Louisville Ky

AAMC Series 3: Historical Documents Box 2 Folder 22

Document from the collections of the AAMC Not to be reproduced without permission

SEVENTH ANNUAL ANNOUNCEMENT

OF THE

Hospital College of Medicine.

MEDICAL DEPARTMENT OF CENTRAL UNIVERSITY.

LOUISVILLE, KY.

Louisville City Hospital.

Chestnut Street, between Floyd and Preston.

SESSION OF 1880-81.

COLLEGE CALENDAR 1880-81.

Preliminary Session .	 	Begins Monday, September 20.
		Ends Thursday, September 30.
		Begins Friday, October 1.
		Ends Thursday, February 24.
		Begins Tuesday, March r.
		Ends Saturday, June 4.
		Christmas and New Vear days

autornam to a Sarron rendsou

GOVERNMENT OF THE UNIVERSITY.

BOARD OF CURATORS.

REV. H. GLASS, Chairma	n,								. Richmond, Kv.
REV. J. G. HUNTER, .									. Georgetown, Kv.
REV. M. VAN LEAR, .									. Winchester, Ky.
REV. R. DOUGLASS, .	,							100	. Woodford Co., Ky.
REV. G. H. ROUT,									. Versailles, Kv.
GLASS MARSHALL, .									. Scott Co., Ky.
REV. L. H. BLANTON,									. Paris, Ky.

BOARD OF TRUSTEES.

A. R. DENNY, Esq.,									Hvattsville, Kv.
J. B. OWSLEY, Esq., .									
JAMES PAXTON, Esq.,									
S. P. WALTERS, Esq.,									
JAMES A. LOGAN, Es	Q.,					-			Shelby Co., Ky:

SECRETARY AND TREASURER.

O. I. WILLIAM DEC	. Kv	Richmond.																	Esq., .	WALTERS,	P.	S.
-------------------	------	-----------	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	---------	----------	----	----

MEDICAL FACULTY.

E. D. FORÉE, M.D., Emeritus Professor of Diseases of Women.

JOHN J. SPEED, M.D.,

Professor of the Institutes of Medicine, Public Hygiene, and Lecturer on Insanity.

JAMES M. HOLLOWAY, M.D., Professor of General and Clinical Surgery.

• WM. BAILEY, A.M., M.D.,

Professor of the Principles and Practice of Medicine and Clinical Medicine.

JOHN T. WILLIAMS, M.D.,
Professor of Descriptive, Comparative, and Surgical Anatomy.

W.M. H. BOLLING, M.D.,
Professor of Obstetrics and Diseases of Women, and Dean of the Faculty.

JOHN A. LARRABEE, M.D.,
Professor of Materia Medica and Therapeutics and Clinical Lecturer on Diseases of Children.

FRANK C. WILSON, M.D.,
Professor of Physiology and Clinical Medicine; Secretary and Treasurer of the Faculty.

DUDLEY S. REYNOLDS, M.D., Professor of Ophthalmology and Otology.

JOSEPH B. MARVIN, B.S., M.D.,
Professor of Medical Chemistry, Toxicology, and Microscopy; Clinical Lecturer on Nervous Diseases.

D. G. MURRELL, M.D.,
Prosector to the Chairs of Anatomy and of Surgery.

JOHN G. CECIL, M.D., Clinical Lecturer on Gynecology.

E. G. DEAR, Janitor, College Building, Chestnut Street, near Preston (opposite City Hospital).

configured of busy commercial scenes by day, away from the lines of leaved

ANNUAL ANNOUNCEMENT.

In issuing this, the Seventh Annual Announcement, the Faculty and Curators of Central University congratulate its alumni on the continued prosperity of the Medical Department.

The next regular course of instruction in the Hospital College of Medicine will begin October 1, 1880, and continue until the 24th of February, 1881.

The auxiliary spring term of lectures, recitations, and clinics will begin the first day of March, 1881, and close June 4th. Although this is not a graduating course, and can not be counted as a full session, it offers very superior advantages to those desiring thorough practical training. There are daily recitations in all the branches and two clinics each day. Fee for the course, \$25.

THE PRELIMINARY SESSION, 1880.

(FREE TO ALL STUDENTS.)

The lectures during the Preliminary Session will embrace such subjects as can not be fully elucidated in the limited time during the winter. This course is free, and, though not included in the regular session, students are urged to avail themselves of the advantages thus offered, and to be present on the third Monday in September. The lectures will be as follows:

By Prof. Speed, on Insanity.

By Prof. Holloway, on Bone Surgery.

By Prof. BAILEY, on Morbid Conditions of the Blood.

By Prof. WILLIAMS, on Histology.

By Prof. Bolling, the Female Generative Organs.

By Prof. LARRABEE, on the Absorption of Medicines.

By Prof. Wilson, on the Physiology of Reproduction.

By Prof. REYNOLDS, on the Mechanism of Vision. By Prof. Marvin, on the Microscope.

COLLEGE BUILDINGS.

Recognizing the importance of demonstrative instruction, and the great clinical advantages offered by the Louisville City Hospital, the curators of Central University located its Medical Department in Louisville on Chestnut Street directly opposite the Hospital. This position gives the School many advantages; among them the opportunity afforded to attend the clinics at the Hospital without loss of time; and an extensive choice of homes in the most healthy and beautiful portion of the city, away from the noise and confusion of busy commercial scenes by day, away from the lines of travel and from the noisy and dissipated portion of the populace at night.

The College is constructed with special reference to comfort and convenience, and is connected by telephone with depots, hotels, drug-stores, and with every important part of the city. The amphitheater is one of the largest and finest in the country; is well lighted and ventilated, and is supplied with well-cushioned opera-seats of the Slaymaker pattern. The anatomical rooms are furnished with marble-top tables, have good drainage, and are well ventilated and free from noxious vapors.

The Chemical and Physiological Laboratories are well equipped for practical work, and the Museum is supplied with every thing necessary to facilitate illustrative teaching.

HOSPITALS AND DISPENSARIES.

THE LOUISVILLE CITY HOSPITAL, with its Medical, Surgical, Gynecological, Obstetric, and Eye and Ear wards, accommodates above four hundred patients, and is attended by the clinical professors throughout the course. This Hospital being adjacent to the College, students will be able to attend operations for the relief of persons recently injured who can not wait for the regular clinic.

THE HOSPITAL OF SAINTS MARY AND ELIZABETH, with its six public wards, is easily accessible by street-cars, and will afford valuable additions to general and special clinics.

THE LOUISVILLE CHARITABLE EYE AND EAR INFIRMARY, to which Professor Reynolds is senior surgeon, within convenient reach of the College, presents a daily clinic of unsurpassed extent and variety. To those desiring special facilities for the study of diseases of the eye, ear, and throat this institution presents rare advantages and attractions.

THE COLLEGE DISPENSARY, in the College building, is open daily from 8 to 9 o'clock and from 2 to 3 o'clock to the poor of the city, was attended last year by eight thousand people, presenting an infinite variety of clinical material.

The regular College clinics will be held as follows:

Surgical, by Professor Holloway, Mondays and Thursdays, 8 a.m.

Diseases of the Chest, by Professor Wilson, Tuesdays and Fridays, 8 a.m.

Medical, by Professor Balley, Wednesdays and Saturdays, 8 a.m.

Eye and Ear, by Professor Reynolds, Mondays, from 2 to 4 p.m.

Diseases of Women, by Professor Bolling and Dr. Cecil, Tuesdays and Fridays, 2 p.m.

Diseases of Children, by Professor Larrabee, Wednesdays and Saturdays, 2 p.m.

Diseases of the Nervous System, by Professor Marvin, Thursdays, 2 p.m.

At all these clinics the class is divided into sections, which in turn must appear in the arena to act as clinical assistants, to aid in examining and treating the cases. Advanced students will be assigned patients to treat by themselves; and of these they will keep full records from day to day, which will be reported to the class. In this way accuracy and thoroughness in the examination of cases is enforced, and the diagnosis and treatment in all their details fully impressed.

PRACTICAL CHEMISTRY.

The Working Laboratory for Practical Chemistry, under the supervision of the Professor of Chemistry, aided by the Demonstrator, is open six days

in the week during the Winter and Spring Courses. The student is here taught to manipulate for himself in the preparation of gases, acids, salts, etc., and to test and trace reactions, to perform qualitative and quantitative analyses, to examine normal and abnormal products, and to become familiar with the microscope, galvanic battery, etc.

PRACTICAL PHYSIOLOGY.

The Laboratory of Physiology is under the immediate charge of Prof. Wilson. In this room the student has the opportunity of witnessing vivisections and other experiments. The second-course students will be divided into small classes, and required to assist.

PRACTICAL ANATOMY.

The student will be instructed in the Anatomical Rooms by the Professor of Anatomy and a competent corps of assistants. Material is abundant at moderate cost, and every student should attend. During the winter term students will have the opportunity to attend autopsies, and to secure specimens for miscroscopical examinations.

OPERATIVE MIDWIFERY AND GYNECOLOGY.

As far as practicable each member of the graduating class will be assigned one or more obstetric cases, and all the various obstetric operations will be fully illustrated with the manikin and upon the cadaver. At the Women's Clinic advanced students in small sections receive practical instruction in the various forms of uterine disease, each being individually taught to make digital examinations, to introduce the speculum, and to make applications.

HISTOLOGY, PATHOLOGY, AND MICROSCOPY.

The College is amply provided with improved microscopes with all the accessories necessary for thorough practical instruction; and the class is subdivided into sections, so that every student is required, as a part of the regular course, to become practically familiar with all the details of microscopic work, and the preparation and preservation of microscopic specimens.

The magnificent collection of microscopic slides made by Professor MARVIN will be utilized to illustrate the course, a fine stereopticon apparatus serving to enlarge the views, so as to be available to the entire class at the same time.

OPERATIVE AND MINOR SURGERY AND BANDAGING.

The class, divided into small sections, will receive practical instruction, each student performing upon the cadaver the principal operations in surgery. He will also be taught to apply the various forms of bandage. No effort will be spared to make each student thoroughly familiar with the subject. Material is abundant at moderate cost.

RESIDENT HOSPITAL STAFF.

The Commissioners of Public Charities of Louisville provide for the maintenance of a corps of Resident Physicians, to be chosen annually from the recent graduates of the colleges in this city. In the competitive exami-

nations for these positions the students of the Hospital College have been peculiarly fortunate in securing places every year. Of the graduates of last session Drs. Paul Y. Tupper, of Virginia, and John E. Hays, of Kentucky, were successful contestants.

ROLL OF HONOR.

To encourage diligence in study and reward the meritorious, the Faculty have established the Roll of Honor, open to any candidate for graduation who will undergo written examinations and attain a standard of ninety in one hundred. The diplomas will be marked Distinguished, and the names will be so published in the list of alumni of the College. Although this is optional, it is hoped that the class will prefer it to the green-room examinations, and that each year will witness an increased number striving for the distinction thus placed within the grasp of every diligent student.

REQUIREMENTS FOR GRADUATION.

1. The candidate for the degree of Doctor of Medicine must have attained the age of twenty-one years, and sustain a good moral character.

2. He must file a satisfactory evidence 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.

3. He must have attended two* complete Courses of Lectures, the last of which shall have been in this institution, have taken the ticket of the Demonstrator of Anatomy one session, and have attended one Course of Clinical Instruction in the Louisville City Hospital.

4. Students who have read the requisite time and attended a full Course; of Lectures in a recognized medical school are admitted to examination in this School after attendance upon one complete course.

5. The candidate, at the time of applying to the Dean for admission, must exhibit his tickets as proof of compliance with the above rules. He must have paid in full all college-dues. The graduation-fee must be paid to the Dean on the first day of February, and will be returned in the event of the candidate's withdrawal or rejection. The presentation of a Thesis is not required.

The examinations for the Degree are on all the branches taught in the College.

FEES.

The fee for admission to the entire Course of Lectures is Seventy-five Dollars, payable, as are all the fees, invariably in advance. The Matriculation Ticket is Five Dollars. The Graduation-fee is Thirty Dollars. The

^{*}Amended to read three courses, to take effect at and after the Session of 1882-3. †Two courses; 1882-3.

fee for admission to the Dissecting-rooms and for instruction by the Demonstrator of Anatomy is Ten Dollars. The fee for the Hospital Ticket (required by the city) is FIVE DOLLARS.

REVIEW QUIZZES.

A complete system of Review Quizzes upon the subjects taught in the daily lectures will be conducted by the Faculty, without extra charge.

GRADED COURSE (Optional).

The Faculty urge all students to adopt this Course. The studies have been arranged as follows:

First Year-Anatomy, Practical Anatomy, Physiology, Chemistry.

Second Year—Anatomy, Surgical and Practical, Experimental Physiology, Histology, Practical Chemistry, Materia Medica, Clinical Medicine, and Surgery.

Third Year—Surgery, Practice of Medicine, Obstetrics and Gynecology, Materia Medica and Therapeutics, Diseases of Children, Ophthalmology and Otology, Clinical Medicine, and Surgery.

At the end of the second year a final examination will be allowed on Anatomy, Physiology, Chemistry, and Materia Medica.

The fees for the three sessions under the graded system will amount to no more than for the two years under the old system.

POST-GRADUATE COURSE.

For the purpose of affording to practitioners more thorough clinical and practical instruction the Faculty has established a Post-graduate Course, embracing the following branches:

Practical Chemistry and Microscopy, by Prof. Marvin, in the Laboratory.

Physical Diagnosis and Examination for Life Insurance, by Prof. Wilsonat the City Hospital and Dispensary.

Diseases of the Eye, Ear, and Throat, by Prof. Reynolds, at the Louis, ville Eye and Ear Infirmary.

Operative and Minor Surgery by Dr. D. G. MURRELL, in Anatomical Rooms.

Diseases of the Genito-Urinary Organs by Prof. Holloway, at the Hospital and College Dispensary.

Diseases peculiar to Women, by Prof. Bolling and Dr. Cecil, at the College Dispensary.

Diseases of Children, by Prof. LARRABEE, at the College Dispensary. The fee for this Course is \$50, or \$10 for each one separately.

PRIZES FOR 1880-81.

- 1. Curator's Gold Medal, for the Best General Standing in all the Branches.
 - 2. Faculty Gold Medal, for the Best Dry Anatomical Preparation.
- 3. A Pocket-case of Instruments, for the Best Notes on the Clinical Lectures on Surgery, at the College and Hospital.

- 4. The Bennett H. Young Prize, a Pocket-case of Instruments, for the Best Notes on the Clinical Lectures on Diseases of the Chest, at the College and Hospital.
- 5. The Cook & Sloss Gold Medal, for the Best Notes of the Clinical Lectures on the Eye and Ear.
- 6. John P. Morton & Co., a valuable prize for the Best Practical Clinical Examination.
- 7. A Gold Medal for the Best Notes of the Clinical Lectures on Diseases of Children.
- 8. To the two First-course Students standing the best examination on all the branches, tickets for the following Spring Session will be awarded.

LECTURE CARD.

HOUR.	MONDAY.	TUESDAY.	WEDNESDAY.	THURSDAY.	FRIDAY.	SATURDAY.
8-9	HOLLOWAY,	WILSON,	BAILEY,	HOLLOWAY,	WILSON,	BAILEY,
	Surgical Clinic.	Chest Clinic.	Medical Clinic.	Surgical Clinic.	Chest Clinic.	Medical Clinic.
9-10	WILSON,	LARRABEE,	WILSON,	BOLLING,	I ARRABEE,	WILSON,
	Physiology.	Materia Medica	Physiology.	Dis. of Wom.	Materia Medica	Physiology.
10-11	BAILEY,	BAILEY,	BOLLING,	BAILEY,	BAILEY,	BOLLING,
	Practice.	Practice.	Obstetrics.	Practice.	Practice.	Obstetrics.
11-12	LARRABEE,	HOLLOWAY,	SPEED,	WILLIAMS,	HOLLOWAY,	HOLLOWAY,
	Materia Medica	Surgery.	Ins. of Medicine	Anatomy.	Surgery.	Surgery.
12-1	WILLIAMS,	WILLIAMS,	WILLIAMS,	MARVIN,	MARVIN,	WILLIAMS,
	Anatomy.	Anatomy.	Anatomy.	Chemistry.	Chemistry.	Anatomy.
2-3	REYNOLDS,	BOLLING & CECIL, Women'sClinic	LARRABEE, Child'n's Clinic	MARVIN, Nervous Clinic	BOLLING & CECIL, Women's Clinic	LARRABEE, Children's Clinic.
3-4	Eye and Ear Clinic.	Clinics at the City Hospital.	MARVIN, Chemistry.	REYNOLDS, Eye and Ear.	Clinics at the City Hospital.	Laboratory.
4-5	Laboratory.	Review Quiz, Anatomy.	Review Quiz, Anatomy.	Physiological Laboratory.	Review Quiz, Anatomy.	- Andal - vil or
5-6	Review Quiz, Physiology.	Review Quiz, Chemistry.	Review Quiz, Surgery.	Review Quiz, Materia Medica	Review Quiz, Eye and Ear.	

TEXT-BOOKS.

(Book first mentioned preferred.)

PRACTICE OF MEDICINE—Flint, Bristowe, Aitken, Watson.

Surgery—Erichsen, Holmes, Gross, Ranney's Surg. Diagnosis.

ANATOMY-Wilson, Gray, Heath.

Obstetrics—Leishman, Cazeaux.

DISEASES OF WOMEN—Thomas, Emmet, Skene on Bladder.

Physiology—Dalton, Wilson's Syllabus of Questions on Physiology Flint, Foster, Kuss.

MATERIA MEDICA-Riley, Bartholow, Waring, U. S. Dispensatory.

THERAPEUTICS-H. C. Wood, Headland on the Action of Medicines.

DISEASES OF CHILDREN-Meigs and Pepper, Vogel, West, Tanner.

CHEMISTRY AND TOXICOLOGY—Attfield, Wurtz, Roscoe, Reese's Toxicology, Tyson on Urine.

HISTOLOGY AND PATHOLOGY—Frey, Schaefer, Cornil, and Ranvier. EYE AND EAR—Eye: Stellwag, Landolt. Ear: Burnett, Roosa. CLINICAL MEDICINE—Bennett, Fenwick. Physical Diagnosis—Loomis, Da Costa.

ALUMNI ASSOCIATION.

Membership in this Association entitles one to become a member of the Alumni Association of Central University, which owns and controls the institution.

Annual re-unions are held on Commencement-day of each year, when reports are heard from the class secretaries, and the officers elected for the ensuing year.

The present officers are:

Dr.	J. B. MARVIN	President	Chestnut Street, Louis	sville, Ky.
Dr.	WALTER IZARD	Vice-President	Liberty, Bedford Co	unty, Va.
Dr.	H. E. PELLE	Secretary Twenty-sixth an	nd Portland Ave., Loui	sville, Ky.

CLASS SECRETARIES.

Dr. T. A. HAYSSec'y	Class 1875	, Jefferson County, Ky.
Dr. P. P. TRUEHEARTSec'y	Class 1876	Sterling, Kan.
Dr. Harry E. PelleSec'y	Class 1877	Louisville.
Dr. T. H. WellsSec'y		
Dr. John G. CecilSec'y	Class 1879	Louisville, Ky.
Dr. John E. HaysSec'y	Class 1880	Louisville, Ky.

The members of each class are earnestly requested to inform the secretary of any changes in location occurring within the year.

PRIZES AWARDED 1879-80.

The Bennett H. Young Prize for the Best Notes of Prof. Frank C. Wilson's Clinical Lectures on Diseases of the Chest, a Pocket-case of Instruments, to Dr. James F. Davis, of Kentucky.

For Best Notes on Prof. J. M. Holloway's Clinical Lectures on Surgery, a Pocket-case of Instruments, to Dr. Paul Y. Tupper, of Virginia.

The Gold Medal offered by Cook & Sloss for the Best Volume of Notes on the Clinical Lectures of Prof. Dudley S. Reynolds on the Eye and Ear, to Dr. J. O. Dyer, of Kentucky.

For the Best Notes on Prof. John A. Larrabee's Clinical Lectures on Diseases of Children, a Gold Medal, to Dr. J. O. Dyer, of Kentucky.

For the Best Clinical Examination at the Bedside, a copy of Neubauer & Vogel's Analysis of the Urine, by John P. Morton & Co., to Dr. Paul Y. Tupper, of Virginia.

The Faculty Gold Medals, for the Best Dry Anatomical Preparation, to Drs. T. H. Stucky and Preston W. Foote, of Kentucky.

The Curator's Gold Medal, for the Best Standing in all the Branches, to Drs. John E. Hays, of Kentucky, and J. Calloway Brown, of Virginia.

Prof. Wm. H. Bolling delivered the Valedictory Address on behalf of the Faculty.

Dr. Walter T. Greaves, of Mississippi, delivered the Salutatory Address, and Dr. J. Calloway Brown, of Virginia, the Valedictory Address.

BOARDING.

Good board may be had in private families in the vicinity of the College, the most delightful and healthy part of the city, at from three to four dollars per week. Students should notify the Dean beforehand, that he may select a suitable boading-house in time to give notice by postal-card, thus saving much annoying delay and expense to persons unacquainted in the city.

Students preparing to attend their first course of Medical Lectures should confine their studies to Anatomy, Physiology, Materia Medica, and Chemistry. They should recite to their Preceptor from two to three lessons on each subject every week. The Dean and Secretary will at any time cheerfully reply to any question, and will give advice as to proper course of study, etc.

For further information send for Catalogue. Address,

W. H. BOLLING, M.D., Dean.

126 Third Avenue,

LOUISVILLE, KY.

MATRICULATES SESSION 1879-80.

NAME.	PRECEPTOR. RI	ESIDENCE.
Abney, Geo. Monroe	Dr. J. A. Abney	Texas.
Adams, J. R., M.D	Practitioner	Kentucky.
Allan, Thos. S	Dr. Herbert Taylor	Kentucky.
Arnett, Thos. E. (deceased)	Dr. Jno. W. Arnett	Kentucky.
Aymett, Robert E	Dr. Bolling	Tennessee.
Beust, Max Von	Dr. Buest	Indiana.
Birmingham, E. L	Dr. Pendleton	Texas.
Borden, Daniel Eli	Dr. Abney	Texas.
Boyce, James S	Dr. Holloway	Tennessee.
Brady, C. C	Dr. T. R. Brady	Indiana.
Brassfield, John B	Dr. Gatliff.	Kentucky.
Brown, John Calloway	Dr. Bolling	Virginia.
Brown, John W	Dr. John Kautz	Indiana.
Burns, Howard W	Dr. R. F. Conkle	Pennsylvania.
Butler, Joseph T	Dr. T. G. Butler	Arkansas.
Byers, Walker	Dr. J. S. Stone	Kentucky.
Caston, W	Louisville Medical College	Mississippi.
Cecil, John G., M. D	Practitioner	Kentucky.
Clements, Louis J	Dr. F. Johnson	Tennessee.
Clark, Edward S	Dr. Terrell	Kentucky.
Connerly, Thos. W	Dr. Stalleup	Texas.
Conklin, John W	Dr. Reynolds	Kentucky.
Cooksey, Marshall E	University of Louisville	Kentucky.
Davis, James F	Dr. Reynolds	Kentucky.
Dobson, John S	Dr. Wilson	Kentucky.
Drake, John W	Dr. Wilson Dr. Bethell	Kentucky.
Duvall, H. Arthur	Dr. Bolling	Kentucky.
Dyer, Joseph O	University of Louisville	Kentucky.
Evans, Silas	Dr. D. Bennett	Kentucky.
Fernitz, Gustav	Dr. F. C. Lieber	Kentucky.
Fisher, Geo. W	Dr. Larrabee	Kentucky.
Forman, Charles Wm	Dr. Wilson	Indiana.
Foreman, Benj. F	Dr. Bailey	Kentucky.
Foote, Preston W	Dr. J. A. Foote	Kentucky.
Franklin, David	Dr. J. W. Franklin	Kentucky.
Garr, Chas. R	Dr. Ben. Garr	Kentucky.

NAME.	PRECEPTOR.	RESIDENCE.
Greaves, Walter J	Dr. Bailey	Mississippi.
Gatliff, Paris.	Dr Ancil Gatliffe	Kentucky.
Hays, John E	Dr. Thos. A. Hays	Kentucky.
Heath, Thos. A	Dr. T. R. Pettway	Mississippi.
Irby, Harrison J	Dr. Holloway	Tennessee.
Irons, Jno. C	Dr. B. F. Irons	West Virginia.
Izard John	Dr. Walter Izard	Virginia.
Ivers, James Polk	Columbus Medical College	Ohio.
Keller, Crittenden E	Dr. Williams.	Texas.
King, John R	Dr. F. C. Wilson	Kentucky.
Koehler, T. W	Dr. H. W. Koehler	Kentucky.
Lindsay, Elijah R	Dr. Wilson	Kentucky.
Long, M. S	Dr. S. A. Veal	Kentucky.
McKinley, Isaac H., M.D	Practitioner	Kentucky.
McDowell, James	Dr M. M. McDowell	Indiana.
Moody, W. E	Dr. I. R. Kirk and	Mississippi.
Moss, Edwin S	Dr. Ancil Gatliff	Kentucky.
Murphy, James M	Dr. Brassfield	Tennessee.
Newton, Clarence W	Dr. F. C. Wilson	Kentucky.
Osterman, August G., M.D	Practitioner	Indiana.
Owen, John L	Dr. F. C. Wilson	Louisiana.
Pickens, Andrew C	Dr. W. T. Booth	Texas.
Pickering, Samuel	Dr. John Kautz	Indiana.
Powell, Robert Geo	Dr. John Rodman	Kentucky.
Rannells, Chas. S	Dr. R. S. Connor	Ohio.
Reed, S. S.	Dr. Wilson	Kentucky.
Roberts, George M	College of Physicians and Surg's	Illinois.
Rolens, McLane F	College of Physicians and Surg's	Illinois.
Rossendale, Wm. H	Dr. W. F. Guice.	Louisiana.
Smith, Thos. A	Dr. James Allin	Missouri.
Spencer, W. W	Dr. Williams	Kentucky.
Stokes, John	Dr. Stokes	Illinois.
Stucky, T. Hunt	Dr. D. Cummins	Kentucky.
Teasdale, Chas. H	Dr. O. J Sherman	Mississippi.
Thomas, D. A	University of Pennsylvania	West Virginia.
Thompson, John M	Dr. C. C. Forbes	West Virginia.
Townsend, O. L	Dr. W. T. Taylor	Kentucky.
Tupper, Paul Y	Louisville Medical College	Virginia.
Voris, Chas. H	College of Physicians and Surg's	Indiana.
Welch, Samuel	Dr. Bailey	Kentucky.
West, M. H	Dr. A M. Barton	Pennsylvania.
Whiting, Charles O	Dr. J. C. Patten	Indiana.
Wilhoite, Robert L	Dr. Holloway	Kentucky.
Wilkings, W. A	Hospital Medical College	Mississippi.
Wilson, W. H	Louisville Medical College	Kentucky.
		William Towns

GRADUATES 1874-80.

Adair, Sam'l R., M.D., New Washington, Ind. Allen, Bea. A., Elizaville, Ky.
Applewhite, E. L., Connerly's, Miss.
Arnett, J. W., Cairo, Ky.
Arnold, W. H., Nicholasville, Ky.
Ashlock, J. H., M.D., Eastview, Hardin Co., Ky.
†Aymett, Robert Erskine, Pisgah, Tenn.
Axline, J. H., Rural Dale, Ohio.
Banks, E. R., Hillsboro, Scott Co., Miss.
Baine, Harry E., Westley, Austin Co., Texas.
*Bates, G. W., Louisville, Ky.
Barber, P. W., Westport, Essex Co., N. Y.
*Barnard, W. H., McKinneville, Miss.

Bedford, T. H., Center Point, Monroe Co., Ky. Billings, Henry J., Paris, France.
†Birmingham, E. L., San Marcos, Texas.
Booth, W. T., Honey Grove, Fannin Co., Tex.
†Brassfield, J. B., Tenn.
Brent, Newton, Campbellsburg, Ky.
Brent, Wm. Newton, Stewart P. O., Ind.
†Brown, J. Calloway, Belleview, Va.
Bruner, J. R., Short Creek, Grayson Co., Ky.
Brafford, T. F., Brafford's Store, Knox Co., Ky.
Bullitt, Thomas W., Plainville, Ind.
Burton, G. W., M.D., Mitchellville, Ind.
Brown, James R., Stamping Ground, Scott Co., Ky.

Buchanan, J. B., M.D., Campbellsville, Ky. Cahn, F., M.D., Meadville, Mo. Carpenter, A. W., Long Falls, McLean Co., Ky. Canine, Charles E., Indiana. Carter, B. F., West Liberty, Morgan Co., Ky. *Cecil, John G., Louisville, Ky Chandler, W. T., M.D., Campellsville, Ky. †Clark, Edward S., Paris, Ky Conner, H. E., Cardington, Ohio. Cook, W. H., Rowan, Russell Co., Ky. †Cooksey, Marshall E., Ky. Coomes, M. F., M.D., Louisville, Ky. *Cornick, Boyd, Mascoutah, Ill. Coffman, R. J., Cedar Chapel, Tenn. Coffman, W. H., Georgetown, Ky. *Coleman, Jacob S., Forks Elk Horn, Ky. Crandon, Rich. C., Cub Creek, Hart Co., Ky. Crawford, Thos. A., Rock Hill, York Co., S. C. Crofford, Thos. J., Coffeeville, Miss. †Davis, James F., Ky.
Denny, A. J., Mill Spring, Ky.
Dillard, Saxon, Downsville, La. Doolin, Thos., Dabney, Ky. †Dobson, J. Samuel, Ky. †Duvall, H. Arthur, Louisville, Ky. †Dyer, Joseph O., Louisville, Ky. Ewing, A. C., Louisville, Ky.
Ess, Henry, Memphis, Tenn.
Ellis, J. G., Black Oak, Hopkins Co., Texas.
†Foote, Preston W., Ky. Forbes, C. C., M.D., Ky. †Foreman, Benj. F., Ky. Gaston, J. W. Henderson, Texas. Garr, Ben. A., Louisville, Ky. †Garr, C. Russell, Ky. Gardner, Chas. D., Grand Tower, Ill. Gardiner, T. W., Madisonville, Ky. Gardiner, W.B., Nortonville, Hopkins Co., Ky. Gatliffe, Ancill, Whitley Courthouse, Ky. Gibson, E. P., Mitchell, Ind. Gilland, L. W. (deceased), Delta, La. Gilmore, F. T., Pulaski, Tenn. Gober, D., Lexington, Ky. Gober, E. McD., Pitts Point, Ky. †Greaves, W. Joseph, Miss. Greenwade, R. H., Rolling Spring, Trigg Co. Ky. Groce, W. M., Mumford, Talladega Co., Ala. *†Hays, John Ed., Ky. Hays, Thos. A., Fairmount, Jeff. Co., Ky. Hayes, W. G. Lagrange, Ark. Hambleton, Robert S., 306 Main Street, Buffalo, N. Y. Hamilton, W. W., Brooksville, Miss. Harvey, J. W., Pella, Wise Co., Texas. Helmke, John N., M.D., Louisville, Ky. *Howard, Douglas L., Paris, Ky. Howard, Geo. W., Alyan, Ill. Holland, Ora D., Washburne, Ill. Holtzman, J. P., Bloomington, Ind. Hubbs, S. T., South Carrelton, Ky. Hubbard, E. W. Lagrange, Ohio. Hughes, P. W., Ossage, Neb. Hurt, A. A., Mayfield, Ky. Henson, P. T., Benton, Ky. Huddleston, J. A. B., Peytonsburg, Ky. †Ivers, Jas. Polk, Ohio.

*Izard, Walter, Liberty, Bedford Co., Va. Jackson, Dudley, Brick Church, Giles Co., James, W. F., Kennet, Dunklin Co., Mo. Johnson, Phil. T., Owensboro, Ky. Johnson, Lindsay, M.D., Cartersville, Ga. Jones, Josiah F., Mt. Sterling, Ky. Kautz, John, Dora Wabash, Ind. Kellis, W. A. Marshulaville, Miss. Kennard, F. B., Omaha, Neb. King, J. H., Adairsville, Ga. Kirkman, L. E., Smithfield, N. C. Leach, H. M., Glen, N. Y. Lackey, Geo. W., Fairview, Christian Co., Ky. Lambert, S., White Mills, Hardin Co., Ky. *Leake, Jno. H. (deceased), Indianola, Texas. Leslie, Jos. H., St. Louis, Mo. Lester, W. G., Plum Point, De Soto, Miss. Lockbaum, S., South Boston, Mass. Lowdermilk, A. A., Auburn, Ill. Lowry, Montague J., Meridian, Miss. Lynch, Jas. A., Vollo, Elle Co., Texas. Lee, Jacob C., Sherbourne, Ky. McGlenn, W. P., Henryville, Ind. †McDowell, James, Bruceville, Ind. McDowell, M. M., Freelandsville, Ind. McDowell, Leonidas C., Pleasantville, Sullivan Co., Ind. †McComas, Jas. M., Sturgeon, Mo. Marvin, J. B., Louisville, Ky. Mason, W. B., Cloverport, Ky Maslowsky, Felix, Maria Hill, Spencer Co., Ind. Matthews, R. A., Marshall, Texas. *McKinley, Isaac H., Winchester, Ky. Miller, James M., Richmond, Ky. Morrison, J. L., Louisville, Ky. Moore, Sam. W. Vanalstine, Grayson Co., Tex. Montgomery, James H., Boston, Nelson Co. Ky. Moteaux, C. G. R., Cannellton, Ind. McClure, Sidney C., Jeffersonville, Ind. *Murrell, David G., Louisville, Ky. Mothershead, Nathaniel G., Cromwell, Ky. †Newton, Clarence W., Ky. Niven, C. D., Toledo, Ark. †Owen, John L., Floyd, La. Palmer, R. F., Frankfort, Ind. Park, J. P., Knoxville, Tenn. Paris, John C., Talcot P. O., Charlotte Co., Va. Parrish, W. M., Craig, Mo. Pelle, H. E., Louisville, Ky. Pendleton, A. G., San Marcos, Texas. Pendleton, P. H., M.D., Ark. Pearce, B. F., Belize, British Honduras. Pettway, Thos. R., Ingomar, Issaquena Co., Miss. †Pickens, A. C., Honey Grove, Texas. †Pickering, Samuel, La Fontaine, Ind. †Powell, Robert G., Ky. Price, L. Jones, Wernersville, Berks Co., Pa. Preissler, John S., M.D., Louisville, Ky. Raine, R. L., Spring Lick, Grayson Co., Ky. Ramsdell, C. M., Lafayette, Ind. Ramsdell, F. R., Linden, Ind. †Reed, Samuel S., Smithland, Kansas. Reid, E. O., Milburn, Ky. †Roberts, G. M., Ill.

Rodman, John, Lagrange, Ky.
†Rolens, McLane F., Ill.
Roscoe, W. S., Goodlettsville, Ky.
Rogers, W. J., Linton, Trigg Co., Ky.
Rose, Joe L., Lot, Whitley Co., Ky.
Rowland, R. W., Livingston, Miss.
Schill, C. W., M.D., Tippecanoe, Ind.
Schultz, O. T., Mount Vernon, Ind.
Seale, W. E., Yazoo City, Miss.
Shrader, H. D., Washington, D. C.
Snyder, John H., Louisville, Ky.
†Spencer, Wm. W., Ky.
Stallcup, J. H., Jefferson, Texas.
Stokes, A. W. Grayville, White Co., Ill.
Stokes, Henry L., Courtland, Miss.
†Stucky, T. Hunt, Louisville, Ky.
Summers, Frank, Boston, Nelson Co., Ky.
Tanner, Geo. W., Sandersville, Ga.
Talliaferro, Herbert B., Macy, Brazos Co., Tex.
Taylor, Leonard X., Carrollton, Ky.
†Thompson, George F., Forks Elk Horn, Ky.
†Thompson, J. M., W. Va.

Todd, W. G., M.D. (deceased) Litchfield, Ky. Trueheart, P. P., Sterling, Kas.

*†Tupper, Paul Y., Va.
Veal, S. A., Squiersville, Owen Co., Ky.
†Veris, Chas. H., Ind.
Warren, J. S., M.D., Danville, Ky.
Walters, G. W., Collinsburg, Bossier Parish, La.
†Welch, Samuel, Ky.
Wells, J. B., Louisville, Ky.
*Wells, Theo. H., Slaughtersville, Ky.
†Wilhoite, Robert S., Ky.
Williams, Thos. D., Beech Fork, Washington Co., Ky.
Woodring, Geo. W., Bunker Hill, Giles Co., Tenn.
Willis, T. N., Ky.
Weiss, C. G., Indianapolis, Ind.
Wenzel, Henry P., Lomira, Wis.
Wesson, J. W., Collierville, Tenn.
Williams, John T., M.D., Louisville, Ky.
Willis, Geo. S., Nevada, Mercer Co., Ky.
Young, F., Barbersville, Ind.

†Graduated session 1879-80.

*Resident Graduates in Hospital.

N. B.—Alumni will notify the Dean of changes in post-office address.

THE 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.

SEC. I. 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.

SEC. 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.

Sec. 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 filled 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 evidence 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 section 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 least at 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-fee.

^{*}At a meeting of the American Medical College Association held in New York City, on May 31, 1880, the Articles of Confederation were so amended as to require attendance upon three full courses of lectures in separate years before admitting the candidate to final examination. This requirement will not take effect until the session of 1882-83.

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.

SEC. I. 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.

SEC. 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.

SEC. 3. The established fees for the exercises of the regular session—except the matriculationfee, graduation-fee, fee 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.

Sec. 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 undergraduates 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.

Sec. 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 matriculates at the previous regular session of

the college.

SEC. 6. Under no circumstances whatever, other than the above, shall the faculties, or any members of the same, grant upon their own authority any remissions or reductions of established fees; and it is distinctly understood and agreed that the faculties will discountenance and oppose the authorizing, by governing boards, of the admission of individual students on other than the regularly established charges for their grade.

SEC. 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 a 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 graduates pupilage, shall have been excluded from the list of affiliated colleges recognized by the Association.

ARTICLE VII. Advertisements.

No college shall advertise in any other than a strictly medical publication the names of its 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.

Physicians or Students desiring the Annual Circular will receive it by furnishing their address to the Dean,

DR. W. H. BOLLING,

No. 126 THIRD AVENUE.

LOUISVILLE, KY.