Catalogue

Medical Dept of the University of Nashville and

Uanderbilt University

AR.GOV. 01 AAMC Series 3: Historical Documents Box 2 Folder. 45

MEDICAL DEPARTMENT

VANDERBUT UNIVERSITY OF THE YOUNGERSITY OF N

UNIVERSITY OF NASHVILLE SE VANDERBILT UNIVERSITY.

ANNOUNCEMENT OF LECTURES

PAL YMEMAL T.W FOR

Fall and Winter Session of 1880-81,

AND AND

CATALOGUE

PA ANSTAN AND FOR

SESSION OF 1879-80.

Hospital and College Buildings, on South College Street,
Two Squares South of Broad Street.

NASHVILLE, TENN.:
PRINTED AT "THE AMERICAN" BOOK AND JOB ROOMS, 48 CHURCH ST.
1880.

BOARD OF TRUST

OF

VANDERBILT UNIVERSITY.

BISHOP H. N. McTYEIRE, D. D., President.

R. A. YOUNG, D. D., Sec'y.

HON. E. H. EAST.

D. C. KELLEY, D. D.

D. T. REYNOLDS.

REV. W. C. JOHNSON.

HON. MILTON BROWN.

S. W. MOORE, D. D.

HON. R. J. MORGAN.

REV. W. P. BARTON.

HON. H. W. FOOTE.

REV. T. Y. RAMSEY.

HON. L. Q. C. LAMAR.

C. D. OLIVER, D. D.

HON. W. B. WOOD.

REV. ANSON WEST.

J. J. DEMENT, M. D.

ANDREW HUNTER, D. D.

J. L. DE YAMPERT.

A. R. WINFIELD, D. D.

S. E. COLE, M. D.

REV. J. M. STEEL.

J. H. McFERRIN.

REV. G. A. DANNELLY.

J. W. STAYTON.

REV. H. R. WITHERS.

HON. W. W. FLOYD.

REV. S. H. BABCOCK.

S. K. STONE.

TRUSTEES

OF THE

UNIVERSITY OF NASHVILLE.

HON. EDWIN H. EWING, LL. D., President.

HIS EXCELLENCY, Gov. ALBERT S. MARKS, LL. D. Ex-officio.

FRANCIS B. FOGG, Esq. **

SAMUEL WATKINS, Esq.

W. T. BERRY, Esq.

HON. W. F. COOPER LL. D.

HON. H. H. HARRISON.

SAMUEL D. MORGAN, Esq.*

ABRAM L. DEMOSS, Esq.

HON. FBANK T. REID.

HON. JOHN TRIMBLE.

C. K. WINSTON, M. D.

HON. JOHN OVERTON.

Hon, A. V. S. LINDSLEY.

SAMUEL WATSON, Esq.

HON E. H. EAST.

ALEX. J. PORTER, Esq.

WILLIAM B. REESE, Esq.

HON. GEO. F. NIXON.

REV. T. A. HOYT, D. D.

HON. CHARLES G. SMITH.

HON. JAMES D. PORTER, LL. D.

Hon. N. W. McCONNELL.

ROBERT B. LEA, Esq.

E. D. HICKS, Esq.

A. V. S. LINDSLEY,

Sec'y and Treas.

^{*}Deceased.

MEDICAL DEPARTMENT, UNIVERSITY OF NASHVILLE AND VANDERBILT UNIVERSITY.

EBEN S. STEARNS, D. D., Chancellor of the University of Nashville. LANDON C. GARLAND, LL. D., Chancellor of Vanderbilt University

FACULTY.

WILLIAM T. BRIGGS, M. D., Professor of Surgery.

THOMAS L. MADDIN, M. D.,
Professor of the Institutes and Practice of Medicine and of Clinical Medicine

WILLIAM L. NICHOL, M. D., Professor of Diseases of Women and Children, and of Clinical Medicine.

JOHN H. CALLENDER, M. D.,
Professor of Physiology and Psychology.

VAN S. LINDSLEY, M. D., Professor of Anatomy.

THOMAS MENEES, M. D., Professor of Obstetrics.

JAMES M. SAFFORD, M. D., Professor of Chemistry.

THOMAS A. ATCHISON, M. D., Professor of Materia Medica, Therapeutics, and State Medicine.

> CHARLES S. BRIGGS, M. D., Adjunct to the Chair of Surgery. ORVILLE H. MENEES, M. D., Demonstrator of Anatomy.

AMBROSE MORRISON, M. D., Assistant to Chair of Physiology. W. D. HAGGARD, M. D., Assistant to Chair of Obstetrics. WILLIAM G. EWING, M. D., Assistant to Chair of Chemistry. R. W. STEGER, M. D., Assistant to Chair of Practice. ORVILLE H. MENEES, M. D., Assistant to Chair of Anatomy. C. C. ATCHISON, M. D., Assistant to Chair of Materia Medica.

THOMAS L MADDIN, M. D., President of the Faculty. W. T. BRIGGS, M. D., Dean of the University of Nashville. THOMAS MENLES, M. D., Dean of Vanderbilt University. JAMES M. SAFFORD, M. D., Secretary of the Faculty.

All communications and letters asking information should be addressed to

Dr. J. M. SAFFORD, Sec. Nashville, Tenn.

ANNOUNCEMENT.

SESSION, 1880--81.

The Regular Course of Instruction in the Medical Departments of the University of Nashville and of Vanderbilt University will commence on Monday, the 4th day of October next, and end on the last Thursday in February, 1881, which is Commencement Day.

On the 20th of September next, two weeks before the Lectures commence, the Anatomical Rooms will be opened for students. The facilities for the study of Practical Anatomy are complete.

In again issuing the Annual Announcement, the attention of the medical profession and that of the public is called to the UNEXAMPLED PROSPERITY which has attended this School. During the session just concluded, this prosperity reached its highest point since the war. The number of students matriculating was nearly three hundred and fifty, and for the next winter, the attendance promises to be even greater.

The munificent

ENDOWMENT

of buildings on which the School was founded, has been from time to time greatly increased and extended. Its splendid equipment of Hospital facilities, Museum, Cabinets, Apparatus, etc., enables its corps of teachers to maintain the distinction it has so long held among American Schools of Medicine. As an Alma Mater of Physicians, it now numbers MORE THAN TWO THOUSAND in its catalogue of Graduates.

LOCATION.

It would be difficult to find a city combining more advantages, as a location for a Medical School, than Nashville. Highly favored in climate, midway between the cold of more northern cities and the debilitating temperature of the extreme South; a great railroad centre, to which lines converge from all directions; having an active population of fifty thousand; surrounded by an exceedingly fertile and beautiful country, thickly peopled; the capital of the State; the location of the Blind and Lunatic Asylums; the seat of great Universities—all make it a place for a School of Medicine.

COLLEGE BUILDINGS AND MUSEUM.

The buildings occupied by the Medical School and the Hospital form a large and commodious edifice of imposing appearance, fronting both on College and Market streets. The College building has been completely remodeled. A large and commodious Lecture Hall, capable of seating five hundred students, and provided with comfortable opera seats, has been erected. The seats are numbered and will be assigned to students in the order in which they matriculate. The building is heated by hot air furnaces, which insures perfect comfort during the coldest weather, and is ventilated by flues communicating with the furnace stack.

The Hospital has been enlarged by the addition of three wards and an Ampitheatre for Clinical and Operating purposes.

Besides there is a large and inviting Museum Room, together with two large and well ventilated Dissecting Rooms, Special Laboratories, Professors' and Apparatus Rooms, Janitors' Rooms, etc. The entire building is supplied with water and gas.

The Museum is noted for its extent, and the value and variety of its Anatomical, Physiological, Pathological, Surgical and Obstetrical Specimens, and for its Cabinet of Materia Medica. It has been recently re-arranged, and rendered more complete by new additions. The Chemical portion is well supplied with medicinal substances and preparations, and such other articles as may be required in the elucidation of the theory and practice of Chemistry and Pharmacy.

METHOD OF TEACHING.

It is the purpose of the Faculty to make the teaching thorough and practical. *Five* Lectures will be delivered daily, in the College Halls, upon the different subjects of the course.

Daily examinations or reviews will be held by each Professor at the beginning of his hour, in order that the facts of the previous lecture may be impressed upon the minds of Students. The various courses will be illustrated by models, anatomical, botanical and chemical specimens, experiments, dissections, clinics and surgical operations, and by such other means as may make the instruction imparted practical and pointed. The Cabinets of Anatomy, Physiology, Pathology, Obstetrics, Surgery, Materia Medica and Chemistry, are richly supplied with Preparations and Specimens, which will be used as occasion demands.

The Chair of Obstetrics, in addition to its full supply of Models in Wax, Apparatus and Instruments, has recently had added to it

Modern Plates and Diagrams, making complete its equipage for the elucidation of the entire Course. The Cabinet of Materia Medica has also been liberally supplied with Plates, representations of Medicinal Plants, specimens of Drugs and Chemicals, and all the appliances for the illustration of this branch.

HOSPITAL AND CLINICAL INSTRUCTION.

The Hospital building, erected by the Faculty, and under their exclusive control, has been enlarged by the addition of three large wards to its already commodious accommodations, it has a frontage of one hundred and fifty four feet, with other dimensions in proportion, and adjoins the College edifice. Its wards, well filled at all times with material for Surgical and Medical teaching, are immediately accessible from the Lecture Halls. This is a peculiar feature, enjoyed by few medical institutions, and one which has been pronounced by visitors, of large experience as teachers, very superior and excellent in arrangement.

Twice a week Surgical Clinics are held and Operations performed, when necessary, in the presence of the class. The number of these operations is large, and the variety great, embracing every Surgical disease and injury, with the Surgical operations of the Eye and Ear.*

The Obstetrical Ward of the Hospital will be under the Clinical control of the Professor of Obstetrics and his Assistant. It is designed to render Students familiar with the practical details of Parturition, by assigning to their care, under the supervision of the Professor or Assistant, such cases as may be available, not only in the Hospital, but in private practice also. In this way it is proposed to teach them to diagnose the various presentations and positions, more fully to comprehend the mechanism of labor, and give them facility in manual manipulation and instrumental delivery.

The facilities enumerated supply the Professors of Surgery, Obstetrics, Practice, Clinical Medicine, etc., with a field for the thorough teaching of disease, as seen at the bed-side, unsurpassed by any institution in the country.

PRACTICAL ANATOMY.

The Anatomical Rooms are abundantly supplied with fresh and well preserved material. The Demonstrator will be present every evening to direct and assist in dissections. Students will be taught

^{*}All charity patients will be treated for disease or be made the subject of necessary operations before the Class free of charge.

the art of injecting, preparing and preserving specimens, both wet and dry; also the manner of making specimens of the vessels, tubes and ducts of the various organs. At the proper time, Classes in Operative Surgery will be formed, and each Student will receive practical instruction upon the Cadaver, in the application of the bandage, in the ligation of arteries, and in the performance of amputations, resections, etc. This Department will be opened on the 20th of September.

GRADUATION.

I. To graduate, the candidate must have attained the age of twenty-one years, and be of good moral character.

II. He must have attended two full courses of Lectures, the last of which must have been in this Institution. If the candidate has attended a full Course of Lectures in a regular Medical School, he may, by attendance upon a full Course of Lectures in this Institution, present himself for graduation. It is required also, that the Dissecting Ticket be taken for at least one session, either in this or some other regular Medical College.*

III. He must have studied medicine for three years under a regular practitioner, the three years to include the time of attendance upon two courses of lectures.

IV. The candidate is elected by ballot, and upon receiving THREE NEGATIVE votes will be rejected; but will be entitled to another examination by appearing before a full Faculty, after all other applicants have been examined. No premature examination will be granted except by consent of the entire Faculty.

Candidates will not be registered for examination until all fees are paid.

^{*}A graduated scheme of study, extending through three years, has been arranged for the accommodation of such Students as wish to pursue a more prolonged course. This, though strongly recommended, is entirely optional with the Student. The scheme is as follows:

⁽¹⁾ The Student may confine his attention for two full courses to Anatomy, Chemistry, Materia Medica and Physiology, and after the end of the second course be examined upon these subjects.

⁽²⁾ Such Student, during the third course, to devote himself chiefly to lectures upon the Theory and Practice of Medicine, Surgery, Obstetrics and Diseases of Women and Children, upon which subjects only he shall be examined at the final examination for the degree of M. D., his standing, however, to be determined by the result of both examinations.

FEES.

Matriculation (paid but once)	00
Professors' Ticket 50 0	00
Dissecting Ticket	
Graduating Fee	00

NO CHARGE IS MADE FOR THE PRIVILEGE OF THE HOSPITAL.

Students, upon their arrival, will call at the Secretary's office, and, after registering their names, pay for their tickets.

TEXT BOOKS.

Anatomy: Gray. Erichsen, Bryant, Diseases of Women: Thomas or Barnes. Diseases of Children: Smith. Ear: St. John Roosa.

Dictionary: Dunglison.

Surgery: Billroth, Paget, Gross, Materia Medica: Stille, Waring. Chemistry: Attfield, Fownes, Roscoe. Obstetrics: Leishman, Playfair. Theory and Practice: Roberts, Bristowe, and Reynolds System of Medicine.

Physiology: Flint, Kirke, Dalton.

Eye: Carter, S. Wells.

DIRECTIONS TO STUDENTS.

It will be best for Students, upon arriving in the city, to take a hack, and, with their baggage, go immediately to the Hospital and College Buildings, on South College Street, two squares south of Broad Street, where they can obtain assistance in securing such boarding-houses as they may desire.

Boarding can be obtained at from \$3,50 to \$4,50 per week.

N. B.—We shall be pleased to receive the address of any physician who may desire a copy of the Catalogue.

Alumni of the school are respectfully requested to notify the Secretary of their respective post offices.

Communications and letters asking information should be addressed to Dr. J. M. SAFFORD, Sec., Nashville, Tenn.

MATRICULATES.

SESSION OF 1879-80.

NAME.	STATE.	PRECEPTOR.
Adams, Morgan, D.D. S	Miss	Dr. John Wright.
Alexander, John Fulton	Ку	Drs. W. R. & J. R. Shepherd
Alexander, James L., Jr	Tenn .	Dr. J. L. Alexander
Allen, Jesse William	Tenn	Dr. J. T. Darden.
Allen LaFayette Jackson, M. D.	Ку	Dr. F. M. Allen.
Alley, William Henry	Miss	Dr. J. D. Boyce.
Almon, Everett T	Ку	Dr. J. H. Matthews.
Anderson, John Cole	Ala	Dr. F. H. Anderson.
Atkisson, James Albert, M. D.	Ark	Practitioner.
Ault, William Henry	Tenn .	Dr. G. W. Frazier.
Austin, John Turner	Tenn .	Dr. J. B. Covey.
Bailey, Elijah Walker	Tenn .	Dr. Asa Elliott.
Baird, Andrew Johnson, M. D.	Tenn .	Vanderbilt University.
Baker, Julian C	Tenn .	Dr. T. M. Woodson.
Baker, William Watson	Tenn .	Dr. — Martin, Sr.
Banks, David F	Tenn .	Dr. W. A. Hamilton.
Barbour, William A	Tenn .	Dr. W. R. Tompkins.
Barnett, James Polk	Tenn .	Dr. R. W. Colville.
Barner, Wiley B., M. D	Ark	University of Nashville.
Barrett, William Allison	Tenn .	Dr. W. E. Whitley.
Barry, William Turner	Tenn .	Dr. H. M. Moore.
Bell, Maney	Tenn .	Dr. Vaulx Gibbs.
Biggs, Reuben Milton, M. D	Tenn .	Practitioner.
Bigham, William Matthews	Tenn .	Dr. D. A. Matthews.
Blakeman, Walter S., M. D	Ку	Practitioner.
Blanton, Charles Edgar	Tenn .	Dr. J. P. Barton.
Bloomstein, Max	Tenn .	Prof. W. T. Briggs.
Boals, Nathan Orr, Jr	Tenn .	Dr. J. W. Phillips.
Bond; George Doherty	Tenn .	Dr. J. W. Sharber.
Bone, John Lankford	Tenn .	Dr. A. B. Brown.
Bone, Robert Loughry	Tenn .	Dr. J. P. Bone.
Bone, Robert McConnell	Tenn .	Dr. O. D. Williams.
Booker, Green Simmons	Ку	Drs. Richardson & Kennelly
Boyd, William Wesley	Miss	Dr. W. L. Walker.
Bradford, Abraham Demoss	Tenn .	Dr. J. H. Hooper.
Bradford, William Sterling	Tenn .	Dr. W. F. Robinson.
Brandan, John William	Tenn .	Dr. J. C. Hancock.
	Tenn .	Dr. W. Brandon.

NAME.	STATE.	PRECEPTOR.
Descritor John Houston	Ala	Dr. A. C. DeBow.
Brazelton, John Houston	1 5 302 T	Dr. W. L. Thomason.
Brooks, Josiah Clinton	Ala	
Bruer, Nathan Burdine	Tenn .	Dr. B. H. Cavitt.
Bryan, Thomas David	Ку	Dr. John Anderson.
Buford, George Gillespie	La	Vanderbilt University.
Burgie, James Thomas	Tenn .	Dr. G. D. Ridings.
Burton, John R	Tenn .	Dr. H. Fitzpatrick.
Burton, Willis M	Ку	Dr. J. W. Hunt.
Butler, James Dorsey	Tenn .	Dr. G. H. Butler.
Caldwell, Benjamin David	Tenn.	Dr. J. J. Richardson.
Caldwell, Luther Weeks	Ala	Dr. J. A. Gardner.
Callicott, Thomas Pleasant	Tenn .	Dr. G. W. Dibrell.
Capps, Melville B	Tenn .	Dr. H. M. Colquitt.
Carmack, Frank T	Miss	Dr. W. H. McDougal.
Carnes, Charles F	Miss	Dr. P. S. Croom.
Carney, Hiram Braxton	Tenn .	Practitioner.
Carney, Norfleet Lynn, M. D	Ку	University of Nashville.
Carter, Bellfield Frank	Tenn .	Vanderbilt University.
Caruthers, Robert, Jr	Tenn .	Vanderbilt University.
Cary, Samuel Benjamin	Tenn .	Dr. S. T. Evans.
Cherry, William West	Tenn .	Dr. W. A. West.
Childress, Josephus Edwin	Tenn .	Dr. E. T. Childress.
Clement, Harold Eugene	Tenn .	Dr. Thomas Black.
Clements, William H	Tenn .	Dr. A. J. Clements.
Coats, Kossuth	Ark	Dr. L. A. Lager.
Collier, James Dickson	Tenn .	Dr. A. B. Tadlock.
Compton, Felix Henry	Tenn .	Dr. William Compton.
Connell, John C., M. D	Tenn .	Practitioner.
Cooper, Charles Thomas	Miss	Dr. G. E. Kelsey.
Cooper, Jacob Daniel	Tenn .	Dr. S. A. McDonald.
Corbitt, William Weaver, M. D.	Tenn .	University of Nashville.
Core, William W	Tenn .	Dr. W. T. Davis.
Covey, James Brown	Tenn .	Dr. L. E. Covey.
Cowan, James Baxter	Tenn .	Dr. M. W. Cowan.
Coyle, James M	Tenn .	Prof. W. L. Nichol.
Craigmiles, James Gideon	N. C.	Dr. J. A. Reagan.
Cross, William Cyprian, Jr	Ala.	Dr. W. C. Cross.
	Texas.	Dr. W. Wilkes.
Cruse, John Winfield	Texas.	Dr. S. B. Johnson.
Cunningham, Zachary Taylor.		
Dance, Edward Maze	Ky Tenn.	Dr. J. H. Lackey. Dr. S. E. H. Dance.
Davis, Charles Tinsley		Dr. W. L. Davies.
Danie William Daniel D	Tenn.	Vanderbilt University.
Dinsmore, William Louis Dodson, Elisha Franklin	Tenn .	Dr. D. F. Dinsmore.
		Dr. H. Stevens.
Donoho, A. G		Practitioner.
Dorris, George Milton		Drs. Moore and Tate.
Douglass, Richard		Dr. C. S. Briggs.
Douglass, Albert Gallatili	Tenn .	Dr. W. D. Haggard.

	T	
NAME.	STATE.	PRECEPTOR.
Dozier, Robert Porter	Tenn .	Dr. W. Dozier.
Downing, Littleton F		Dr. Parker.
Drake, William Michael	Ala	Dr. John Clark.
Duckworth, John Wiley		Dr. W. J. Sneed.
Dulaney, William Alfred	Tenn .	Dr. N. T. Dulaney.
Dulaney, William Alfred Dunbar, William Pitt	Tenn .	Dr. T. E. Prewitt.
Dunlap, Perry G	Ala	Dr. E. P. Chandler.
Dunn, John Williams	Tenn.	Dr. J. R. Dunn.
Eakin Arthur Dickinson		Dr. J. E. Wendel.
Edmundson, Van O	Tenn.	Dr. J. S. Edmundson.
Edwards, John Thomas	Tenn.	Dr. J. B. Harrison.
Elliott, William Franklin	Tenn.	Dr. T. M. Woodson.
Elliston, Thomas Evans	Tenn.	Dr. J. R, Lester.
Everett, James Lassiter	Tenn.	Dr. John T. Gleaves.
Eves, Charles LaFayette	Tenn.	Prof. T. A. Atchison.
Fagg, James Crabb	Tenn.	Dr. C. P. Allen.
Fanning, William Alfred	Tenn.	Prof. T. A. Atchison.
Fariss, Fletcher Monroe		Vanderbilt University.
Ferrell, Joseph Ramsey	Tenn.	Dr. W. R. Freeman.
Ferrell, Albert Allison	Tenn.	Dr. W. C. Ferrell.
Ford, William H	Texas.	Dr. J. L. White.
Foster, James Levick	Tenn.	Prof. W. L. Nichol.
Franks, Andrew Foster	Tenn.	Dr. R. A. Hardin.
Frey, Samuel Watkins, M. D	Tenn .	Practitioner.
Gillespie, Edwin Adolphus	Tenn .	Dr. F. T. Sweet,
Gillespie, James Clark	Ala	Dr. J. B. West.
Gist, Vance	Tenn .	Dr. B. Stone Plumlee.
Gleaves, William Alfred	Tenn .	Dr. John T. Gleaves.
Goldman, James F., M. D	Ala	University of Nashville.
Goodlett, E. Erskine, M. D	Tenn.	Vanderbilt University:
Goodloe, John James	Ark	Drs. Horton and Love.
Gould, Hugh H	Tenn.	Dr. P. F. Gould.
Gragg, Wilford Harriss, M. D.	Tenn .	Practitioner.
Gravlee, William La Fayette	Ala	Vanderbilt University.
Gray, Madison Jackson	Tenn.	Dr. A. B. Brown.
Hackett, Thomas	Ga	Dr. A. S. Fowler.
Haden, Andrew Wade		Dr. A. C. DeBow.
Handley, Thomas Asbury	Ga	J. B. Mobley, M. D.
Hardcastle, William L		G. W. Martin, M. D.
Hardin, Philip		Dr. R. N. Beauchamp.
Hargrove, Robert Harris	Tenn .	Dr. J. G. Lee.
Harrison, J. J., M. D	Tenn.	Vanderbilt University. Practitioner.
Hart, Henry Eugene		Dr. W. D. Haggard.
Hearn, John F	Tenn .	Dr. J. W. Perkins.
Heath, James Monroe		Dr. B. H. Cavitt.
	Tenn.	
Henderson, John Michael Hill, George W. R	Miss	Kentucky School Med. Prof. J. M. Safford.
TT - Jane W-lton Assessment	Tenn . Miss	Dr. R. S. Hodges.
Hodges, waiter Augustus	. 141192.	Dr. R. S. Hodges.

NAME.		STATE.	PRECEPTOR.
Hoover, Samuel Blackburn.		Tenn .	Dr. W. M. Hoover.
Horton, John Jackson		Ala.	Dr. Scott Peters.
TT1-44 TZ '-1 C '-1	- 15	Tenn	Dr. M. B. Smiser.
Hunter, Felix Bryan		Tenn.	Dr. A. Jones.
Hurt, John Harrison, Jr	50	Ку	Dr. A. P. Murrey.
Irwin, Alexander Wyatt	F. 19	Tenn .	Dr. J. Overton.
Jackson, John Darius		Tenn .	Dr. J. J. Harrison.
James, William Calvin	- 111	Мо	Dr. W. H. James.
Jenkins, William Rodgers .	10	Tenn.	Dr. W. A. Rodgers.
Johnson, Allen Gregory	10	Tenn .	Dr. M. J. Green.
Johnson, Andrew	. 0	Tenn .	Dr. W. M. Edwards.
Johnson, Anthony W., M.	D	Ala	University of Nashville.
Johnson, Isaac Nunn	to PAR	Tenn .	Dr. F. B. Johnson.
Johnson, Julius H		Texas.	Dr. E. H. Ayers.
Johnson, William Augustus.	. 11	Tenn .	Drs. J. M. Head and Son.
Jones, Alfonso A		Tenn .	Dr. T. F. Jones.
Jones, Chalmers Pervin		Ark	Dr. G. P. Matthewson.
Jones, Greenville B		Tenn .	Dr. M. S. Waterson.
Jones, Henry Havelock		Tenn.	Drs. T. A. & W. A. Atchison.
Jones, James Hardin		Tenn .	Dr. J. P. Hunter.
Kelly, Edward		Ку	Vanderbilt University.
Kent, James U		Tenn .	Dr. J. R. Carrolls.
Kernachan, wimam J		Tenn.	Dr. W. C. Cross.
Kinzer, John Wesley		Tenn.	Dr. W. W. Joyce.
Koffman, John Nathaniel.		Tenn.	Dr. J. W. Penn.
Lackey, William K		Tenn.	Dr. J. A. Lackey.
Lane, James A.		Ga	Dr. J. H. Lane.
Lee, Daniel Newton, M. D		Texas.	University of Nashville.
Lee, William Butler		Tenn.	Dr. T. Whittaker.
Lee, William Quincy	. D	Tenn.	Dr. J. N. M. Lynch.
Lees, Robert Blanchard, M	. р.	Tenn .	Vanderbilt University.
Legue, William Lenoir, Francis Marion		Tenn .	Dr. W. G. Hart
Lester, Charles West		Texas.	Dr. J. H. Brewton. Dr. J. T. Johnson.
Lewis, Charles C		Ky Tenn .	Dr. D. R. Stubblefield.
Lindsley, Frank		Tenn .	Prof. V. S. Lindsley.
Lindsley, Jacob McGavock		Tenn .	Dr. J. B. Lindsley.
Little, William Worth		Ala	Dr. J. L. Hughes.
Long, James R. Dudley		Texas.	Dr. J. A. Long.
Longley, William Ware		Tenn .	Dr. W. G. Ware.
Love, John Harvey		Miss	Dr. E. Y. Fleming.
Lumpkin, Robert Donnel .		Texas.	Dr. H. B. Currie.
Lusk, Gustavus Adolphus.		Tenn .	Dr. D. P. Steele.
Lyle, Samuel H		N. C	Dr. J. M. Lyle.
McCallon, Bob Hardin		Tenn .	Dr. M. C. Clarke.
McClendon, Jacob William		Tenn .	Drs. Moore and Tate.
McKinney, Ellis S		Tenn .	Dr. C. H. O. Young.
McKnight, John David			Dr. J. K. Hamilton.
McMahan, Jerry C		Ala	Dr. M. Graham.

NAME.	STATE.	PRECEPTOR.
McRee, Francis M., M. D	Ку	University of Nashville.
McReynolds, James H. W	Texas.	Dr. J. L. White.
McShan, Francis Adams	Miss	Dr. J. D. Watson.
McSwain, Lucius Harrison	Ark	Dr. John W. Daly.
Maner, Franklin Brown	Texas.	Dr. J. D. Chambers.
Marable, William Allen	Tenn .	Dr. T. H. Marable.
Martin, Hezekiah L	Ala	Dr. T. E. H. Steger.
Martin, James Andrew	Tenn .	Dr. W. C. Martin.
Martin, James V	Tenn .	Dr. W. R. Tomkins.
Martin, Willie Henderson	Tenn .	Dr. J. A. Griffin.
Matthews, Frank Marion	Tenn .	Dr. J. H. Matthews.
Matthews, William F	Tenn .	Dr. T. McMurray.
Maxwell, Frank Alexander	Texas.	Dr. T. O. Maxwell.
May, William	Ala	University of Nashville.
Meacham, Elwyn F	Tenn .	Dr. T O. Summers, jr.
Menees, Y. Hooper	Tenn .	Prof. T. Menees.
Mewborn, Walter Alba	Tenn .	Dr. G. A. Hunter.
Milam, James Holland	Tenn .	Dr. J. A. Milam.
Miller, Virgil M., M. D	Ala	Practitioner.
Montgomery, William Andrew .	Miss	Dr. J. M. Montgomery.
Moody, Benjamin Franklin, M.D.	Tenn .	University of Nashville.
Moore, Thomas Cain	Tenn .	Dr. C. P. Allen.
Moore, Atchilous B., M. D	Tenn:	University of Nashville.
Moore, Emile O., M. D Moss, Thomas Rodum	Ark	University of Nashville.
Moss, Thomas Rodum	Tenn .	Dr. J. B. York.
Naftel, Saint John	Ala	Dr. W. R. Chambers.
Napier, Edward Y	Tenn .	Dr. R. S. Napier.
Nash, Cranston M. D	Tenn .	Vanderbilt University.
Neas, Darius, M. D	Tenn .	University of Nashville.
Nelson, Daniel Even	Tenn .	Drs. Bridges and Speer.
Nicholls, William Alexander .	Tenn.	Dr. C. G. R. Nicholls.
Nichols, Matthew	Tenn.	Dr. J. L. Jones.
Nickelson, William R. D	Tenn.	Dr. W. R. Tomkins.
Norman, Ingram T., M. D.	Ky	Practitioner.
Orr, William Harry	Miss	Dr. F. P. Bibby.
Owen, Henry, M. D	Ark	Practitioner.
Padelford, Robert J Page, Oscar Fitzallen	Miss	Dr. J. W. Williamson.
Paine, William McKendree .	Ky	Dr. P. W. McKeel.
Parish, Alexander Smith	Miss Ark	Dr. J. F. Lowe. Dr. P. S. Woodward.
Parker, William James		Dr. T. J. Parker.
Parker, William Worthington .	Tenn .	Dr. T. Page.
	Tenn .	Dr. B. H. Paschall.
Pate, Rice Mahar	Tenn .	Dr. S. C. Maddox.
Patrick, William Garrison	Tenn .	Dr. J. J. Neely, Jr.
Peck, Edward J., M. D	Tenn .	University of Nashville.
Pendergrass, Henry Scott	Ark	Dr. W. B. Stroup.
Perry, Thomas James	Dec. Sec. 9	Dr. J. M. Bynum.
Plummer Hugh Kirk	Service Printer and Control of the C	Practitioner.

NAME.	STATE.	PRECEPTOR.
Poland John B	. Texas.	Dr. H. B. Sullivan.
Poland, John B	Tenn .	Vanderbilt University.
Porter William Thomas	. Tenn .	Vanderbilt University.
Poston, James Thomas	Tenn .	Dr. D. A. Matthews.
Prichard, William Edward .	Tenn .	Dr. — McGaughey.
Proctor, Francis Marion, M. I	lama.	University of Nashville.
Priestley, Connie Pavatt	Tenn .	Dr. W. M. Wright.
Pulley, Thomas N		Vanderbilt University.
Puryear, Joseph Richard	Tenn .	Drs. Thompson and Kidder.
Ransom, Robert Paine, M. I	Tenn .	Vanderbilt University.
Rawles, Isaac Newton	Tenn .	Dr. E. R. Vernon.
Reed, Daniel Blevins	FWS	Dr. T. Q. Walker, dec'sed.
Renick, James Daniel	. Ky	Dr. W. S. Jones.
Rentz, James Holmes	Texas.	Dr. E. V. Jarrett.
Rhea, Henry Francis	. Tenn .	Dr. R. H. C. Rhea.
Rhea, Roland H. C. jr	. Tenn .	Dr. R. H. C. Rhea.
Rhodes, Arnolphus W	Ky	Dr. J. A. McNielly.
Richardson, Samuel Fletcher	. Ky	Dr. L. G. Richardson.
Robertson, Le Roy Huggins .	Tenn .	Dr. A. H. Gordon.
Robinson, Thomas Franklin	. Tenn .	Dr. Charles Drennen.
Rodgers, Charles Weldon	Tenn .	Vanderbilt University.
Rogers, John Willoughby .	. Tenn .	Dr. J. C. Ellis.
Rogers, Orville Layne	Va	Dr. O. T. Rogers.
Ryan, Michael	. Tenn .	Dr. J. S. Edwards.
Sadler, James Levi	. Miss	Dr. Robert Sadler.
Sanford, William Bailey	. Miss	Practitioner.
Sargent, Oscar	. Ala	Vanderbilt University.
Scott, Harvey Edward	. Ala	Dr. Jo. Thigpen.
Scott, John Wayne, M. D	Fla.	Practitioner.
Scott, William Bellfield	. Tenn .	Practitioner.
Segraves, Samuel Louis	Tenn .	Dr. J. W. Crabtree.
Sharp, Edwin	Tenn .	Dr. T. J. Hicks.
Shell, James Jefferson	Tenn .	Dr. J. W. Pritchett. Dr. R. E. Shelton.
Shelton, Asa Kelly	. Tenn .	Dr. S. H. Woods.
Shelton, William C	Texas.	Dr. James Hunter.
Smith, James Torrance Smith, John James, M. D	. Ind	University of Nashville.
Smith, Richard Carter	T	Drs. Bell and Neas.
Smith, Thomas Richelieu	Tenn .	Dr. J. B. Smith.
Southworth, James R., M. D.		University of Nashville.
Spruill, Dudley S. J	Ala	Dr. A. C. Molloy.
Stevens, Doddridge Amos .	. Ga	B. G. Hunt, M. D.
Stewart, William Van Buren .	Texas.	Dr. W. P. Chapman.
Stinson, James Carey	. Tenn .	Dr. R. T. Martin
Stokes, James Henry	. Tenn .	Dr. J. D. Slayden.
Stokes, James William	. S. C	Dr. W. S. Barton.
Stone, Jesse Parker	Tenn .	Dr. R. A. Stone.
Strider, James H., M. D	. Ark	Vanderbilt University.
Stubblefield, Richard J	Ку	Dr. Robb.

NAME.	STATE.	PRECEPTOR.
Sumpter, Samuel Strange .	Tenn .	Dr. E. A. Norton.
Taylor, Henry Sanford	Ky.	Dr. D. G. Simmons.
TO L TID	Miss.	Dr. H. H. Huggins.
Teague, Isaac Warren	Tenn .	Dr. J. T. Raynes.
Thaxton, John Nathaniel	Tenn .	Dr. A. A. East.
Thompson, William Barton .	Tenn .	Dr. J. M. Bridges.
Thompson, Samuel Mims, M. D.		Shelby Medical College.
Thompson, Sidney	Tenn .	Prof. J. F. Means.
Tipper, William A., M. D.	Ala	Dr. J. M. Safford.
Tompkins, John Edward	Ala	Dr. — Bizzell.
Townsend, Gilson Ewing, M.D.		University of Nashville.
Trimble, Joseph Addison	Miss.	Dr. J. A. Trimble Sr.
T 3 / -1 '11	. Tenn .	Dr. R. E. Shelton.
Turner, Thomas	Miss .	Dr. G. W. Grimes.
Turney, James T	Tenn .	Dr. J. M. Turney.
Walker, Dave A	Tenn .	Dr. J. B. York.
W-11 - D '1 TT '	A I	Dr. Frank Newsom.
Walker, Joseph Parks	Tenn .	Dr. A. B. Tadlock.
W. II (D) (1)	T	Dr. R. E. Sumners.
	. Miss .	Dr. W. L. Walker.
Walker, Willie C Walton, Benjamin W. B	Tenn .	Dr. Greenville Dowell.
TILL T D	m	Practitioner.
		Dr. I. B. Walton.
Walton, William Alvie	Tenn .	
Washington John H. M. D.	Ala	Dr. L. W. Desprez.
Washington, John H., M. D.	Tenn .	Dr. J. Manson.
Wasson, Jeremiah Chapman .	Tenn .	Vanderbilt University.
	Tenn .	Dr. N. M. Williams, Dr. I. N. Black.
	Tenn .	Dr. W. H. Warren.
	Tenn	
Webb, Julius Cæsar	. Tenn . Miss .	Vanderbilt University. Dr. W. H. Armstead.
West, Rufus Badger	Tenn.	Dr. I. W. Perkins.
White, Joseph Bell	Tenn .	Dr. W. E. Whitley.
Whitman, William Joseph	Ga	Dr. A. S. Fowler.
Whitney, Marcellus	. Ky .	Dr. H. Fitzpatrick.
Whitson, Harmon H., M. D.	Ky .	University of Nashville.
William Rabert Napoleon .	Tenn .	Dr. W. C. Charlton.
Williams, Robert Henry	Tenn .	Dr. J. M. Clark.
Williams, Samuel Crawford .	Miss .	Dr. J. A. Bell.
Williams, Simon Turner, M. D.		University of Nashville.
Wingo, Thomas Jefferson	Miss .	Dr. W. R. Fontaine.
Winters, Willett Humphrey .	Tenn .	Dr. W. Frey.
Wood, James Hardin	Ala	Dr. A. J. Vann.
Wood, William Saunders	. Ga	Dr. J. A. Wood.
Wooten Lawrence	Tenn .	Dr. Heber Jones.
Yater, William Horton	Tenn.	Vanderbilt University.
Young, Jesse Claiborne	Tenn	Dr. H. Lassiter.
	: 194:	Toolar State of the State of th

GRADUATES OF 1880.

Morgan Adams, D.D.S.,	Mississippi.
John Fulton Alexander,	Kentucky.
John Fulton Alexander,	Kentucky.
Jesse William Allen,	Tennessee.
Everett T. Almon,	Kentucky.
John Cole Anderson,	Alabama.
John Cole Anderson,	Arkansas.
Elijah Walker Bailey,	Tennessee.
Andrew J. Baird, M.D.,	Tennessee.
David F. Banks	Tennessee.
David F. Banks,	Arkansas
James Polk Barnett,	Tennessee
Maney Bell	Tennessee
Maney Bell,	Kentucky
George Doherty Bond,	Tennessee
Robert McConnell Bone,	Tennessee.
John Lankford Bone,	Tennessee.
Green Simmons Booker,	V ontucky
Wilkins Tanniehill Brandon,	Toppossos
John Houston Progelton	Alabama
John Houston Brazelton,	Alabama.
Josiah Clinton Brooks,	Alabama.
George Gillespie Buford,	Louisiana.
John R. Burton,	Tennessee.
Benjamin David Caldwell,	
Luther Weeks Caldwell,	Alabama.
Thomas Pleasant Callicott,	Tennessee.
Frank T. Carmack,	Mississippi.
Hiram Braxton Carney,	Tennessee.
Norfleet L. Carney, M. D.,	Tennessee.
Robert Caruthers, Jr.,	Tennessee.
Kossuth Coats,	Arkansas.
Felix Henry Compton,	Tennessee.
John C. Connell, M. D.,	Tennessee.
Charles T. Cooper,	Mississippi.
Jacob Daniel Cooper,	Tennessee.
William W. Corbitt, M.D.,	Tennessee.
William W. Core,	Tennessee.
James Brown Covey,	Tennessee.
William Cyprian Cross,	Alabama.
Zachary T. Cunningham,	Kentucky.
Edward Maze Dance,*	Tennessee.
William T. Davis, M. D.,	Tennessee.
George Milton Dorris.	Tennessee.
George Milton Dorris,	Tennessee.
,	

William Alfred Dulaney, Tennessee.
William Pitt Dunbar, Tennessee.
John Williams Dunn,
Van O. Edmundson, Tennessee.
John Thomas Edwards, Tennessee.
Thomas Evans Elliston, Tennessee.
Charles LaFayette Eves,
James Levick Foster,
James 1. Goldman, 112.
John James Goodloe,
Wilford H. Gragg, M. D., Tennessee.
Madison Jackson Gray, Tennessee.
Thomas J. Hardison, Tennessee.
John. M Henderson, Mississippi.
George W. R. Hill, Tennessee.
Walter A. Hodges, Mississippi.
John Harrison Hurt, Jr., Kentucky.
William Calvin James,
Anthony W. Johnson, M. D., Alabama.
Isaac Nunn Iohnson Tennessee.
Iulius H Johnson
William A. Johnson Tennessee.
Henry Havelock Jones, Tennessee.
James U. Kent,
William J. Kernachan, Alabama.
John Wesley Kinzer,
Tames A Lane
Daniel Newton Lee, M. D.,
Robert B. Lees, M. D., Tennessee.
Francis Marion Lenoir,
Charles West Lester, Kentucky.
Bailey P. Lester, M. D., Kentucky.
Lawren D. Dudley Long
James R. Dudley Long,
Bob Hardin McCallon, Tennessee. Francis M. McRee, M. D., Kentucky.
Francis M. McKee, M. D., Kentucky.
James H. W. McReynolds, Texas. Francis A. McShan, Mississippi.
Francis A. McShan, Mississippi.
Franklin Brown Maner, Texas.
Willie H. Martin, Tennessee.
Frank M. Matthews, William F. Matthews, Y. Hooper Menees,
William F. Matthews, Tennessee.
Y. Hooper Menees, Tennessee.
Virgil M. Miller, M. D., Alabama.
Virgil M. Miller, M. D., Alabama. Benjamin F. Moody, M. D., Tennessee.
Atchilous B. Moore, M. D., Tennessee.
and the state of t

TIPM MP	A -1
Emile B. Moore, M. D,	Arkansas.
Emile B. Moore, M. D,	Alabama.
Edward Y. Napier,	Tennessee.
William A. Nicholls,	Tennessee.
William A. Nicholls,	Kentucky.
Henry Owen, M. D.,	Arkansas.
Robert I. Padelford	Mississippi.
Robert J. Padelford, William M. Paine,	Mississippi.
William C. Patrick	Tennessee
William G. Patrick, Edward J, Peck, M. D.,	Tennessee
Thomas E Pohinson	Tennessee.
Thomas F Robinson, Henry S. Pendergrass,	A pleanage
Henry S. Pendergrass,	Mississippi
Thomas James Perry,	Wississippi.
William E. Prichard,	Tennessee.
Robert P. Ransom, M. D.,	Tennessee.
Isaac Newton Rawles,	Tennessee.
Daniel Blevins Reed,	Tennessee.
Isaac Newton Rawles,	Kentucky.
Henry Francis Rhea, Thomas F. Robinson,	Tennessee.
Thomas F. Robinson,	Tennessee.
Charles W Rodgers,	Tennessee.
Charles W Rodgers,	Tennessee.
Michael Ryan	Tennessee.
James Levi Sadler	Mississippi.
William Bailey Sanford,	Mississippi
William Bailey Sanford, Oscar Sargent, Harvey Edward Scott, John W. Scott, M. D., William C. Shelton, John J. Smith, M. D., James R. Southworth, M. D., James H Strider, M.D., James H Strider, M.D.,	Alabama
Harvey Edward Scott	Alahama.
John W. Coott M. D.	Florida
John W. Scott, M. D.,	Toyog
William C. Snelton,	A wleamana
John J. Smith, M. D.,	Arkansas.
James R. Southworth, M. D.,	Arkansas.
James H Strider, M.D.,	Arkansas.
Samuel M. Thompson, M. D.,	Tennessee.
William A. Tipper, M. D.,	Alabama.
John Edward Tompkins,	Alabama.
William A. Tipper, M. D., John Edward Tompkins, Gibson E. Townsend, M. D.,	Kentucky.
Dave A Walker,	Tennessee.
Isaac B. Walton, John H. Washington, M.D.,	Tennessee.
John H. Washington, M.D.	Tennessee.
Jeremiah Chapman Wasson	Tennessee.
Jeremiah Chapman Wasson, Marcellus Whitney,	Kentucky.
Simon T Williams M D	Tennessee.
Thomas Lefferson Wingo	Mississippi
Thomas Jefferson Wingo, Willett Humphrey Winters,	Tennessee
Lawrence Wooten,	Tennessee.
Lawrence Wooten,	Tennessee.

The Honorary Degree of M. D. was conferred by the University of Nashville upon A. G. Donoho of Hartsville, Tennessee.

^{*}Valedictorian.

PRIZES AWARDED.

The following prizes (gold medals) were awarded at the Commencement in February.

For general proficiency, University of Nashville Faculty Medals, to Arthur D. Eakin of Tennessee and Charles Lafayette Eves of Tennessee.

For general proficiency, Vanderbilt University Founder's Medal, to George Gillespie Buford of Louisiana.

University Quiz Class, conducted by Drs. Briggs, Morrison, Ewing and Menees: For Best examination, gold medal to William Calvin James of Mo. For second best examination, gold medal to William McKendree Paine of Miss. For third best examination, gold medal to George Gillespie Buford of Louisiana.

Class No. 1, gold medal to J. H. W. McReynolds of Texas. Class No. 2, gold medal to W. P. Dunbar of Tennessee.

Class in Clinical and Operative Midwifery, conducted by by Dr. W. D. Haggard.

Gold medal to I. N. Rawles of Tennessee.

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.

Section 1. The scheme of twition 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.

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 affect 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.

^{*}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 yearly collegiate sessions as pre-requisite to graduation. This requirement will not take effect until the session of 1882-83,

- 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. 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 promisory 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 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 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 year's 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 remission 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.

MEDICAL DEPARTMENT

Aniversity of Pashville and of Panderbilt Aniversity.

SPRING COURSE OF INSTRUCTION.

1881.

The Spring Course will begin the 1st of March, 1881, and continue until the 1st day of June.

This course may be regarded as introductory to the succeeding and regular Fall and Winter Course. Attendance upon it is not required, neither does it count as a session towards graduation; but students who attend it will be furnished with certificates, which will be taken as additional evidence of proficiency in candidates applying for the degree of Doctor of Medicine.

Ambrose Morrison, M, D. - - Physiology.

W. D. HAGGARD, M. D. - - - Obstetrics.

WILLIAM G. EWING, M. D. - - Materia Medica and Chemistry.

ROBERT W. STEGER, M. D. - - - Practice.

ORVILLE H. MENEES, M. D. - - Anatomy.

The prominent features of the Spring Course will be Clinical Instruction and Recitations, with the use of text-books, though Didactic Lectures will be given on the various branches of Medicine and Surgery.

The Lecture Rooms, Museum, Apparatus and Dissecting Room of the College building, will be used by the Instructors, just as during a regular Winter Course,

The class will enjoy, furthermore, the advantages of the Hospital, which is a part of the College buildings- Also, in addition to the above, a daily lecture may be expected from the regular Faculty.

FEES.

MATRICULATION, PAID BUT ONCE	 	-	-	-	-	\$ 5	00
Instructors' Ticket		-	-	-	-	20	00
DEMONSTRATORS' TICKET	 	-	-	-	-	5	00
						\$30	00

Students Matriculating in the Spring Course, will be exempted from payment thereof at the Fall and Winter Course.

For further information, address

Dr. AMBROSE MORRISON, Sec.
No. 17 South Cherry Street,
Nashville, Tenn.

