

AR GOV. 01 AAMC Series 3. Historical Documents Box 2 Folder 9

MEDICAL COLLEGE

ALABAMA,

- AT

MOBILE.

SESSION OF 1880-'81.

MOBILE: HENRY FARROW & CO., PRINTERS. 1880.

BOARD OF TRUSTEES.

WM. D. DUNN, Esq., President.

Hon. A. R. MANNING,

JOHN LITTLE SMITH, Esq.

DANIEL WHEELER,

JNO. J. WALKER,

GEN. L. W. LAWLER,

I. C. DUBOSE,

CHARLES LEBARON.

N. H. BROUN,

C. K. FOOTE,

COL. CHAS. T. POLLARD, Montgomery, Ala.

H. O. BALDWIN, M. D., .

FACULTY.

- F. A. ROSS, M. D., Emeritus Professor of Materia Medica and Therapeutics.
- E. P. GAINES, M. D., Emeritus Professor of Clinical Medicine.
- GEORGE A. KETCHUM, M. D., Professor of the Science and Art of Medicine and Clinical Medicine.
- E. H. FOURNIER, M. D., Professor of Materia Medica and Clinical Medicine.
- WM. H. ANDERSON, M. D., Professor of Physiology.
- J. F. HEUSTIS, M. D., Professor of Surgery.
- W. D. BIZZELL, M. D., Professor of Chemistry.
- GORONWY OWEN, M. D., Professor of Obstetrics and the Diseases of Women and Children.
- CALEB TOXEY, M. D., Professor of Anatomy.
- W. H. SANDERS, M. D., Professor of Diseases of the Eye.
- CHARLES MOHR, Jr., Assistant Professor of Chemistry.
- RHETT GOODE, M. D., Demonstrator of Anatomy.

Medical College of Alabama,

AT MOBILE.

COURSE OF 1880-'81.

The Regular Course of Lectures in this Institution will commence on the 2d November next, and continue until the first of April, 1881.

The Preliminary Course will commence about the middle of October, at which time the Dissecting Rooms will be open.

The Law to "Regulate the Practice of Medicine in Alabama," enacted at the session of the Legislature in 1876, will necessitate a very thorough course of Lectures and of Hospital instruction in the future, and to this end the Faculty will be prepared to devote special attention to the various branches taught in the Institution. The Medical Colleges throughout the Country have at length awakened to the necessity of prolonging the course of Lectures, and of making the instruction in the different departments more thorough and more practical. The Medical College of Alabama will not be behind its sister Institutions, but will keep up with every advance made to elevate the Profession, and to raise the standard of Medical Education.

The large CITY HOSPITAL, which is now under the control of the Faculty of the College, will materially aid the students in their clinical studies. Under this new arrangement, four students will be elected annually to fill the positions of apothecary and ward masters, and to do such other duties as may be required by the attending physicians and surgeons. Such students will have a fine field for practical study, and in return for their services they will be furnished rooms in the Hospital building, and will be boarded at the expense of the Hospital department.

The College has now been in existence twenty-two years. It has been largely endowed by the State, and the Faculty are well satisfied that Mobile presents many advantages for the study of Medicine. The climate is soft and genial during the winter and spring, and well adapted to the health of the students. The Hospitals are large, and freely opened to all who are pursuing Medical studies. The daily clinics are replete with interest and practical information, and the Dispensary at the College building furnishes the Clinical Professors with ample means for elucidating all the diseases that present themselves at such Institutions for treatment. From twelve to fifteen hundred patients are examined and prescribed for annually at the College Dispensary.

The Museum of the College is one of the best in the United States. It was selected in various parts of Europe with very great care, by the late lamented Prof. Nott, and it illustrates all the branches of Medicine. In Anatomy, Surgery, and Physiology, the preparations are particularly fine, and were purchased regardless of cost. Over Fifty Thousand Dollars was spent in this department, and every thing is still in complete order and preservation. The preparations are freely used in illustrating the Lectures. The graduates of the institution all over the Southern States can be consulted as to the value of the Museum in a practical point of view.

As bedside instruction is all important to the student during his last session at College, the Clinical Professor at the Hospital will devote an hour every morning in familiarizing the class with the signs, symptoms and treatment of disease, so that the graduates may be ready to go at once into the field of practice. The first course students also have the benefit of these lectures, and it is one of the rules of the College that all shall attend them.

The Medical College of Alabama is fully in accord with the American Medical College Association, and is an active member of that body, obeying all the rules and regulations, and desirous of raising the standard of medical education as high as possible. To accomplish this end Students will be required to attend the FULL course of Lectures, and if necessity compels them to leave before the course is finished, they will get credit for attending only such part of the course as they have really attended.

The Dissecting Rooms of the College are large and airy, and supplied with abundance of material for dissection. The Demonstrators are on hand every night to instruct the students in practical Anatomy. This department is under the supervision of the Professor of Anatomy.

TERMS.

Tickets for attendance on all the Lectures both in the College and	
Hospital	00
Matriculation 5	00
*Dissecting Ticket 10	00
Graduating Fee	00

^{*}All Students are required to take this ticket.

Good Board can be had in Mobile for \$16 to \$18 Dollars per month.

Students must come prepared to pay the fees in advance. The rules of the American Medical College Association require this.

REQUISITES FOR GRADUATION.—See Article III, in the Articles of Confederation, hereunto annexed.

For full particulars apply to

WM. H. ANDERSON, M. D., DEAN OF THE FACULTY.

MOBILE, JUNE, 1880.

TEXT BOOKS.

The following text-books are recommended by the Professors of the different departments: Aitken's, Watson's or Wood's Practice; Gray's or Willson's Anatomy; Miller's or Roscoe's Chemistry; Druitt's or Gross's Surgery; Wood's Therapeutics; Stille's Therapeutics; U. S. Dispensatory; Hodge, Bedford, Leishman or Playfair, on Obstetrics; Thomas or Barnes on Diseases of Women; Meigs and Pepper on Diseases of Children; Dalton's or Flint's Physiology; Loomis on Physical Diagnosis; Parke's Practical Hygiene; Taylor's Medical Jurisprudence.

CLASS OF 1879 AND '80.

AUSTIN, P. B	
BAIRD, W. J.	ALABAMA.
BAXTER, HUGH C	. ALABAMA.
BEVANS, E. G	. ALABAMA.
BERREY, D	ALABAMA.
BOYKIN, W. H	. Mississippi.
BUFKIN, C. W	MISSISSIPPI.
CAMPBELL, A. G., JR	ALABAMA.
CARAWAY, G. J	. MISSISSIPPI.
CHRISTIAN, E. J	ARKANSAS.
CLARK, N. L	. MISSISSIPPI.
COLEMAN, A. D	
DICKSON, E	
DILLARD, P. H	ALABAMA.
Dubose, WM. J	
EDWARDS, WM. M	
EVANS, J. S	. MISSISSIPPI.
FRANKLIN, J. R	
GLOVER, GEORGE D	ALABAMA.
HAMILTON, W. C	ALABAMA.
HAMILTON, W. T	
HAMILTON, J. M	
HALL, W. W., JR	. Mississippi.
HILL, NEWTON	
HUNTER, JOHN J	FLORIDA.
JOHNSTON, JULIUS A	
KING, EDWIN D	
KRONENBERG, EDWARD	
LEWIS, R. W	
LAWRENCE, G. C.	
MASON. W. J	

McCaskill, Alexander	ARKANSAS.
NORRIS, W. S	Mississippi.
PENDRY, J. F	
PEARSON, B. J	
POOLE, E. B	
POSEY, WILLIAM F	
REYNOLDS, R. D	
SHOCKLEY, T. W	
STEPHENSON, H. WATSON	
STEPHENSON, W. J	
SIMS, W. SCOTT	
SMITH, W. A	
SPRAGINS, W. F	
STILES, W. C	
TALBERT, JOHN L	
THOMPSON, J. ASHLEY	
THOMPSON, E. B.	
TRIGG, A. WALTER	
VAWTER, D. M.	
WASHINGTON, J. J.	
WEBB, F. A.	
WEBB, O. F	ALABAMA.

GRADUATING CLASS, 1880.

BEVANS, E. G	ALABAMA.
BUFKIN, C. W	
COLEMAN, A. D	
DUBOSE, W. J	ALABAMA.
DILLARD, P. H	ALABAMA.
EDWARDS, W. M	ALABAMA.
FRANKLIN, J. R	Louisiana.
HAMILTON, W. C	
HAMILTON, W. T	
HAMILTON, J. M	
JOHNSTON, JULIUS A	Louisiana.
LEWIS, R. W	
McCASKILL, ALEXANDER	ARKANSAS.
REYNOLDS, R. D	
SHOCKLEY, T. W	
STEPHENSON, H. W	
TALBERT, JNO. L	
THOMPSON, J. ASHLEY	
WASHINGTON, J. J	
WEBB, O. F	

American Medical College Association.

ARTICLES OF CONFEDERATION.

(TO BE SUBSCRIBED AND CONFORMED TO BY ALL THE COLLEGES OF THE ASSOCIATION.)

ARTICLE I .- OF THE FACULTY.

The medical members of the Faculty must be *regular* graduates or licentiates and practitioners of medicine, in good standing, using the word "regular" in the sense commonly understood in the medical profession.

The majority of the members of one Faculty shall not constitute the majority of the members of another Faculty, unless the sessions of the two Schools are held simultaneously.

ARTICLE II.-OF TUITION.

Section 1. The scheme of tuition shall provide for a yearly systematic course of instruction covering the general topics of Anatomy, including dissections, Physiology, Chemistry, Materia Medica and Therapeutics, Obstetrics, Surgery, Pathology and Practice of Medicine. The collegiate session, wherein this course is given, shall be understood as the "regular" session.

Section 2. Said Regular Session shall not be less than twenty weeks in duration. This section to go in force at and after the session of 1879-80.

Section 3. Not more than one regular session, counting the regular session as one of the two courses of instruction required for graduation, shall be held in the same year.

ARTICLE III.-REQUIREMENTS FOR GRADUATION.

No person, whether a graduate in medicine or not, shall be given a diploma of "Doctor of Medicine," who shall not have fulfilled the following requirements, except as hereinafter provided for in Article IV:—

- 1. He must produce satisfactory evidence of good moral character, and of having attained the age of twenty-one years.
- 2. He must file a satisfactory certificate of having studied medicine for at least three years under a regular graduate, or licentiate and practitioner of medicine, in good standing, using the word "regular" in the sense commonly understood in the medical profession. No candidate shall be eligible for final examination for graduation, unless his term of three years study shall have been completed, or shall expire at a date not later than three months after the close of the final examinations; this clause to take effect at and after the session of 1879-80.
- 3. He must file the proper official evidence that, during the above-mentioned three years, he has matriculated at some affiliated college or colleges, for two regular sessions, and in the course of the same (except as provided

in 4) has attended two full courses of instruction on the seven topics mentioned in Article II. But the *latter*, at least, of the two full courses must have been attended at the college issuing the diploma. No two consecutive courses of instruction shall be held as satisfying the above requirements unless the time between the beginning of the first course and the end of the second is greater than fifteen months.

- 4. In case a college shall adopt a systematic graduated scheme of tuition, attendance on the whole of the same shall be equivalent to the requirements mentioned in 3, provided such scheme includes instruction in the seven topics mentioned in Article II, and requires attendance at at least two yearly regular Collegiate Sessions of not less than twenty weeks duration each.
- 5. The candidate must have passed a personal examination before the Faculty on all seven of the branches of medicine mentioned in Article II.
- 6. He must have paid in full all College dues, including the graduation fees.

ARTICLE IV.-OF HONORARY DEGREES.

An honorary degree of "Doctor in Medicine" may be granted in numbers not exceeding one yearly, to distinguished physicians or scientific men of over forty years of age. But in such case the diploma shall bear across its face the word "Honorary," in conspicuous characters, and the same word shall always be appended to the name of the recipient in all lists of graduates.

ARTICLE V.-OF FEES.

SECTION 1. All fees shall be paid in lawful money, and no promissory notes or promises to pay shall be accepted in lieu of cash for payment of fees.

SECTION 2. No ticket, or other certificate of attendance upon college exercises, shall be issued to any student until the dues for the same shall have been fully paid.

SECTION 3. The established fee for the exercises of the regular session, except the matriculation fee, graduation fee, fees for dissections, may be reduced not more than one-half to graduates of other affiliated colleges of less than three years' standing, and to undergraduates of the same who have already attended two full courses of the instruction of the regular session.

SECTION 4. The same fees may be remitted altogether to a college's own alumni, to graduates of other affiliated colleges of three years' standing—the three years dating from the time of graduation and ending at the close of the regular session for which the tickets are given—to under graduates who have already attended two full courses of the instruction of the regular session, the latter of which, at least, shall have been in the college making the remission, and to theological students, when not candidates for a diploma.

Section 5. The same fees may be reduced or remitted to deserving indigent students, to a number not exceeding five per cent. of the number of matriculants at the previous regular session of the college.

SECTION 6. Under no circumstances whatever, other than the above, shall the Faculties, or any member of the same, grant, upon their own authority, any remissions or reductions of established fees. And it is distinctly under-

stood and agreed that the Faculties will discountenance and oppose the authorizing by governing Boards of the admission of individual students upon other than the regularly established charges for their grade.

Section 7. Remission or reduction of fees for other exercises than those of the regular session, return to a student of any moneys after payment of fees or an appropriation of funds of the college for payment of any student's fees, or part thereof, shall be deemed violation of the provisions of this article in regard to remission or reduction of fees.

ARTICLE VI.-OF RECOGNITION OF OTHER COLLEGES.

No college shall admit to the privileges accorded in Articles III and V the students or graduates of any college which, during any period of the student's or graduate's pupilage shall have been excluded from the list of affiliated colleges recognized by the Association.

ARTICLE VII.

No college shall advertise in any other than a strictly medical publication, the names of the Professors, with their respective chairs.

ARTICLE VIII.-AMENDMENTS.

Amendments to these Articles shall be proposed and adopted in the manner prescribed for amendments to the Constitution.

At and after the Sessions of 1882 and 83, THREE regular Sessions will be required at all Colleges belonging to the Association before the Student can be admitted as a candidate for graduation.