIAM B. HARWELL, JR., M.D., Clinical Instructor in Dermatology
 ALVIN H. MEYER, M.D., Clinical Instructor in Medicine (Dermatology)
 BERNARD J. PASS, M.D., Clinical Instructor in Dermatology
 BRUCE P'POOL, M.D., Clinical Instructor in Dermatology
 HOWARD LEE SALYER, M.D., Clinical Instructor in Dermatology

✿ THE Department of Medicine offers four areas of required course work:

Second Year. Two courses: An interdepartmental course which introduces sophomore students to the basic laboratory techniques, methods, principles, and procedures of clinical medicine; and a course in the diagnosis of disease and the application of clinical medicine to patient care.

Third Year. Junior medical students are assigned to the medical wards for a ten-week period for an intensive inpatient experience.

Fourth Year. Senior medical students participate in an outpatient experience as well as a major medical clerkship.

The Department of Medicine has many sub-specialty divisions, and a number of different elective programs are available.

Clinical Research Electives

The clinical research elective program includes such specialty areas as infectious diseases, nuclear medicine, medical cytogenetics, ischemic heart disease, hematology, electrocardiography and electrophysiology, and biomedical engineering.

Clinical Clerkships

The clinical clerkship program offers fourth-year electives which include rotations at affiliated hospitals, participation in a model private teaching unit, and an experience in the Clinical Research Center at Vanderbilt Hospital. Other clerkships include such sub-specialty areas as pulmonary disease, renal pathophysiology, infectious diseases, clinical pharmacology, clinical epidemiology, cardiology, pulmonary consultation, rheumatology, clinical endocrinology, and medical oncology. A summer clerkship in medicine at the Veterans Administration Hospital is offered as an elective to third-year students.

Medical Specialty Clinics

Experiences in the medical specialty clinics elective program available to fourth-year students include the following specialties: allergy, dermatology, diabetes, endocrinology, gastroenterology, hematology, rheumatology, and chest.

Other Electives

A number of other electives available to students at various levels consist of course work covering a variety of subjects which include: problems facing the prospective intern; pulmonary disorders; human nutrition; clinical biochemistry; psychosocial aspects of life-threatening illness, dying, and death; disorders of fluid and electrolyte metabolism; clinical electrocardiography; clinical endocrinology; nutrition rounds; renal pathophysiology; medical genetics and cytogenetics; correlations in cardiological disease; history of medicine; medical philosophy; basic concepts of cancer; clinical diagnosis of cancer; cancer therapy; laboratory experiences in cardiac catheterization.

Required Courses

501.1. Laboratory Methods in Clinical Science. An interdepartmental course designed to acquaint the student with the basic

laboratory techniques, methods, principles, and procedures employed in clinical medicine. Weekly meetings for a total of

twenty-four weeks with the initial twelve weeks devoted entirely to hematologic laboratory methods and theory. Following this, such topics as parasitology, principles of roentgen diagnosis, clinical bacteriology, urinalysis, renal function tests, laboratory tests in neurology, examination of stool and gastric content, and examination of joint fluid will be covered. Basic format of course is a one-hour lecture in which theory and clinical indications for laboratory methods will be stressed. Following this, there will be a laboratory period of two hours at which time demonstrations and the practical application of lecture material will be stressed. During the laboratory, students will be divided into small groups of units with individual instructors and assistants. Precise outlines and laboratory guides will be distributed. *Dr. Flexner, Dr. Krantz, Dr. Graber, Dr. Schenker, Dr. McGee, Dr. Ginn, Dr. McKee, and Gerald M. Fenichel, Professor of Neurology.*

501.2. Physical Diagnosis. Education of sophomore medical students in diagnosis of disease by the art of examination at the bedside and in the laboratory, emphasizing the significance of information gained in the basic science courses as applied to clinical medicine. SPRING. *Dr. Pennington.*

502. Clinical Clerkship. One third of the third-year class are assigned to the medical wards for ten-week periods. During the medical clerkship, time is divided equally between the Vanderbilt Hospital and the Veterans Administration Hospital. The medical wards at Vanderbilt Hospital comprise seventy-five ward beds used in teaching, plus an additional twenty-one beds in the Clinical Research Center. The Veterans Administration Hospital has approximately 100 teaching beds. At Vanderbilt 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. Subdepartmental areas are organized for teaching and clinical research as well as management of patients. The clinical clerkship is regarded as the backbone of the student's training in medicine and represents the most intensive inpatient 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, and that it is amplified by reading and intensive contact with members of the house staff and teaching staff. Students are given considerable responsibility under 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, is held once weekly in the Veterans Administration Hospital. Ward work is supplemented by numerous teaching and sub-specialty conferences held throughout the academic year. *Dr. Liddle, Dr. Brittingham, Dr. Des Prez, Dr. Salmon, and Staff of the Department of Medicine.*

504. Medical Out-Patient Clinic. During the fourth year, each student is assigned one morning clinic period a week in the outpatient 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. *Dr. Spickard, Dr. Gluck, Dr. Leonard, and Staff.*

Microbiology

- ALBERT S. KAPLAN, Ph.D., Professor of Microbiology and Chairman of the Department
 TAMAR BEN-PORAT, Ph.D., Professor of Microbiology
 SIDNEY P. COLOWICK, Ph.D., American Cancer Society–Charles Hayden Foundation Professor of Microbiology
 SIDNEY HARSHMAN, Sc.D., Professor of Microbiology and Associate Dean of the Graduate School
 JOHN H. HASH, Ph.D., Professor of Microbiology and Associate Dean for Biomedical Sciences; Co-Director of the Clinical Research Center
 DANIEL G. COLLEY, Ph.D., Assistant Professor of Microbiology
 RICHARD W. MOYER, Ph.D., Associate Professor of Microbiology
 JOHN P. ROBINSON, Ph.D., Associate Professor of Microbiology
 JEANETTE M. DeMARCHI, Ph.D., Research Assistant Professor of Microbiology
 M. ANN MELLY, Ph.D., Assistant Professor of Medicine; Assistant Professor of Microbiology
 SUE A. MOYER, Ph.D., Assistant Professor of Microbiology
 C. MARTIN STOLTZFUS, Ph.D., Assistant Professor of Microbiology
 FRANCES C. WOMACK, Ph.D., Assistant Professor of Microbiology
 PETER F. WRIGHT, M.D., Assistant Professor of Pediatrics; Assistant Professor of Microbiology
 MAYME LEE BLANKENSHIP, B.S., Research Instructor in Microbiology
 JIN-JYI CHANG, Ph.D., Research Associate in Microbiology
 STEPHEN G. KAYES, Ph.D., Research Associate in Microbiology
 FRAZER RIXON, B.Sc., Ph.D., Research Associate in Microbiology
 CHARLES W. TODD, Ph.D., Research Associate in Microbiology
 JONATHAN WOODWARD, Ph.D., Research Associate in Microbiology

✦ THE Department of Microbiology provides second-year students with the basic understandings of micro-organisms in health and disease. Several electives are offered. One group of electives for second-year students consists of a series of lectures on such topics as: microbial toxins and enzymes, antibiotics and microbial metabolism, immunochemistry, basic animal virology, and microbial and macromolecular ultrastructure. An advanced immunochemistry laboratory experience is available, as an elective, to students at all levels. Second- and fourth-year students may select a laboratory course dealing with experimental methods in microbiology. A research program is also available to fourth-year students as an elective.

Required Course

501. Microbiology. 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.*

Neurology

GERALD M. FENICHEL, M.D., Professor of Neurology and Chairman of the Department; Professor of Pediatrics; Director of the Neuromuscular Disease Research Center

GARY DUNCAN, M.D., Associate Professor of Neurology and Vice-Chairman of the Department

H. CARL HAYWOOD, Ph.D., Professor of Neurology

CHARLES E. WELLS, M.D., Professor of Psychiatry; Professor of Neurology

WILLIAM M. CLARK, M.D., Clinical Professor of Neurology

BERTRAM E. SPROFKIN, M.D., Clinical Professor of Neurology; Associate Clinical Professor of Neuropathology

PEGGY FERRY, M.D., Associate Professor of Pediatrics; Associate Professor of Neurology

FRANK R. FREEMON, M.D., Associate Professor of Neurology

JOHN SLOAN WARNER, M.D., Associate Clinical Professor of Neurology

ANTHONY W. KILROY, M.B.,B.S., Assistant Professor of Neurology; Assistant Professor of Pediatrics

HOWARD S. KIRSHNER, M.D., Assistant Professor of Neurology

PETER K. LAW, Ph.D., Assistant Professor of Neurology

REYNALDO P. LAZARO, M.D., Instructor in Neurology

RUSSELL D. ROLLINSON, M.B.,B.S., Instructor in Neurology

THE Department of Neurology offers instruction to third-year students in diseases of the nervous system. Electives offered by the department include an introduction to clinical neurology which stresses the importance of neuroanatomy and physiology in the understanding of neurological disease, and an introduction to electromyography. Further clinical experience can be attained through specialty clinics offered as fourth-year electives. These clinics include the specialties of: pediatric neurology, adult neurology, epilepsy, general neurology, and neuromuscular disease. Clerkships in neurology at affiliated hospitals are available, as electives, in the fourth year. Elective research programs in basic neuroscience or clinical neurology are available to students at all levels.

Required Course

501. Clinical Clerkship. All members of the third-year class are alternately assigned to the neurology wards for two and one-half weeks. Students are given direct responsibility for the evaluation and care of patients

under the supervision of house staff and faculty. This brief exposure is intended to provide the students with an approach to patients with diseases of the nervous system. *Dr. Duncan and Staff.*

Education

Students in clinical experiences make rounds with attending physicians on follow-ups of inpatients.

Students in clinical experiences make rounds with attending physicians on follow-ups of inpatients.

Obstetrics and Gynecology

- LONNIE S. BURNETT, M.D., Professor of Obstetrics & Gynecology and Chairman of the Department
- CONRAD G. JULIAN, M.D., Professor of Obstetrics & Gynecology
- ALLEN P. KILLAM, M.D., Professor of Obstetrics & Gynecology
- MARIE-CLAIRE ORGEBIN-CRIST, Ph.D., Lucius E. Burch Professor of Reproductive Biology & Family Planning; Professor of Anatomy; Director of the Center for Population Research
- DAVID RABIN, M.D., Professor of Medicine; Professor of Obstetrics & Gynecology
- PIERRE SOUPART, M.D., Ph.D., Professor of Obstetrics & Gynecology (Research)
- JOHN S. ZELENIK, M.D., Professor of Obstetrics & Gynecology
- D. SCOTT BAYER, M.D., Clinical Professor of Obstetrics & Gynecology
- HENRY W. FOSTER, M.D., Clinical Professor of Obstetrics & Gynecology
- B. KIMBROUGH HIBBETT III, M.D., Clinical Professor of Obstetrics & Gynecology
- G. SYDNEY McCLELLAN, M.D., Clinical Professor of Obstetrics & Gynecology, Emeritus
- C. GORDON PEERMAN, JR., M.D., Clinical Professor of Obstetrics & Gynecology
- HOUSTON SARRATT, M.D., Clinical Professor of Obstetrics & Gynecology
- FRANK H. BOEHM, M.D., Associate Professor of Obstetrics & Gynecology
- LARRY T. ARNOLD, M.D., Associate Clinical Professor of Obstetrics & Gynecology
- ROGER B. BURRUS, M.D., Associate Clinical Professor of Obstetrics & Gynecology
- JOHN SMITH CAYCE, M.D., Associate Professor of Clinical Obstetrics, Emeritus
- ANGUS M. G. CROOK, M.D., Associate Clinical Professor of Obstetrics & Gynecology
- JAMES W. JOHNSON, M.D., Associate Clinical Professor of Obstetrics & Gynecology
- JAMES B. MILLIS, M.D., Associate Clinical Professor of Obstetrics & Gynecology; Associate Clinical Professor of Radiology
- WILLARD O. TIRRILL, JR., M.D., Associate Clinical Professor of Obstetrics, Emeritus
- ROBERT H. TOSH, M.D., Associate Clinical Professor of Obstetrics & Gynecology
- JAMES F. DANIELL, M.D., Assistant Professor of Obstetrics & Gynecology
- BENJAMIN J. DANZO, Ph.D., Assistant Professor of Obstetrics & Gynecology
- DAVID L. DiPIETRO, Ph.D., Assistant Professor of Obstetrics & Gynecology (Research)
- JAMES H. GROWDON, JR., M.D., Assistant Professor of Obstetrics & Gynecology
- LOWELL W. ROGERS, M.D., Assistant Professor of Pathology; Assistant Professor of Obstetrics & Gynecology
- RUSSELL T. BIRMINGHAM, M.D., Assistant Clinical Professor of Obstetrics & Gynecology
- BENJAMIN H. CALDWELL, JR., M.D., Assistant Clinical Professor of Obstetrics & Gynecology
- ROBERT L. CHALFANT, M.D., Assistant Clinical Professor of Obstetrics & Gynecology
- GEORGE B. CRAFTON, M.D., Assistant Clinical Professor of Obstetrics & Gynecology
- JAMES WOOD ELLIS, M.D., Assistant Clinical Professor of Obstetrics & Gynecology
- RALPH R. KLING, JR., M.D., Assistant Clinical Professor of Obstetrics & Gynecology
- ROLAND D. LAMB, M.D., Assistant Clinical Professor of Gynecology
- HORACE T. LAVELY, JR., M.D., Assistant Clinical Professor of Gynecology
- H. NEWTON LOVVORN, JR., M.D., Assistant Clinical Professor of Obstetrics & Gynecology
- HOMER M. PACE, M.D., Assistant Clinical Professor of Obstetrics & Gynecology
- ROY W. PARKER, M.D., Assistant Clinical Professor of Obstetrics & Gynecology
- ROBERT C. PATTERSON, JR., M.D., Assistant Clinical Professor of Obstetrics & Gynecology
- THOMAS F. WARDER, M.D., Assistant Clinical Professor of Obstetrics & Gynecology
- DONALD R. BARNETT, M.D., Instructor in Obstetrics & Gynecology
- CHARLES A. TORBIT, JR., Ph.D., Visiting Research Instructor in Obstetrics & Gynecology
- JOHN VANHOOYDONK, M.D., Instructor in Obstetrics & Gynecology

HARRY BAER, M.D., Clinical Instructor in Obstetrics & Gynecology
 JAMES M. BRAKEFIELD, M.D., Clinical Instructor in Obstetrics & Gynecology
 JOE MICHAEL EDWARDS, M.D., Clinical Instructor in Obstetrics & Gynecology
 CHARLES M. GILL, M.D., Clinical Instructor in Obstetrics & Gynecology
 PAUL A. GREEN, JR., M.D., Clinical Instructor in Obstetrics & Gynecology
 ELWYN M. GRIMES, M.D., Clinical Instructor in Obstetrics & Gynecology
 ERICH B. GROOS, M.D., Clinical Instructor in Obstetrics & Gynecology
 CHARLIE JOE HOBDY, M.D., Clinical Instructor in Obstetrics & Gynecology
 CHARLES H. HUDDLESTON, M.D., Clinical Instructor in Obstetrics & Gynecology
 ORRIN LESTER JONES, JR., M.D., Clinical Instructor in Obstetrics & Gynecology
 WILLIAM D. MARTIN, M.D., Clinical Instructor in Obstetrics & Gynecology
 SUSAN JOHNSON McDANIEL, M.D., Clinical Instructor in Obstetrics & Gynecology
 PHILIP A. NICHOLAS, M.D., Clinical Instructor in Obstetrics & Gynecology
 RON N. RICE, M.D., Clinical Instructor in Obstetrics & Gynecology
 MITCHELL K. SANDERS, M.D., Clinical Instructor in Obstetrics & Gynecology
 WILBORN D. STRODE, M.D., Clinical Instructor in Obstetrics & Gynecology
 WILLIAM D. SUMPTER, JR., M.D., Clinical Instructor in Obstetrics & Gynecology
 KENNETH F. WHITAKER, M.D., Clinical Instructor in Obstetrics & Gynecology
 NORMAN E. WITTHAUER, M.D., Clinical Instructor in Obstetrics & Gynecology

 THE Department of Obstetrics and Gynecology provides third-year students with an introductory experience in inpatient and outpatient obstetrics and gynecology. A number of electives are offered at various levels. These include: reproductive biology, a high-risk obstetrics seminar, human sexuality, gynecologic pathology, and sex counseling. Research experiences and a clinical clerkship in obstetrics and gynecology are available as electives to fourth-year students.

Required Course

502. Clinical Clerkship. One-eighth of the third-year class is assigned for five weeks in each year. An introductory experience in inpatient and outpatient obstetrics and

gynecology is obtained. One-half of the experience will be at the Nashville General Hospital. *Dr. Burnett, Dr. Zelenik, Dr. Boehm, Dr. Growdon, and Dr. Acker.*

Ophthalmology

JAMES H. ELLIOTT, M.D., George Weeks Hale Professor of Ophthalmology and Chairman of the Department

DENIS M. O'DAY, M.D., Professor of Ophthalmology

GEORGE W. BOUNDS, JR., M.D., Clinical Professor of Ophthalmology

G. ALLEN LAWRENCE, M.D., Clinical Professor of Ophthalmology

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

JOHN STEVENS ANDREWS, JR., Ph.D., Associate Professor of Ophthalmology; Director of Ophthalmic Laboratories

STEPHEN S. FEMAN, M.D., Associate Professor of Ophthalmology

- JOHN A. FREEMAN, M.D., Ph.D., Associate Professor of Anatomy; Associate Professor of Ophthalmology
- WALLACE H. FAULK, JR., M.D., Associate Clinical Professor of Ophthalmology
- FOWLER HOLLABAUGH, M.D., Associate Clinical Professor of Ophthalmology, Emeritus
- KATE SAVAGE ZERFOSS, M.D., Associate Clinical Professor of Ophthalmology, Emerita
- JOHN B. BOND III, M.D., Assistant Clinical Professor of Ophthalmology
- ABRAHAM PACHA CHEIJ, M.D., Assistant Clinical Professor of Ophthalmology
- L. ROWE DRIVER, M.D., Assistant Clinical Professor of Ophthalmology
- ROY C. EZELL, M.D., Assistant Clinical Professor of Ophthalmology
- WALTER W. FREY, M.D., Assistant Clinical Professor of Ophthalmology
- PHILIP L. LYLE, M.D., Assistant Clinical Professor of Ophthalmology
- LEE ROY MINTON, M.D., Assistant Clinical Professor of Ophthalmology
- FRED A. ROWE, M.D., Assistant Clinical Professor of Ophthalmology
- RICHARD T. COPPOLETTI, M.D., Clinical Instructor in Ophthalmology
- ROBERT R. HENDERSON, M.D., Clinical Instructor in Ophthalmology
- DONALD J. JACKSON, M.D., Clinical Instructor in Ophthalmology
- JAMES P. LODEN, M.D., Clinical Instructor in Ophthalmology
- REGINALD LOWE, JR., M.D., Clinical Instructor in Ophthalmology
- JOHN M. OMOHUNDRO III, M.D., Clinical Instructor in Ophthalmology
- J. RALPH RICE, M.D., Clinical Instructor in Ophthalmology
- CHARLIE R. SMITH, M.D., Clinical Instructor in Ophthalmology

THE Department of Ophthalmology provides second-year students an introduction to ophthalmology and the methodology of clinical science. The department also instructs third-year students, providing them with some clinical exposure in ophthalmology. An elective course available in both the second and third years consists of lectures on the basic and clinical aspects of ophthalmology, and an elective fourth-year clerkship and clinic provide intensive clinical experience.

Required Courses

501. Methods in Clinical Science: Introduction to Ophthalmology. Second year. This interdepartmental core curriculum is designed to acquaint the students with the techniques, approach and methods of clinical science. Two periods of two hours are devoted to didactic lectures on diagnostic techniques and instrumentation used routinely by ophthalmologists. The class then is divided into small tutorial groups and each student has exposure to a faculty member for a one and one-half hour period for detailed instruction in the use of the direct ophthalmoscope. *Dr. Elliott and Staff.*

502. Ophthalmology Clinical Clerkship. Third year. During the third year each student will be assigned to ophthalmology for one week. During this one week period the student is assigned to a resident full time and is responsible for patient work ups and presentation to the Chief of Service on Tuesday prior to surgery. The student gains operating room experience and receives lectures in the afternoon on prescribed topics. An examination is given at the completion of this rotation. This period of time is during the surgical sub-specialty rotation. *Staff.*

Orthopedics and Rehabilitation

- PAUL P. GRIFFIN, M.D., Professor of Orthopedics & Rehabilitation and Chairman of the Department
- ARTHUR LEROY BROOKS, M.D., Professor of Orthopedics & Rehabilitation
- S. BENJAMIN FOWLER, M.D., Clinical Professor of Orthopedics & Rehabilitation
- EUGENE M. REGEN, M.D., Clinical Professor of Orthopedic Surgery, Emeritus
- AUBREY J. HOUGH, JR., M.D., Associate Professor of Pathology; Associate Professor of Orthopedics & Rehabilitation
- JEREMY J. KAYE, M.D., Associate Professor of Radiology; Associate Professor of Orthopedics & Rehabilitation
- RONALD E. ROSENTHAL, M.D., Associate Professor of Orthopedics & Rehabilitation; Associate Professor of Anatomy
- RICHARD G. SHIAMI, Ph.D., Associate Professor of Biomedical Engineering, School of Engineering; Assistant Professor of Orthopedics & Rehabilitation
- GEORGE K. CARPENTER, M.D., Associate Clinical Professor of Orthopedic Surgery, Emeritus (Died 14 June 1978)
- HARRY BUGEL, M.D., Assistant Professor of Orthopedics & Rehabilitation
- NEIL EDWARD GREEN, M.D., Assistant Professor of Orthopedics & Rehabilitation
- PAUL H. KING, Ph.D., Associate Professor of Mechanical Engineering & Biomedical Engineering, School of Engineering; Assistant Professor of Orthopedics & Rehabilitation (On leave 1978/79)
- MICHAEL A. MILEK, M.D., Assistant Professor of Orthopedics & Rehabilitation
- WILLIAM G. SALE III, M.D., Assistant Professor of Orthopedics & Rehabilitation
- J. JEFFERSON ASHBY, M.D., Assistant Clinical Professor of Orthopedic Surgery, Emeritus
- ROBERT C. CODDINGTON, M.D., Assistant Clinical Professor of Orthopedics & Rehabilitation
- DON L. EYLER, M.D., Assistant Clinical Professor of Orthopedics & Rehabilitation
- DONALD L. GAINES, M.D., Assistant Clinical Professor of Orthopedics & Rehabilitation
- ARNOLD HABER, JR., M.D., Assistant Clinical Professor of Orthopedics & Rehabilitation
- JERRY CHEEK HUNT, M.D., Assistant Clinical Professor of Orthopedics & Rehabilitation
- FRANK E. JONES, M.D., Assistant Clinical Professor of Orthopedics & Rehabilitation
- A. BRANT LIPSCOMB, M.D., Assistant Clinical Professor of Orthopedics & Rehabilitation; Team Physician
- ANDREW H. MILLER, M.D., Assistant Clinical Professor of Orthopedics & Rehabilitation
- THOMAS F. PARRISH, M.D., Assistant Clinical Professor of Orthopedics & Rehabilitation
- EUGENE M. REGEN, JR., M.D., Assistant Clinical Professor of Orthopedics & Rehabilitation
- JOHN C. BROTHERS, M.D., Clinical Instructor in Orthopedics & Rehabilitation
- JOE G. BURD, M.D., Clinical Instructor in Orthopedics & Rehabilitation
- GEORGE K. CARPENTER, JR., M.D., Clinical Instructor in Orthopedics & Rehabilitation
- WESLEY COKER, M.D., Clinical Instructor in Orthopedics & Rehabilitation
- G. WILLIAM DAVIS, JR., M.D., Clinical Instructor in Orthopedics & Rehabilitation
- MARK DOYNE, M.D., Clinical Instructor in Orthopedics & Rehabilitation
- HAROLD A. FERGUSON, M.D., Clinical Instructor in Orthopedics & Rehabilitation
- WILLIAM M. GAVIGAN, M.D., Clinical Instructor in Orthopedics & Rehabilitation
- DAVID W. GAW, M.D., Clinical Instructor in Orthopedics & Rehabilitation
- CHARLES M. HAMILTON, M.D., Clinical Instructor in Orthopedics & Rehabilitation
- ROBERT K. JOHNSTON, M.D., Clinical Instructor in Orthopedics & Rehabilitation
- DAVID S. JONES, M.D., Clinical Instructor in Orthopedics
- JOHN W. LAMB, M.D., Clinical Instructor in Orthopedics & Rehabilitation

LAWRENCE P. LAUGHLIN, M.D., Clinical Instructor in Orthopedics & Rehabilitation
 JOHN C. McINNIS, M.D., Clinical Instructor in Orthopedics & Rehabilitation
 JOHN M. MILLER, M.D., Clinical Instructor in Orthopedics & Rehabilitation
 CHARLES G. NORTON, M.D., Clinical Instructor in Orthopedics & Rehabilitation
 BARRETT F. ROSEN, M.D., Clinical Instructor in Orthopedics & Rehabilitation
 ROBERT V. RUSSELL, M.D., Clinical Instructor in Orthopedics & Rehabilitation
 NORMAN L. SIMS, M.D., Clinical Instructor in Orthopedics & Rehabilitation
 ROBERT B. SNYDER, M.D., Clinical Instructor in Orthopedics & Rehabilitation
 ROBERT E. STEIN, M.D., Clinical Instructor in Orthopedics & Rehabilitation
 E. DEWEY THOMAS, M.D., Clinical Instructor in Orthopedics & Rehabilitation
 JOHN M. WAMPLER, M.D., Clinical Instructor in Orthopedics & Rehabilitation

✦ THE Department of Orthopedics and Rehabilitation provides second-year students an introduction to orthopedic surgery in association with the methodology of clinical science. In the third year the department offers an introduction to clinical orthopedic surgery and some experience in an orthopedic inpatient service. Outpatient experience is offered to fourth-year students in coordination with the general surgery and other clinics. A course concerning emergency care of the injured is offered to fourth-year students as an elective. Elective specialty clinics are offered in the fourth year in such specialties as cerebral palsy, hand, and crippled children; and an elective fourth-year clerkship includes an intensive clinical experience in orthopedic surgery. An elective clerkship involving the joint activity between orthopedic surgery and other related departments is available to students at all levels. The department also offers an opportunity for fourth-year students to do research in orthopedic surgery.

Required Courses

501. Methods in Clinical Science: Introduction to Orthopedic Surgery. A series of lectures and demonstrations 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. *Staff.*

503. Orthopedic Inpatient Service. During the third year each student group will be

assigned to Orthopedic Surgery for two and one-half weeks. The two and one-half weeks will be spent with the students participating in ward patient care, clinic assignments, operating room experience, and daily conference. Students will be given a listing of materials they are expected to learn. D'Ambrosia's textbook, *Musculoskeletal Disorders*, will be the standard text. *Staff.*

504. Orthopedic Outpatient Service. Outpatient experience in orthopedic surgery is coordinated with the general surgery and other clinics. (See Surgery 504.)

Pathology

- WILLIAM H. HARTMANN, M.D., Professor of Pathology and Chairman of the Department; Medical Director of the Program in Medical Technology
- ROBERT D. COLLINS, M.D., Professor of Pathology
- WILLIAM A. GARDNER, M.D., Professor of Pathology
- JACEK HAWIGER, M.D., D.M.Sc., Professor of Pathology; Professor of Medicine (On leave 1978/79)
- LUBOMIR HNILICA, Ph.D., C.Sc., Mary Geddes Stahlman Professor of Cancer Research; Professor of Biochemistry; Professor of Pathology
- ROBERT G. HORN, M.D., Professor of Pathology
- VIRGIL S. LeQUIRE, M.D., Professor of Experimental Pathology; Professor of Anatomy
- FRED V. LUCAS, M.D., Professor of Pathology and Associate Dean; Medical Director, Vanderbilt Hospital
- BARTON McSWAIN, M.D., Professor of Surgery; Professor of Surgical Pathology, Emeritus
- WILLIAM M. MITCHELL, M.D., Ph.D., Professor of Pathology
- MARTIN G. NETSKY, M.D., Professor of Pathology
- DAVID L. PAGE, M.D., Professor of Pathology
- JOHN L. SHAPIRO, M.D., Professor of Pathology; Medical Director of the Program in Cytotechnology
- HAROLD W. BROWN, Sc.D., M.D., D.P.H., L.H.D., L.L.D., Clinical Professor of Pathology
- FRANK C. WOMACK, M.D., Clinical Professor of Pathology
- JAMES P. FIELDS, M.D., Associate Professor of Medicine; Associate Professor of Pathology
- JOHN F. EDLAND, M.D., Associate Professor of Pathology
- MARY E. GRAY, Ph.D., Associate Professor of Experimental Pathology
- AUBREY J. HOUGH, JR., M.D., Associate Professor of Pathology; Associate Professor of Orthopedics & Rehabilitation
- CHARLES H. WALLAS, M.D., Associate Professor of Pathology
- RICHARD D. BUCHANAN, M.D., Associate Clinical Professor of Pathology
- BERTRAME. SPROFKIN, M.D., Clinical Professor of Neurology; Associate Clinical Professor of Neuropathology
- JOHN BROWN THOMISON, M.D., Associate Clinical Professor of Pathology
- ANH HUU DAO, M.D., Assistant Professor of Pathology
- HUGH A. DAVIES, Ph.D., Assistant Professor of Pathology
- SUSAN A. HALTER, M.D., Assistant Professor of Pathology
- ALAN D. GLICK, M.D., Assistant Professor of Pathology
- JAMES T. FORBES, Ph.D., Research Assistant Professor of Medicine; Research Assistant Professor of Pathology
- MYRON HOLSCHER, D.V.M., Ph.D., Assistant Professor of Pathology
- A. G. KASSELBERG, M.D., Assistant Professor of Pathology
- PAULETTE G. LANKFORD, Ph.D., Assistant Professor of Pathology in Nursing, School of Nursing; Assistant Professor of Pathology; Associate Director of the Division of Allied Health Professions
- KAMALA PANIKER, M.D., Assistant Professor of Pathology
- N. VASUDEVA PANIKER, Ph.D., Assistant Professor of Pathology; Assistant Professor of Biochemistry
- LOWELL W. ROGERS, M.D., Assistant Professor of Pathology; Assistant Professor of Obstetrics & Gynecology

Pathology

LARRY L. SWIFT, Ph.D., Assistant Professor of Pathology
SHELIA D. TIMMONS, B.S., Senior Associate in Pathology
MAURICE M. ACREE, JR., M.D., Assistant Clinical Professor of Pathology
HARRY G. BROWNE, M.D., Assistant Clinical Professor of Pathology
RUFUS JACK FREEMAN, M.D., Assistant Clinical Professor of Pathology
JERRY K. HUMPHREYS, M.D., Assistant Clinical Professor of Pathology
LILIA D. MAURICIO, M.D., Assistant Clinical Professor of Pathology
ADELISA PANLILIO, M.D., Assistant Clinical Professor of Pathology
FRED W. RYDEN, Ph.D., M.D., Assistant Clinical Professor of Pathology
CARLA M. DAVIS, M.D., Instructor in Pathology
MICHAEL A. HARALSON, Ph.D., Instructor in Pathology
HARRIET G. JACOBS, Ph.D., Instructor in Pathology
RICHARD L. JOHNSON, M.D., Instructor in Pathology
GARY NIBLACK, Ph.D., Instructor in Pathology
L. DOUGLAS RICHARDSON, M.D., Instructor in Pathology
SHIRLEY SCHUFFMAN, B.A., Instructor in Pathology
MARIE TALLMAN WASSON, B.S., Instructor in Pathology
RICHARD OLDHAM, M.D., Clinical Instructor in Pathology
ROBERT W. WAHL, M.D., Clinical Instructor in Pathology
HUZOOR-AKBAR, Ph.D., Research Associate in Pathology
MAURICE H. HAUGH, Research Associate in Pathology
SHIGEKAZU OHARA, M.D., Research Associate in Pathology

✱ THE Department of Pathology offers instruction in the study of the pathogenesis of disease and the structural and functional alterations which result from disease, including the natural history of these changes. The elective program includes lecture and/or laboratory experiences and research programs.

Lecture and/or laboratory electives include such subject areas as: the basic concepts of cancer, neuropathology, post-mortem material, neuropathology case presentations, neuropathology and its clinical correlation, reviews of current autopsy cases, gynecologic pathology, clinical pathology, clinical aspects of anatomic pathology, renal biopsy pathology, and hematopathology. A number of clerkships, offered as electives for third- and fourth-year students, provide experiences in autopsy pathology, surgical pathology, and pathology specialty areas.

Research fellowships are available to fourth-year students as electives and include a fellowship in pathology with a choice of research problems and a fellowship in electron microscopy.

Required Course

501. General and Special Pathology.

General and special pathology presented by lectures, demonstrations, discussions,

and laboratory work. Gross and microscopic lesions characteristic of various diseases are studied and correlated. [10] *Dr. Horn.*

Pediatrics

- DAVID T. KARZON, M.D., Professor of Pediatrics and Chairman of the Department
RANDOLPH BATSON, M.D., Professor of Pediatrics (On leave)
IAN M. BURR, M.D., Professor of Pediatrics; Assistant Professor of Physiology
AMOS CHRISTIE, M.D., Professor of Pediatrics, Emeritus
GERALD M. FENICHEL, M.D., Professor of Neurology and Chairman of the Department,
Professor of Pediatrics; Director of the Neuromuscular Disease Research Center
THOMAS P. GRAHAM, JR., M.D., Professor of Pediatrics
JOHN LUKENS, M.D., Professor of Pediatrics
JAMES A. O'NEILL, JR., M.D., Professor of Pediatric Surgery and Chairman of the Department; Professor of Pediatrics
SARAH H. SELL, M.D., Professor of Pediatrics, Emerita
MILDRED STAHLMAN, M.D., Professor of Pediatrics; Director of the Neonatal Lung Center
ERIC MARTIN CHAZEN, M.D., Clinical Professor of Pediatrics
WILLIAM M. DOAK, M.D., Clinical Professor of Pediatrics
JAMES C. OVERALL, M.D., Clinical Professor of Pediatrics, Emeritus
WILLIAM A. ALTEMEIER III, M.D., Associate Professor of Pediatrics
WILLIAM D. DONALD, M.D., Associate Professor of Pediatrics
ERIC ENGEL, M.D., Professor of Medicine and Head of the Division of Genetics; Associate Professor of Pediatrics; Director of the Genetics Center (On leave spring semester)
PEGGY FERRY, M.D., Associate Professor of Pediatrics; Associate Professor of Neurology
HARRY L. GREENE, M.D., Associate Professor of Pediatrics; Assistant Professor of Biochemistry
LUTHER A. BEAZLEY, M.D., Associate Clinical Professor of Pediatrics
EUGENE L. BISHOP, JR., M.D., Associate Clinical Professor of Pediatrics
LEONARD J. KOENIG, M.D., Associate Clinical Professor of Pediatrics
JOSEPH F. LENTZ, M.D., Associate Clinical Professor of Pediatrics
DAN S. SANDERS, JR., M.D., Associate Clinical Professor of Pediatrics
CHARLES GORDON RENNICK SELL, M.D., B.Chir., D.C.H., Associate Clinical Professor of Pediatrics
JOE M. STRAYHORN, M.D., Associate Clinical Professor of Pediatrics
DAVID D. THOMBS, M.D., Associate Clinical Professor of Pediatrics
THOMAS S. WEAVER, M.D., Associate Clinical Professor of Pediatrics (Died 30 January 1978)
ARVILLE V. WHEELER, M.D., Associate Clinical Professor of Pediatrics
ROBERT C. BOERTH, M.D., Ph.D., Associate Professor of Pediatrics; Associate Professor of Pharmacology
ROBERT J. BOUCEK JR., M.D., Assistant Professor of Pediatrics; Assistant Professor of Biochemistry
VICTOR BRAREN, M.D., Assistant Professor of Urology; Assistant Professor of Pediatrics
ROBERT B. COTTON, M.D., Assistant Professor of Pediatrics
JOHN W. GREENE, M.D., Assistant Professor of Pediatrics
RICHARD M. HELLER, M.D., Associate Professor of Radiology; Assistant Professor of Pediatrics
ANTHONY W. KILROY, M.D., Assistant Professor of Neurology; Assistant Professor of Pediatrics
DANIEL P. LINDSTROM, Ph.D., Research Assistant Professor of Pediatrics

- ROBERT C. MacDONELL, M.D., Assistant Professor of Medicine; Assistant Professor of Pediatrics
- PETER F. NORLIN, Ph.D., Assistant Professor of Pediatrics (Speech Pathology); Assistant Professor of Hearing & Speech Sciences
- SUSAN M. O'CONNOR, M.D., Assistant Professor of Pediatrics
- ELLEN PERRIN, M.D., Assistant Professor of Pediatrics
- JAMES M. PERRIN, M.D., Assistant Professor of Pediatrics and Medical Director of the Primary Care Center
- JAMES S. ROLOFF, M.D., Assistant Professor of Pediatrics
- JAYANT P. SHENAI, M.B., B.S., M.D., Assistant Professor of Pediatrics
- EPHRAIM SLONIM, M.B., B.S., Instructor in Pediatrics
- HAKAN SUNDELL, M.D., Assistant Professor of Pediatrics
- THOMAS WHITWORTH, M.D., Assistant Professor of Pediatrics
- PETER F. WRIGHT, M.D., Assistant Professor of Pediatrics; Assistant Professor of Microbiology
- HEARN G. BRADLEY, M.D., Assistant Clinical Professor of Pediatrics, Emeritus
- SAM W. CARNEY, JR., M.D., Assistant Clinical Professor of Pediatrics
- NORMAN M. CASSELL, M.D., Assistant Clinical Professor of Pediatrics
- RAY L. DUBUISSON, M.D., Assistant Clinical Professor of Pediatrics
- JOHN P. FIELDS, M.D., Assistant Clinical Professor of Pediatrics
- WILLIAM F. FLEET, M.D., Assistant Clinical Professor of Pediatrics
- RALPH GREENBAUM, M.D., Assistant Clinical Professor of Pediatrics
- CHARLES HIRSHBERG, M.D., Assistant Clinical Professor of Pediatrics
- HOSSEIN MASSOUD, M.D., Assistant Clinical Professor of Pediatrics
- JOHN R. MORGAN, M.D., Assistant Clinical Professor of Pediatrics
- JAMES S. PRICE, M.D., Assistant Clinical Professor of Pediatrics
- HARVEY SPARK, M.D., Assistant Clinical Professor of Pediatrics
- JOSEPH STERANKA, M.D., Assistant Clinical Professor of Pediatrics
- RICHARD P. TABER, M.D., Assistant Clinical Professor of Pediatrics
- DOROTHY JEAN TURNER, M.D., Assistant Clinical Professor of Pediatrics; Assistant Clinical Professor of Preventive Medicine
- 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
- G. WALLACE WOOD, M.D., Assistant Clinical Professor of Pediatrics
- THOMAS B. ZERFOSS, JR., M.D., Assistant Clinical Professor of Pediatrics
- C. MICHAEL BOWMAN, M.D., Instructor in Pediatrics
- HELEN B. COZY, Ph.D., Instructor in Pediatrics
- JAN CULBERTSON, Ph.D., Instructor in Pediatrics (Psychology)
- ELIZABETH J. EVANS, B.S.N., Assistant in Pediatrics
- RITA A. FIE, M.S.S.W., Instructor in Pediatrics (Social Work)
- THOMAS C. RHEA, JR., Ph.D., Instructor in Pediatrics (Biophysics)
- PATRICIA VOLPE, M.A., Assistant in Pediatrics
- LINDSAY K. BISHOP, M.D., Clinical Instructor in Pediatrics
- ROBERT C. BONE, M.D., Clinical Instructor in Surgery; Clinical Instructor in Pediatrics
- ROBERT EDWARD BURR, M.D., Clinical Instructor in Pediatrics
- E. THOMAS CARNEY, D.D.S., Clinical Professor of Dentistry; Clinical Instructor in Pediatrics
- PAUL C. W. GOMEZ, M.B., B.S., Clinical Instructor in Pediatrics
- ROLAND GRAY, M.D., Clinical Instructor in Pediatrics

- DOUGLAS C. HENRY, M.D., Clinical Instructor in Pediatrics
ROBERT H. HUTCHESON, JR., M.D., M.P.H., Clinical Instructor in Pediatrics; Clinical Instructor in Preventive Medicine & Public Health
WILLIAM C. KING, D.M.D., Clinical Instructor in Dentistry; Clinical Instructor in Pediatrics
WILLIAM R. LONG, M.D., Clinical Instructor in Pediatrics
SOL L. LOWENSTEIN, M.D., Clinical Instructor in Pediatrics, Emeritus
ROBERT E. MALLARD, M.D., Clinical Instructor in Pediatrics
GEORGE C. MARTIN, M.D., Clinical Instructor in Pediatrics
SUSAN J. McLEAN, M.D., Clinical Instructor in Pediatrics
JOE MOSS, JR., M.D., Clinical Instructor in Pediatrics
DEWEY G. NEMEC, M.D., Clinical Instructor in Pediatrics
L. WILLARD PARKER, D.M.D., Clinical Instructor in Dentistry; Clinical Instructor in Pediatrics
KAREN RHEA, M.D., Clinical Instructor in Pediatrics
ROBERT S. SANDERS, M.D., Clinical Instructor in Pediatrics
E. CONRAD SHACKLEFORD, JR., M.D., Clinical Instructor in Pediatrics
C. A. STILWELL, M.D., Clinical Instructor in Pediatrics
BERNARD A. WIGGINS, M.D., Clinical Instructor in Pediatrics
JAMES M. BATEMAN, Ph.D., Research Instructor in Medicine (Biomedical Engineering); Research Associate in Pediatrics
JAMES H. NELSON, M.S., Research Associate in Pediatrics
NOBUHIKO OKABE, M.D., Research Associate in Pediatrics
ROBERT A. SHARP, M.S., Research Associate in Pediatrics

✦ THE Department of Pediatrics provides second-year students an introduction to pediatrics as part of the methods in clinical science course. Third-year students participate in a clinical experience on the pediatric wards and attend a series of clinical lectures and demonstrations. Fourth-year students participate in an outpatient service.

Electives available to students at various levels include such courses as: signposts of human growth and development; pediatric pathophysiology; pathogenetic mechanisms in clinical infectious disease; pediatric ward rounds; and introduction to clinical pediatrics; nutrition rounds; the fundamentals of human development; methods of delivering pediatric medical care in rural areas; and urban health problems.

Pediatric specialty clinics available to fourth-year students include: human development, allergy, cardiology, neurology, pulmonary, endocrinology, renal, diabetic endocrine, general pediatrics, and pediatric vaccine. Fourth-year students may participate in several clerkship electives which include: ward experience at Vanderbilt Hospital and Nashville General Hospital, child development, rural health, ambulatory pediatrics, pediatric cardiology, pediatric endocrinology, pediatric hematology, and pediatric gastroenterology and nutrition. Preceptorships are available to fourth-year students as electives. Research electives in the fourth year include research programs in newborn physiology, infectious diseases, and the delivery of community medicine.

Results of drug trials are examined by students in the pharmacology laboratory.

Required Courses

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. Karzon and Staff.*

502. Clinical Clerkship. One-eighth of the third-year class is assigned to the pediatric wards for five weeks. Students participate in all phases of diagnosis and treatment of a wide variety of illnesses of children and infants. A portion of the clerkship includes work with selected infants in the premature and intensive care nurseries. Bedside teaching rounds on the wards and nursery

and seminars are held daily. *Dr. Karzon and Staff.*

503. Pediatric Outpatient Service. During the senior year each student spends eighteen half-days in the pediatric outpatient service at Vanderbilt and Nashville General Hospitals. Students have major responsibility for initial evaluation and management of acute and chronic childhood disease. Supervision is provided by full-time and clinical faculty. *Dr. Donald and Dr. Altemeier.*

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. Karzon and Staff.*

Pharmacology

JOEL G. HARDMAN, Ph.D., Professor of Pharmacology and Chairman of the Department

ALLAN D. BASS, M.D., Professor of Pharmacology, Emeritus

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

JOHN E. CHAPMAN, M.D., Professor of Pharmacology; Professor of Medical Administration and Chairman of the Division of Medical Administration; Dean of the School of Medicine

WOLF-DIETRICH DETTBARN, M.D., Professor of Pharmacology

JOHN A. OATES, M.D., Professor of Pharmacology; Joe and Morris Werthan Professor of Investigative Medicine; Director of the Research Center for Pharmacology and Drug Toxicity

B. V. RAMA SASTRY, D.Sc., Ph.D., Professor of Pharmacology (On leave fall semester)

GUNTER SCHULTZ, M.D., Visiting Professor of Pharmacology

DAVID G. SHAND, Ph.D., M.B., B.S., Professor of Pharmacology; Professor of Medicine; Director of the Specialized Center of Research in Hypertension

FRIDOLIN SULSER, M.D., Professor of Pharmacology and Director of the Psychopharmacology Research Center

GRANT R. WILKINSON, Ph.D., Professor of Pharmacology

M. LAWRENCE BERMAN, Ph.D., M.D., Professor of Anesthesiology; Associate Professor of Pharmacology

ROBERT C. BOERTH, M.D., Ph.D., Associate Professor of Pediatrics; Associate Professor of Pharmacology

ROBERT A. BRANCH, M.B., Ch.B., Associate Professor of Medicine; Associate Professor of Pharmacology

JAMES V. DINGELL, Ph.D., Associate Professor of Pharmacology (On leave 1978/79)

DAVID L. GARBERS, Ph.D., Associate Professor of Pharmacology; Associate Professor of Physiology; Investigator, Howard Hughes Medical Institute

- RAYMOND D. HARBISON, Ph.D., Associate Professor of Pharmacology; Assistant Professor of Biochemistry; Senior Research Associate, Institute for Public Policy Studies
- RONALD T. KUCZENSKI, Ph.D., Associate Professor of Pharmacology; Assistant Professor of Biochemistry
- ERWIN J. LANDON, M.D., Ph.D., Associate Professor of Pharmacology
- OAKLEY S. RAY, Ph.D., Professor of Psychology, College of Arts & Science; Associate Professor of Pharmacology
- PETER W. REED, Ph.D., Associate Professor of Pharmacology
- ELAINE SANDERS-BUSH, Ph.D., Associate Professor of Pharmacology
- DENNIS E. SCHMIDT, Ph.D., Associate Professor of Pharmacology
- BRIAN SWEETMAN, Ph.D., Research Associate Professor of Pharmacology
- J. THROCK WATSON, Ph.D., Associate Professor of Pharmacology
- JACK N. WELLS, Ph.D., Associate Professor of Pharmacology
- ROBERT J. BARRETT, Ph.D., Associate Professor of Psychology, College of Arts & Science; Assistant Professor of Pharmacology
- DANIEL M. BUXBAUM, Ph.D., Assistant Professor of Pharmacology; Director of the Division of Educational Operations
- JOHN F. GERKINS, Ph.D., Research Assistant Professor of Pharmacology
- KENNETH R. HANDE, M.D., Assistant Professor of Medicine; Assistant Professor of Pharmacology
- GEORGE I. HENDERSON, Ph.D., Research Assistant Professor of Pharmacology
- WALTER C. HUBBARD, Ph.D., Research Assistant Professor of Pharmacology
- NANCY LEITH, Ph.D., Assistant Professor of Pharmacology; Assistant Professor of Psychology, College of Arts & Science
- LYMAN J. ROBERTS, M.D., Assistant Professor of Pharmacology; Assistant Professor of Medicine
- DAVID H. ROBERTSON, JR., M.D., Assistant Professor of Medicine; Assistant Professor of Pharmacology
- DOUGLASS TABER, Ph.D., Assistant Professor of Pharmacology
- LYNN WECKER, Ph.D., Research Assistant Professor of Pharmacology
- A. RICHARD WHORTON, Ph.D., Research Assistant Professor of Pharmacology
- ALASTAIR J. J. WOOD, M.D., Assistant Professor of Medicine; Assistant Professor of Pharmacology
- RAYMOND WOOSLEY, Ph.D., M.D., Assistant Professor of Medicine; Assistant Professor of Pharmacology
- RONALD KEITH CARR, M.S., Research Instructor in Pharmacology
- RICHARD P. KOSHAKJI, Ph.D., Research Instructor in Pharmacology
- GEORGE L. KRAMER, JR., Ph.D., Research Instructor in Pharmacology
- JEFFREY LAZAR, M.D., Instructor in Pharmacology; Instructor in Medicine
- LARRY STERANKA, Ph.D., Research Instructor in Pharmacology
- KENNETH AULSEBROOK, Ph.D., Research Associate in Pharmacology
- ALAN R. BRASH, Ph.D., Research Associate in Pharmacology
- DAVID GILLESPIE, M.S., Research Associate in Pharmacology
- DANIEL GOODMAN, Ph.D., Research Associate in Pharmacology
- ROSS V. HYNNE, Ph.D., Research Associate in Pharmacology
- ROBERT C. JAMES, Ph.D., Research Associate in Pharmacology
- THERESE MICHON KERAIVIS, Ph.D., Research Associate in Pharmacology
- HOWARD R. KNAPP, M.D., Research Associate in Pharmacology
- SUZANNE LAYCHOCK, Ph.D., Research Associate in Pharmacology
- HAL MANIER, M.S., Research Associate in Pharmacology

RADHAKANTA MISHRA, Ph.D., Research Associate in Pharmacology
 PHILIP MOBLEY, Ph.D., Research Associate in Pharmacology
 JOHN NADEAU, M.D., Research Associate in Pharmacology
 PHILIP A. ROUTLEDGE, M.B.,B.S., Research Associate in Pharmacology
 PETER G. WELLS, Ph.D., Research Associate in Pharmacology

✧ THE Department of Pharmacology is responsible for the instruction of second-year students in the reactions of the human organism to chemical substances. Electives available to second-, third-, and fourth-year students include: pharmacology of the peripheral nervous system, psychopharmacology, endocrine pharmacology, and the pharmacology of anesthesia. A clerkship in clinical pharmacology is offered in the fourth year. Seminars, research programs, and special course work assignments are also available to fourth-year students as electives.

Required Course

501. Pharmacology. 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. Six lectures a week and five hours of laboratory or conference work a week. SPRING. *Dr. Hardman and Staff.*

Physiology

CHARLES RAWLINSON PARK, M.D., Professor of Physiology and Chairman of the Department; Director, Howard Hughes Medical Institute-Vanderbilt
 JOHN H. EXTON, M.B.,Ch.B., Ph.D., Professor of Physiology; Director, Howard Hughes Medical Institute Laboratories for the Study of Metabolic Disorders
 TETSURO KONO, Ph.D., Professor of Physiology
 H. C. MENG, M.D., Ph.D., Professor of Physiology; Professor of Surgery
 JANE H. PARK, Ph.D., Professor of Physiology
 ROBERT L. POST, M.D., Professor of Physiology
 DAVID M. REGEN, Ph.D., Professor of Physiology
 J. D. CORBIN, Ph.D., Associate Professor of Physiology; Investigator, Howard Hughes Medical Institute
 OSCARB. CROFFORD, JR., M.D., Professor of Medicine, Addison Scoville Chair in Diabetes & Metabolism and Head of the Division of Diabetes & Metabolism; Associate Professor of Physiology; Director of the Diabetes Endocrinology Center
 ALAN D. CHERRINGTON, Ph.D., Associate Professor of Physiology; Assistant Professor of Medicine

DAVID L. GARBERS, Ph.D., Associate Professor of Pharmacology; Associate Professor of Physiology; Investigator, Howard Hughes Medical Institute
 DAVID N. ORTH, M.D., Professor of Medicine; Associate Professor of Physiology
 THOMAS R. SODERLING, Ph.D., Associate Professor of Physiology; Investigator, Howard Hughes Medical Institute
 PETER F. BLACKMORE, Ph.D., Assistant Professor of Physiology
 IAN M. BURR, M.D., Professor of Pediatrics; Assistant Professor of Physiology
 TIMOTHY M. CHAN, Ph.D., Assistant Professor of Physiology
 THOMAS H. CLAUS, Ph.D., Assistant Professor of Physiology
 SHARON FRANCIS, Ph.D., Assistant Professor of Physiology
 ROGER A. JOHNSON, Ph.D., Assistant Professor of Physiology
 STANLEY L. KEELY, Ph.D., Assistant Professor of Physiology
 BALWANT S. KHATRA, Ph.D., Assistant Professor of Physiology
 THOMAS M. LINCOLN, Ph.D., Assistant Professor of Physiology
 SIMON PILKIS, Ph.D., M.D., Assistant Professor of Physiology; Investigator, Howard Hughes Medical Institute
 LINCOLN SMITH WILKERSON, Ph.D., Research Instructor in Physiology
 MADHU BALA ANAND, Ph.D., Research Associate in Physiology
 ALBERT H. BETH, Ph.D., Research Associate in Physiology
 JEAN-LOUIS CHIASSON, M.D., Research Associate in Physiology
 MELISSA R. DIETZ, Ph.D., Research Associate in Physiology
 M. RAAFAT H. EL-MAGHRABI, Ph.D., Research Associate in Physiology
 F. MAHMOUD EL-REFAI, Ph.D., Research Associate in Physiology
 DAVID FLOCKHART, Ph.D., Research Associate in Physiology
 YUTARO HAYASHI, Ph.D., Research Associate in Physiology
 MARY M. JACKOWSKI, Ph.D., Research Associate in Physiology
 UMAKANT WAMAN KENKARE, Ph.D., Research Associate in Physiology
 HIDEICHI MAKINO, M.D., Research Associate in Physiology
 RAY PERKINS, JR., Ph.D., Research Associate in Physiology
 STEPHEN RANNELS, Ph.D., Research Associate in Physiology
 WAYNE P. SCHRAW, Ph.D., Research Associate in Physiology
 ASHOK SRIVASTAVA, Ph.D., Research Associate in Physiology
 KURT STEINER, Ph.D., Research Associate in Physiology
 KAZUO SUZUKI, M.D., Research Associate in Physiology
 TIMOTHY F. WALSETH, Ph.D., Research Associate in Physiology

 THE Department of Physiology instructs first-year students in the essentials of physiological processes related to organs, tissues, and cells. Electives available to first-, second-, and fourth-year students include: topics in general physiology; lipid chemistry, metabolism, and transport; and advanced physiology. Opportunities to participate in research activities are available to fourth-year students as electives.

Required Course

501. Physiology. 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. [7] *Dr. C. Park.*

Preventive Medicine and Public Health

- ROBERT W. QUINN, M.D., C.M., Professor of Preventive & Social Medicine, Emeritus and Interim Chairman of the Department of Preventive Medicine & Public Health
- NICHOLAS HOBBS, Ph.D., D.Sc., D.Litt., Professor of Psychology, College of Arts & Science; Professor of Preventive Medicine & Public Health; Senior Research Associate, Institute for Public Policy Studies
- LEWIS B. LEFKOWITZ, JR., M.D., Professor of Preventive Medicine & Public Health; Assistant Professor of Medicine
- VERNON E. WILSON, M.D., Professor of Medical Administration; Professor of Preventive Medicine & Public Health; Vice-President for Medical Affairs
- LESLIE A. FALK, D.Phil., M.D., Clinical Professor of Preventive Medicine & Public Health
- WILLIAM SCHAFFNER, M.D., Associate Professor of Medicine; Associate Professor of Preventive Medicine & Public Health
- EUGENE W. FOWINKLE, M.D., M.P.H., Associate Clinical Professor of Preventive Medicine & Public Health
- WILLIAM B. NESER, D.P.H., Associate Clinical Professor of Preventive Medicine & Public Health
- RICHARD A. COUTO, Ph.D., Assistant Professor of Preventive Medicine & Public Health; Assistant Professor of Political Science, College of Arts & Science; Director of the Center for Health Services; Senior Research Associate, Institute for Public Policy Studies
- W. CARTER WILLIAMS, M.D., M.P.H., Assistant Professor of Preventive Medicine & Public Health, Emeritus
- JOSEPH M. BISTOWISH, M.D., M.P.H., Assistant Clinical Professor of Preventive Medicine & Public Health
- C. B. TUCKER, M.D., M.P.H., Assistant Clinical Professor of Preventive Medicine & Public Health, Emeritus
- DOROTHY JEAN TURNER, M.D., Assistant Clinical Professor of Pediatrics; Assistant Clinical Professor of Preventive Medicine & Public Health
- STANLEY J. BODNER, M.D., Clinical Instructor in Medicine; Clinical Instructor in Preventive Medicine
- GRANT C. CLARK, M.D., Clinical Instructor in Preventive Medicine & Public Health
- JOHN S. DERRYBERRY, M.D., Clinical Instructor in Preventive Medicine & Public Health
- JOE C. EADES, M.S.S.W., Ph.D., Clinical Instructor in Preventive Medicine & Public Health
- JOSEPH H. FELDHAUS, M.D., Clinical Instructor in Preventive Medicine & Public Health
- BERTIE L. HOLLADAY, M.D., Clinical Instructor in Preventive Medicine & Public Health
- ROBERT H. HUTCHESON, JR., M.D., M.P.H., Clinical Instructor in Pediatrics; Clinical Instructor in Preventive Medicine & Public Health
- GRACE E. MOULDER, M.D., Clinical Instructor in Preventive Medicine & Public Health
- K. J. PHELPS, M.D., Clinical Instructor in Preventive Medicine & Public Health
- JESSE LEE WALKER, M.D., Clinical Instructor in Preventive Medicine & Public Health

Biostatistics

- CHARLES F. FEDERSPIEL, Ph.D., Professor of Biostatistics and Director of the Division
- WILLIAM K. VAUGHN, Ph.D., Associate Professor of Biostatistics
- WILLIAM D. DUPONT, Ph.D., Assistant Professor of Biostatistics
- WILLIAM F. GRAMS, Ph.D., Adjunct Assistant Professor of Biostatistics
- WAYNE A. RAY, M.S., Research Instructor in Biostatistics

✦ THE Department of Preventive Medicine and Public Health offers second-year courses in the basic fundamentals of epidemiology, the epidemiologic principles of common problems in health and disease, medical statistics, and the basic principles of public health and preventive medicine. Electives available to students at various levels include: medicine in families and the community; applied epidemiology; biometry problems and experiences of aging; population problems and family planning; quantitative epidemiology; clinical trials and medical surveys; sampling methods; bioassay; interdisciplinary seminar on problems in health care delivery; and special projects in public health. A first-year field experience provides an introduction to comprehensive medical care. A preceptorship in family medicine, a seminar in public health, and clerkships in applied public health and family and community medicine are also available to second-, third-, and fourth-year students as electives.

Required Courses

501. Epidemiology and Health Services.

The basic principles of the organization, distribution, and content of the health services are discussed. The emphasis is on historical background; concept of need, demand, and supply; technologic innovation; costs; sociopolitical factors; and professional organization. The remaining sessions deal with the basic fundamentals of epidemiology, the epidemiologic principles of common problems in health and disease. The objective is to enable students to consider individual patients and their problems in the larger context of their environment. Two hours per week. FALL. Dr. Lefkowitz.

502. Medical Statistics. The first two sessions are devoted to an overview of descriptive statistics in medicine with emphasis on definitions of morbidity and mortality rates and the statistical adjustments to standardize such rates. The remainder of the course is devoted to the tools of statistical inference most often used in medical research. For those students who have had a previous course in statistics or who wish to do intensive self study, there are a series of eight review lectures followed by an optional examination, satisfactory performance on which satisfies the requirements for the course. Regular weekly one hour lectures closely follow and supplement the ma-

terial contained in Colton's textbook, *Statistics in Medicine*. SPRING. Dr. Federspiel and Dr. Dupont.

503. Principles of Public Health and Preventive Medicine.

A course of lectures intended to provide second-year students with the preventive point of view in the practice of medicine, to make them aware of the major health problems and of the changing nature of major health problems, and to acquaint them 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, and cancer. 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. SPRING. Dr. Quinn and Staff.

Psychiatry

- MARC H. HOLLENDER, M.D., Professor of Psychiatry and Chairman of the Department;
Director of the Mental Health Center
- THOMAS A. BAN, M.D., Professor of Psychiatry
- PIETRO CASTELNUOVO-TEDESCO, M.D., James G. Blakemore Professor of Psychiatry
- CHARLES V. FORD, M.D., Professor of Psychiatry
- CHARLES E. GOSHEN, M.D., Professor of Engineering Management, School of Engineering;
Professor of Psychiatry
- FRANK H. LUTON, M.D., Professor of Psychiatry, Emeritus
- WILLIAM F. ORR, M.D., Professor of Psychiatry, Emeritus
- HOWARD B. ROBACK, Ph.D., Professor of Psychiatry (Clinical Psychology); Associate
Professor of Psychology, College of Arts & Science
- WARREN W. WEBB, Ph.D., Professor of Psychology, College of Arts & Science; Professor of
Psychiatry (Clinical Psychology)
- CHARLES E. WELLS, M.D., Professor of Psychiatry; Professor of Neurology
- OTTO BILLIG, M.D., Clinical Professor of Psychiatry, Emeritus
- C. DENTON BUCHANAN, Ph.D., Associate Professor of Psychiatry (Clinical Psychology)
- J. EMMETT DOZIER, JR., M.D., Associate Professor of Psychiatry and Director of the Division
of Child Psychiatry
- WILLIAM GUY, Ph.D., Associate Professor of Psychiatry (Psychology)
- EMBRY A. MCKEE, M.D., Associate Professor of Psychiatry
- C. RICHARD TREADWAY, M.D., Associate Professor of Medical Administration; Associate
Professor of Psychiatry; Associate Vice-President for Medical Affairs, Office of Program
Planning & Development
- ROBERT W. ADAMS, JR., M.D., Associate Clinical Professor of Psychiatry
- DAVID BARTON, M.D., Associate Clinical Professor of Psychiatry
- CHARLES CORBIN, JR., M.D., Associate Clinical Professor of Psychiatry
- H. JAMES CRECRAFT, M.D., Associate Clinical Professor of Psychiatry
- VIRGINIA KIRK, Ph.D., Associate Clinical Professor of Clinical Psychology, Emerita
- ROBERT M. REED, M.D., Associate Clinical Professor of Psychiatry
- CHARLES B. SMITH, M.D., Associate Clinical Professor of Psychiatry
- FRANK W. STEVENS, M.D., Associate Clinical Professor of Psychiatry
- WILLIAM R. C. STEWART, JR., M.D., Associate Clinical Professor of Psychiatry (Died 24 July
1978)
- RALPH I. BARR, M.D., Assistant Professor of Psychiatry
- ROBERT F. BAXTER, M.D., Assistant Professor of Psychiatry
- STUART A. BERNEY, Ph.D., Research Assistant Professor of Psychiatry
- JAMES O. BRANNEN, M.D., Assistant Professor of Psychiatry
- THOMAS W. CAMPBELL, M.D., Assistant Professor of Psychiatry
- MILES K. CROWDER, M.D., Assistant Professor of Psychiatry
- BARBARA A. FITZGERALD, M.D., Assistant Professor of Psychiatry
- FAY M. GASKINS, M.D., Assistant Professor of Psychiatry and University Psychiatrist
- JAMES H. HAMILTON, M.D., Assistant Professor of Psychiatry
- E. MITCHELL HENDRIX, Ph.D., Assistant Professor of Psychiatry (Psychology)
- RONALD KOURANY, M.D., Assistant Professor of Psychiatry
- JOSEPH D. LaBARBERA, Ph.D., Assistant Professor of Psychiatry
- SUSAN LEWIS, Ph.D., Assistant Professor of Psychiatry (Clinical Psychology); Assistant
Professor of Psychology, College of Arts & Science

- THOMAS P. LOGAN, M.D., Assistant Professor of Psychiatry
JOSEPH P. McEVROY, M.D., Assistant Professor of Psychiatry
JAMES E. MARTIN, M.S.S.W., Assistant Professor of Psychiatry (Social Work)
WILLIAM M. PETRIE, M.D., Assistant Professor of Psychiatry
PAULINE L. RABIN, M.B.,B.Ch., Assistant Professor of Psychiatry
MOHAMED A. RAGHEB, M.B.,B.S., Assistant Professor of Psychiatry
STEWART A. SHEVITZ, M.D., Assistant Professor of Psychiatry
ELISABETH VORBUSCH, M.D., Assistant Professor of Psychiatry
JANE R. WEINBERG, M.D., Assistant Professor of Psychiatry
LaVERGNE WILLIAMS, M.S.S.W, Assistant Professor of Psychiatric Social Work, Emerita
WILLIAM H. WILSON, Ph.D., Assistant Professor of Psychiatry (Clinical Psychology)
GEORGINA ABISELLAN, M.D., Assistant Clinical Professor of Psychiatry
HARVEY ASHER, M.D., Assistant Clinical Professor of Psychiatry
HENRY B. BRACKIN, JR., M.D., Assistant Clinical Professor of Psychiatry
MICHAEL L. CAMPBELL, Ph.D., Assistant Clinical Professor of Psychiatry (Clinical Psychology)
- WILLIAM E. COOPWOOD, M.D., Assistant Clinical Professor of Psychiatry
JAMES R. FARRER, M.D., Assistant Clinical Professor of Psychiatry
JOSEPH FISHBEIN, M.D., Assistant Clinical Professor of Psychiatry
EDMON L. GREEN, M.D., Assistant Clinical Professor of Psychiatry
FREDRICK T. HORTON, M.D., Assistant Clinical Professor of Psychiatry
MAURICE HYMAN, M.D., Assistant Clinical Professor of Psychiatry
HAROLD W. JORDAN, M.D., Assistant Clinical Professor of Psychiatry
WILLIAM D. KENNER, M.D., Assistant Clinical Professor of Psychiatry
MICHAEL J. KEYES, M.D., Assistant Clinical Professor of Psychiatry
KENT KYGER, M.D., Assistant Clinical Professor of Psychiatry
ALBERT R. LAWSON, M.D., Assistant Clinical Professor of Psychiatry
JAMES B. McGEHEE, M.D., Assistant Clinical Professor of Psychiatry
LEONARD MORGAN, Ph.D., Assistant Clinical Professor of Psychiatry (Clinical Psychology)
EARL H. NINOW, M.D., Assistant Clinical Professor of Psychiatry
ROBERT N. REYNOLDS, M.D., Assistant Clinical Professor of Psychiatry
FRANK W. STEVENS, JR., M.D., Assistant Clinical Professor of Psychiatry
MELBOURNE A. WILLIAMS, M.D., Assistant Clinical Professor of Psychiatry
NAT T. WINSTON, M.D., Assistant Clinical Professor of Psychiatry
GUY ZIMMERMAN, M.D., Assistant Clinical Professor of Psychiatry
LYNN MEADE THOMPSON, M.S.S.W., Instructor in Psychiatry (Social Work)
JANET B. WATERMAN, M.A., Instructor in Psychiatry (Education)
JOHN J. GRIFFIN, M.D., Clinical Instructor in Psychiatry
EARL Q. PARROTT, M.D., Clinical Instructor in Psychiatry
LOUIS SAMPSON, M.D., Clinical Instructor in Psychiatry
WILLIAM F. SHERIDAN, JR., M.D., Clinical Instructor in Psychiatry
HANS VORBUSCH, M.D., Clinical Instructor in Psychiatry
DENNIS C. WORKMAN, M.D., Clinical Instructor in Psychiatry
MARGARET G. EVANS, Ph.D., Lecturer in Psychoanalysis
JOSEPHINE E. MURPHY, M.A., Lecturer in Psychiatry (Clinical Psychology)
ALVIN B. ROSENBLUM, M.D., Lecturer in Psychiatry
AGNES SYLTE, R.N., Lecturer in Psychiatry

Human Behavior

VIRGINIA ABERNETHY, Ph.D., Associate Professor of Psychiatry (Anthropology) and Head of the Division of Human Behavior

JOHN E. PATE, Ed.D., Professor of Psychiatry (Educational Psychology)

RICHARD BRUEHL, Ph.D., Assistant Professor of Pastoral Theology & Counseling, Divinity School; Assistant Clinical Professor of Human Behavior

Affiliated Faculty

FRIDOLIN SULSER, M.D., Professor of Pharmacology

KARL P. WARDEN, J.D., LL.M., Professor of Law

ERLINE H. GORE, M.S.N., R.N., Associate Professor of Psychiatric Nursing, School of Nursing

HANS H. STRUPP, Ph.D., Distinguished Professor of Psychology

SUSAN VanGEE, M.S.N., Instructor in Nursing

✦ THE Department of Psychiatry instructs second-year students in the diagnosis, etiology, and treatment of basic psychiatric disorders. The department also presents a series of lectures on human behavior and the practice of medicine to first-year students. In the third year, students participate in a clerkship studying various psychiatric problems in both inpatient and outpatient settings.

A number of elective courses offered at various levels include such topics as: dying, death, and bereavement; unsolved problems of law, medicine, and society; determinants of human behavior; sex counseling; population problems and family planning; human sexuality; medicine in families and the community; services and education programs for handicapped children; and school health programs. A number of clerkships, offered to fourth-year students as electives, provide intensive clinical experience in both inpatient and outpatient settings.

Required Courses

501. Psychiatry. This course acquaints the second-year student with the diagnosis, etiology, and treatment of the basic psychiatric disorders. Case presentations are used to demonstrate the major disorders discussed in the lecture series. *Dr. Baxter and Staff.*

503. Psychiatry Clerkship. A five-week block of time in which adults with various psychiatric problems are studied in inpatient and outpatient settings by third-year students. Patient care, ward rounds, confer-

ences, lectures, and demonstrations of psychiatric, psychological, and social work practices. *Dr. Baxter, Dr. Hollender, Dr. Crowder, and Staff.*

504. Human Behavior and the Practice of Medicine. First Year. This series of lectures and presentations provides a survey of the development and integration of the physical, psychological, and social determinants of human behavior. The achievement of health and emotional well-being through effective development and adaptation to en-

vironmental circumstances is emphasized in an attempt to present health and well-being as a state other than simply the absence of an identifiable disease. The course

provides a framework for the consideration of psychosocial factors in the practice of medicine. FALL. *Dr. Baxter and Staff.*

Radiology and Radiological Sciences

A. EVERETTE JAMES, JR., Sc.M., M.D., J.D., Professor of Radiology and Chairman of the Department

JOSEPH H. ALLEN, JR., M.D., Professor of Radiology; Director of Neuroradiology

A. BERTRAND BRILL, M.D., Ph.D., Professor of Radiology and Associate Professor of Medicine; Associate Professor of Physics (College of Arts & Science); Associate Professor of Biomedical Engineering, (School of Engineering); Director of Radiological Sciences

HENRY P. PENDERGRASS, M.D., M.P.H., Professor of Radiology and Vice-Chairman of the Department; Medical Director of the Program in Radiologic Technology

EDWARD SIEGEL, Ph.D., Professor of Radiology

A. JAMES GERLOCK, JR., M.D., Associate Professor of Radiology; Director of Angiography

S. JULIAN GIBBS, D.D.S., Ph.D., Associate Professor of Radiology; Assistant Professor of Dentistry

JOHN J. GLANCY, M.D., Visiting Associate Professor of Radiology; Director of Chest Radiology

RICHARD M. HELLER, JR., M.D., Associate Professor of Radiology; Assistant Professor of Pediatrics; Director of Residency Training

JEREMY J. KAYE, M.D., Associate Professor of Radiology; Associate Professor of Orthopedics & Rehabilitation

RONALD R. PRICE, Ph.D., Associate Professor of Radiology; Director of Image Analysis

GOPALA U. V. RAO, Sc.D., Associate Professor of Radiology; Director of Physics; Director of the Office of Radiation Safety

F. DAVID ROLLO, Ph.D., M.D., Associate Professor of Radiology; Director of Nuclear Medicine; Associate Director of Radiological Sciences

CLYDE W. SMITH, M.D., Associate Professor of Radiology; Director of the Cardiovascular Laboratory

JUAN J. TOUYA, JR., M.D., Ph.D., Associate Professor of Radiology

THOMAS R. DUNCAN, M.D., Associate Clinical Professor of Radiology

JANET HUTCHESON, M.D., Associate Clinical Professor of Radiology

JAMES B. MILLIS, M.D., Associate Clinical Professor of Obstetrics & Gynecology; Associate Clinical Professor of Radiology

MARION G. BOLIN, M.D., Assistant Professor of Radiology

MARK LEONARD BORN, M.D., Assistant Professor of Radiology

FRANCISCO CORREA-PAZ, M.D., Assistant Professor of Radiology

CRAIG M. COULAM, M.D., Ph.D., Assistant Professor of Radiology; Director of Computerized Axial Tomography

ANTHONY D. DOWLING, M.B., B.S., Assistant Professor of Radiology

JON J. ERICKSON, Ph.D., Assistant Professor of Radiology

R. BARRY GROVE, M.D., Assistant Professor of Radiology

KENNETH L. HAILE, JR., M.D., Assistant Professor of Radiology

PAUL T. HAYES, M.B., B.S., Assistant Professor of Radiology

DUK UN HONG, M.D., Assistant Professor of Radiology

- MINYARD D. INGRAM, M.D., Assistant Professor of Radiology; Director of the Division of Allied Health Professions; Director of Breast Cancer Detection Center
- A. C. JOHNSON, M.B.,B.S., Ph.D., Assistant Professor of Radiology
- JOSEPH C. JONES, M.D., Assistant Professor of Radiology
- SAADOON KADIR, M.D., Assistant Professor of Radiology
- SANDRA G. KIRCHNER, M.D., Assistant Professor of Radiology; Director of Medical Student Programs
- PETER LAMS, M.B.,B.S., Assistant Professor of Radiology
- JOHN A. MOLIN, M.D., Assistant Professor of Radiology
- CARLOS MUHLETALER, M.B.,B.S., Assistant Professor of Radiology; Acting Director of Diagnostic Radiology
- JAMES A. PATTON, Ph.D., Assistant Professor of Radiology
- STEVEN L. STROUP, M.D., Assistant Professor of Radiology and Director of Radiation Oncology; Medical Director of the Program in Radiation Therapy Technology
- M. LOUIS WEINSTEIN, M.D., Assistant Professor of Radiology
- R. MITCHELL BUSH, D.V.M., Adjunct Assistant Professor of Radiology
- JOHN H. BEVERIDGE, M.D., Assistant Clinical Professor of Radiology
- ROBERT S. FRANCIS, M.D., Assistant Clinical Professor of Radiology
- BURTON P. GRANT, M.D., Assistant Clinical Professor of Radiology
- ELLIOTT H. HIMMELFARB, M.D., Assistant Clinical Professor of Radiology
- JOSEPH M. IVIE, M.D., Assistant Clinical Professor of Radiology
- JAMES R. MOYERS, M.D., Assistant Clinical Professor of Radiology
- RONALD E. OVERFIELD, M.D., Assistant Clinical Professor of Radiology
- A. KNOX PATTERSON, M.D., Assistant Clinical Professor of Radiology
- SAIN D. AHUJA, Ph.D., Instructor in Radiology
- ROBERT A. BATTINO, M.D., Instructor in Radiology
- JEFFREY A. CLANTON, M.S., Research Instructor in Radiology
- PANOS P. FATOUROS, Ph.D., Research Instructor in Radiology
- JOHN GODDARD, Ph.D., Instructor in Radiology
- VICTOR GONCHARENKO, M.D., Research Instructor in Radiology
- GARY R. NOVAK, L.A.T., Research Instructor in Radiology
- JORGE J. SOWERS, 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
- HENRY C. HOWERTON, M.D., Clinical Instructor in Radiology
- ROBERT J. LINN, M.D., Clinical Instructor in Radiology
- JOHN R. OLSON, M.D., Clinical Instructor in Radiology (Died 23 August 1977)
- RICHARD P. OWNBEY, M.D., Clinical Instructor in Radiology
- W. FAXON PAYNE, M.D., Clinical Instructor in Radiology
- SAMUEL BENTON RUTLEDGE, M.D., Clinical Instructor in Radiology
- MICHAEL B. SESHUL, M.D., Clinical Instructor in Radiology
- JOHN M. TANNER, M.D., Clinical Instructor in Radiology
- ELSIE SIEGEL, M.S., Research Associate in Radiology

 THE Department of Radiology and Radiological Sciences introduces the discipline of radiology to medical students during their freshman course in gross anatomy; a series of exhibits correlates radiologic anatomy with the corresponding anatomic dissection. The application of both ultrasound and computerized axial tomography to the study of

The Department of Pathology and Anatomical Sciences, University of California, is indebted to the following donors for their generous gifts of material: J. H. and J. W. ... The ... with the ... of ... The ... with ... and ... in the study of ...

cross-sectional anatomy of the body is also introduced in the first year.

As part of the sophomore course Methods in Clinical Science, department members conduct small group seminars correlating physical diagnostic signs with roentgen findings. In the junior year students attend departmental presentations as a part of their clinical rotations and discuss the use of appropriate imaging modalities including computerized axial tomography, nuclear medicine, and ultrasound in diagnostic evaluation.

Senior students have at their disposal a variety of audiovisual aids prepared for self-instruction and personally observe and participate in departmental procedures in a didactic lecture series. A clerkship in diagnostic radiology is offered as a fourth-year elective. Other electives available to students at various levels include computer applications in medicine principles in the use of radioisotopes in biology and medicine; clinical nuclear medicine; physics in diagnostic and therapeutic radiology; mammalian radiobiology; and neuroradiology. Clerkships in therapeutic radiology are also available.

Required Courses

501. Introduction to Radiology. A series of lectures to introduce the second-year student to conventional radiographic methods in the study of various organ systems. Basic principles of imaging and interpretation are emphasized along with indications, contraindications, and risks of the examinations. 1 hour per week. SPRING.

502. Radiology. A series of lectures to acquaint the third-year student with the various imaging modalities of diagnostic radiology. As with 501, basic principles of imaging and interpretation are stressed along with indications, contraindications, and risks of the examinations. 1 hour per week. SPRING.

Section of Surgical Sciences

Surgery

- H. WILLIAM SCOTT, JR., M.D., Professor of Surgery and Chairman of the Department; Director of the Section of Surgical Sciences
- HARVEY W. BENDER, JR., M.D., Professor of Surgery and Chairman of the Department of Thoracic & Cardiac Surgery; Chairman of the Professional Practice Program
- WALTER G. GOBBEL, JR., M.D., Professor of Surgery; Associate Dean, Veterans Administration Affairs
- BARTON McSWAIN, M.D., Professor of Surgery & Surgical Pathology, Emeritus
- H. C. MENG, M.D., Ph.D., Professor of Physiology; Professor of Surgery
- JOHN L. SAWYERS, M.D., Professor of Surgery
- BENJAMIN F. BYRD, JR., M.D., Clinical Professor of Surgery

W. ANDREW DALE, M.D., Clinical Professor of Surgery
ROLLIN A. DANIEL JR., M.D., Clinical Professor of Surgery, Emeritus
J. LYNWOOD HERRINGTON, JR., M.D., Clinical Professor of Surgery
DOUGLAS H. RIDDELL, M.D., Clinical Professor of Surgery
LOUIS ROSENFELD, M.D., Clinical Professor of Surgery
MATTHEW WALKER, M.D., Clinical Professor of Surgery (Died 15 July 1978)
R. BENTON ADKINS, JR., M.D., Associate Professor of Surgery; Associate Professor of
Anatomy
RICHARD H. DEAN, M.D., Associate Professor of Surgery
PHILIP J. NOEL, M.D., Associate Professor of Surgery
VERNON H. REYNOLDS, M.D., Associate Professor of Surgery
ROBERT E. RICHIE, M.D., Associate Professor of Surgery
EDMUND W. BENZ, M.D., Associate Clinical Professor of Surgery
PHILLIP P. BROWN, M.D., Assistant Clinical Professor of Surgery
WALTER L. DIVELEY, M.D., Associate Clinical Professor of Surgery
WILLIAM. H. EDWARDS, M.D., Associate Clinical Professor of Surgery
HERSCHEL A. GRAVES, JR., M.D., Associate Clinical Professor of Surgery
JACKSON HARRIS, M.D., Associate Clinical Professor of Surgery
J. KENNETH JACOBS, M.D., Associate Clinical Professor of Surgery
MALCOLM R. LEWIS, M.D., Associate Clinical Professor of Surgery
ROBERT McCracken, M.D., Associate Clinical Professor of Surgery
DAUGH W. SMITH, M.D., Associate Clinical Professor of Surgery, Emeritus
WILLIAM S. STONEY, JR., M.D., Associate Clinical Professor of Surgery
ROBERT L. BOMAR, JR., M.D., Assistant Professor of Surgery
JOHN W. HAMMON, JR., M.D., Assistant Professor of Surgery
RICHARD L. PRAGER, M.D., Assistant Professor of Surgery
RACHEL K. YOUNGER, B.A., Assistant Professor of Surgery (Research)
WILLIAM. C. ALFORD, JR. M.D., Assistant Clinical Professor of Surgery
STANLEY BERNARD, M.D., Assistant Clinical Professor of Surgery
CLOYCE F. BRADLEY, M.D., Assistant Clinical Professor of Surgery
GEORGE BURRUS, M.D., Assistant Clinical Professor of Surgery
PAUL S. CRANE, M.D., Assistant Clinical Professor of Surgery
HAROLD C. DENNISON, JR., M.D., Assistant Clinical Professor of Surgery
GEORGE E. DUNCAN, M.D., Assistant Clinical Professor of Surgery
PARKER 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 Y. GARRETT, M.D., Assistant Clinical Professor of Surgery
CARL N. GESSLER, M.D., Assistant Clinical Professor of Surgery
JOSEPH L. MULHERIN, JR., M.D., Assistant Clinical Professor of Surgery
OSCAR F. NOEL, M.D., Assistant Clinical Professor of Surgery
JEFFERSON C. PENNINGTON, JR., M.D., Assistant Clinical Professor of Surgery
DAVID R. PICKENS, JR., M.D., Assistant Clinical Professor of Surgery
ROBERT N. SADLER, M.D., Assistant Clinical Professor of Surgery
HARRISON H. SHOULDERS, JR., M.D., Assistant Clinical Professor of Surgery
CLARENCE S. THOMAS, JR., M.D., Assistant Clinical Professor of Surgery
CHARLES C. TRABUE IV, M.D., Assistant Clinical Professor of Surgery
WILSON H. BUTTS, B.A., Research Instructor in Surgery
MARION B. TALLENT, JR., M.D., Instructor in Surgery
TERRY ALLEN, M.D., Clinical Instructor in Surgery
ROBERT C. BONE, M.D., Clinical Instructor in Surgery; Clinical Instructor in Pediatrics

KENNETH L. CLASSEN, M.D., Clinical Instructor in Surgery
 J. LUCIAN DAVIS, M.D., Clinical Instructor in Surgery
 BENJAMIN FISHER, M.D., Clinical Instructor in Surgery
 ROY G. HAMMONDS, M.D., Clinical Instructor in Surgery
 ROBERT A. HARDIN, M.D., Clinical Instructor in Surgery
 ROBERT W. IKARD, M.D., Clinical Instructor in Surgery
 JAMES P. LESTER, 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
 ROY J. RENFRO, M.D., Clinical Instructor in Surgery
 LANSDON B. ROBBINS, II, M.D., Clinical Instructor in Surgery
 RICHARD B. TERRY, M.D., Clinical Instructor in Surgery
 JOHN K. WRIGHT, M.D., Clinical Instructor in Surgery

Dentistry

H. DAVID HALL, D.M.D., M.D., Professor of Oral Surgery and Chairman of the Department;
 Acting Chairman of the Department of Dentistry
 E. THOMAS CARNEY, D.D.S., Clinical Professor of Dentistry; Clinical Instructor in Pediatrics
 S. JULIAN GIBBS, D.D.S., Ph.D., Associate Professor of Radiology; Assistant Professor of
 Dentistry
 JACK ALEXANDER TYSON, D.D.S., Assistant Professor of Dentistry
 ROY SHELDON BERKON, D.D.S., Assistant Clinical Professor of Dentistry
 JEFFREY B. CLARK, D.D.S., Assistant Clinical Professor of Dentistry
 HERBERT ALLEN CROCKETT, D.D.S., Assistant Clinical Professor of Dentistry
 FRANK H. DePIERRI, JR., D.M.D., Assistant Clinical Professor of Dentistry
 FRED H. HALL, D.D.S., Assistant Clinical Professor of Dental Surgery, Emeritus
 ROBERT C. LINEBERGER, D.D.S., Assistant Clinical Professor of Dentistry
 FRED M. MEDWEDEFF, D.D.S., Assistant Clinical Professor of Dentistry
 REBECCA BAYS SCHWARTZ, D.D.S., Instructor in Dentistry
 GEORGE A. ADAMS, JR., D.D.S., Clinical Instructor in Dentistry (Pedodontics)
 JAMES B. BAYLOR, D.D.S., Clinical Instructor in Dentistry
 BARNETT J. HALL, D.D.S., Clinical Instructor in Dentistry
 PERRY F. HARRIS, D.D.S., M.D., Assistant Clinical Professor of Otolaryngology; Clinical
 Instructor in Dentistry
 WILLIAM C. KING, D.M.D., Clinical Instructor in Dentistry; Clinical Instructor in Pediatrics
 L. WILLARD PARKER, D.M.D., Clinical Instructor in Dentistry; Clinical Instructor in Pediatrics

Neurosurgery

WILLIAM F. MEACHAM, M.D., L.H.D., Clinical Professor of Neurosurgery and Chairman of
 the Department
 CULLY A. COBB, JR., M.D., Clinical Professor of Neurosurgery
 ARNOLD MEIROWSKY, M.D., Associate Clinical Professor of Neurosurgery
 ARTHUR G. BOND III, M.D., Assistant Clinical Professor of Neurosurgery

RAY W. HESTER, M.D., Assistant Clinical Professor of Neurosurgery
 CHARLES D. SCHEIBERT, M.D., Assistant Clinical Professor of Neurosurgery
 VAUGHAN A. ALLEN, M.D., Clinical Instructor in Neurosurgery
 VERNE E. ALLEN, M.D., Clinical Instructor in Neurosurgery
 ARTHUR CUSHMAN, M.D., Clinical Instructor in Surgery (Neurosurgery)
 JAMES W. HAYS, M.D., Clinical Instructor in Neurosurgery
 EVERETTE I. HOWELL, M.D., Clinical Instructor in Neurosurgery
 WARREN F. McPHERSON, M.D., Clinical Instructor in Neurosurgery

Oral Surgery

H. DAVID HALL, D.M.D., M.D., Professor of Oral Surgery and Chairman of the Department
 Acting Chairman of the Department of Dentistry
 SAMUEL O. BANKS, JR., D.D.S., Clinical Professor of Oral Surgery
 WALTER M. MORGAN, D.D.S., Professor of Clinical Dental Surgery, Emeritus
 ELMORE HILL, D.M.D., Associate Clinical Professor of Oral Surgery
 EDWARD H. MARTIN, D.M.D., Associate Clinical Professor of Oral Surgery
 JEFFREY D. STONE, D.M.D., M.D., Assistant Professor of Oral Surgery
 C. JOSEPH LADD, D.D.S., Assistant Clinical Professor of Oral Surgery
 JAMES W. NICKERSON, JR., D.M.D., Assistant Clinical Professor of Oral Surgery
 STANLEY C. RODDY, JR., D.M.D., Assistant Clinical Professor of Oral Surgery
 JACK CARLYLE SCHMITT, D.D.S., Assistant Clinical Professor of Oral Surgery

Otolaryngology

RICHARD HANCKEL, M.D., Clinical Professor of Otolaryngology and Interim Chairman
 WILLIAM G. KENNON, JR., M.D., Associate Clinical Professor of Otolaryngology
 GUY M. MANESS, M.D., Clinical Professor of Otolaryngology, Emeritus
 MICHAEL E. GLASSCOCK III, M.D., Associate Clinical Professor of Otolaryngology; Assistant Clinical Professor of Hearing & Speech (Otolaryngology)
 ROBERT COLEMAN, Ph.D., Associate Professor of Speech Science; Assistant Professor of Otolaryngology
 FREEMAN McCONNELL, Ph.D., Professor of Audiology; Associate Professor of Otolaryngology (On leave)
 CLYDE V. ALLEY, JR., M.D., Assistant Clinical Professor of Otolaryngology
 J. THOMAS BRYAN, M.D., Assistant Clinical Professor of Otolaryngology
 JERRALL P. CROOK, M.D., Assistant Clinical Professor of Otolaryngology
 WILLIAM L. DOWNEY, M.D., Assistant Clinical Professor of Otolaryngology
 HIRANYA GOWDA, M.D., Assistant Clinical Professor of Otolaryngology
 PERRY F. HARRIS, M.D., D.D.S., Assistant Clinical Professor of Otolaryngology; Clinical Instructor in Dentistry
 DAN HIGHTOWER, M.D., Assistant Clinical Professor of Otolaryngology
 LARSON DALE BECK, M.D., Clinical Instructor in Otolaryngology
 ANTHONY DRAKE CASPARIS, M.D., Clinical Instructor in Otolaryngology
 WILLIAM G. DAVIS, M.D., Clinical Instructor in Otolaryngology
 GALE W. MILLER, M.D., Clinical Instructor in Otolaryngology
 WILLIAM THOMAS MOORE, M.D., Clinical Instructor in Otolaryngology
 ROBERT C. OWEN, M.D., Clinical Instructor in Otolaryngology

Pediatric Surgery

JAMES A. O'NEILL, JR., M.D., Professor of Pediatric Surgery and Chairman of the Department; Professor of Pediatrics

GEORGE W. HOLCOMB, JR., M.D., Associate Clinical Professor of Pediatric Surgery

Plastic Surgery

JOHN BROWN LYNCH, M.D., Professor of Plastic Surgery and Chairman of the Department

GREER RICKETSON, M.D., Clinical Professor of Plastic Surgery

JOHN DAVID FRANKLIN, M.D., Assistant Professor of Plastic Surgery (On leave 1978/79)

JAMES MADDEN, JR., M.D., Assistant Professor of Plastic Surgery

EDWARD H. WITHERS, M.D., Assistant Professor of Plastic Surgery

JAMES H. FLEMING, JR., M.D., Assistant Clinical Professor of Plastic Surgery

CHARLES W. MacMILLAN, M.D., Assistant Clinical Professor of Plastic Surgery

KIRKLAND W. TODD, JR., M.D., Assistant Clinical Professor of Plastic Surgery

REUBEN A. BUENO, M.D., Clinical Instructor in Plastic Surgery

TAKIS PATIKAS, M.D., Clinical Instructor in Plastic Surgery

Thoracic and Cardiac Surgery

HARVEY W. BENDER, JR., M.D., Professor of Surgery and Chairman of the Department of Thoracic & Cardiac Surgery; Chairman of the Professional Practice Program

WALTER G. GOBBEL, JR., M.D., Professor of Surgery; Associate Dean, Veterans Administration Affairs

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

H. WILLIAM SCOTT, JR., M.D., Professor of Surgery and Chairman of the Department; Director of the Section of Surgical Sciences

W. ANDREW DALE, M.D., Clinical Professor of Surgery

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

DOUGLAS H. RIDDELL, M.D., Clinical Professor of Surgery

R. BENTON ADKINS, JR., M.D., Associate Professor of Surgery; Associate Professor of Anatomy

ROBERT E. RICHIE, M.D., Associate Professor of Surgery

WALTER L. DIVELEY, M.D., Associate Clinical Professor of Surgery

WILLIAM H. EDWARDS, M.D., Associate Clinical Professor of Surgery

JACKSON HARRIS, M.D., Associate Clinical Professor of Surgery

J. KENNETH JACOBS, M.D., Associate Clinical Professor of Surgery

ROBERT McCracken, M.D., Associate Clinical Professor of Surgery

WILLIAM S. STONEY, JR., M.D., Associate Clinical Professor of Surgery

JOHN W. HAMMON, JR., M.D., Assistant Professor of Surgery

RICHARD L. PRAGER, M.D., Assistant Professor of Surgery

WILLIAM C. ALFORD, JR., M.D., Assistant Clinical Professor of Surgery

PHILLIP P. BROWN, M.D., Assistant Clinical Professor of Surgery

ROBERT N. SADLER, M.D., Assistant Clinical Professor of Surgery

CLARENCE S. THOMAS, JR., M.D., Assistant Clinical Professor of Surgery

Urology

- ROBERT K. RHAMY, M.D., Professor of Urology and Chairman of the Department
 H. EARL GINN, M.D., Professor of Medicine and Head of the Renal Division; Associate Professor of Urology; Associate Professor of Biomedical Engineering, School of Engineering
- HARRY S. SHELLEY, M.D., Associate Professor of Urology, Emeritus; Honorary Curator of the Historical Collection in the Medical Library
- WILLIAM J. STONE, M.D., Associate Professor of Medicine; Associate Professor of Urology
- PAUL E. TESCHAN, M.D., Associate Professor of Medicine; Associate Professor of Urology
- EDWARD H. BARKSDALE, M.D., Associate Clinical Professor of Urology, Emeritus
- HENRY L. DOUGLASS, M.D., Associate Professor of Clinical Urology, Emeritus
- CHARLES E. HAINES, JR., M.D., Associate Clinical Professor of Urology, Emeritus
- PHILLIP P. PORCH, JR., M.D., Associate Clinical Professor of Urology
- VICTOR BRAREN, M.D., Assistant Professor of Urology; Assistant Professor of Pediatrics
- FREDERICK K. KIRCHNER, M.D., Assistant Professor of Urology
- BRUCE I. TURNER, 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
- ROBERT E. McCLELLAN, M.D., Assistant Clinical Professor of Urology
- TOM E. NESBITT, M.D., Assistant Clinical Professor of Urology
- JOHN M. TUDOR, M.D., Assistant Clinical Professor of Urology
- ROBERT B. BARNETT, M.D., Clinical Instructor in Urology
- ROBERT A. CARTER, M.D., Clinical Instructor in Urology
- ROBERT H. EDWARDS, M.D., Clinical Instructor in Urology
- ROBERT FABER, M.D., Clinical Instructor in Urology
- JOHN R. FURMAN, M.D., Clinical Instructor in Urology
- KEITH W. HAGAN, M.D., Clinical Instructor in Urology
- ROBERT A. SEWELL, M.D., Clinical Instructor in Urology
- J. DOUGLAS TRAPP, M.D., Clinical Instructor in Urology

✦ THE Section of Surgical Sciences is composed of the departments of: Surgery, Dentistry, Neurosurgery, Oral Surgery, Otolaryngology, Pediatric Surgery, Plastic Surgery, Thoracic and Cardiac Surgery, and Urology.

These departments contribute to the interdepartmental course in methods in clinical science. Third-year students participate in a clinical clerkship in which they are assigned to the surgical divisions of Vanderbilt Hospital. Third-year surgical clerks also participate in a series of clinical case presentations. Fourth-year students are assigned to a rotation in the surgical outpatient department of Vanderbilt Hospital.

Electives offered to students at various levels include such courses as: sex counseling, human sexuality, and management of vascular surgical problems. Surgical clerkships are offered to fourth-year students as electives at affiliated hospitals.

Other elective clerkships available to fourth-year students include: neurological surgery, cardiovascular surgery, urology, pediatric surgery,

clinical oncology, plastic surgery, renal transplantation, and oral surgery. A laboratory research elective and a urology clinic seminar are also available to fourth-year students.

Required Courses

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. *Dr. Liddle, Dr. Pennington, and members of the Department of Medicine; Dr. Hartmann and members of the Department of Pathology. Dr. Karzon and members of the Department of Pediatrics; Dr. Scott and members of the Department of Surgery; Dr. Burnett and members of the Department of Obstetrics & Gynecology; members of the departments of Anatomy, Biochemistry, Pharmacology, and Radiology.*

502. Clinical Clerkship. For ten 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 five weeks of the clinical assignment provide brief but concentrated rotations to services in 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 and Staff.*

503. Survey of Surgery. A series of clinical presentations and lectures is given which is designed to present a broad view of the clinical fields of surgery. Illustrative case presentations are made by third-year surgical clerks. These discussions stress the correlation between basic biologic structure and function, pathologic alterations, and clinical manifestations. One hour per week for four academic units. FALL & SPRING. *Dr. Scott and Staff.*

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 and orthopedic surgery, and in 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. *Dr. Reynolds, Dr. Dean and Arthur Leroy Brooks, Professor of Orthopedics & Rehabilitation.*

Register of Students

1978/79

First-Year Class

WILLIAM MARK BAKER (B.A., San Diego) Orange, Calif.
 ROZELLE JENEE BARBER (B.S., Loma Linda) Compton, Calif.
 JOSEPH BARNES (B.A., Vanderbilt) Pall Mall, Tenn.
 RUSSELL THOMAS BARR (B.S., Birmingham-Southern) Huntsville, Ala.
 RUTH FELDER BARRON (B.S., Auburn) Athens, Ga.
 JACK MILLER BATSON, JR. (B.S., Massachusetts Institute of Technology) Nashville, Tenn.
 STEVEN ROY BENNETT (B.S., Furman) Roswell, Ga.
 JOHN WESLEY BOLDT, JR. (B.A., Southern Methodist) San Antonio, Tex.
 CHARLES RENILE BOWLES (B.S., Stanford) Liberty, Mo.
 DON IGOR BOYCHUK (B.A., Rutgers) West Trenton, N.J.
 DOUGLAS DONALD BRUNETTE (B.S., St. Lawrence) New City, N.Y.
 THOMAS BYRD (B.S., University of Miami) Nashville, Tenn.

KAREN CARLSON (B.A., California, Davis) La Habra, Calif.
 GREGORY MILLARD CLOYD (B.S., Notre Dame) Paducah, Ky.
 ALLEN ROBBINS CRAIG (B.S., King College) Paducah, Ky.
 DAVID LYNN CROSS (B.A., Vanderbilt) Bristol, Tenn.
 MICHAEL ANDREW CZORNIK (B.S., M.S., Connecticut) West Hartford, Conn.

STEVEN M. DANDALIDES (B.A., Oberlin) Chardon, Ohio
 DAVID GORDON DANIEL (B.A., Emory) Jackson, Miss.
 MICHAEL VANCLEFF DELAHUNT (B.S., New Hampshire) Syosset, N.Y.
 SAMUEL HOUSTON DEMENT (B.A., Tennessee) Murfreesboro, Tenn.
 ROBERT DALHOUSE DESPREZ (B.A., Vanderbilt) Nashville, Tenn.
 MARY ELLEN DIMOCK (B.S., Florida State) Plantation, Fla.
 WILLIAM CHESNUT DOOLEY (B.S., Samford) Birmingham, Ala.
 ANDRE MARK DURAND (B.A., Brown) Maryville, Tenn.

WEBB JOHNSTON EARTHMAN (B.A., Virginia) Nashville, Tenn.

LINDA LANETT FAIRRIES (B.S., Alabama) Montgomery, Ala.
 CYNTHIA ANN FLEISHER (B.A., Tennessee) Goodlettsville, Tenn.
 BARRY CHARLES FOX (B.A., Yale) Yonkers, N.Y.
 ERIC FRIEDENBERG (B.A., New York University) New York, N.Y.

WALTER JOSEPH GAWEL III (B.A., Pennsylvania) Wilmington, Del.
 STEPHEN K. GERARD (B.A., California, San Diego; Ph.D., Vanderbilt) Nashville, Tenn.
 BRUCE RANDOLPH GOODMAN (B.S., Tulane) Miami Beach, Fla.

CURTIS JAMES HAGENAU (B.A., Tennessee) Brentwood, Tenn.
 FORREST CLEAVE HAM (B.A., Vanderbilt) Lexington, Ky.
 JOHN TURNER HAMM (B.A., Vanderbilt) Louisville, Ky.
 CARL RICHARD HAMPF (B.S., Massachusetts Institute of Technology) Wheatridge, Colo.
 KEITH ROBERT HARMON (B.A., Grinnell) Centralia, Mo.
 ROBERT GREG HARRIS (B.A., Brown) Highland Park, Ill.
 LISA ANNE HENDRICKSON (B.A., Northwestern) Cornell, Wis.
 ALICE ANGELA HINTON (B.S., Tulane) Nashville, Tenn.
 DAVID HARRISON HOLT, JR. (B.S., Vanderbilt) Ft. Lauderdale, Fla.
 RICK ALAN HOWARD (B.S., Georgia) Atlanta, Ga.
 WILLIAM STUART HUDSON, JR. (B.S., Duke) Columbus, Ga.
 WILLIAM S. HUTCHINGS II (B.S., Davidson) Macon, Ga.

FARRIS JACKSON, JR. (B.S., Harvard) Kingsport, Tenn.
RICHARD SCOTT JAECKLE (B.S., Wisconsin) Middleton, Wis.
FREDERIC LUKE JOHNSTONE (B.S., Johns Hopkins) Madison, N.J.

JOEL SHELTON KOENIG (B.S., Yale) Nashville, Tenn.

RICHARD BRIAN LAWDAHL (B.S., Arizona State) Temple, Ariz.
BARBARA JEAN LITTLE (B.A., Stanford) Racine, Wis.
KEVIN JAY LIUDAHL (B.S., Vermillion) Watertown, S.D.
SANDRA ALICIA LOWE (B.S., M.A., New York University) St. Albans, N.Y.
ELOISE KARIN LUNDBERG (B.S., Auburn) Huntsville, Ala.

DORCAS LYNNE MANSELL (B.S., David Lipscomb) Wilmington, Del.
STEVEN MICHAEL MARSOCCI (B.A., Harvard) Waltham, Mass.
KEVIN DOUGLAS MARTIN (B.A., M.S., Northwestern) Kansas City, Mo.
MICHAEL EDWIN McCADDEN (B.A., Vanderbilt) St. Louis, Mo.
WILLIAM DAVIS McCONNELL (B.A., Princeton) Jacksonville, Fla.
YVONNE McMAHON (B.A., Vanderbilt) Nolensville, Tenn.
SCOTT W. McMURRAY (B.A., Mercer) Forsyth, Ga.
WALTER JERRY MERRELL (B.A., Vanderbilt) Palm Beach, Fla.
TED JONATHAN MILLER (B.S., University of the South) Zenia, Ohio
DEBRA LEE MOORE (B.S., Michigan) Highland, Ill.
TIMOTHY JOHN MOORE (B.S., North Dakota) Turtle Lake, N.D.
WILLIAM ROBERTSON MOORE (B.A., Memphis State) Memphis, Tenn.
WALTER McNAIRY MORGAN III (B.S., Princeton) Nashville, Tenn.
MARVIN EARL MYLES (B.S., M.S., Jackson State) Gloster, Miss.

ALLEN JAY NATOW (B.A., Brown) Valley Stream, N.Y.
ELIZABETH K. NEUZIL (B.S., University of Washington) Bellingham, Wash.

WILLIAM RUSSELL OLIVER (B.S., Oklahoma) Roff, Okla.

CURT IRA PARNES (B.A., Franklin & Marshall) Emerson, N.J.
ERIC MORGAN PECK (B.S., Emory & Henry) Charleston, W.Va.
JOE BELLER PEVAHOUSE (B.S., Southwestern at Memphis) Henderson, Tenn.
LONNIE SCOTT POLINER (B.S., Duke) Easton, Penn.
WILLIAM F. PRITCHARD, JR. (B.S., Massachusetts Institute of Technology) Greenville, N.C.
DOUGLAS BRIAN PRITCHETT (B.S., Georgia) Stone Mountain, Ga.

MICHAEL JOSEPH RADI (N.D., Indiana) Michigan City, Ind.
THOMAS HOWARD RAND (B.S., University of the South) Cleveland Heights, Ohio
JAMES ALBERT REYNOLDS (B.S., Alabama) Huntsville, Ala.
BRUCE EARLE RICHARDS (B.S., Rice) Florence, Ala.
MICHAEL ELROY RING (B.A., California, Los Angeles) San Francisco, Calif.
HILLEARY C. ROCKWELL III (B.S., Vanderbilt) Silver Springs, Md.
MARC HOWELL ROUTMAN (B.A., Washington University) Birmingham, Ala.
ELLESTON CRAIG RUCKER (B.S., Vanderbilt) Nashville, Tenn.
ROBERT ALAN SAHL (B.A., Johns Hopkins) Orange, Conn.
JAMES RAMSEY SAXON (B.A., Tennessee) Chattanooga, Tenn.

ROBERT ALAN SCHOUMACHER (B.S., William & Mary) Vienna, Va.
MATTHEW EDWIN SEAMAN (B.S., Stanford) La Canada, Calif.
COURTNEY SHANDS III (B.A., Stanford) St. Louis, Mo.
STEPHEN VICTOR SOBEL (B.S., Duke) Miami Beach, Fla.
RICHARD GLEN STILES (B.S., Vanderbilt) Bowling Green, Ky.
PHILIP ANDRE ST. RAYMOND (B.A., Virginia) Falls Church, Va.
WILLIAM G. STRICKLAND (B.S., Alabama) Scottsboro, Ala.

JAMES HARTMAN SUHRER, JR. (B.A., Emory) Aiken, S.C.

WILLIAM WAKEFIELD TIPTON (B.A., Vanderbilt) Tiptonville, Tenn.

DICKEY CATHERINE VAN EYS (B.A., Vanderbilt) Houston, Tex.

ALAN LEWIS WAGNER (B.S., Northwestern) Omaha, Neb.

BRADFORD WATERS (B.A., Louisville) Carrollton, Ky.

HENRY GEOFFREY WATSON (B.S., California, Davis) Davis, Calif.

MICHAEL BRUCE WERT (B.A., Princeton) Mobile, Ala.

KENDALL LEE WISE (B.A., Mississippi) Naples, Fla.

PATRICK EUGENE WRIGHT, JR. (B.A., Vanderbilt) Owensboro, Ky.

Second-Year Class

HOWARD COBB ALEXANDER, JR. (B.S., Washington & Lee) Montgomery, Ala.

JAMES BYRON ATKINSON III (B.A., Ph.D.) Nashville, Tenn.

PETER WAYNE BALKIN (B.A., Dartmouth) Weston, Mass.

STEPHEN KENN BEEMAN (B.S., Mississippi) Quitman, Miss.

BRUCE ROBERT BEYER (B.A., Vanderbilt) Passaic, N.J.

EROL MARTIN BEYTAS (B.S., Johns Hopkins) Highstown, N.J.

MARTHA SUE HEMPFLING BLAISDELL (B.S., Texas Christian) Indianapolis, Ind.

MICHAEL ALAN BLOOD (B.A., Illinois Wesleyan) Hoffman Estates, Ill.

LINDA MAE BOUND (B.A., Rutgers) Iselin, N.J.

MARGARET MARY BRENNAN (B.A., Williams) Short Hills, N.J.

ERIC LEIGH BRESSLER (Rice) Knoxville, Tenn.

RICHARD WILLIAM BRILES (B.A., California, San Diego) San Diego, Calif.

JOEL RAYMOND BUCHANAN, JR. (B.S., Duke) Oak Ridge, Tenn.

THOMAS FREDERICK BYRD III (B.S., Tusculum) Westbury, N.Y.

EDWARD RUSSO CARTER (B.A., Princeton) Potomac, Md.

DANA JOHN CHRISTIANSON (B.A., New Hampshire) Worcester, Mass.

DANIEL LEE CLEMENS (B.A., Vanderbilt) Nashville, Tenn.

MARY KAYE CONTI (B.A., Princeton) Oceanside, N.Y.

NELL STEVEN COSSIN (B.S., Emory) Hollywood, Fla.

ANDREW McLEAN DALE (B.A., Southern Methodist) Columbia, Tenn.

MICHAEL PETER DIAMOND (B.A., Vassar) Poughkeepsie, N.Y.

CHARLES STODDARD EBY (B.S., Duke) Saint Louis, Mo.

JAMES MARK EDWARDS (B.H., Johns Hopkins) Slingerlands, N.Y.

WILLIAM HAWKINS EDWARDS, JR. (B.A., Vanderbilt) Nashville, Tenn.

LINDA JOAN FANNON (B.S., Centenary) Shreveport, La.

STEVEN DAVID FAYNE (B.A., Vanderbilt) Smithtown, N.Y.

AGNES BORGE FOGO (B.A., Tennessee, Chattanooga) Chattanooga, Tenn.

LESA DeANNE FRAKER (B.A., Vanderbilt) Clinton, Tenn.

MARGARET LYNN FRANCE (B.A., Whitman) Brush Prairie, Wash.

HOWARD ADAM FUCHS (B.S., Colorado School of Mines) Eaton, Colo.

WALTER BRIAN GIBLER (B.S., Brown) Louisville, Ky.

MARK EDWARD GILLESPIE (B.A., Vanderbilt) Libertyville, Ill.

JAMES ROBERT GLASSNER (B.A., Wisconsin, Madison) Milwaukee, Wis.

STUART HARRISON GOLD (B.A., Vanderbilt) Savannah, Ga.

JAMES FOSTER GRAUMLICH (B.A., Duke) Miami, Fla.

DANIEL MOGENSEN GREEN (B.A., Brown) Northbrook, Ill.

- WILLIAM JULIAN GREGORY (B.A., Vanderbilt) Dalton, Ga.
MARTA LEONA GWINN (B.A., Louisville) Louisville, Ky.
- BLAINE LAWRENCE HART (B.A., Utah State) Logan, Utah
BARBARA JOYCE HARTKOP (Nevada) Reno, Nev.
MARK EDWARD HEINSOHN (B.A., Tulane) Winter Park, Fla.
MELANIE VONCILE HINSON (A.B., Missouri) Kennett, Missouri
CARL MICHAEL HOLLMAN (B.A., Tennessee) Loretto, Tenn.
DANIEL PAYSON HUNT (B.S., Frostburg State) Cumberland, Md.
- DONALD MELVIN JACOBSON (B.A., M.A., Northwestern) Cicero, Ill.
PETER CHARLES JACOBSON (B.A., Williams) Nashville, Tenn.
PETER EDWARD JENSEN (B.S., Georgia) Athens, Ga.
LEE WORKMAN JORDAN (B.A., Vanderbilt) Franklin, Tenn.
- MICHAEL KENNETH KAPLON (B.A., University of the South) Lenoir City, Tenn.
ROBERT SCOTT KRAMER (B.S., State University of New York) New Hyde Park, N.Y.
FREDERICK JOSEPH KRETZSCHMAR (B.S., Duke) Baltimore, Md.
- PETER BRECKENRIDGE LAMBERT (B.A., Vanderbilt) Brookline, Mass.
CHRISTOPHER D. LIND (B.A., Pomona) Boulder, Colo.
- WILLIAM FRANCIS MARSHALL, JR. (B.S., M.S., Stanford) Santa Ana, Calif.
ROBERT TRIGG McCLELLAN (B.S., Vanderbilt) Nashville, Tenn.
THEO LASSAR MEYER III (B.S., Emory) Montgomery, Ala.
FRANKLIN BRADFORD MEYERS (B.A., Vanderbilt) East Alton, Ill.
LORAN PASCHAL MOORE III (B.S., Vanderbilt) Owensboro, Ky.
CRAIG MICHAEL MORGAN (B.S., Southeast Missouri State) Cape Girardeau, Mo.
FRANK JAMES MURABITO (B.A., Johns Hopkins) Harrison, N.Y.
- MARY DEKKER NETTLEMAN (B.S., Ohio) Coldwater, Miss.
- PATRICK JOHN OFFNER (B.S., Vanderbilt) Radcliff, Ky.
PAUL ALAN OLSON (B.S., Illinois, Urbana) Champaign, Ill.
STEVEN FRANK O'SHEAL (B.A., Vanderbilt) Columbia, S.C.
- JAMES OWEN PALMER (B.A., Vanderbilt) Portland, Tenn.
MARK KEVIN PARSONS (B.A., University of the South) Nashville, Tenn.
ELLEN WHITE PAYNE (B.A., Vanderbilt) Hopkinsville, Ky.
DAVID MICHAEL PEARSE (B.S., Notre Dame), Clarksville, Tenn.
SUSAN LYNN PFLEGER (B.A., Macalester) Milwaukee, Wis.
WAYNE LYLE POLL (B.A., Duke) Syosset, N.Y.
EDWARD STEPHEN PRATT (B.A., Colorado) Palisade, Colo.
ROBERT GRAY PRESSON, JR. (B.A., Vanderbilt) Birmingham, Ala.
RAYMOND HOWARD PURDY (B.S., Missouri) Columbia, Mo.
- DAVID FRANKLIN RANEY (B.S., California, Davis) Tiburon, Calif.
VALERIE JEAN RAPPAPORT (B.S., Stanford) Santa Ana, Calif.
ROBERT ALLEN ROGERS (B.S., Carnegie-Mellon) Pittsburg, Pa.
ROBERT CALVIN ROLLINGS Savannah, Ga.
MICHAEL BAYLOR RONEMUS (B.S., Colorado) Boulder, Colo.
ALAN STUART ROUTMAN (B.A., Washington University) Birmingham, Ala.
ERIC KEITH ROWINSKY (B.A., New York) Brooklyn, N.Y.
- PAULA LESLIE SAHAKIAN (B.A., Trinity College) Wellesley, Mass.
RANDY CRAIG SALIARES (B.A., Illinois Wesleyan) Macomb, Ill.

LAWRENCE L. SANDERS, JR. (B.S., Clemson) Ware Shoals, S.C.
 LEWIS KARL SCHRAGER (B.A., Johns Hopkins) Westfield, N.J.
 LYNN ELIZABETH SHALLBERG (B.A., Vanderbilt) East Calais, Vt.
 WILLIAM CARMINE SIPPO (B.S., St. Peters) Union City, N.J.
 PAUL HEERMANS SMITH, JR. (B.A., Vanderbilt) San Antonio, Tex.
 ALBERT THOM SPAW (B.S., Arizona State) Phoenix, Ariz.
 KEITH WALTER STAMPHER (B.S., California Polytechnic) Santa Maria, Calif.
 MARGARET MARY STOLZ (B.S., St. Johns) Hicksville, N.Y.
 THOMAS JOSEPH SULLIVAN (B.A., Vanderbilt) Hempstead N.Y.

PATRICIA ANN TEPPER (B.A., Michigan) Chattanooga, Tenn.
 JOSEPH COLEMAN THOMPSON, JR. (B.S., Alabama, Birmingham) Birmingham, Ala.
 ANN DENISE THOR (B.S., California) Orinda, Calif.
 JOSEPH ALLAN TUCKER, JR. (B.S., Georgia) Decatur, Ga.

THOMAS ALAN WARR (A.B., California, Riverside) Riverside, Calif.
 ROBERT THEODORE WILDER (B.S., Stanford) Colton, Calif.
 GEORGE EDWIN WILLIAMS (B.S., Western Kentucky) Bowling Green, Ky.
 KENNETH RONALD WINTER (B.S., Brandeis) Syosset, N.Y.
 GLENN STEWART WOLFSON (B.A., Rutgers) Highland Park, N.J.
 GEORGE DEWEY WRIGHT III (B.A., Vanderbilt) Dalton, Ga.

MARY IDYLE YARBROUGH (B.S., Vanderbilt) Toone, Tenn.

Third-Year Class

RICHARD T. ADAMSON (B.S., Alabama) Huntsville, Ala.

MARTIN E. BACON (B.S., U.S. Naval Academy) Jacksonville, Fla.
 JOHN C. BALDINGER (B.A., Emory) Bethesda, Md.
 ROBERT L. BARRACK (B.A., Tennessee, Knoxville) Anderson, Tenn.
 ADAM SCOTT BENNION (B.S., U. of Utah; D.D.S., U. of the Pacific) Nashville, Tenn.
 ANTHONY N. BRANNAN (B.A., Vanderbilt) Tampa, Fla.
 DONNA L. BRATTON (B.S., Emory) West Palm Beach, Fla.
 MARK A. BRIEL (B.A., Wabash College) Evansville, Ind.
 DEBORAH L. BRYANT (B.A., Wellesley) Sioux Falls, S.D.
 DELAND D. BURKS (B.S., Vanderbilt) Guntersville, Ala.
 DAVID J. BYLUND (B.A., Hamilton College) Bemus Point, N.Y.

WALTER WINN CHATHAM (B.S., Duke) Fort Lauderdale, Fla.
 DAVID JOHN CLYMER (B.A., Kansas) Salina, Kansas
 JEFFREY P. COOPER (B.S., Duke) Short Hills, N.J.

SUSAN E. DAY (B.A., Wellesley) Lebanon, N.J.
 CHARLES V. DIRAIMONDO (B.S., Stanford) Orinda, Calif.
 STEVEN H. DOWLEN (B.S., Tennessee, Chattanooga) Chattanooga, Tenn.
 RAYMOND G. DUFRESNE, JR. (B.S., Providence) North Providence, R.I.

THEODORE E. EASTBURN III (B.S., Southwestern at Memphis) Memphis, Tenn.
 KATHERINE C. EDWARDS (B.A., Randolph-Macon Woman's) Farnham, Va.
 LEE W. ERLENDSON (B.A., California, San Diego) Long Beach, Calif.

CONARD F. FAILINGER III (B.A., Johns Hopkins) Towson, Md.
 MICHAEL EDWARD FANT (B.S., Massachusetts Institute of Technology) Memphis, Tenn.
 CHARLES P. FITZGERALD (B.S., Vanderbilt) Frankfort, Ky.
 JEFFREY CARL FOSNES (B.A., Vanderbilt) Lakewood, Colo.
 ANDREW J. FRIEDMAN (B.A., Amherst) New York, N.Y.

- LAWRENCE E. GAGE (B.A., North Carolina, Chapel Hill) Wilmington, N.C.
GARY A. GOFORTH (B.A., Vanderbilt) Johnson City, Tenn.
MARK A. GREENBERG (B.A., Vanderbilt) Buffalo Grove, Ill.
- STEVEN R. HANOR (B.A., Vanderbilt) Cincinnati, Ohio
LEO M. HATTRUP (B.S., Wichita State U.) Wichita, Kansas
LINDA L. HAWKINS (B.S., Michigan, Ann Arbor; Ph.D., Temple) Nashville, Tenn.
JAMES T. HAYS (B.A., Knox) West Frankfort, Ill.
DEAN A. HEALY (B.A., Whittier) Long Beach, Calif.
LAUREL ROSE HOFFMAN (B.A., Whittier) Whittier, Calif.
- GEORGE WHITFIELD HOLCOMB III (B.A., Virginia) Franklin, Tenn.
JAMES E. HOLLORAN (B.A., Tennessee, Knoxville) Nashville, Tenn.
HALDEN W. HOOPER, JR. (B.S., Dartmouth) Gallatin, Tenn.
CHARLES E. HORNADAY, JR. (B.A., Vanderbilt) Owensboro, Ky.
CHARLES STEPHEN HOUSTON (B.A., Vanderbilt) Knoxville, Tenn.
CHARLES THOMAS HUMPHRIES (B.A., North Carolina, Chapel Hill) Durham, N.C.
- KARLA MARIE JANSEN (B.A., Wisconsin, Milwaukee) West Bend, Wis.
JAMES ASHMORE JOHNS (B.S., Yale) Baltimore, Md.
JAMES EDWARD JOHNSON (B.A., Vanderbilt) Enterprise, Ala.
THOMAS KEITH JONES (B.A., Emory) Dothan, Ala.
MARC ANDREW JUDSON (B.S., Stanford) New York, N.Y.
PAUL ANDREW JUSTICE, JR. (B.S., Vanderbilt) Nashville, Tenn.
- AUDREY JEAN KLINE (B.S., Michigan, Ann Arbor) Dearborn, Mich.
ROBERT C. KUYKENDALL (B.S., Vanderbilt) Hot Springs, Ark.
- DEBORAH J. LIGHTNER (B.A., State University of New York, Buffalo) Amherst, N.Y.
JOHN EDWARD LINN (B.S., Vanderbilt) Chicago, Ill.
JOHN G. LONG (B.A., Macalester) Iaeger, W.Va.
- REX MONROE McCALLUM (B.A., Rice) Henderson, Tenn.
GEORGE L. MILLER III (B.A., Vanderbilt) Germantown, Tenn.
ROBERT HORACE MILLER III (B.A., University of the South) Nashville, Tenn.
MARK ROGER MITCHELL (B.S., Brigham Young) Vista, Calif.
EDWARD L. MORGAN (B.S., Notre Dame) Shreveport, La.
JEFFREY SCOTT MORGAN (B.A., Vanderbilt) Lake Forest, Ill.
- GARY STEPHEN NACE (B.A., Emory) Pompano Beach, Fla.
LEE SCOTT NEWMAN (B.A., Amherst; M.S., Cornell University) Westfield, N.J.
MARK BRYAN NORMAN (B.A., Santa Clara) Santa Clara, Calif.
- JAMES RANDALL PATRINELY (B.S., Florida) Jacksonville, Fla.
RALPH DAVIDSON PEELER III (B.A., Harvard) Memphis, Tenn.
DAVID GORDEN PETTY (B.A., Vanderbilt) Carthage, Tenn.
CHARLES WRIGHT PINSON (M.B.A., Colorado) Boulder, Colo.
MARK ALLEN PIPER (A.B., Harvard) Astabula, Ohio
CECILY JOAN POREE (B.A., Vassar) New Orleans, La.
- JACQUELINE LEE RODIER (B.A., Cornell University) Oceanside, N.Y.
CAROL ROGERS (B.S., A.B., Stanford) Santa Cruz, Calif.
DAVID BRUCE ROSS (B.A., Johns Hopkins) Saint Louis, Mo.
- CLIVE H. SELL (B.A., Amherst) Nashville, Tenn.
GREGORY WILLIAM SHIELDS (B.A., University of Washington) Seattle, Wash.
BRUCE WILLIAM STAVENS (B.S., Trinity College; Ph.D., Iowa) Manchester, Conn.

DAVID MICHAEL STOLL (B.A., California State, Northridge) Beverly Hills, Calif.
 JANA LEIGH SULZER (B.S., Washington University) Tampa, Fla.
 LORNA C. SZCZUKOWSKI (B.S., Vanderbilt) Chattanooga, Tenn.

ROBERT TAUXE (B.A., Yale) Homewood, Ala.
 JOHN EDWARD TERWILLEGER (B.S., Florida) Sanford, Fla.
 RON HAYNOD TILFORD (B.A., Vanderbilt) Fulton, Ky.
 ROBERT LANE TIPPENS (B.A., Tennessee) Nashville, Tenn.
 CURTIS GREEN TRIBBLE (B.S., Presbyterian) Columbia, S.C.

CATHERINE VAN ANTWERPEN (B.S., Purdue) Milwaukee, Wisc.

JOHN MARCUS WHARTON (B.A., North Carolina, Chapel Hill) Mobile, Ala.
 DARRELL PETER WILLIAMS (B.A., Wisconsin, Milwaukee) Mequon, Wisc.
 MARK R. WINTERS (B.S., Pittsburgh) Pittsburgh, Pa.
 ROBERT HAROLD WISE, Jr. (B.S., Samford) Dothan, Ala.
 JOHN LELAND WOLFORD, JR. (B.A., Vanderbilt) Louisville, Ky.

Fourth-Year Class

BRIAN LEE ANDERSEN (B.S., Tulane) Hialeah, Fla.
 JEAN RENE ANDERSON (B.A., David Lipscomb) Nashville, Tenn.
 LOWELL BRIAN ANTHONY (B.S., King) Cleveland, Tenn.

ROBIN ALLEN BAKER (M.S., Georgia Institute of Technology) Winter Haven, Fla.
 BYRON DAVID BALDRIDGE (B.A., Carleton) Tallahassee, Fla.
 DORSEY MACHIR BASS, JR. (B.A., Missouri) Columbia, Mo.
 RICHARD OCIE BESSERT (B.A., Vanderbilt) Jacksonville, Fla.
 STEPHEN HUNTER BILLS (B.S., Southwestern at Memphis) Tullahoma, Tenn.
 JOHN MICHAEL BOLDS (B.S., Harvard) Florence, Ala.
 PHILLIP LAWRENCE BRESSMAN (B.S., Oklahoma) Lawton, Okla.
 SUSAN ALLEYNE BRITTINGHAM (B.S., Stanford) New York, N.Y.
 JOHN FREDERICK BRUNDAGE (B.S., U.S. Military Academy) Hialeah, Fla.
 JAMES DAVID BRYANT Nashville, Tenn.
 SUSAN HALPERIN BRYANT (B.A., Oberlin) Nashville, Tenn.

DEBRA GAY CARLTON (B.S., Massachusetts Institute of Technology) Troy, Mich.
 SUSAN OLEVIA CASSIDY (B.S., Maryland) Endicott, N.Y.
 JAMES ROBERT CATO (B.A., Vanderbilt) Macon, Ga.
 ROBERT LEWIS CHESS (B.A., Vanderbilt) New Concord, Ohio
 LAURA DRURY CONNOR (B.S., Vanderbilt) Franklin, Tenn.
 WILLIAM JONES CRUMP, JR. (B.S., Georgia) Savannah, Ga.
 MARIO PAUL CURZI (B.S., California [Berkeley]) Concord, Calif.

LINDA ANN DANIEU (B.S., Canisius) West Seneca, N.Y.
 RICHARD JOSEPH DANNENBERG (Ph.D., Vanderbilt) Milwaukee, Wis.
 JAMES PHILLIP DAVIS, JR. (B.A., Vanderbilt) Nashville, Tenn.
 SUZANNE DOWDY (B.A., Vassar) Oklahoma City, Okla.
 MARY CATHERINE DUNDON (B.S., William & Mary) Bloomington, Ind.

WILLIAM CRAIG EASON (B.S., Morehouse) Savannah, Ga.

KATHLEEN FOLEY LEES FISCHER (B.A., Johns Hopkins) Cincinnati, Ohio
 BONNIE SUE FRIEHLING (B.S., State University of New York, Albany) Liberty, N.Y.
 WILLIAM ALEXANDER FULTON (B.S., Alabama) Birmingham, Ala.
 WILLIAM KEITH FUNKHOUSER, JR. (B.A., Vanderbilt) Oak Ridge, Tenn.

- MARTIN ANTHONY GARCIA (B.A., Vanderbilt) Tallahassee, Fla.
HARVEY EDWARD GARRETT, JR. (B.A., Emory) Memphis, Tenn.
NEAL HILLARD GOLDBERG (B.S., Haverford) Laverock, Pa.
MITCHELL JERED GRAYSON (B.S., Johns Hopkins) Bellmore, N.Y.
- ROBERT WADE HARGRAVES (B.A., Emory) Knoxville, Tenn.
RICHARD LEONHARDT HEATON, JR. (B.S., Armstrong State College) Savannah, Ga.
BOBBY JOE HENSON (B.A., Mississippi) Winchester, Tenn.
RICHARD MAJOR HILBORN (B.S., Centenary) Shreveport, La.
JACK MEYER HOFFNUNG (B.A., State University of New York, Buffalo) Buffalo, N.Y.
DAVID RANDAL FREELAND HUNDLEY (B.A., Hendrix) Star City, Ark.
- CHRISTOPHER GEORGE JACKSON (Sr. in absentia, Brigham Young) Hinsdale, Ill.
JOHN CRAIG JACKSON (B.A., Duke) Nashville, Tenn.
WILLIAM THOMAS JOHANSON (B.S., Princeton) Nesconset, N.Y.
JAMES BUCKNER JONES, JR. (B.S., Duke) Brentwood, Mo.
ROYCE ETIENNE JOYNER (B.A., North Carolina) LaGrange, N.C.
- RONALD JAY KANTER (M.S., Northwestern) North Miami, Fla.
JAMES MICHAEL KLEINERT (Sr. in absentia, Louisville) Louisville, Ky.
CHARLES DANIEL KNIGHT, JR. (B.A., Vanderbilt) Shreveport, La.
BARBARA ANN KONKLE (B.A., Northwestern) North Vernon, Ind.
VATHSALA KRISHNAMURTHY (B.S., Auburn) Nashville, Tenn.
- JOEL ARDELL LEES (B.A., California, Santa Barbara) San Diego, Calif.
KATHLEEN FOLEY LEES (B.A., Johns Hopkins) Cincinnati, Ohio
- ELIZABETH ANN DUKE McADOO (B.S., Middle Tennessee State) Fort Pierce, Fla.
JOHN SCOTT MILLIKAN (B.S., California, Irvine) La Mirada, Calif.
ROBERT CORNELIUS MURPHY, JR. (B.S., Vanderbilt) Nashville, Tenn.
JOHN J. MURRAY (A.B., Harvard) Dorchester, Mass.
- GARY STEVEN NICOLAISEN (B.S., California, Davis) San Rafael, Calif.
SUSAN NIERMEYER (B.S., Butler) Indianapolis, Ind.
KEITH BRADLEY NOLOP (B.S., South Dakota) Mobridge, S.D.
- THOMAS OPERCHAL (B.S., Case Western Reserve) New Brighton, Pa.
- JOHN ROBERT PALMER (B.S., Purdue) Indianapolis, Ind.
JANICE ROSS PHARR (B.S., Southern University) Gibson, La.
JEFFREY POSNICK (B.A., Univ. of Minnesota; D.D.S., Harvard) Minneapolis, Minn.
CARY WATSON PULLIAM (B.A., Vanderbilt) Columbia, Tenn.
- KRISTEN BETSY RAINES (B.S., Bowdoin) Pittsford, N.Y.
ALBERT AUGUSTUS RAMAGE III (B.S., Clemson) Kinards, S.C.
PETER CAREY RAWLINGS (B.A., North Carolina) Lookout Mountain, Tenn.
THOMAS ARTHUR RICHEY (B.S., Alabama) Russellville, Ala.
THOMAS WINGATE RIGSBY, SR. (B.A., Vanderbilt) Nashville, Tenn.
RANDY DALE ROBERTS (B.S., Alabama) Hartselle, Ala.
THOMAS IRA ROSENFELD (B.S., Florida) Clanton, Ala.
- SAMUEL ANDREW SANTORO, JR. (B.S., Emory) West Palm Beach, Fla.
LARRY MARVIN SARIPKIN (B.A., Vanderbilt) Memphis, Tenn.
WILLIAM EDWARD SERAFIN (B.S., Middle Tennessee State) Murfreesboro, Tenn.
BRUCE EDWARD SHANNON (B.A., Johns Hopkins) Casper, Wyo.

SARA JANE SHUMWAY (B.S., Stanford) Palo Alto, Calif.
PRESTON RIORDAN SIMPSON (B.S., Washington & Lee) Cincinnati, Ohio
MICHAEL JOSEPH SINEWAY (B.S., Georgia Institute of Technology) Atlanta, Ga.
THOMAS JEFFERSON STOKES, JR. (M.S., University of Miami) Miami, Fla.
TIMOTHY DEWEY STRYKER (B.S., Vanderbilt) Paducah, Ky.

JACK DAVID THOMPSON (B.S., Auburn) Wetumpka, Ala.
THOMAS EUGENE TOMPKINS (B.S., Vanderbilt) Burdette, Ark.
KIM LOU TRETHERWEY (B.A., Northwestern) Kansas City, Mo.

ANTHONY PHILLIP URBANEK (B.S., John Carroll; M.S., D.D.S., Indiana) Cleveland, Ohio

DENISE KAY VAN HORN-HAIGLER (B.A., Ohio State) Canton, Ohio
WOODFORD SPEARS VAN METER (B.S., Davidson) Paris, Ky.

Joint M.D./Ph.D. Program

- JAMES BYRON ATKINSON (B.A., Vanderbilt) Nashville, Tenn.
 GARY ELLIS CARNAHAN (B.A., David Lipscomb) Nashville, Tenn.
 DANIEL LEE CLEMENS (B.A., Vanderbilt) Nashville, Tenn.
 STEVEN M. DANDALIDES (B.A., Oberlin) Chardon, Ohio
 MICHAEL EDWARD FANT (B.S., Massachusetts Institute of Technology) Memphis, Tenn.
 LESA DeANNE FRAKER (B.A., Vanderbilt) Clinton, Tenn.
 ERIC FRIEDENBERG (B.A., New York University) New York, N.Y.
 STEVEN K. GERARD (B.A., California, San Diego; Ph.D., Vanderbilt) Nashville, Tenn.
 MELANIE VONCILE HINSON (A.B., Missouri) Kennett, Mo.
 WILLIAM ANDREW LUTIN (B.S., Princeton) Nashville, Tenn.
 RICHARD LOUIS MAAS (B.A., Dartmouth) Severna Park, Md.
 JOHN J. MURRAY (A.B., Harvard) Dorchester, Mass.
 DOUGLAS BRIAN PRITCHETT (B.S., Georgia) Stone Mountain, Ga.
 MICHAEL JOSEPH RADI Michigan City, Ind.
 THOMAS HOWARD RAND (B.S., University of the South) Cleveland Heights, Ohio
 SAMUEL ANDREW SANTORO (B.S., Emory) West Palm Beach, Fla.
 WILLIAM G. STRICKLAND (B.S., Alabama) Scottsboro, Ala.
 JOSEPH ALLAN TUCKER, JR. (B.S., Georgia) Decatur, Ga.
 ANTHONY PHILLIP URBANEK (B.S., John Carroll; D.D.S., M.S., Indiana) Cleveland, Ohio
 ROBERT THEODORE WILDER (B.S., Stanford) Colton, Calif.

Fellows

Anatomy

- Jeanette J. Norden, Ph.D.
 John T. Schmidt, Ph.D.
 Daniel F. Wunk, Ph.D.

Medicine

- Zachary T. Bloomgarden, M.D.
 Robert B. Boswell, M.D.
 James E. Crook, M.D.
 Mehemet F. Fer, M.D.
 Ronald L. Fletcher, M.D.
 Clark R. Gregg, M.D.
 Warren A. Hiatt, Jr., MD.
 Yukio Hirata, M.D.
 James A. Knost, M.D.
 Mark J. Koury, M.D.
 Michel E. Kuzur, M.D.
 Roger W. Marcus, M.D..
 Larry W. McNeil, M.D.
 Donald W. Morford, M.D.
 Stuart J. Padove, M.D.
 Robert W. Pederson, M.D.
 Stots B. Reece, M.D.
 Philip A. Routledge, M.B.,B.S.
 Richard Steckley, M.D.
 Craig R. Sussman, M.D.
 Frank Svec, M.D.
 Steven T. Ticaric, M.D.
 Edmond F. Tipton, M.D..
 Allen W. Tustin, M.D.
 Jack D. Wahlen, M.D.

Neurology

- John L. Yap, M.D.

Pathology

- Mary C. Abram, M.D.
 Betsy D. Bennett, M.D., Ph.D.
 John B. Cousar, M.D.
 Robert E. Mrak, M.D., Ph.D.
 Edgar H. Pierce, Jr.

Pediatrics

- Robert S. Green, M.D.
 Jens B. Groggaard, M.D.
 Gerald L. Helinek, Jr., M.D.
 Docia Hickey
 Arye Lazar, Ph.D.
 Rodney A. Lorenz, M.D.
 David M. Moroney, Ph.D.
 Jorge Rojas, M.D.

Pharmacology

- James E. Crook, M.D., Ph.D.
 Stots B. Reece, M.D.
 Dan Mark Roden, M.D.

Psychiatry

- Joseph P. McEvoy
 Olabisi Odegide, M.B.,B.S.

Class of 1978

Residency Assignments

SUSAN TOY ANDREWS	Nashville, Tenn.
Medical Center Hospitals of South Carolina, Charleston (Family Practice)	
ANDREW DENNIS BAILEY	Oxon Hill, Md.
Walter Reed Army Medical Center, Bethesda, Md. (Internal Medicine)	
CURTIS LANDRY BAYSINGER	Baltimore, Md.
Walter Reed Army Medical Center, Bethesda, Md. (Pediatrics)	
CHRISTOPHER JAMES BEGLEY	New York, N.Y.
Vanderbilt University Hospital (Internal Medicine)	
DANIEL HAYDEN BELCHER	Hilo, Hawaii
Vanderbilt University Hospital (Internal Medicine)	
IAN McRAE BIRKETT	San Diego, Calif.
University of Texas Southwestern Affiliated Hospitals, Dallas (Pathology)	
MICHAEL EDWIN BROWN	Cincinnati, Ohio
University of Texas Affiliated Hospitals, Houston (Pediatrics)	
WILLIAM NEEL BURNS	Tulsa, Okla.
University of Kentucky, Lexington (Medicine)	
DAVID LEE CALHOUN	Nitro, W. Va.
University of Utah, Salt Lake City (Pathology)	
DAVID NEAL CARNAHAN	Nashville, Tenn.
Vanderbilt University Hospital (Internal Medicine)	
JEFFREY BRADBURY CARTER	Shelton, Conn.
Vanderbilt University Hospital (Surgery)	
JOHN THURMAN COBB	Brunswick, Ga.
University of Mississippi Affiliated Hospitals, Jackson (Pediatrics)	
ROBERT CHARLES COHN	New York, N.Y.
Hospital of the University of Pennsylvania, Philadelphia (Psychiatry)	
ROBERT DEEVER COLLINS, JR.	Nashville, Tenn.
Yale-New Haven Hospital, New Haven, Conn. (Internal Medicine)	
JAMES RICHARD COOLEY	Arkadelphia, Ark.
Yale-New Haven Hospital, New Haven, Conn. (Pediatrics)	
PHILIP LYNN CUSTER	Nashville, Tenn.
Vanderbilt University Hospital (Internal Medicine)	
DARLENE DAILEY	Alliance, Ohio
Case Western Reserve Affiliated Hospitals, Cleveland, Ohio (Pathology)	
TAYLOR GARD FLETCHER	Quincy, Fla.
Vanderbilt University Hospital (Pediatrics)	
F. GERARD FLORO	Whittier, Calif.
Vanderbilt University Hospital (Internal Medicine)	
THOMAS MICHAEL FOY	Saint Louis, Mo.
Strong Memorial Hospital, Rochester, N.Y. (Pediatrics)	
JOHN ANDREW RAINIER GRIMALDI, JR.	Tampa, Fla.
Yale-New Haven Hospital, New Haven, Conn. (Psychiatry)	
RONALD WAYNE HAMNER	Shelby, N.C.
University of Alabama Hospital, Birmingham (Internal Medicine)	
SANDRA GIBSON HASSINK	Glen Mills, Pa.
St. Christopher's Hospital, Philadelphia, Pa. (Pediatrics)	
DOUGLAS CORBETT HEIMBURGER II	Indianapolis, Ind.
Saint Louis University Group Hospitals, Saint Louis, Mo. (Internal Medicine)	
CHARLES BOMAR HERRIN	Johnson City, Tenn.
Medical College of Virginia, Richmond (Internal Medicine)	
GARY HALL HOFFMAN	Beverly Hills, Calif.
Los Angeles County Medical Center, Los Angeles, Calif. (Surgery)	

BRENDA BROWN HOLSON	Orlando, Fla.
Children's Memorial Hospital, Chicago, Ill. (Pediatrics)	
CHARLES BURFORD HUDDLESTON	Sedalia, Mo.
Vanderbilt University Hospital (Internal Medicine)	
WILLIAM JACKSON HUDDLESTON JR.	Hattiesburg, Miss.
University of South Alabama, Mobile (Internal Medicine)	
STINSON EDWARD HUMPHREY	Mill Valley, Calif.
Vanderbilt University Hospital (Surgery)	
PATRICK TEASLIE HUNTER II	Lake City, Fla.
Vanderbilt University Hospital (Internal Medicine)	
LILLIAN CORDTS LYLE ISRAEL	Clarksville, Tenn.
University of Alabama Hospital, Birmingham (Pediatrics)	
DONNA JEAN JACOBI	Pensacola, Fla.
University of Alabama Hospital, Birmingham (Internal Medicine)	
CARL FRANK JENSEN	Ponca City, Okla.
University of Washington Affiliated Hospitals, Seattle, Wash. (Psychiatry)	
CARL MCGREGOR JOHNSON	Vincennes, Ind.
Vanderbilt University Hospital (Surgery)	
ROBERT JOSEPH JOHNSON	Toms River, N.J.
Johns Hopkins Hospital, Baltimore, Md. (Surgery)	
BLUETT EMERY JONES	Los Angeles, Calif.
Framingham Union Hospital, Framingham, Mass. (Flexible)	
JANIS ADELAIDE JONES	West Palm Beach, Fla.
University of Miami Hospital, Miami, Fla. (Family Practice)	
JOHN RICHARD JONES	Nashville, Tenn.
Tripler Army Medical Center, Honolulu, Hawaii (Medicine)	
KENNETH BRUCE JONES	Scottsville, Ky.
University of Louisville Affiliated Hospitals, Louisville, Ky. (Surgery)	
PHILLIP RITCHIE JONES	Nashville, Tenn.
Baylor University Medical Center, Houston, Texas (Flexible)	
STEPHEN LAMAR JONES	Arlington, Va.
Walter Reed Army Medical Center, Bethesda Md. (Flexible)	
THOMAS ALLAN KEITH	Joliet, Ill.
Vanderbilt University Hospital (Pathology)	
KATHERINE JANE KIRKEMINDE	Crossville, Tenn.
Medical Center Hospitals of South Carolina, Charleston (Internal Medicine)	
RUSSELL BRYANT LEFTWICH	Tucson, Ariz.
Vanderbilt University Hospital (Internal Medicine)	
RODGER ALAN LIDDLE	Nashville, Tenn.
University of California Hospital, San Francisco, Calif. (Internal Medicine)	
MICHAEL LYNN MAGGART	Carthage, Tenn.
Vanderbilt University Hospital (Surgery)	
MICHAEL ALAN MALPASS	Jacksonville, Fla.
Charlotte Memorial Hospital, Charlotte, N.C. (Internal Medicine)	
ROY DOUGLASS MARKHAM	Tiptonville, Tenn.
University of San Antonio Teaching Hospital, San Antonio, Texas (Pediatrics)	
RICHARD DOUGLAS MOORE	Aurora, Mo.
Vanderbilt University Hospital (Internal Medicine)	
RAMONA WALSH MRAK	San Andreas, Calif.
Vanderbilt University Hospital (Obstetrics/Gynecology)	
THOMAS WILLIAM NYGAARD	Warner Robins, Ga.
Johns Hopkins Hospital, Baltimore, Md. (Internal Medicine)	
DOUGLAS WAYNE ORR	Atlanta, Ga.
Vanderbilt University Hospital (Internal Medicine)	
EDSON OLIVER PARKER III	Ontario, Calif.
Letterman Army Medical Center, San Francisco, Calif. (Surgery)	

- PAMELA JOAN GILSTAD PARKER Lake Park, Fla.
—Baylor University Medical Center, Houston, Texas (Pediatrics)
- ROBERT BRANNON PARKER Jasper, Ind.
Baylor University Medical Center, Houston, Texas (Internal Medicine)
- NEIL HAMILTON PARNES Princeton, N.J.
University of Kentucky Medical Center, Lexington, Ky. (Internal Medicine)
- STEVEN FRANCIS PODGORSKI Germantown, Tenn.
University of Texas Affiliated Hospitals, Houston, Texas (Pediatrics)
- ELLEN ANN HUTCHESON PRICE Nashville, Tenn.
Johns Hopkins Hospital, Baltimore, Md. (Internal Medicine)
- MICHAEL EDWARD RICHARDS San Diego, Calif.
Vanderbilt University Hospital (Radiology)
- DAN SUMNER SANDERS III Nashville, Tenn.
Vanderbilt University Hospital (Pediatrics)
- JAMES MARSHALL SATT Los Angeles, Calif.
University of Alabama Hospital, Huntsville (Family Practice)
- TIMOTHY PORTER SCHOETTLE West Memphis, Ark.
Vanderbilt University Hospital (Surgery)
- LAWRENCE GRADY SCHULL, JR. Nashville, Tenn.
Los Angeles County Medical Center, Los Angeles (Internal Medicine)
- ROBERT WALLACE SCOTT Cleveland, Ohio
Case Western Reserve Affiliated Hospitals, Cleveland, Ohio (Internal Medicine)
- SALLY ELIZABETH SELF Greenwood, S.C.
Medical Center Hospitals of South Carolina, Charleston (Pathology)
- IRA ALAN SHIVITZ Fort Lee, N.J.
Baylor University Medical Center, Houston, Texas (Flexible/Ophthalmology)
- ARTHUR CARMINE SIPPO Union City, N.J.
Walter Reed Army Medical Center, Bethesda, Md. (Obstetrics/Gynecology)
- DEBORAH SMITH Brownsville, Tenn.
Vanderbilt University Hospital (Pediatrics)
- WILLIAM JOSEPH SPANN, JR. Jacksonville, Fla.
Vanderbilt University Hospital (Internal Medicine)
- THOMAS CRAIG SPILKER Shreveport, La.
Vanderbilt University Hospital (Surgery)
- GARY BENNETT STRONG Dallas, Texas
Children's Mercy Hospital, Kansas City, Mo. (Pediatrics)
- WILLIAM WADE SUTTON Nashville, Tenn.
Tulane University Affiliated Hospitals, New Orleans, La. (Internal Medicine)
- WILLIAM VERNON WHITAKER Birmingham, Ala.
Saint Louis University Group Hospitals, Saint Louis, Mo. (Internal Medicine)
- HENRY LYTLE WILSON, JR. Tullahoma, Tenn.
Brooke Army Medical Center, San Antonio, Texas (Anesthesiology)
- BARRY EDWARD WIND Nashville, Tenn.
University of Kentucky Medical Center, Lexington, Ky. (Internal Medicine)
- MICHAEL SAMUEL WOLFE England, Ark.
University of Arkansas Hospital, Little Rock (Flexible)
- CHARLES LEROY WOODROW Sherman, Texas
Vanderbilt University Hospital (Surgery)
- MARY ELLA ZELENIK Nashville, Tenn.
Vanderbilt University Hospital (Internal Medicine)
- PETER KEVIN ZIRKLE Knoxville, Tenn.
New York University Medical Center, New York (Surgery)

Vanderbilt University Hospital

WILLIAM KREYKES, M.H.A., Executive Director
LEVI N. HILLING, M.S., Associate Executive Director
HATTIE R. LANE, Administrative Assistant
JANE CAMERON, R.R.A., Director of Medical Information
GEORGE C. FORSYTH, A.C.C.A., Director of Financial Management and Management Information
ROSAMOND C. GABRIELSON, M.A., Director of Nursing Service
THEODORE E. KELLEY, M.B.A., Director of Administrative Services
KENNETH H. LINGO, M.A., Director of Ambulatory Services
FRED V. LUCAS, M.D., Medical Director
JEAN GAULD-JAEGER, B.S.W., Director of Patient Affairs

Directors of Hospital Services

GARY BROCK, M.Div., Pastoral Services
JESSE K. BROWN, Distribution Service
AILEEN S. GRAVES, B.S., R.D., Dietetic Service
MIVELA HICKEY, Volunteer Services
ADELAIDE HOHANNES, M.S.S.W., Social Work
MURRAY BODY, Housekeeping Service
DEBORAH KINSMAN, M.A., Physical Therapy
GROVER C. LYLES, Laundry and Linen Services
MARY PRICE, R.N., Central Supply Services
RALPH STONE, B.S., Pharmacy

Hospital Medical Board

STEVEN L. STROUP, Chairman
GERALD M. FENICHEL, Deputy Chairman

Harvey W. Bender, Jr.	B. Kimbrough Hibbett III	James A. O'Neill, Jr.
John B. Bond III	George W. Holcomb, Jr.	Robert K. Rhamy
Lonnies S. Burnett	Marc H. Hollender	F. David Rollo
John E. Chapman	A. Everette James, Jr.	H. William Scott, Jr.
J. Emmett Dozier, Jr.	David T. Karzon	Bradley E. Smith
James H. Elliott	William Kreykes	Robert B. Snyder
Rosamond C. Gabrielson	Grant W. Liddle	Frank W. Stevens, Jr.
Paul P. Griffin	Fred V. Lucas	Arville V. Wheeler
H. David Hall	John B. Lynch	Vernon E. Wilson
William H. Hartmann	William F. Meacham	Lawrence K. Wolfe

Standing Committees of the Hospital Medical Board

(The Executive Director of the Hospital and the Chairman and the Deputy Chairman of the Hospital Medical Board are ex officio members of all standing and special committees.)

CLINICAL RADIATION: R. Barry Grove, *Chairman*; Marion G. Bolin, Mark Born, John G. Coniglio, Jeremy J. Kaye, Sanford B. Krantz, Terence J. McKenna, James A. Patton, Gopala U.V. Rao, L. Douglas Richardson, William Rochford, F. David Rollo, Alastair J. J. Wood.

CREDENTIALS: Marc H. Hollender, *Chairman*; Robert J. Boucek, Jr., James H. Elliott, Fred V. Lucas, William F. Meacham, James D. Snell, Charles B. Thorne.

INTENSIVE CARE UNIT: Richard H. Dean, *Chairman*; Debbie Anderson, William Brockman, Marcy Buckley, Thomas Graham, Sue McArthur, James M. Perry, William Rochford, James D. Snell, Emily Wilkie, Wanda Wilson.

EMERGENCY SERVICE: Ronald E. Rosenthal, *Chairman*; Verne Allen, Adrienne Ames, James Baxendale, Edmund W. Benz, Frank H. Boehm, William D. Donald, Frank W. Gluck, Janet Gren, Jeremy J. Kaye, Kenneth H. Lingo, James Madden, Jr., Helen K. Mayberry, I. Jewel McDonald, William D. Mize, Philip J. Noel, James A. O'Neill, Jr., James M. Perry, Henry P. Pendergrass, Pauline Rabin, Bruce Turner, Senior Medical Resident, Senior Pediatric Resident, Senior Surgical Resident on Rotation in Emergency Room.

EMPLOYEE SAFETY (Joint Committee with School of Medicine): Ted Kelly, *Chairman*; Carolyn Bess, Murray Body, William Brockman, Connie Brown, Dan Buxbaum, James Cannon, Sharon Cox, Rodman Davenport, Henrietta Davis, Dean Driver, Martha Goode, Thomas Hutchison, Glenn W. McMillan, William Mize, John Pagel, Felix Perry, James Ratcliffe, Patricia Tucker.

INFECTION CONTROL: William Schaffner, *Chairman*; Reba C. Barrett, Robert L. Bomar, Michael Brenner, Robert B. Cotton, Willie B. Gist, Neil E. Green, Gail Labely, Lewis B. Lefkowitz, Fred V. Lucas, Grover C. Lyles, William D. Mize, Nancy Nelson, David L. Page, Mary S. Price, William Rochford, Eugene B. Rogers, Susan Slater, Peter F. Wright.

MASS CASUALTY AND DISASTER: Philip J. Noel, *Chairman*; James Baxendale, Jesse K. Brown, William D. Donald, Beverly Fykes, A. James Gerlock, Jr., Frank W. Gluck, Janet Gren, Rita Higgins, Adelaide H. Hohanness, John A. Jackson, Joanne L. Linn, Kenneth H. Lingo, Helen K. Mayberry, William D. Mize, James A. O'Neill, Jr., Mary A. Price, Gopala U.V. Rao, Robert E. Richie, William Rochford, McDonald D. Tweed, Stewart A. Shevitz, Senior Medical Resident, Senior Pediatric Resident, Senior Surgical Resident, Senior E. R. Surgical Resident.

MEDICAL CARE EVALUATION: Clyde W. Smith, *Chairman*; George Avant, James Baxendale, Jane Cameron, Robert D. Collins, Robert B. Cotton, William D. Donald, Gary W. Duncan, Barbara Fitzgerald, John M. Flexner, H. David Hall, John Hammond, Adelaide Hohanness, Cindy Irwin, Fred K. Kirchner, Ellen Bradford Lea, Lewis B. Lefkowitz, Kenneth H. Lingo, Fred V. Lucas, James Madden, Linda Mason, William F. Meacham, Michael A. Milek, Denis M. O'Day, Charles W. Quimby, Vernon H. Reynolds, Paul W. Slaton, Steven L. Stroup, John VanHooydonk, Senior Surgical Resident, Senior Pediatric Resident, Senior Medical Resident.

MEDICAL RECORDS: Bruce B. Dan, *Chairman*; Marion G. Bolin, Jane Cameron, Robert B. Cotton, James F. Daniell, Julie Stevens, Rita Higgins, Everette I. Howell, Ronald Lynn, Sharon Parker, Robert E. Richie, James D. Snell.

PHARMACY AND THERAPEUTIC: Raymond L. Woosley, *Chairman*; M. Lawrence Berman, Robert C. Boerth, Robert A. Branch, Paul J. Corrigan, Jr., Judy Crume, John H. Griscom, Craig R. Heim, Marcus G. Houston, Leonard J. Koenig, John A. Oates, William M. Petrie, Vernon H. Reynolds, William Schaffner, Burne F. Simpson, Ralph Stone, Elsie M. White, Emily Wilkie.

OPERATING ROOM: Bradley E. Smith, *Chairman*; Harvey W. Bender, Jr., Edmund W. Benz, Arthur L. Brooks, Lonnie S. Burnett, Marion E. Eades, Edith V. Fly, Rosamond C. Gabrielson, H. David Hall, John B. Lynch, Peter M.S. Margand, William F. Meacham, James A. O'Neill, Jr., Vernon H. Reynolds, Robert K. Rhamy, William Rochford, Merline E. Rohde, Louis Rosenfeld, H. William Scott, Jr., Susan Slater, Clyde W. Smith, Alyce E. Young.

TISSUE: H. William Scott, Jr., *Chairman*; Marion G. Bolin, Lonnie S. Burnett, Walter G. Gobbel, Jr., F. Anthony Greco, Paul P. Griffin, Fred V. Lucas, David L. Page, Vernon H. Reynolds, Lowell W. Rogers.

TRANSFUSION: Charles H. Wallas, *Chairman*; Annelle Ashburn, Frank H. Boehm, Richard H. Dean, Patricia A. Flatter, John M. Flexner, Aubrey J. Hough, Jr., David E. Jenkins, Jr., Fred V. Lucas, John N. Lukens, James M. Phythyon, Richard Prager, Mary Jane Ragsdale, Hakan Sundell, Pat Tanley.

TUMOR: David L. Page, *Chairman*; Marion G. Bolin, Victor Braren, Kay B. Covington, George E. Duncan, John M. Flexner, James H. Growdon, Jr., William H. Hartmann, Conrad G. Julian, Fred V. Lucas, John N. Lukens, Robert K. Oldham, Henry P. Pendergrass, Vernon H. Reynolds, Steven L. Stroup.

Staff Officers of Vanderbilt Clinic

Medicine

Grant W. Liddle, *Physician-in-Chief*

ALLERGY

Samuel R. Marney, Jr., *Chief*

ARTHRITIS

John S. Sergent, *Chief*

CARDIOLOGY

Gottlieb Friesinger II, *Chief*

DERMATOLOGY

Lloyd King, Jr., *Chief*

DIABETES

Oscar B. Crofford, Jr., *Chief*

ENDOCRINOLOGY

David N. Orth, *Chief*

GASTROENTEROLOGY

George R. Avant, *Chief*

GENERAL INTERNAL MEDICINE

W. Anderson Spickard, Jr.

HEMATOLOGY

John M. Flexner, *Chief*

HYPERTENSION

John W. Hollifield

NEPHROLOGY

H. Earl Ginn

ONCOLOGY

Robert Oldham, *Chief*

CLINICAL PHARMACOLOGY

John A. Oates, *Chief*

PULMONARY DISEASES

James N. Snell, *Chief*

Neurology

Gerald M. Fenichel, *Physician-in-Chief*

PEDIATRIC NEUROLOGY

Gerald M. Fenichel, *Chief*

ADULT NEUROLOGY

Gary Duncan, *Chief*

NEUROMUSCULAR DISEASE

Gerald M. Fenichel, *Chief*

Obstetrics and Gynecology

Lonnie S. Burnett, *Obstetrician and Gynecologist-in-Chief*

MEDICAL-OBSTETRIC

Frank H. Boehm, *Chief*

Ophthalmology

James H. Elliott, *Chief of Clinic*

Orthopedics

Paul P. Griffin, *Orthopedist-in-Chief*

Arthur L. Brooks, *Chief of Clinic*

Pediatrics

David T. Karzon, *Pediatrician-in-Chief*

CYSTIC FIBROSIS

William D. Donald and G. Wallace Wood, *Chiefs*

GENETICS

Ian M. Burr, *Chief*

PEDIATRIC ALLERGY

Eugene Bishop, *Chief*

PEDIATRIC AMBULATORY CARE

William D. Donald, *Chief*

PEDIATRIC CARDIOLOGY

Thomas P. Graham, Jr., *Chief*

PEDIATRIC ENDOCRINOLOGY

Ian M. Burr, *Chief*

PEDIATRIC GASTROENTEROLOGY

Harry L. Greene, *Chief*

PEDIATRIC HEMATOLOGY ONCOLOGY

John Lukens, *Chief*

PEDIATRIC NEUROLOGY

Gerald M. Fenichel, *Chief*

PEDIATRIC RENAL

Joseph F. Lentz, *Chief*

WELL BABY

William D. Donald, *Chief***Psychiatry**Marc H. Hollender, *Psychiatrist-in-Chief*Embry McKee, *Chief of Clinic*J. Emmett Dozier, Jr., *Chief of Children's Service***Surgery**H. William Scott, Jr., *Surgeon-in-Chief*

EMERGENCY SERVICE

Philip J. Noel, *Chief*

GENERAL SURGERY

R. Benton Adkins, Jr., *Chief*

NEUROSURGERY

William F. Meacham, *Chief*

ONCOLOGY

Vernon H. Reynolds, *Chief*

ORAL SURGERY

H. David Hall, *Chief*

PEDIATRIC SURGERY

James A. O'Neill, Jr., *Chief*

PLASTIC SURGERY

John B. Lynch, *Chief*

THORACIC SURGERY

Harvey W. Bender, Jr., *Chief*

UROLOGICAL SURGERY

Robert K. Rhamy, *Chief*

VASCULAR SURGERY

Richard H. Dean, *Chief*

Hospital Staff

Anesthesiology

BRADLEY E. SMITH, *Anesthesiologist-in-Chief*

Ildefonso A. Alcantara *Visiting*

James Sumpter Anderson, Jr. *Visiting*

M. Lawrence Berman *Active*

Geoffrey Berry *Visiting*

Michael Bertz *Active*

Thomas Caldwell *Visiting*

Charles G. Cannon, Jr. *Visiting*

Pong M. Chang *Visiting*

Yilmaz Eryasa *Associate*

James Foster *Visiting*

Erol Genca *Associate*

Krishna Ghosh *Active*

Joanne L. Linn *Active*

Peter Margand *Active*

Winston C.-V. Parris *Active*

James M. Phythyon *Active*

Charles B. Pittinger *Consulting*
(on leave)

Charles W. Quimby, Jr. *Active*

James Ramsey *Visiting*

Paula F. Conaway Sandidge *Active*

Lawrence G. Schull *Visiting*

Rita Siler *Visiting*

Geeta Vasudeo *Active*

Margaret Wood *Active*

Medicine

GRANT W. LIDDLE, *Physician-in-Chief*

Crawford W. Adams *Active*

Robert H. Alford *Active*

Benjamin J. Alper *Associate*

Edward E. Anderson *Active*

H. R. Anderson *Consulting*

James Erwin Anderson, Jr. *Visiting*

George R. Avant *Active*

Mark S. Averbuch *Associate*

Paul H. Barnett *Visiting*

Jack M. Batson *Visiting*

F. Tremaine Billings *Emeritus*

James D. Bomboy, Jr. *Active*

Ronald E. Bowers *Active*

Robert A. Branch *Active*

Kenneth L. Brigham *Active*

Thomas E. Brittingham *Active*

W. Barton Campbell *Associate*

William J. Card *Visiting*

John E. Chapman *Active*

Robert Seth Cooper *Active*

Orrie A. Couch, Jr. *Visiting*

Frederic E. Cowden *Associate*

Oscar B. Crofford, Jr. *Active*

Thomas J. Davis *Associate*

Roger M. Des Prez *Active*

Alan C. Dopp *Active*

Robert T. Doster *Consulting*

Robert C. Dunkerley, Jr. *Visiting*

G. Dewey Dunn *Active*

Roy O. Elam III *Active*

Lewis D. Elliston *Active*

Irwin B. Eskind *Associate*

William Ewers *Active*

Philip W. Felts *Active*

Stephen K. Felts *Associate*

J. Vance Fentress *Visiting*

John M. Flexner *Active*

Howard R. Foreman *Associate*

Richard France *Emeritus*

Gottlieb C. Friesinger II *Active*

Thomas F. Frist *Visiting*

Richard Lee Gibson *Active*

- H. Earl Ginn *Active*
Francis W. Gluck, Jr. *Active*
Fred Goldner, Jr. *Active*
Robert A. Goodwin *Active*
Alan L. Graber *Active*
Stanley E. Graber *Active*
Frank Anthony Greco *Active*
David W. Gregory *Active*
James P. Gregory *Visiting*
John Hooper Griscom *Active*
Laurence A. Grossman *Active*
Thomas B. Haltom *Associate*
Robert W. Harrison *Active*
William E. Harston *Active*
Aubrey B. Harwell *Visiting*
William B. Harwell, Jr. *Active*
Jacek Hawiger *Active*
H. Campbell Haynie *Visiting*
Craig R. Heim *Active*
John W. Hollifield *Active*
Robert M. Hollister *Associate*
Mark Houston *Active*
David E. Jenkins *Active*
James T. John, Jr. *Visiting*
Hollis E. Johnson *Emeritus*
H. Keith Johnson *Active*
Ira T. Johnson *Associate*
John S. Johnson *Visiting*
Robert M. Johnson *Associate*
Allen B. Kaiser *Active*
Rudolph H. Kampmeier *Emeritus*
Herman J. Kaplan *Active*
Peter R. Kaplan *Associate*
Otto Morse Kochtitsky *Associate*
Sanford B. Krantz *Active*
Marvin W. Kronenberg *Active*
William W. Lacy *Active*
Lewis B. Lefkowitz, Jr. *Active*
John Leonard *Active*
John E. Liljenquist *Active*
George V. Mann *Active*
Samuel R. Marney, Jr. *Active*
Ralph W. Massie *Active*
Zell A. McGee *Active*
L. Clifford McKee *Active*
Terence J. McKenna *Active*
Thurman D. McKinney *Active*
Alexander C. McLeod *Associate*
Clifton K. Meador *Visiting*
Cullen R. Merritt *Visiting*
Carl E. Mitchell *Active*
Douglas P. Mitchell *Visiting*
John A. Oates *Active*
Robert K. Oldham *Active*
David N. Orth *Active*
Harry L. Page *Visiting*
Thomas F. Paine, Jr. *Visiting*
Thomas Guv Pennington *Active*
James M. Perry, Jr. *Active*
Robert W. Quinn *Emeritus*
David Rabin *Active*
William B. Ralph, Jr. *Associate*
Lloyd H. Ramsey *Active*
Frank M. Rembert *Associate*
Ronald L. Richardson *Active*
Samuel S. Riven *Emeritus*
Roderick K. Roberts *Active*
Howard E. Rosen *Active*
Marvin J. Rosenblum *Associate*
Sol A. Rosenblum *Associate*
Robert M. Roy *Associate*
William D. Salmon, Jr. *Active*
William Schaffner *Active*
Steven Schenker *Active*
Stephen Schillig *Active*
Richard Schneider *Active*
John Schweikert *Visiting*
Addison B. Scoville, Jr. *Visiting*
John S. Sergeant *Active*
David G. Shand *Active*
Harrison J. Shull *Active*
Harrison J. Shull, Jr. *Active*
Bruce Sinclair-Smith *Active*
Paul E. Slaton, Jr. *Active*
Murray W. Smith *Active*
Raphael Smith *Active*
James D. Snell, Jr. *Active*
Kermit V. Speeg, Jr. *Active*
W. Anderson Spickard, Jr. *Active*
Rose Marie Robertson *Active*
Richard Stein *Active*
William J. Stone *Active*
W. David Strayhorn *Emeritus*
W. David Strayhorn Jr. *Active*

Paul R. Stumb *Associate*
 Edward L. Tarpley *Associate*
 Paul E. Teschan *Active*
 Clarence S. Thomas *Emeritus*
 James N. Thomasson *Visiting*
 Charles B. Thorne *Active*
 Charles H. Wallas *Active*
 Russell D. Ward *Visiting*
 W. Carter Williams, Jr. *Associate*

Frederick A. Wilson *Active*
 James P. Wilson *Active*
 Lawrence K. Wolfe *Associate*
 John R. Woods *Active*
 Raymond Woosley *Active*
 Robert J. Workman *Active*
 John Lanier Wyatt *Active*
 Alastair J. J. Wood, *Active*

Dermatology

ROBERT N. BUCHANAN, Emeritus Dermatologist-in-Chief

Melvin L. Elson *Associate*
 James R. Hamilton *Associate*
 William B. Harwell, Jr. *Active*
 Lloyd E. King, Jr. *Active*
 Alvin H. Meyer, Jr. *Associate*

Bernard J. Pass *Associate*
 Bruce P'Pool, Jr. *Associate*
 Howard Lee Salyer *Associate*
 Frank G. Witherspoon *Visiting*

Neurology

GERALD M. FENICHEL, Neurologist-in-Chief

William M. Clark *Active*
 Gary Duncan *Active*
 Frank R. Freemon *Active*
 Anthony W. Kilroy *Active*

Peter K. Law *Allied*
 Bertram E. Sprofkin *Active*
 John Sloan Warner *Consulting*

Obstetrics and Gynecology

LONNIE S. BURNETT, Obstetrician & Gynecologist-in-Chief

George W. Andrews *Visiting*
 Larry T. Arnold *Visiting*
 Harry Baer *Visiting*
 Donald R. Barnett *Active*
 D. Scott Bayer *Visiting*
 Russell T. Birmingham *Visiting*
 Frank H. Boehm *Active*
 James M. Brakefield *Visiting*
 Roger B. Burrus *Visiting*
 Guillermo Cadena *Active*
 Benjamin H. Caldwell, Jr. *Visiting*
 Robert L. Chalfant *Visiting*
 Jackson D. Cothren *Associate*
 George B. Crafton *Visiting*
 Angus M. G. Crook *Active*
 James F. Daniell *Active*
 Joe Michael Edwards *Visiting*
 James Wood Ellis *Visiting*
 Frederick L. Finke *Visiting*

Henry W. Foster *Visiting*
 Charles M. Gill *Visiting*
 Paul A. Green, Jr. *Visiting*
 Marvin G. Gregory *Active*
 Elwyn M. Grimes *Active*
 Erich B. Groos *Visiting*
 James H. Growdon, Jr. *Active*
 B. Kimbrough Hibbett III *Active*
 Charlie Joe Hobdy *Visiting*
 James W. Johnson *Active*
 Orrin Lester Jones, Jr. *Visiting*
 Conrad Julian *Active*
 Ralph R. Kling, Jr. *Visiting*
 Roland D. Lamb *Visiting*
 Horace T. Lavelly, Jr. *Visiting*
 H. Newton Lovvorn, Jr. *Active*
 William D. Martin *Visiting*
 Herbert T. McCall *Visiting*
 G. Sydney McClellan *Emeritus*

Susan Johnson McDaniel *Visiting*
 Charles E. McGruder *Visiting*
 Stephen P. Melkin *Visiting*
 James O. Miller *Visiting*
 James B. Millis *Active*
 Philip A. Nicholas *Associate*
 Roy W. Parker *Visiting*
 Robert C. Patterson, Jr. *Visiting*
 C. Gordon Peerman, Jr. *Visiting*
 Ron N. Rice *Visiting*
 Mitchell K. Sanders *Active*

Ophthalmology

JAMES H. ELLIOTT, Ophthalmologist-in-Chief

John B. Bond III *Active*
 George W. Bounds, Jr. *Active*
 James E. Burnes *Visiting*
 Abraham Pacha Cheij *Active*
 Richard T. Coppoletti *Visiting*
 L. Rowe Driver *Visiting*
 Roy C. Ezell *Visiting*
 Wallace H. Faulk, Jr. *Active*
 Stephen S. Feman *Active*
 Walter W. Frey *Active*
 Robert R. Henderson *Visiting*
 Fowler Hollabaugh *Emeritus*
 John M. Johnson *Associate*
 G. Allen Lawrence *Active*
 James P. Loden *Visiting*

Houston Sarratt *Active*
 William D. Sumpter, Jr. *Associate*
 Willard O. Tirrill, Jr. *Emeritus*
 Robert H. Tosh *Visiting*
 John Edward Vanhooydonk *Active*
 Thomas F. Warder *Visiting*
 Kenneth F. Whitaker *Visiting*
 Norman E. Witthauer *Visiting*
 John S. Zelenik *Active*
 Carl Zimmerman *Visiting*

Philip L. Lyle *Visiting*
 John W. McMahan *Visiting*
 Lee Roy Minton *Active*
 Denis M. O'Day *Active*
 John M. Omohundro III *Active*
 J. Ralph Rice *Active*
 Fred A. Rowe *Visiting*
 Joseph W. Scobey *Visiting*
 Henry Carroll Smith *Emeritus*
 Spencer P. Thornton *Visiting*
 K. Shannon Tilley *Visiting*
 Willard O. Tirrill III *Visiting*
 Gates Wayburn, Jr. *Visiting*
 Kate Savage Zerfoss *Emerita*

Orthopedics and Rehabilitation

PAUL P. GRIFFIN, Orthopedic Surgeon-in-Chief

Arthur Leroy Brooks *Active*
 John C. Brothers *Active*
 Joe G. Burd *Active*
 George K. Carpenter, Jr. *Visiting*
 Wesley L. Coker *Visiting*
 G. William Davis, Jr. *Visiting*
 Mark Doyne *Active*
 Don L. Eyler *Active*
 Harold A. Ferguson *Visiting*
 S. Benjamin Fowler *Visiting*
 Donald L. Gaines *Active*
 William M. Gavagan *Associate*
 David W. Gaw *Visiting*
 Neil Edward Green *Active*
 Arnold Haber, Jr. *Visiting*

Charles M. Hamilton *Active*
 Jerry Cheek Hunt *Consulting*
 Robert K. Johnson *Active*
 David S. Jones *Visiting*
 Frank E. Jones *Active*
 John W. Lamb *Visiting*
 Lawrence P. Laughlin *Associate*
 A. Brant Lipscomb *Active*
 John C. McInnis *Associate*
 Michael A. Milek *Active*
 Andrew H. Miller *Active*
 Jack M. Miller *Visiting*
 Charles G. Norton *Active*
 Thomas F. Parrish *Active*
 Eugene M. Regen, Jr. *Active*

Barrett F. Rosen <i>Active</i>	Robert B. Snyder <i>Associate</i>
Ronald E. Rosenthal <i>Active</i>	Robert E. Stein <i>Active</i>
Robert V. Russell <i>Active</i>	E. Dewey Thomas <i>Active</i>
William G. Sale III <i>Visiting</i>	John M. Wampler <i>Active</i>
Norman L. Sims <i>Associate</i>	

Pathology

WILLIAM H. HARTMANN, Pathologist-in-Chief

Robert D. Collins <i>Active</i>	Lilia D. Mauricio <i>Active</i>
Carla M. Davis <i>Active</i>	William M. Mitchell <i>Active</i>
John F. Edland <i>Active</i>	Martin G. Netsky <i>Active</i>
Rufus Jack Freeman <i>Visiting</i>	David L. Page <i>Active</i>
William A. Gardner <i>Active</i>	Kamala D. Paniker <i>Active</i>
Alan D. Glick <i>Active</i>	Adelisa L. Panlelio <i>Active</i>
Susan A. Halter <i>Active</i>	Lloyd D. Richardson <i>Active</i>
Robert G. Horn <i>Active</i>	Lowell W. Rogers <i>Active</i>
Aubrey J. Hough, Jr. <i>Active</i>	Fred W. Ryden <i>Visiting</i>
Jerry K. Humphreys <i>Visiting</i>	John L. Shapiro <i>Active</i>
Virgil S. LeQuire <i>Active</i>	John Brown Thomison <i>Visiting</i>
Fred V. Lucas <i>Active</i>	Frank C. Womack <i>Visiting</i>

Pediatrics

DAVID T. KARZON, Pediatrician-in-Chief

William A. Altemeier III <i>Active</i>	Thomas P. Graham, Jr. <i>Active</i>
Luther A. Beazley <i>Active</i>	Ralph Greenbaum <i>Active</i>
Eugene L. Bishop, Jr. <i>Active</i>	John W. Greene <i>Active</i>
Lindsay K. Bishop <i>Active</i>	Harry L. Greene <i>Active</i>
Robert C. Boerth <i>Active</i>	Douglas C. Henry <i>Visiting</i>
Robert C. Bone <i>Associate</i>	Richard M. Heller, Jr. <i>Active</i>
Robert J. Boucek, Jr. <i>Active</i>	Charles Hirshberg <i>Active</i>
Hearn G. Bradley <i>Emeritus</i>	Anthony W. Kilroy <i>Active</i>
Victor Braren <i>Active</i>	Lowry D. Kirby <i>Visiting</i>
Ian M. Burr <i>Active</i>	Leonard J. Koenig <i>Active</i>
Robert Edward Burr <i>Active</i>	Joseph F. Lentz <i>Active</i>
Sam W. Carney, Jr. <i>Active</i>	William R. Long <i>Active</i>
Norman M. Cassell <i>Active</i>	John Lukens <i>Active</i>
Eric Martin Chazen <i>Active</i>	Robert E. Mallard <i>Active</i>
Amos Christie <i>Emeritus</i>	George C. Martin <i>Active</i>
Robert B. Cotton <i>Active</i>	Susan J. McLean <i>Active</i>
William M. Doak <i>Active</i>	Joe Moss, Jr. <i>Active</i>
William D. Donald <i>Active</i>	Dewey G. Nemecek <i>Active</i>
Ray L. Dubuisson <i>Active</i>	Susan M. O'Connor <i>Active</i>
Gerald M. Fenichel <i>Active</i>	James A. O'Neill, Jr. <i>Active</i>
Peggy Ferry <i>Active</i>	James C. Overall <i>Emeritus</i>
John P. Fields <i>Active</i>	James M. Perrin <i>Active</i>
William F. Fleet <i>Active</i>	Ellen C. Perrin <i>Active</i>
Paul C. W. Gomez <i>Courtesy</i>	James S. Price <i>Active</i>

Karen H. Rhea *Active*
 Fred C. Robinson *Visiting*
 James S. Roloff *Active*
 Dan S. Sanders, Jr. *Active*
 Charles Gordon Rennick Sell *Active*
 Sarah H. Sell *Active*
 Elbert C. Shackelford, Jr. *Consulting*
 William T. Slonecker *Visiting*
 Alfred Ephraim Slonim *Active*
 Harvey Spark *Active*
 Mildred Stahlman *Active*
 Joseph Steranka *Active*
 Joe M. Strayhorn *Active*
 Hakan Sundell *Active*
 Richard P. Taber *Active*
 David D. Thombs *Active*
 Dorothy J. Turner *Consulting*
 William Brown Wadlington *Active*
 Ethel Walker *Active*
 Arville V. Wheeler *Active*
 Thomas Whitworth *Active*
 Bernard A. Wiggins *Visiting*
 Earl E. Wilkinson *Active*
 G. Wallace Wood *Active*
 Peter F. Wright *Active*
 Thomas B. Zerfoss, Jr. *Active*

Psychiatry

MARK H. HOLLENDER, Psychiatrist-in-Chief

Georgina Abisellan *Visiting*
 Robert W. Adams, Jr. *Active*
 Harvey Asher *Active*
 Ralph I. Barr *Active*
 David Barton *Active*
 Robert F. Baxter *Active*
 Otto Billig *Visiting*
 Henry B. Brackin, Jr. *Visiting*
 James O. Brannen *Active*
 Thomas W. Campbell *Active*
 Pietro Castelnuovo-Tedesco *Active*
 William E. Coopwood *Associate*
 Charles Corbin, Jr. *Visiting*
 H. James Crecraft *Visiting*
 Miles K. Crowder *Active*
 J. Emmett Dozier, Jr. *Active*
 Joseph Fishbein *Active*
 Barbara A. Firtzgerald *Active*
 Fay M. Gaskins *Active*
 Edmon L. Green *Visiting*
 James H. Hamilton *Active*
 Frederick T. Horton *Active*
 Harold W. Jordan *Active*
 William D. Kenner *Active*
 Michael J. Keyes *Active*
 Ronald F. Kourany *Active*
 Kent Kyger *Visiting*
 Albert R. Lawson *Visiting*
 Thomas P. Logan *Active*
 Frank H. Luton *Emeritus*
 James B. McGehee *Visiting*
 Embry A. McKee *Active*
 Earl Ninow *Active*
 William F. Orr *Emeritus*
 William M. Petrie *Active*
 Mohamed A. Ragheb *Active*
 Robert M. Reed *Visiting*
 Robert N. Reynolds *Visiting*
 Alvin B. Rosenbloom *Active*
 Louis Sampson *Associate*
 William F. Sheridan, Jr. *Associate*
 Stewart Shevitz *Active*
 Charles B. Smith *Visiting*
 Frank W. Stevens *Visiting*
 Frank W. Stevens, Jr. *Visiting*
 William R. C. Stewart, Jr. *Active (Died*
 24 July 1978)
 C. Richard Treadway *Active*
 Charles E. Wells *Active*
 Jane R. Weinberg *Active*
 Dennis C. Workman *Visiting*

Psychologists

C. Denton Buchanan *Allied*
 Virginia Kirk *Emerita*
 Susan Lewis *Allied*
 Leonard Morgan *Visiting*
 Howard B. Roback *Allied*
 Warren W. Webb *Allied*

Radiology

A. EVERETTE JAMES, JR., Radiologist-in-Chief

Ronald Addlestone <i>Active</i>	Jeremy J. Kaye <i>Active</i>
Joseph H. Allen, Jr. <i>Active</i>	Sandra G. Kirchner <i>Active</i>
John H. Beveridge <i>Visiting</i>	Samuel D. Lane <i>Active</i>
Marion G. Bolin <i>Active</i>	Robert J. Linn <i>Associate</i>
Mark L. Born <i>Active</i>	Ben R. Mayes <i>Visiting</i>
A. Bertrand Brill <i>Active</i>	James Richard Moyers <i>Associate</i>
Craig Coulam <i>Active</i>	John A. Molin <i>Active</i>
Thomas R. Duncan <i>Consulting</i>	Carlos A. Muhletaler <i>Active</i>
Daniel C. Geddie <i>Visiting</i>	Ronald E. Overfield <i>Associate</i>
James Gerlock, Jr. <i>Active</i>	Richard P. Ownbey <i>Associate</i>
S. Julian Gibbs <i>Active</i>	Henry P. Pendergrass <i>Active</i>
Victor Goncharenko <i>Active</i>	Carl W. Rogers <i>Active</i>
Clifton E. Greer, Jr. <i>Active</i>	F. David Rollo <i>Active</i>
Robert B. Grove <i>Active</i>	Samuel Benton Rutledge <i>Active</i>
Kenneth L. Haile, Jr. <i>Active</i>	Burton Silbert <i>Visiting</i>
William M. Hamilton <i>Visiting</i>	Clyde W. Smith <i>Active</i>
Richard M. Heller, Jr. <i>Active</i>	Steven L. Stroup <i>Active</i>
Duk Un Hong <i>Active</i>	John M. Tanner <i>Visiting</i>
Minyard D. Ingram <i>Active</i>	Juan J. Touya, Jr. <i>Active</i>
Joseph McK. Ivie <i>Visiting</i>	Marion L. Weinstein <i>Active</i>
Joseph C. Jones <i>Active</i>	

Surgical Sciences

Surgery

H. WILLIAM SCOTT, JR., Surgeon-in-Chief

R. Benton Adkins, Jr. <i>Active</i>	Walter L. Diveley <i>Consulting</i>
William C. Alford, Jr. <i>Active</i>	George E. Duncan <i>Active</i>
Terry Allen <i>Associate</i>	William H. Edwards <i>Active</i>
Harvey W. Bender, Jr. <i>Active</i>	Parker Elrod <i>Active</i>
Edmund W. Benz <i>Active</i>	John L. Farringer, Jr. <i>Active</i>
Stanley Bernard <i>Active</i>	Benjamin Fisher <i>Active</i>
Robert L. Bomar, Jr. <i>Consulting</i>	James C. Gardner <i>Emeritus</i>
Cloyce F. Bradley <i>Active</i>	Sam Y. Garrett <i>Visiting</i>
George Burrus <i>Active</i>	Carl N. Gessler <i>Active</i>
Benjamin F. Byrd, Jr. <i>Active</i>	Walter G. Gobbel, Jr. <i>Active</i>
Kenneth L. Classen <i>Active</i>	Herschel A. Graves, Jr. <i>Active</i>
Joseph M. Crane <i>Active</i>	Roy G. Hammonds <i>Visiting</i>
Paul S. Crane <i>Active</i>	Robert A. Hardin <i>Active</i>
W. Andrew Dale <i>Active</i>	Jackson Harris <i>Active</i>
Rollin A. Daniel, Jr. <i>Active</i>	J. Lynwood Herrington, Jr. <i>Active</i>
John Lucian Davis <i>Visiting</i>	Robert W. Ikard <i>Active</i>
Richard H. Dean <i>Active</i>	J. Kenneth Jacobs <i>Active</i>
Harold C. Dennison, Jr. <i>Active</i>	James P. Lester <i>Active</i>

Malcolm R. Lewis *Active*
 Robert McCracken *Visiting*
 M. Charles McMurray *Visiting*
 Barton McSwain *Emeritus*
 Joe M. Miller *Visiting*
 Joseph L. Mulheren, Jr. *Associate*
 I. Armistead Nelson *Associate*
 Oscar F. Noel *Visiting*
 Philip J. Noel *Active*
 Jefferson C. Pennington, Jr. *Active*
 David R. Pickens, Jr. *Visiting*
 Roy J. Renfro *Active*
 Vernon H. Reynolds *Active*
 Robert E. Richie *Active*

Douglas H. Riddell *Active*
 Lansdon B. Robbins II *Active*
 Louis Rosenfeld *Active*
 Robert N. Sadler *Consulting*
 John L. Sawyers *Active*
 Harrison H. Shoulders, Jr. *Visiting*
 Daugh W. Smith *Emeritus*
 William S. Stoney, Jr. *Active*
 Marion B. Tallent, Jr. *Active*
 Richard B. Terry *Visiting*
 Clarence S. Thomas, Jr. *Active*
 Charles C. Trabue IV *Visiting*
 Matthew Walker *Active*
 John K. Wright *Active*

Dentistry

H. DAVID HALL, Oral Surgeon-in-Chief

George Adams *Visiting*
 James B. Baylor *Visiting*
 E. Thomas Carney *Active*
 Jeffrey B. Clark *Active*
 Herbert A. Crockett *Visiting*
 David Denny *Visiting*
 Frank H. DePierri, Jr. *Visiting*
 Paul D. Elcan *Visiting*

S. Julian Gibbs *Active*
 William S. Gray *Visiting*
 Barnett J. Hall *Visiting*
 Fred H. Hall *Visiting*
 Fred M. Medwedeff *Visiting*
 L. Willard Parker *Associate*
 Rebecca Schwartz *Active*
 Jack A. Tyson *Consulting*

Oral Surgery

H. DAVID HALL, Oral Surgeon-in-Chief

Samuel O. Banks, Jr. *Visiting*
 Clyde R. Bennett *Visiting*
 Edwin L. DeLeon *Consulting*
 Elmore Hill *Visiting*
 Charles J. Ladd *Active*

Edward H. Martin *Visiting*
 James W. Nickerson, Jr. *Active*
 Stanley C. Roddy, Jr. *Active*
 Jack C. Schmitt *Visiting*

Neurological Surgery

WILLIAM F. MEACHAM, Neurosurgeon-in-Chief

Vaughn A. Allen *Active*
 Verne E. Allen *Active*
 Arthur G. Bond III *Active*
 Cully A. Cobb, Jr. *Active*
 Arthur Cushman *Associate*
 James W. Hays *Active*

Ray W. Hester *Active*
 Everette I. Howell, Jr. *Active*
 Warren F. McPherson *Active*
 Arnold Meirowsky *Active*
 Charles D. Scheibert *Active*

Otolaryngology

WILLIAM G. KENNON, Jr., Acting Otolaryngologist-in-Chief

Clyde V. Alley, Jr. *Active*

Larson Dale Beck *Active*

J. Thomas Bryan <i>Active</i>	Perry F. Harris <i>Visiting</i>
Anthony Drake Casparis <i>Visiting</i>	Daniel R. Hightower <i>Active</i>
Jerrall P. Crook <i>Visiting</i>	William G. Kennon, Jr. <i>Active</i>
William G. Davis <i>Associate</i>	Gale W. Miller <i>Consulting</i>
William L. Downey <i>Active</i>	Robert C. Owen <i>Active</i>
Michael E. Glasscock III <i>Active</i>	Warren R. Patterson <i>Associate</i>
Hiranya Gowda <i>Associate</i>	

Pediatric Surgery

JAMES A. O'NEILL, Jr., Pediatric Surgeon-in-Chief
George W. Holcomb, Jr. *Visiting*

Plastic Surgery

JOHN B. LYNCH, Chief of Plastic Surgical Service

David G. Bowers, Jr. <i>Active</i>	James Madden, Jr. <i>Active</i>
Reuben A. Bueno <i>Associate</i>	Takis Patikas <i>Active</i>
James H. Fleming, Jr. <i>Active</i>	Greer Ricketson <i>Active</i>
John D. Franklin <i>Active</i>	Stanford Sanders <i>Associate</i>
John C. Frist, Jr. <i>Active</i>	Kirkland W. Todd, Jr. <i>Active</i>
Charles W. MacMillan <i>Active</i>	Edward H. Withers <i>Active</i>

Thoracic and Cardiac Surgery

HARVEY W. BENDER, JR. Chief of Thoracic and Cardiac Service

R. Benton Adkins, Jr. <i>Active</i>	Robert McCracken <i>Visiting</i>
William C. Alford, Jr. <i>Active</i>	Robert E. Richie <i>Active</i>
George Burrus <i>Active</i>	Douglas H. Riddell <i>Active</i>
Rollin A. Daniel, Jr. <i>Active</i>	Robert N. Sadler <i>Visiting</i>
Walter L. Diveley <i>Consulting</i>	John L. Sawyers <i>Active</i>
William H. Edwards <i>Active</i>	H. William Scott, Jr. <i>Active</i>
Walter G. Gobbel, Jr. <i>Active</i>	Issam J. Shaker <i>Active</i>
Jackson Harris <i>Visiting</i>	William S. Stoney, Jr. <i>Active</i>
J. Kenneth Jacobs <i>Active</i>	Clarence S. Thomas, Jr. <i>Active</i>

Urological Surgery

ROBERT K. RHAMY, Urologist-in-Chief

Edward H. Barksdale <i>Emeritus</i>	Albert P. Isenhour <i>Associate</i>
Robert B. Barnett <i>Associate</i>	Frederick K. Kirchner <i>Active</i>
Victor Braren <i>Active</i>	Robert E. McClellan <i>Associate</i>
Oscar Carter <i>Associate</i>	Tom E. Nesbitt <i>Associate</i>
Robert A. Carter <i>Associate</i>	Phillip P. Porch, Jr. <i>Associate</i>
William B. Crenshaw <i>Visiting</i>	Robert A. Sewell <i>Visiting</i>
William P. Dutton <i>Visiting</i>	Harry S. Shelley <i>Emeritus</i>
Robert H. Edwards <i>Associate</i>	Michael J. Spalding <i>Visiting</i>
Robert B. Faber <i>Associate</i>	J. Douglass Trapp <i>Visiting</i>
John R. Furman <i>Visiting</i>	John M. Tudor <i>Visiting</i>
Keith W. Hagan <i>Active</i>	Bruce I. Turner <i>Active</i>
Charles E. Haines, Jr. <i>Associate</i>	

First-year anatomy students spend many hours out of a formal lab setting in independent study.

House Staff 1978-79

Figures in the right-hand column indicate the current level of the residency.

Lori M. Adelson	Obstetrics-Gynecology	L-1 Resident
Richard C. Agnew	Surgery	L-4 Resident
Salim S. Akrabawi	Medicine	L-2 Resident
Dave A. Alexander, Jr.	Orthopedics	L-3 Resident
Mahmoud A. Amin	Anesthesiology	L-2 Resident
Robert L. Ammarell	Medicine	L-2 Resident
Allen F. Anderson	Surgery	L-2 Resident
Edwin B. Anderson, Jr.	Medicine	L-6 Chief Resident
Charles R. Arendale	Radiology	L-4 Chief Resident
Rex E. H. Arendall II	Surgery	L-2 Resident
Edward S. Arnold	Psychiatry	L-2 Resident
Michael F. Artman	Pediatrics	L-1 Resident
Michael E. Ashley	Surgery	L-2 Resident
Sidney W. Atkinson	Pediatrics	L-2 Resident
Jeanne F. Ballinger	Surgery	L-2 Resident
Norman A. Barnes	Anesthesiology	L-2 Resident
Jeffrey M. Barrett	Obstetrics-Gynecology	L-3 Resident
Edwin D. Batchelor	Ophthalmology	L-3 Chief Resident
James K. Bauriedel	Urology	L-5 Resident
Timothy J. Beasley	Obstetrics-Gynecology	L-2 Resident
Patrick G. Beatty	Medicine	L-3 Resident
William C. Beazley	Surgery	L-1 Resident
Christopher J. Begley	Medicine	L-1 Resident
Daniel H. Belcher	Medicine	L-1 Resident
Robert S. Bell	Orthopedics	L-3 Resident
Daniel H. Benckart	Surgery	L-2 Resident
Rita A. Biesen	Obstetrics-Gynecology	L-4 Resident
Daniel A. Birchmore	Medicine	L-3 Resident
Michael R. Bishop	Obstetrics-Gynecology	L-4 Chief Resident
Jerry N. Black	Ophthalmology	L-3 Resident
Clem H. Block, Jr.	Medicine	L-3 Resident
Carla Bloedel	Pediatrics	L-3 Resident
Fredricka M. Borland	Surgery	L-3 Resident
Mark M. Boucek	Pediatrics	L-2 Resident
C. Michael Bowman	Pediatrics	L-4 Chief Resident
Rhonda K. Brennan	Psychiatry	L-2 Resident
Michael B. Brenner	Medicine	L-6 Chief Resident
Robert A. Brimmer II	Psychiatry	L-1 Resident
Samuel A. Brody	Medicine	L-2 Resident
Joseph M. Brogdon	Neurology	L-2 Resident
Ronald W. Bronitsky	Medicine	L-2 Resident
Kenneth P. Brooks	Psychiatry	L-4 Resident

Douglas H. Brown	Obstetrics-Gynecology	L-3 Resident
Jeffrey H. Brown	Medicine	L-3 Resident
Ruskin W. Brown	Urology	L-3 Resident
John Bruno III	Orthopedics	L-5 Chief Resident
Glenn S. Buckspan	Surgery	L-5 Chief Resident
Paul W. Burke, Jr.	Surgery	L-2 Resident
Donald P. Burney	Thoracic Surgery	L-7 Chief Resident
Russell F. Burns	Medicine	L-1 Resident
Sharon R. Calef	Radiology	L-1 Resident
David N. Carnahan	Medicine	L-1 Resident
Linda G. Carr	Radiology	L-3 Resident
James A. Carson	Surgery	L-5 Chief Resident
Jeffrey B. Carter	Surgery	L-1 Resident
Peter S. Cartwright	Obstetrics-Gynecology	L-2 Resident
Robin H. Chapman	Orthopedics	L-5 Resident
Lily H. Chen	Anesthesiology	L-2 Resident
Usup Choi	Orthopedics	L-5 Resident
Charles D. Christian, Jr.	Medicine	L-1 Resident
Mark R. Christofersen	Surgery	L-1 Resident
Charles H. Clark III	Neurosurgery	L-4 Resident
Douglas A. Clark	Medicine	L-2 Resident
Jerrold A. Clark	Pathology	L-2 Resident
Clyde H. Climer	Obstetrics-Gynecology	L-1 Resident
Dan E. Connor	Pathology	L-3 Resident
Lindsey W. Cooper	Oral Surgery	L-3 Chief Resident
Ann R. Costello	Medicine	L-2 Resident
John E. Costello	Medicine	L-1 Resident
Mark R. Crowell	Anesthesiology	L-2 Resident
Sidney S. Curry	Medicine	L-4 Resident
William A. Curry	Medicine	L-3 Resident
Shannon R. Curtis	Orthopedics	L-4 Resident
Philip L. Custer	Medicine	L-1 Resident
Charles W. Daniels	Medicine	L-3 Resident
Jesse T. Davidson III	Surgery	L-3 Resident
Ben W. Davis	Pathology	L-2 Resident
Richard J. Davis	Obstetrics-Gynecology	L-3 Resident
Achilles A. Demetriou	Surgery	L-5 Resident
David B. Dodson	Medicine	L-3 Resident
Robert M. Donnell	Pathology	L-2 Resident
Paul M. Doroghazi	Surgery	L-1 Resident
Paul M. Douthitt	Pediatrics	L-1 Resident
Deborah R. Doyle	Medicine	L-2 Resident
Robert L. Dubuisson	Radiology	L-2 Resident
Edward J. Dunn	Thoracic Surgery	L-6 Resident
Thaddeus L. Dunn	Medicine	L-1 Resident
Eric L. Dyer	Medicine	L-3 Resident
Andrew S. Edgar, Sr.	Anesthesiology	L-2 Resident
Gerald W. Eggers	Pathology	L-1 Resident
Luke L. Ellenburg, Jr.	Ophthalmology	L-4 Chief Resident
Michael C. Ellis	Radiology	L-1 Resident
Harold G. Erath, Jr.	Surgery	L-4 Resident

Deborah Erdman	Obstetrics-Gynecology	L-2 Resident
Walter L. Erhardt, Jr.	Plastic Surgery	L-6 Chief Resident
Douglas J. Erickson	Pathology	L-1 Resident
Aaron M. Esbenshade, Jr.	Medicine	L-3 Resident
Steven J. Eskind	Surgery	L-2 Resident
Owen B. Evans, Jr.	Neurology	L-4 Resident
Robert M. Evans	Medicine	L-1 Resident
Thomas C. Farrar	Anesthesiology	L-1 Resident
James W. Felch	Ophthalmology	L-2 Resident
Allan S. Fielding	Surgery	L-2 Resident
Robert E. Finelli	Neurosurgery	L-5 Resident
Frederick E. Finger III	Neurosurgery	L-3 Resident
Francis H. Fischer, Jr.	Pediatrics	L-3 Resident
Judith Fischer	Obstetrics-Gynecology	L-4 Resident
Arthur C. Fleischer	Radiology	L-3 Resident
Taylor G. Fletcher	Pediatrics	L-1 Resident
F. Gerard Floro	Medicine	L-1 Resident
Edward P. Fody	Pathology	L-5 Resident
Daniel T. Fowler	Radiology	L-4 Resident
William A. Freeborn	Urology	L-5 Chief Resident
Linda R. Frey	Psychiatry	L-1 Resident
Robert Friedman	Medicine	L-3 Resident
William J. Fulkerson, Jr.	Medicine	L-2 Resident
Phyllis J. Frostenson	Radiology	L-1 Resident
Steven S. Gale	Surgery	L-5 Chief Resident
Roger A. Ganfield	Anesthesiology	L-2 Chief Resident
William T. Garland, Jr.	Medicine	L-1 Chief Resident
Arnulfo R. Garza-Vale	Neurosurgery	L-6 Chief Resident
Boyd B. Gasque, Jr.	Radiology	L-2 Resident
James C. Gay	Pediatrics	L-1 Resident
Robert E. Gentry	Medicine	L-3 Resident
Caroline Gibbes	Ophthalmology	L-4 Chief Resident
Paul P. Gilbert	Surgery	L-2 Resident
Melvin L. Goldin	Psychiatry	L-3 Resident
James C. Gray	Obstetrics-Gynecology	L-3 Resident
Kevin F. Gray	Psychiatry	L-2 Resident
Patrick R. Greer	Medicine	L-1 Resident
Arthur Grimbball	Surgery	L-1 Resident
William E. Grizzle	Pathology	L-1 Resident
Michael A. Gruber	Surgery	L-2 Resident
Larry D. Gurley	Obstetrics-Gynecology	L-2 Resident
Curt H. Hagedorn	Medicine	L-3 Resident
Alexander J. Haick, Jr.	Surgery	L-2 Resident
John D. Hainsworth	Medicine	L-3 Resident
William R. Hammond	Medicine	L-2 Resident
Peter Harcy	Radiology	L-3 Resident
Julia A. Hardy	Psychiatry	L-2 Resident
Jay A. Harolds	Radiology	L-5 Resident
Stephen S. Hawkins	Medicine	L-3 Resident
Clarke L. Henry, Jr.	Surgery	L-1 Resident
Jose G. Hernandez	Thoracic Surgery	L-6 Resident

Waters M. Hicks, Jr.	Medicine	L-6 Chief Resident
Gerald B. Hickson	Pediatrics	L-1 Resident
Stephen L. Hines	Medicine	L-2 Resident
James M. Hinson, Jr.	Medicine	L-3 Resident
Patrick Ho	Ophthalmology	L-3 Resident
Karl E. Hofammann	Orthopedics	L-4 Resident
Gerald B. Hogsette, Jr.	Medicine	L-6 Chief Resident
Hugh D. Holliday	Medicine	L-3 Resident
George E. Howell II	Surgery	L-4 Resident
Charles B. Huddleston	Medicine	L-1 Resident
John G. Huff	Radiology	L-2 Resident
Timothy K. Hulseay	Surgery	L-5 Resident
Stinson E. Humphrey	Surgery	L-1 Resident
Charles E. Hunter, Jr.	Surgery	L-4 Resident
Patrick T. Hunter II	Medicine	L-1 Resident
Robert M. Hunter	Surgery	L-1 Resident
William W. Hunter, Jr.	Radiology	L-4 Resident
Grant W. Huntzinger	Radiology	L-2 Resident
Ghazala Hussain	Psychiatry	L-1 Resident
Kurt A. Jaeckle	Neurology	L-2 Resident
Robert C. Jamieson	Psychiatry	L-4 Chief Resident
Elizabeth Jennings	Pediatrics	L-3 Resident
Henry S. Jennings III	Medicine	L-2 Resident
Carl M. Johnson	Surgery	L-1 Resident
Christopher M. Johnson	Pediatrics	L-1 Resident
Jeffrey M. Johnston	Medicine	L-1 Resident
Howard Jolles	Radiology	L-3 Resident
Christopher R. Jones	Surgery	L-4 Resident
Roger C. Jones	Medicine	L-2 Resident
Thomas B. Jones	Radiology	L-3 Resident
William B. Jones	Urology	L-5 Resident
Lawrence A. Judy	Medicine	L-2 Resident
J. Reddy Kambam	Anesthesiology	L-4 Resident
Duangjai O. Kasantikul	Psychiatry	L-4 Resident
Vira Kasantikul	Pathology	L-3 Resident
Lon A. Keith	Medicine	L-2 Resident
Thomas A. Keith	Pathology	L-1 Resident
Philip L. Kelton, Jr.	Plastic Surgery	L-6 Chief Resident
Allen R. Kessler II	Surgery	L-3 Resident
Uzma Khalid	Psychiatry	L-4 Resident
Robert W. Kieffer	Surgery	L-1 Resident
Linza T. Killion	Surgery	L-1 Resident
Nancy M. Kirk	Surgery	L-1 Resident
William S. Kirk, Jr.	Oral Surgery	L-1 Resident
Roy A. Kite	Pediatrics	L-3 Resident
Kerry L. Kline	Obstetrics-Gynecology	L-1 Resident
Robert M. Kropp	Pediatrics	L-2 Resident
Koduri V. Kumar	Anesthesiology	L-4 Resident
Sarma R. Kunda	Anesthesiology	L-3 Resident
Samuel J. Kuykendall	Obstetrics-Gynecology	L-3 Resident
Robert H. Latham	Medicine	L-2 Resident

Kenneth H. Laws	Surgery	L-2 Resident
James D. Lawson	Surgery	L-4 Resident
Alice I. Lawver	Neurology	L-3 Resident
John W. Lea IV	Surgery	L-2 Resident
Sandra R. Leavell	Psychiatry	L-3 Resident
Buford B. Ledbetter	Obstetrics-Gynecology	L-4 Chief Resident
Russell B. Leftwich	Medicine	L-1 Resident
Stephen S. Lexow	Neurology	L-3 Resident
Michael J. Lichtenstein	Medicine	L-1 Resident
Joseph A. Little III	Pediatrics	L-2 Resident
Michael A. Lojek	Medicine	L-3 Resident
George W. Lovett	Medicine	L-1 Resident
Bruce A. Lowe	Urology	L-3 Resident
Edwin R. Lowery, Jr.	Orthopedics	L-5 Chief Resident
Linda S. Lundin	Psychiatry	L-2 Resident
Flavian M. Lupinetti	Surgery	L-1 Resident
Ronald B. Lynn	Neurology	L-3 Resident
Michael L. Maggart	Surgery	L-1 Resident
Stuart H. Manning	Medicine	L-3 Resident
Michael D. Maples	Surgery	L-2 Resident
Jay M. Marion	Medicine	L-2 Resident
James T. Martin	Neurology	L-3 Resident
John M. Mathis	Radiology	L-3 Resident
John T. Matthews	Surgery	L-5 Resident
James H. Maxwell	Radiology	L-1 Resident
Jan A. Mayer	Psychiatry	L-4 Resident
Linda C. Mayes	Pediatrics	L-2 Resident
Paul R. McCombs III	Neurosurgery	L-2 Resident
Ellen C. McCormick	Medicine	L-1 Resident
Thomas L. McCurley	Pathology	L-4 Resident
Donald M. McIntosh	Medicine	L-1 Resident
Charles E. McKay III	Medicine	L-2 Resident
Charles R. McKeen	Surgery	L-5 Resident
Michael J. McLean	Medicine	L-1 Resident
David M. McLellan	Surgery	L-2 Resident
Joseph R. McMullen	Oral Surgery	L-3 Resident
Patrick W. Meacham	Surgery	L-3 Resident
Raymond L. Meneely	Pediatrics	L-3 Resident
James W. Menzie	Anesthesiology	L-3 Resident
Jean-Francois Mercier	Surgery	L-1 Resident
Paul R. Michael	Medicine	L-2 Resident
Gary A. Militana	Radiology	L-3 Resident
Michael E. Miller	Medicine	L-3 Resident
Ronald V. Miller	Pediatrics	L-2 Resident
Georgia D. Montouris	Neurology	L-4 Resident
Richard D. Moore	Medicine	L-1 Resident
Robert M. Moore	Orthopedics	L-4 Resident
David H. Morgan	Urology	L-5 Resident
Gordon W. Moughon	Medicine	L-2 Resident
Ramona W. Mrak	Obstetrics-Gynecology	L-1 Resident
Betty Ann Muller	Psychiatry	L-1 Resident

Jennifer L. Najjar	Pediatrics	L-2 Resident
Elmer P. Nance	Radiology	L-3 Resident
John W. Neblett, Jr.	Surgery	L-2 Resident
Betty Neff	Obstetrics-Gynecology	L-2 Resident
Donald C. Nelson	Medicine	L-2 Resident
Carol A. Nieroda	Surgery	L-1 Resident
Alexander F. Nieto, Jr.	Surgery	L-1 Resident
Kenneth G. Nix, Jr.	Medicine	L-2 Resident
William A. Nylander	Medicine	L-2 Resident
Steven R. Nyquist	Psychiatry	L-4 Resident
John W. O'Donnell III	Obstetrics-Gynecology	L-4 Resident
Edward H. Oldfield	Neurosurgery	L-5 Resident
Barbara J. Olson	Neurology	L-3 Resident
Douglas W. Orr	Medicine	L-1 Resident
Andrew J. Padgug	Radiology	L-1 Resident
Bert E. Park	Neurosurgery	L-6 Chief Resident
Telfair H. Parker	Surgery	L-6 Chief Resident
Paul D. Parsons	Surgery	L-1 Resident
Lawrence J. Pass	Surgery	L-2 Resident
John K. Pate	Psychiatry	L-1 Resident
Richard M. Pearlstein	Orthopedics	L-4 Resident
William D. Payne	Pediatrics	L-3 Resident
John G. Pearson	Medicine	L-2 Resident
Lorna W. Peck	Medicine	L-1 Resident
Angel Perales	Anesthesiology	L-1 Resident
Wendy A. Peterson	Medicine	L-2 Resident
Michael R. Petracek	Surgery	L-6 Chief Resident
Ross E. Pettit	Neurology	L-5 Chief Resident
Richard R. Peyton	Radiology	L-2 Resident
Elizabeth P. Pierce	Pediatrics	L-1 Resident
J. Rush Pierce, Jr.	Medicine	L-2 Resident
Richard D. Pinson	Medicine	L-3 Resident
Mark A. Piper	Oral Surgery	L-1 Resident
Joseph M. Plunkett	Urology	L-3 Resident
Robert J. Plunkett, Jr.	Surgery	L-1 Resident
James R. Polk, Jr.	Medicine	L-3 Resident
Lester L. Porter III	Medicine	L-3 Resident
David N. Posnett	Medicine	L-3 Resident
Jeffrey C. Posnick	Oral Surgery	L-2 Resident
Charles S. Powell	Surgery	L-1 Resident
Thomas A. Powers	Radiology	L-3 Resident
Dennis B. Pursel	Anesthesiology	L-2 Resident
James A. Rang	Orthopedics	L-5 Chief Resident
Samyukta C. Reddy	Anesthesiology	L-3 Resident
Gary L. Reed	Surgery	L-1 Resident
Michael S. Rees	Medicine	L-3 Resident
Riley S. Rees	Plastic Surgery	L-6 Resident
C. Michael Reing	Obstetrics-Gynecology	L-5 Resident
Michael E. Richards	Radiology	L-1 Resident
William W. Robertson, Jr.	Orthopedics	L-5 Chief Resident
Charles L. Robinette, Jr.	Radiology	L-1 Resident

D. Michael Rogers	Surgery	L-4 Resident
Paul A. Rosenblatt	Radiology	L-2 Resident
Noreen F. Rossi	Medicine	L-1 Resident
Deborah Ruark	Ophthalmology	L-4 Chief Resident
Steven M. Rudd	Neurology	L-3 Resident
Wilson G. Russell	Pathology	L-5 Resident
Dan S. Sanders III	Pediatrics	L-1 Resident
Robert H. Schell	Surgery	L-5 Chief Resident
Eric G. Schendel	Psychiatry	L-3 Resident
Karl J. Schmitter	Surgery	L-1 Resident
Cynthia Schneider	Orthopedics	L-3 Resident
Timothy P. Schoettle	Surgery	L-1 Resident
Stephen A. Schultz	Medicine	L-3 Resident
Kerry J. Schumaker	Ophthalmology	L-2 Resident
Ronald O. Schwartz	Obstetrics-Gynecology	L-4 Resident
Robert B. Shack	Plastic Surgery	L-6 Resident
Nayantara S. Shah	Anesthesiology	L-3 Resident
William K. Shea	Medicine	L-1 Resident
Robert A. Shearer	Obstetrics-Gynecology	L-2 Resident
Edwin H. Shoaf, Jr.	Medicine	L-4 Resident
Deborah Smith	Pediatrics	L-1 Resident
Stanley S. Snow	Psychiatry	L-2 Resident
William J. Spann, Jr.	Medicine	L-1 Resident
Charles N. Spencer, Jr.	Pediatrics	L-3 Resident
Thomas C. Spilker	Surgery	L-1 Resident
Vaughn A. Starnes	Surgery	L-2 Resident
David S. St. Clair	Orthopedics	L-3 Resident
David S. Stephens	Medicine	L-3 Resident
Radford C. Stewart III	Radiology	L-2 Resident
Charles P. Storey, Jr.	Obstetrics-Gynecology	L-1 Resident
Raymond C. Strickland	Medicine	L-3 Resident
Robert E. Taylor	Medicine	L-3 Resident
Sushila N. Tejani	Anesthesiology	L-3 Resident
Stanley N. Tennant	Medicine	L-1 Resident
Rena M. Thomison	Pathology	L-2 Resident
Woodrow C. Thompson	Anesthesiology	L-1 Resident
Clifford R. Tillman	Medicine	L-3 Resident
Theresa M. Tilton	Radiology	L-2 Resident
Anthony Trabue	Obstetrics-Gynecology	L-4 Resident
William S. Tucker, Jr.	Medicine	L-1 Resident
Frederick E. Turton	Medicine	L-2 Resident
Nora C. Umali-Sessoms	Anesthesiology	L-4 Resident
Frank C. Walker, Jr.	Pediatrics	L-2 Resident
William E. Walker	Thoracic Surgery	L-7 Chief Resident
Richard G. Wallis	Pediatrics	L-1 Resident
Mark J. Warburton	Orthopedics	L-4 Resident
John J. Warner	Urology	L-3 Resident
Michael F. Wasserman	Pediatrics	L-2 Resident
George Waterhouse	Surgery	L-3 Resident
Gary S. Weinstein	Psychiatry	L-4 Chief Resident
Donna West	Radiology	L-4 Resident

Sam C. West, Jr.	Psychiatry	L-4 Resident
Walter W. Wheelhouse, Jr.	Orthopedics	L-5 Chief Resident
Elbert A. White III	Ophthalmology	L-7 Chief Resident
Curtis G. Wickre	Medicine	L-2 Resident
George T. Williams	Medicine	L-2 Resident
Rickey L. Williams	Pediatrics	L-2 Resident
Elaine M. Wilt	Surgery	L-4 Resident
Wayne W. Windham	Radiology	L-1 Resident
Richard W. Wintch	Surgery	L-3 Resident
Eugen J. Winter	Medicine	L-3 Resident
Timothy C. Wirt	Neurosurgery	L-5 Resident
William S. Witt	Radiology	L-4 Chief Resident
Susan M. Wodicka	Medicine	L-4 Resident
Randall E. Woesner	Ophthalmology	L-2 Resident
Ana M. Womack	Psychiatry	L-3 Resident
Charles L. Woodrow	Surgery	L-1 Resident
William G. Woolery	Medicine	L-2 Resident
Barbara L. Woolley	Obstetrics-Gynecology	L-2 Resident
David H. Wuellner	Medicine	L-1 Resident
Thomas D. Yeager	Pediatrics	L-1 Resident
John C. York II	Pathology	L-4 Resident
Jane E. Zakrzewski	Pediatrics	L-3 Resident
Mary E. Zelenik	Medicine	L-1 Resident
Christine K. Zurich	Medicine	L-1 Resident

Index

- Academic program 33
Academic regulations 49
Administration, School of Medicine 11
Administration, University 10
Administration, Vanderbilt University
 Hospital 142
Admission 29
Advanced training and research 69
Advisers 49
Alpha Omega Alpha 55
Anatomy 76
Anesthesiology 77
Appalachian Student Health Coalition 43
Application procedure 30
Athletic facilities 60
- Basic sciences, certification in 50
Biochemistry 78
Biostatistics 113
Board, Medical Center 8
Board of Trust, University 6
Buckley Amendment 62
- Calendar 4
Campus security 60
Canby Robinson Society 24
Center for Health Services 43
Certification in basic sciences 50
Clinic, Staff Officers of 145
Committees 11
Continuing education 69
Counseling Center 60
Course schedule 35
Courses of study 75
Curriculum tables 35
- Degree requirements 49
Degrees awarded 22
Dentistry 123
Dermatology 88
Directors of hospital services 142
- Education records 62
Employment for spouses 67
Endowed research chairs 70
Endowed research funds 73
Examinations and promotions 50
- Executive faculty 11
Extracurricular work 51
- Facilities of the School of Medicine 24
Fees 61
Fellowships 66
Fellows 137
Financial assistance 63
Financial information 61
Food services, University 58
Founder's Medal 55
- General information, the University and the
 City 21
- Health service 58
Hearing and Speech Sciences 80
History of the School of Medicine 22
Honor scholarships 63
Honor society 55
Honor System 49
Honors and awards 55
Hospital Medical Board 142
Hospital staff 148
Hospitalization insurance 59, 61
House staff, 1978-79 158
House staff training 69
Housing, University 57
Human Behavior 117
- Insurance, hospitalization 59, 61
Insurance, liability 51, 61
Internship and residency training 69
- Joint M.D./Ph.D. program 45
Joint University Libraries (JUL) 26
Justin Potter medical scholarships 63
- Leave of absence 51
Lectureships 53
Liability insurance for students 51, 61
Library, Medical Center 26
Loans 66
- Major courses 33
Master of Science course work 70
M.D./Ph.D. program 45

- Medals and prizes 55
Medical Administration 81
Medical Affairs Administration 9
Medical Center 23
Medical College Admission Test 30
Medicine 83
Microbiology 92
Microscopes, books, and equipment 61
Minimum requirements for admission 29
- Nashville 28
Nashville University Center 27
National Board Examinations 49
Neurology 93
Neurosurgery 123
- Objectives, School of Medicine 20
Obstetrics and Gynecology 95
On-campus housing policies and procedures 58
Ophthalmology 96
Oral Surgery 124
Orthopedics and Rehabilitation 99
Otolaryngology 124
- Parking 60
Pathology 101
Pediatric Surgery 125
Pediatrics 104
Pharmacology 109
Ph.D. course work 70
Ph.D./M.D. program 45
Physiology 111
Plastic Surgery 125
Postdoctoral courses 69
Post-residency fellowships 70
Preventive Medicine and Public Health 113
Professional liability insurance 51, 61
Psychiatry 115
Psychological and Counseling Center 60
- Questionnaire, health history 58, 61
- Radiology and Radiological Sciences 118
Register of students 128
Regulations, academic 49
Regulations, visiting students 31
Requirements for admission 29
Requirements for M.D. degree 49
Research chairs, endowed 70
Research funds, endowed 73
Residency assignments 138
Residency training 69
- Schedule of courses 35
Scholarships 63, 65
Security, campus 60
Staff officers of Vanderbilt Clinic 145
Staff, Intern and Resident 158
Standing committees, School of Medicine 11
Student Health Coalition 43
Student Health Service 58
Student hospitalization insurance plan 59, 61
Student liability insurance 51, 61
Students, register of 128
Surgery 121
Surgical Sciences, Section of 121
- Thoracic and Cardiac Surgery 125
Tuition and fees 61
- University, general information 21
Urban Student Health Coalition 43
Urology 126
- Vanderbilt Clinic staff officers 145
Vehicles 60
Visiting students 31

Communicating With The School of Medicine

Correspondence with the School of Medicine will be expedited if initial communications are directed as follows:

General Academic Matters:

John E. Chapman, M.D., *Dean*
School of Medicine
D-3300 Medical Center
Vanderbilt University
Nashville, Tennessee 37232
Telephone: (615) 322-2164

M.D.-Ph.D. program:

Richard M. Scott, *Director*
Office of Student Services
School of Medicine
103 Rudolph A. Light Hall
Vanderbilt University
Nashville, Tennessee 37232

Graduate admissions:

Ernest O. Campbell, *Dean*
Graduate School
336 Kirkland Hall
Vanderbilt University
Nashville, Tennessee 37240

Employment opportunities for spouses:

Vanderbilt Employment Center
1103 Baker Building
110 Twenty-first Avenue South
Nashville, Tennessee 37203

Admissions, scholarships, and financial aid

Richard M. Scott, *Director*
Office of Student Services
School of Medicine
103 Rudolph A. Light Hall
Vanderbilt University
Nashville, Tennessee 37232

In compliance with federal law Vanderbilt University does not discriminate on the basis of race, religion, color, sex (as required by Title IX of the Education Amendments of 1972), age, handicap, or national or ethnic origin in its administration of education policies, programs, or activities; its admissions policies; scholarship and loan programs; athletic or other University-administered programs; or employment.

The University reserves the right, through its established procedures, to modify the requirements for admission and graduation and to change other rules, regulations, and provisions, including those stated in this catalogue and other publications, and to refuse admission to any student, or to require the withdrawal of a student if it is determined to be in the interest of the student or the University. All students, full or part-time, who are enrolled in Vanderbilt courses, are subject to the same policies.

Policies and procedures concerning non-curricular matters will be found in the *Student Handbook* and policies concerning withdrawal for medical or emotional reasons in this catalogue under Student Health Services.