

1881-82

5th Annual Announcement
ST. Joseph Hospital Medical College
ST. Joseph, Missouri

Flder 30

AR.GOV.02 AAMC Series 3: Historical Documents Box 2 Folder 30

FIFTH

ANNUAL ANNOUNCEMENT

OF THE

SAINT JOSEPH

Hospital Medical College.

WINTER SESSION OF 1881-82,

AND CATALOGUE OF 1880-81.

REGULAR COURSE OF LECTURES WILL COMMENCE MONDAY, THE THIRD
DAY OF OCTOBER, 1881, AND CONTINUE FIVE MONTHS FROM THE
DATE OF BEGINNING.

College Building, Second Street, between Francis and Jule.

ST. JOSEPH, MO.

C. P. KINGSBURY, STEAM PRINTER AND BOOK BINDER.

1881.

FACULTY
ANNUAL MEETING
CLASS OF 1888
Faculty of Medicine and Surgery and Department of Hygiene and
Department of Pathology and Bacteriology and Department of
Department of the Faculty
Faculty Principles and Practice of Surgery and Clinical Surgery

BOARD OF TRUSTEES.

WM. M. WYETH, Esq., *President.*

J. W. BAILEY, Esq., *Vice President.*

T. J. CHEW, Esq., *Secretary.*

J. M. D. FRANCE, M. D., *Treasurer.*

E. S. DULIN, D. D.

R. L. McDONALD.

JOS. D. SMITH, M. D.

HON. BENNETT PIKE.

R. E. TURNER.

MILTON TOOTLE.

WM. KNEER.

CHAS. F. KNIGHT, M. D.

WINSLOW JUDSON.

HON. JOHN DONIPHAN.

FACULTY.

CHAS. F. KNIGHT, M. D.,

Professor of Obstetrics, Clinical Midwifery and Diseases of Women and Children. President of the Faculty.

JOSEPH D. SMITH, M. D.,

Professor Principles and Practice of Surgery and Clinical Surgery.

J. M. D. FRANCE, M. D.,

Professor of Materia Medica, Therapeutics and Medical and Surgical Clinics. Secretary of the Faculty.

THOMAS H. DOYLE, M. D.,

Professor Principles and Practice of Medicine and Clinical Medicine.

WM. B. CRAIG, M. D.,

Professor of Anatomy and Orthopedic Surgery.

D. I. CHRISTOPHER, M. D.,

Professor of Physiology, Ophthalmology and Otology.

HIRAM CHRISTOPHER, M. D.,

Professor of Chemistry and Toxicology.

WM. B. CRAIG, M. D.,

Demonstrator of Anatomy.

J. M. RICHMOND, A. M., M. D.,

Clinical Lecturer on Diseases of the Genito-Urinary System.

HON. JOHN DONIPHAN,

Lecturer on Medical Jurisprudence.

ANNUAL ANNOUNCEMENT

For the Session of 1881-82.

Five years ago the founders of the ST. JOSEPH HOSPITAL MEDICAL COLLEGE, believing that in this day of advancement in the science of Medicine and Surgery, it had become necessary to establish a School of Medicine in the City of St. Joseph, for the education of young men for the profession, and thus afford an opportunity west of some of the larger cities of the country for the student of limited means, who was unable to take advantage of the older Eastern schools, such facilities for a thorough medical training, undertook, not without some misgivings, the organization of the present School of Medicine. As in all new undertakings of this character, it met with some prejudice from the profession at home, but by a persistent adherence to the well established landmarks of the profession, and the rules governing Medical Schools elsewhere, we have steadily advanced, and each year has witnessed new triumphs and rallied new friends to our undertaking, and assure its future continued success.

The character of our graduates during this time has been such as to merit the approbation of the medical profession, and the confidence and esteem of the public, and it is with pleasure we state that each and all of them are to-day occupying lucrative fields in the West, battling for the higher advancement of medical education, against the ignorance which formerly prevailed to so large an extent in the newly settled region of country by which we were surrounded.

It is the desire of the Faculty to build up, in this beautiful city of the Missouri Valley, a School of Medicine which shall be an honor to the profession as well as its founders, and here at home fit young men for the successful practice of medicine in this enlightened age. Our city is noted throughout the Northwest for the high character of its educational

institutions, and the results of the past four years have demonstrated that it is also as well adapted for the maintenance of a reputable Medical School.

The Fifth Regular Winter Session will commence MONDAY, OCTOBER 3, 1881, and continue twenty weeks from date of beginning.

COLLEGE BUILDING.

The College, located on Second street, between Francis and Jule, has been entirely remodeled, and contains, on the first and second floors, two large Amphitheatres, Dispensary, Museum and Laboratory, and on the third floor one of the largest Dissecting Rooms in the West.

HOSPITAL.

The Hospital, under the exclusive control of members of the Faculty, is situated on Antoine street, west of Main, has large, commodious halls, with wards sufficient to contain ample material for Medical and Surgical teaching, thus giving the student advantage of bedside instruction.

The Hospital receives the patients of the various Railroads entering St. Joseph, and has the care of such of the county poor of Buchanan County as require active treatment. Students of the School have also access to the County Farm, Home of the Friendless, City Hospital, State Lunatic Asylum No. 2, and such patients from abroad who avail themselves of the Hospital privileges. From all of these sources ample means for clinical instruction in Medicine and Surgery is afforded. There is, in addition to this, a daily Free Dispensary Clinic at the College Building.

COURSE OF INSTRUCTION.

It will be the aim of the Faculty to give the student as complete and practical medical education as is possible in the time allotted. The individual branches will be treated by the following methods:

CHEMISTRY is taught in Lectures (three a week), illustrated by experiments and specimens; the course embracing, also, selected chapters on Physical Science. Instruction in Practical Chemistry in the laboratory is given under the supervision of the Professor of Chemistry.

PRACTICAL ANATOMY.—Lectures (three a week), with practical demonstrations, and daily instruction in dissections. Ample opportunities will be afforded the students for the study of Anatomy, as the law of this State provides that the bodies of all persons dying in charity hospitals or poor houses, and unclaimed by friends, may be turned over to the medical colleges for purposes of dissection; hence anatomical material can be

furnished without extra charge. Demonstrations and examinations in the dissecting rooms every evening. The opportunities given for the study of practical anatomy cannot be surpassed. The anatomical rooms are large, well ventilated and lighted, and supplied with every convenience. They are under the superintendence and direction of the Demonstrator, who will always be present to assist the student in his anatomical studies.

HISTOLOGY is taught by the Professor of Physiology.

THERAPEUTICS AND MATERIA MEDICA.—The Lectures (three a week), are illustrated by a very extensive cabinet of materia medica, with numerous plates, and a large collection of dried specimens and medicinal plants and carefully selected samples of drugs, educating the senses to the physical properties of medicinal substances.

PRINCIPLES AND PRACTICE OF MEDICINE.—Didactic Lectures, three times a week.

DISEASES OF CHILDREN.—Didactic Lectures, once a week.

SURGERY.—Didactic Lectures, three a week.

ORTHOPEDIC SURGERY.—Didactic and Clinical Lectures, two a week.

PHYSIOLOGY.—The Lectures (three a week) are illustrated by diagrams, chemical and physical experiments and vivisections.

INSTRUCTION IN MINOR AND OPERATIVE SURGERY is given during the session twice a week.

OBSTETRICS.—The course includes exercises in all the usual operations upon the manikin. Cases of midwifery are procured for advanced students.

CLINICAL MEDICINE AND SURGERY.

It is the determination alike of the Faculty and Trustees to secure to students that kind of information which will be most useful to them in active professional life, and it will be seen that no effort has been spared to make this essentially a *practical* and *demonstrative* School. Clinical instructions in Surgery, Midwifery, Diseases of Women and Children, Diseases of Eye and Ear, and Special Diagnosis will be given by each of the Professors at the College. Advanced students will be afforded facilities for studying the various branches by the Professor at the bedside.

The Dispensary furnishes material for Daily College Clinics from the following chairs: Clinical Medicine, Clinical Surgery, Diseases of Women, Diseases of Children, Diseases of the Heart and Lungs, and Diseases of the Eye and Ear, Diseases of the Skin and Diseases of the Nervous System.

TEXT BOOKS.

- SURGERY.—Gross, Erichsen, Hamilton.
- PRACTICE OF MEDICINE.—Flint, Niemeyer, Aitken, Bartholow.
- MATERIA MEDICA AND THERAPEUTICS.—Wood, Stille, Waring,
United States Dispensatory.
- PHYSIOLOGY.—Dalton, Flint.
- MENTAL AND NERVOUS DISEASES.—Henry, Maudsley and Hammond.
- ANATOMY.—Gobrecht, Wilson, Gray, Quain.
- OBSTETRICS.—Leishman, Cazeaux, Hodge.
- DISEASES OF WOMEN.—Hewett, Thomas, Byford, West.
- DISEASES OF CHILDREN.—Smith, Hellier, West, Meigs and Pepper.
- CHEMISTRY.—Attfield, Fownes.

FEES FOR REGULAR WINTER COURSE.

- Matriculation Fee (to be paid but once), \$5.00.
- Fee for full course of Lectures, \$50.00; for partial course, each ticket,
\$10.00.
- Ticket of the Demonstrator of Anatomy, \$10.00. No extra charge
for anatomical material.
- Graduation Fee, \$25.00.

FEES FOR GRADED COURSE—THREE TERMS.

First year,	\$45.00
Second year,	55.00
Third year,	45.00
Graduation Fee,	25.00

These fees must be paid promptly at the beginning of the session,
and can in no wise be remitted or reduced.

All tickets may be obtained from the Secretary.

The Matriculation Ticket must be taken out before any other ticket
can be obtained.

Students may take out tickets for such departments of instruction as
they may desire to attend.

Students will be expected to exhibit their tickets to the Secretary
after the first two weeks of the session.

Graduates of this institution have perpetual free admission.

Students who have attended two full courses of lectures in other
accredited medical schools, whose requirements are at least equal to
those of this College, will receive all the tickets, including that for dis-
section, to the lectures of this College for forty dollars, exclusive of
the matriculation fee.

THREE TERM COURSE.

For the benefit of students who are willing or can afford to attend three courses, the Faculty have established a three years' graded course. The first year includes, as a necessity, the study of Anatomy and Chemistry and attendance at other lectures.

The second year, Physiology, Materia Medica and Therapeutica, Obstetrics and attendance at other lectures.

The third year, Surgery and Principles and Practice of Medicine.

REQUISITES FOR DEGREE OF DOCTOR OF MEDICINE.

1. The candidate must be twenty-one years of age, of good moral character, and must have been engaged in the study of medicine for three years (course of lectures included).

2. He must have attended two full courses of lectures. If he has attended a full course in some accredited College empowered to confer the degree of M. D., he may, after attendance upon a full course of lectures in this institution, present himself for graduation. The dissecting ticket must also have been taken continuously in this or some other medical school. He must also have followed the practice of a hospital.

3. He must undergo a satisfactory examination on all the branches taught in this college, and write an acceptable thesis in the English, Latin, French or German language, on some subject connected with medicine. A second regular examination will be held in the course of the summer. Applicants who have complied with all the requirements, may present themselves at either of these examinations. At no other time will students be examined.

4. He must, by the first of February, notify the Secretary, in writing, of his intention to become a candidate, and deliver to him his thesis and graduation fee, both of which will be returned to him in case of withdrawal or rejection.

To prevent any misunderstanding with regard to the requirements for graduation, the Faculty desire to state that the only courses of lectures recognized are those taken at regular organized Medical Colleges, empowered to confer the degree of M. D., the courses embracing Practice of Medicine, Surgery, Obstetrics, Materia Medica, Physiology Anatomy and Chemistry. The tickets and diplomas of Eclectic, Homœopathic or Botanic Colleges, or colleges devoted to any peculiar system of medicine are considered irregular, and will not be recognized under any circumstances. Certificates from preceptors who practice any peculiar system of medicine, or who advertise, or violate in any way the code of

ethics adopted by the profession, will not be received under any circumstances. The three years of study are required by the charter of the College.

In accordance with a resolution of the Faculty, candidates for the degree who appear to the Faculty to be unfit to practice medicine, will be rejected. As heretofore, their graduation fee will be returned, and they will be required to attend another full course of lectures before they can again present themselves for examination. No fees are required for this additional course of lectures. Candidates, however, who are well prepared in certain departments, but who do not pass an entirely satisfactory examination in certain other departments, may, at the pleasure of the Faculty, be conditioned in those departments, not exceeding three in number, in which they have been found to be deficient. Candidates thus conditioned will be permitted to present themselves for a second examination in the departments in which they have failed, at the end of six months after their first examination. If they then pass satisfactory examinations in the departments in which they have been conditioned, they will be recommended to the Board of Trustees for the degree.

Boarding, including lights and fuel, can be obtained in respectable private families, at convenient distances from the College, at prices ranging from \$3.50 to \$5.00 a week. Students, on their arrival in this city, are requested to report to the janitor at the College, Second Street, between Francis and Jule, who will assist them in obtaining board without delay. Letters addressed to any member of the Faculty, will receive prompt attention.

Alumni of the College, and other medical practitioners who may desire to receive the Annual Announcement regularly, are respectfully requested to send their names and addresses to the Secretary of the Faculty, DR. J. M. D. FRANCE. Notice of any change of residence is also desired. All further information may be obtained by addressing the Secretary, or calling upon him at his office, at No. 420 Francis Street.

CATALOGUE OF STUDENTS, 1880-81.

NAME.	STATE.	PRECEPTOR.
Addoms, Chas.	Missouri.....	Dr. J. M. D. France.....
Anderson, Chas. E.....	Missouri.....	Dr. H. J. Skinner.....
Allen, Jonas G.	Missouri.....	Practitioner.....
Bullock, Frank E.	Kansas.....	Dr. J. M. D. France.....
Burvenick, Anton.....	Missouri.....	Dr. C. F. Knight.....
Chamberlain, Andrew J..	Iowa.....	Dr. J. B. Hatton.....
Cross, George.....	Missouri.....	St. Jos. Hosp'l Med. College
Cole, Chas. A.....	Kansas.....	Drs. Miner and Knight.....
Eades, M. Hudfred.....	Missouri.....	Dr. J. Walker.....
Erath, E. A.....	Missouri.....	St. Jos. Hosp'l Med. College
French, J. A.....	Missouri.....	Practitioner.....
Hereford, John H.....	Missouri.....	Dr. R. H. Hereford.....
Hawley, J. E.....	Kansas.....	Practitioner.....
Kaltenbach, Ernst.....	Missouri.....	Dr. W. B. Craig.....
Monnett, H. V.....	Nebraska.....	Practitioner.....
Oppermann, Adolph.....	Nebraska.....	Practitioner.....
O'Ferrall, Chas. A.....	Missouri.....	Dr. T. H. Doyle.....
Palmer, James A.....	Michigan.....	Dr. Norton Brokaw.....
Richardson, Wm. H.....	Missouri.....	Dr. D. D. Harding.....
Sims, Chas. A. S.....	Missouri.....	Dr. J. M. D. France.....
Skinner, Chas. H.....	Missouri.....	Dr. H. J. Skinner.....
Stephens, H. W.....	Missouri.....	Dr. C. F. Knight.....
Snail, Chas. G.....	Missouri.....	St. Jos. Hosp'l Med. College
Smith, Chas. L.....	Kansas.....	Dr. A. J. Harris.....
Smith, French W.....	Kansas.....	Dr. J. G. Brownlee.....
Sanger, Marcus L.....	Indiana.....	Dr. F. W. Aitkin.....
Siebert, Wm. S.....	Missouri.....	Dr. J. D. Smith.....
Scott, John R.....	Missouri.....	Practitioner.....
Thompson, J. R.....	Missouri.....	Dr. J. W. Heath.....
Wade, Jno. W.....	Missouri.....	Dr. C. F. Knight.....

GRADUATES OF 1880-81.

NAME.	THESIS.	RESIDENCE.
Bullock, Frank E.....	Therapeutics of Water.....	Kansas.....
Cole, Charles A.	Cod-Liver Oil.....	Kansas.....
Eades, M. Hudfred.....	Inguinal Hernia.....	Missouri.....
Oppermann, Adolph.....	Fever and Inflammation.....	Nebraska.....
Richardson, Wm. H.....	Diphtheria.....	Missouri.....
Sanger, Marcus L.....	Pneumonia.....	Indiana.....
Wade, John W.....	Acute Pericarditis.....	Missouri.....

ALUMNI ASSOCIATION OF THE SAINT JOSEPH
HOSPITAL MEDICAL COLLEGE.

OFFICERS OF THE ASSOCIATION.

GEORGE NASH, M. D., Maryville, Mo.....*President*
 L. L. TERWILLIGER, M. D., Lansing, Kansas.....*Vice President*
 GEORGE FIEGENBAUM, M. D., St. Joseph, Missouri.....*Secretary*
 NORTON BROKAW, M. D., St. Joseph, Missouri.....*Treasurer*
 MILES E. VAN METER, M. D., Wakanda, Missouri.....*Librarian*

GEO. A. FIEGENBAUM, A. B., M. D., *Secretary.*

American Medical College Association.

ARTICLES OF CONFEDERATION.

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.

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.

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 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, and 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 less 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 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 fee.

ARTICLE IV.—HONORARY DEGREES.

An honorary degree or "Doctor of 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 dues.

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 matriculation fee, 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 under-graduates 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 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.

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 matriculants at the previous regular session of the College.

SEC. 6. Under no circumstances whatever, other than the above, shall the Faculties, or any number 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 upon 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, returned to a student of any moneys after payment of fees, or any appropriation of funds of the College for payment of any student's fees, or any 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.—AMENDMENTS.

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

The Constitution, By-Laws and Articles of Co-operation have been signed by representatives of the following Colleges:

LIST OF CONFEDERATED COLLEGES.

Jefferson Medical College, Medical Department of University of Louisville, Hospital College of Medicine of Louisville, Medical Department University of Iowa, Chicago Medical College, Medical Department

University of Wooster, Detroit Medical College, Cleveland Medical College, Starling Medical College, Medical Department Universities of Nashville and Vanderbilt, Missouri Medical College, Kansas City College Physicians and Surgeons, Miami Medical College, Louisville Medical College, Medical Department Michigan University, Medical Department University of Louisiana, Rush Medical College, Woman's Medical College of Chicago, Texas Medical College and Hospital, Alabama Medical College, Ohio Medical College, Medical College State of South Carolina, Columbus Medical College, Medical College of Evansville, Atlanta Medical College, Cincinnati College of Medicine and Surgery, Medical College of Indiana, Nashville Medical College, Savannah Medical College, St. Joseph Hospital Medical College, St. Joseph, Mo.

LIST OF AFFILIATED COLLEGES.

Kentucky School of Medicine.