AAMC Constitution & By Caus, 1905-1933

•

eretanto > 19 L CONSTITUT.ON AND BY-LAWS OF THE ASSOCIATION OF AMERICAN MEDICAL COLLEGE.S :: :: 22 :: ź * 1902 à. É

z⁴

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

1

1

CONSTITUTION

ARTICLE I.

This organization shall be known as the Association of American Medical Colleges.

ARTICLE II.

Section 1.—Any medical college conforming to the requirements of the Association, as expressed in this Constitution and in the By-laws of the Association, is eligible to membership.

Section 2 .- Any medical college desiring membership in this Association shall make application to the Secretary and pay the annual dues of five dollars. This application shall be accompanied by evidence that the college applying is conforming to the requirements of this Association. The ap-plication and all evidence and information in relation to the college applying shall then be put into the hands of the Judicial Council, to be reported to the Association favorably or unfavorably at the annual meeting, at which time the college shall be elected to membership if it receives the favorable recommendation of the Judicial Council and the favorable ballot of a ma-jority of the colleges represented in the meeting. The neglect of the optication of a Council to report on the application of a college shall not be a bar to election.

Section 3.—Each college is entitled to one representative at all meetings of the Assoclation, and to one vote on all questions. The dean of the college will be its accredited representative in the absence of any other delegate. any other delegate. Section 4.—The dues are \$10.00 a year, payable in advance.

ARTICLE III.

Section 1.—Each college holding membership in this Association shall require of each student, before admission to its course of study, an examination, the minimum of which shall be as follows:

1. In *English*, a composition on some subject of general interest. This composition must be written by the student at the time of the examination and should contain at least 200 words. It should be criticised in relation to thought, construction, punctuation, spelling and handwriting.

2. In Arthmetic, such questions as will show a thorough knowledge of common and decimal fractions, compound numbers, and ratio and proportion.

3. In Algebra, such questions as will bring out the student's knowledge of the fundamental operations, factoring, and simple quadratic equations.

4. In *Physics*, such questions as will discover the student's understanding of the elements of mechanics, hydrostatics, hydraulics, optics and acoustics.

5. In Latin, an examination upon such elementary work as the student may offer, showing a familiarity usually attained by one year of study; for example, the reading of the first fifteen chapters of Cœsar's Commentaries and the translation into Latin of easy English sentences involving the same vocabulary.

Section 2.—In place of this examination, or any part of it, colleges, members of this Association, are at liberty to recognize the official certificates of reputable literary and scientific colleges, academies, high schools and normal schools, and also the medical student's certificate issued by any state examining board covering the work of the foregoing entrance examination.

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

Section 3.—Colleges, members of this Association, may allow students who fail in one or more branches in this entrance examination the privilege of entering the firstyear course, but such students shall not be allowed to begin the second course until the entrance requirements are satisfied.

Section 4.—Colleges, members of this Association, are free to honor official credentals issued by medical colleges of equal requirements, except in the branches of study embraced in the last year of their own curriculum.

Section 5.—Candidates for the degree of Doctor of Medicine in the year 1890 and thereafter shall have attended at least four courses of medical instruction, each course of at least six months' duration, no two courses of which shall have been in the same calendar year.

Scotion 6.-Colleges, members of this Association, are free to give to students who have met the entrance requirements of the Association additional credit for time on the (a) To four years' course, as follows: (a) To students having the A.B., B.S., or equivalent degree from reputable literary colleges, one year of time; (b) to graduates and students of colleges, of homeopathic or celectic medicine, as many years as they attended those colleges, provided they have met the previous requirements of the Association and that they pass an examination in materia medica and therapeutics; (c) to graduates of reputable colleges of dentistry, pharmacy and veterinary medicine, one year of time.

Scetton 7.--- A college not giving the whole four courses of the medical curriculum, and students, but otherwise not graduating eligible, may be admitted to membership.

(The following Article was adopted at New Orleans, May 4, 1903, to take the place of the above Article and to become effective July 1, 1905.)

ARTICLE III.

Section 1.- Every college holding membership in this Association shall demand of each student, as a minimum requirement for admission to the medical course, either (a) a diploma from a four-year high school, or normal school, or academy, requiring for admission evidence of the completion an eight (8) year course in primary of and intermediate schools, or (b) a bachelor's degree from an approved college OF university, or (c) following branches: an examination in the

(a) English — Grammar, rhetoric and composition, the equivalent of two years' high school work in this branch.

(b) Algebra-To quadratics.

Latin-One year high school work, (c) Including grammar and four books of Casar, or full equivalent therefor.

(d) Physics—One year of high school work, including some laboratory work. (c) United States History—One year of

high school work.

additional Besides the above. seven branches of the student's choice, selected

from the following: 1. Latin-One more years; Cæsar, or Cicero or Virgil.

2. German-One or more years; grammar and literature.

3. French-One or more years; grammar and literature.

4. Chemistry-One or more years; with laboratory work.

5. Botany-One or more years,

6. Zoology-One or more years.

7. Geometry—One or more years; plane. 8. Geometry—One or more years; solid.

Trigonometry-One or more years. 9.

Astronomy—One or more years. Physiology—One or more years. 10.

11.

12. Physical geography—One or more years.

13. English literature-One or more years.

14. Advanced algebra-One or more years.

Civics—One or more years.
 General history—One or more years.

Greek-One or more years. 17.

18. Logic-One or more years.

Ethics-One or more years. 19.

Psychology-One or more years. 20.

and Roman history-One 21. Greek or more years.

reputable instructors Certificates from recognized by the superintendents hereinafter to be mentioned may be accepted in lieu of any part of this examination,

2.--This examination Section must be conducted by or under the authority of the superintendent of public instruction of the city or state in which the college is In no case shall it be conducted located. by any person connected with the faculty, medical or otherwise, of the institution to which the student is seeking admission.

Section 3 .- A student may be allowed to enter upon his medical work conditioned in not more than two branches (one year's work in each), but these conditions must be removed by satisfactory examination before he is allowed to enter upon the second year of his medical course.

Section 4 .--- Colleges members of this Association may honor the official credentials presented by students from other colleges having the standard requirements man-tained by members of this Association, exthe cepting for the fourth year of their course.

Section 5.—Candidates for the degree of Doctor of Medicine shall have attended four years' courses of study, each annual course to have been of not less than seven twelve months' duration, and at least months shall intervene between the beginning of any course and the beginning of the preceding course.

Section 6 .- Time credits may be given to students who have the necessary entrance requirements, and who are graduates or students of colleges of homeopathic or eclectic medicine, for such courses of instruction of the required duration as they have successfully fulfilled, excepting in the course of the fourth year, provided they pass satisfactory examinations in materia medica and therapeutics. Credit may be given to the holder of a Bachelor's degree from a reputable college or university for any work in the medical branches, which he has suc-cessfully completed in his college course, that is the full equivalent of corresponding work In the medical curriculum. Such student may be allowed to complete the course for the medical degree in not less than thirty-one (31) months, provided, completes the remainder of the med he the medical curriculum in that time. Section 7.—A college

Section 7.—A college which gives less than a four years' course of study, but does not graduate students, and is possessed of other required qualifications may be admitted to membership.

Norr.—One year's work in any subject of a high school or academic course is defuncd to mean a series of daily recitations, of forty-five minutes or more in time, for each week of a school year of not less than thirty-six weeks.

ARTICLE IV.

Section 1.—In addition to the representatives of colleges in attendance at regular meetings, who are termed active members, there shall also be associate members and honorary members. Associate members shall consist of former representatives and representatives of post-graduate medical schools and members of state boards of medical examiners. Distinguished teachers in medicine and surgery may be elected to honorary membership.

Section 2.—Only duly delegated and accredited active members in actual attendance whose annual dues are paid shall have *voting power*, but associate and honorary members may participate in all other proceedings and duties and may be elected to any office.

ARTICLE V.

Section 1.—The officers of this Association shall be a President, Senior and Junior Vice-Presidents, Secretary and Treasurer, and a Judicial Council of seven members, whom shall be elected annually by nll of ballot and serve until the election of their successors.

the support with a family site of a function of the second states and the second Section 2.—The President, or one of the ce-Presidents. In the absence of the Vice-Presidents. President, shall preside at all the meetings and perform such duties as parliamentary in deliberative assemblies and the usage Association may require. By-laws of this The seven members constituting the Judicial Council shall serve three years each. Vacanby expiration of term shall be filled cles ********* at the annual election of officers. Vacancies by death or resignation shall be temporarily the surviving members of the filled by Judicial Council.

Section 3 .- The Secretary and Treasurer record the proceedings of the meetshall the correspondence, receive conduct ings, dues and assessments from members, disburse the funds of the Association as proresolution, issue certificates of Į vided by membership, and perform such other duties as the By laws may require. Section 4.—The Judicial Council shall in-

キャット やくう クラーマー くっ ひっちつ vestigate and determine all of questions violation of the rules and regulations of this Association and all matters of dispute between the members of this Association. All charges or complaints shall be preferred formally in writing, and referred to the The Council shall make written Council. report at the next ensuing session of the Association upon all matters received for adjudication.

ARTICLE VI.

Section 1.--- The stated meetings of this Association on shall occur annually preceding the Tuesday on on the which Monday the American Medical Association convenes.

Section 2,--- A majority of the active members whose dues are paid shall constitute a quorum.

ARTICLE VII.

This Constitution shall not be altered or amended except by written notice to all members at least 30 days previous to a stated meeting and by a vote of two-thirds of all the active members present at such meeting.

BY-LAWS

Section 1 .- The presiding officer shall, on calling meetings to order, call for the reading of the minutes of the previous session, which, when approved, shall be recorded in a book kept for that purpose, signed offithe Secretary and approved by cially by tbe President.

2.-After approval of the min-Section utes, the Secretary shall announce the colleges represented at the meeting, and an then shall adjournment minutes of ten representatives follow allow other to present to register and pay their dues. Section 3.—Order of business:

the minutes of the 1. The reading of previous meeting.

- 2. Roll call of membership.
- 8. Reports of committees
- 4. Secretary and Treasurer's report.
- Report of Judicial Council. 5.
- 6. Papers and essays.
- 7. New business.
- 8. Adjournment.

Section 4 .--- These By-laws may be altered or amended at any time by unanimous consent of the members present, or by written proposition, to so alter or amend, being read in open session and receiving the apall the of a three-fourths vote of proval members present at an adjourned session of any stated meeting; provided, however, not more than twenty-four hours shall have clapsed between the time of the proposition to amend and the final vote thereon.

a member Section 5.-That no college. of this Association, shall be permitted to accord to any one any beneficiary scholarship except as provided for in the endow-The facts in ment funds of said college.' regard to such a scholarship shall be fully set forth in the annual announcement of the college offering it .- (Adopted June З, 1901.)

RULES OF THE JUDICIAL COUNCIL.

I. All complaints, charges and other ques-tions must be submitted in writing, through the Sceretary of the Association or directly

through the Chairman of the Council. II. All complaints of violations of rules the form of and regulations must be in written charges and specifications, signed by the complainant.

III. All charges and specifications must be presented to the accused for answer. In all cases the written answer must be filed with the Chairman of the Council within 10 days from the receipt of the copy of charges by the accused.

IV. All counter charges must be submitted the accused for to answer, and pleadings in the same manner as the original charges, and the Council will take no notice of any evidence not submitted through its Chairman in regular form and order.

V As the strictest formality is necessary to insure justice equally, all decisions of the Council must be rendered in writing, signed by each member taking part in the determination of any question.

VI. In the intervals between the annual meetings, the Council may act upon all matters submitted in due form by its Chairman, each member communicating his decision to the Chairman, who shall immediately, or within 10 days from the date of any decision, file a certified copy with Secretary and notify all the parties the Interested.

VII. It will be the duty of the Chairman of the Council to file and preserve all original complaints, charges and other matter referred to the Council, and to deliver them to the Secretary on the first day of each annual meeting next ensuing the date of final decision.

UNIFORMITY OF RECORDS.

The following report of the Committee on Uniformity of Records was accepted at the Saratoga Springs meeting. June 9, 1902:

Recommendation 1—For the preservation of students' records either a ledger or the card-index system may be employed with advantage.

Recommendation 2 .- These records should include the full name of the student, his age and residence, the year of the curricu-lum to which he is admitted, the date of admission, and the credentials on which he ÍS admitted. They should also furnish a statement 10 the courses taken by the student each session, and the grades made thereon. For the latter purpose we recommend the following system of marking: A. Excellent. B. Good. O. Passed. D. Failed, must take examination over again. E Must take the course over. D and E should be recorded in different colors from the others. Furthermore, dishonorable conduct should be a matter for record.

Recommendation 3.—At the end of each annual session there should be issued to each student a certificate of the work done by him that year. This certificate should be signed and sealed by the proper official; should show the dates of the beginning and end of the session, the studies pursued, the number of hours in each, divided into lectures, laboratory or clinical, and the grade made by the student.

Recommendation 4—In case the student desires to enter another school, this certifi-cate may serve to admit him to advanced standing conditionally; but unconditional admission may be withheld until correspondence with the proper official of the school previously by attended the student has established the genuineness of the certificate.

LIST OF MEMBERS

ARKANSAS.

Little Rock.—Arkansas Industrial University, Medical Department.

CALIFORNIA.

Boulder.—University of Colorado Medical School.

Denver.—Denver and Gross College of Medicine.

Los Angeles.—University of Southern California College of Medicine.

San Francisco.—University of California, Medical Department.

CONNECTICUT.

New Haven.—Yale University, Medical Department.

DISTRICT OF COLUMBIA.

Washington.—Columbian University, Medical Department. Georgetown University, Medical Department Howard University, Medical Department. National University, Medical Department.

ILLINOIS.

Chicago.—American Medical Missionary College. University of Illinois, Medical Department (College of Physicians and Surgeons). Illinois Medical College. Northwestern University, Medical School. Itush Medical College (University of Chicago).

.

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

INDIANA.

Fort Wayne.—Fort Wayne College of Medicine (Taylor University).

Indianapolis.—Central College of Physiclans and Surgeons. Medical College of Indiana.

IOWA,

Des Moines.--Iowa College of Physicians and Surgeons (Drake University).

Iowa Oity.—University of Iowa, College of Medicine.

Kcokuk.—Keokuk Medical College (College of Physicians and Surgeons).

Stouw City .--- Sloux City College of Medicine.

KANSAS.

Topeka.---Kansas Medical College.

Lawrence.—University of Kansas, Med. ical Department.

KENTUCKY.

Louisville.—Hospital College of Medicine, Kentucky School of Medicine. University of Louisville, Medical Department. Kentucky University, Medical Department.

LOUISIANA.

New Orleans.-Flint Medical College of New Orleans University.

MARYLAND.

Baltimore.—Baltimore Medical College. Baltimore University School of Medicine. College of Physicians and Surgeons. Johns Hopkins University Medical School. University of Maryland School of Medicine. Woman's Medical College.

MASSACHUSETTS.

Boston .--- College of Physicians and Sur-

MICHIGAN.

Ann Arbor.—University of Michigan, Department of Medicine and Surgery. Detroit.—Detroit College of Medicine.

Michigan College of Medicine and Surgery.

MINNESOTA.

Minneapolis.—Hamilne University College of Medicine. University of Minnesota College of Medicine.

MISSOURI,

Columbia.---State University, Medical Department.

Kansas City .- Kansas City Medical Col-

lege. University Medical College of Kansas City.

St. Louis.—Barnes Medical College. Marion Sims-Beaumont Medical College. St. Louis College of Physicians and Surgeons.

NEBRASKA.

Omaha.—John A. Creighton Medical School. Omaha Medical College. Lincoln.—University of Nebraska College

Lincoln.—University of Nebraska College of Medicine.

NEW YORK.

Buffalo.—University of Buffalo, Medical Department.

Syracuse.---College of Medicine, Syracuse University.

NORTH CAROLINA.

Chapel Hill.—University of North Carolina, Medical Department.

onio.

Cincinnati.—Medical College of Ohio, University of Cincinnati. Miami Medical College. Laura Memorial Woman's Medicai College.

Cleveland.—Western Reserve University Medical College. Cleveland College of Physicians and Surgeons.

Columbus.—Ohio Medical University. Starling Medical College.

Toledo.-Toledo Medical College.

OREGON.

Portland.—University of Oregon, Medical Department.

Salem.—Medical Department Willamette University.

PENNSYLVANIA.

Philadclphia.—Jefferson Medical College. Medico-Chirurgical College of Philadelphia. Woman's Medical College of Pennsylvania.

Pittsburg.-Western Pennsylvania Medical School.

VIRGINIA.

Richmond.—University College of Medicine.

WISCONSIN.

Milwaukee.—Milwaukee Medical College. Wisconsin College of Physicians and Surgeons.

PRESS OF AMERICAN MEDICAL ASSOCIATION CHICAGO NINETEEN HUNDRED AND THREE

í

ŗ.

•

electary

Constitution and By=Laws

OF THE

Association of

Emerican Medical Colleges

AS AMENDED MAY 6. 1907.

AND A

List of Members.

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

z

CONSTITUTION.

ARTICLE I.

This organization shall be known as the Association of American Medical Colleges.

ARTICLE II.

SECTION 1.—Any medical college conforming to the requirements of the Assoclation, as expressed in this Constitution and in the Br-Laws of the Association, is eligible to membership.

SEC. 2 .- A medical college desiring mcmbership in this Association shall make application to the Secretary, on blanks provided for that purpose, and in the form and Said college shall also manner set forth. inspected by express its readiness to be some Judicial person delegated by the Council and to defray the expenses of such The application, the report of inspection. the inspector, and all other evidence and information in relation to the college applying for membership shall be brought before the Judicial Council, without delay for its consideration and action; and such action, if favorable, shall be submitted to the Association at its next annual meeting for its consideration, at which time the college shall be elected to membership if it receives the favorable ballot of a majority of the colleges represented in the meeting.

SEC. 3.—Each college is entitled to one representative at all meetings of the Assoclation, and to one vote on all questions. The dean of the college will be its accredited representative in the absence of any other delegate.

SEC. 4.—The dues shall be \$25.00 a year, pavable in advance not later than March 1. Colleges in arrears after March 1 will be dropped from the membership roll and can be reinstated only by making formal application and by a vote of two-thirds of the members present.

ARTICLE III.

SECTION 1.—Every college holding membership in this Association shall demand of each student, under the condition hereinafter stated, as a minimum requirement for admission to the medical course:

(a) A bachelor's *degree* from an approved college or university.

(b) A diploma from an accredited high school, normal school or academy requiring for admission evidence of the completion of an 8-year course in primary and intermediate grades, and for graduation not less than four years of study embracing not less than two years (4 points) of Latin; two years (4 points) of mathematics; two years (4 points) of English; one year (2 points) of history; two years (4 points) of laboratory science, and six years (12 points) of further credit in language, literature, history or science.

(c) An examination in the following branches:

A. Required, 18 points: Mathematics, 4 points; English, 4 points: History, 2 points; Latin, 4 points; Science (taken from physics, chemistry, botany, zoology) 4 points.

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

B. Optional, 12 points: English, 2 points; History, 6 points; Language, 6 points; Manual Training, 2 points; Mechanical Drawing, 1 point; Natural Science (botany, biology, zoology) 2 points; Physical Science (chemistry, physics) 2 points; Trigonometry, 1 point; Astronomy, 1 point; Civics, 1 point; Geology, 1 point; Physical Geography, 1 point; Physicology and Hygiene, 1 point; Political Economy, 1 point;

(One point in any subject in a high-school or academic course demands not less than five periods per week of forty-five minutes each for eighteen weeks. Two points represent one year's work, five hours each week, in any subject. Approximately, one year of work represents 1 unit, 2 points, 2 credits, 4 counts.)

(d) Cortificates from reputable instructors recognized by the state board of medical examiners duly authorized by law, or by the superintendent of public instruction in states having no examining board; may be accepted in lieu of any part of this examination

SEC. 2.—This examination must be conducted by or under the authority of the board of examiners or of the superintendent of public instruction of the city or state in which the college is located In no case shall it be conducted by any person connected with the faculty, medical or otherwise, of the institution to which the student Is seeking admission

SEC 3.—A student may be allowed to enter on his medical work conditioned in not more than six points, and these conditions must be removed by satisfactory examination before he is allowed to enter on the second year of his medical course

4 -- Colleges in membership in this SEC Association may honor the official credentials presented by students from other colstandard requirements leges baving the maintained by members of this Association. excepting for the fourth year of their course. but no member of this Association shall admit a student to advanced standing without first communicating with the college from which such student desires to withdraw, and receiving from the dean of such college a direct written communication certifying to the applicant's professional and moral grallfications, and to the exact work he has done in said college.

SEC. 5—Candidates for the degree of Doctor of Medicine shall have attended four courses of study in four calendar years, each annual course to have been of not less than thirty teaching weeks duration, and at least ten months shall intervene between the beginning of any course and the beginning of the preceding course.

Sic. 6.—No time credit shall be given to holders of a Bachelor's Degree, but sublect credit may be given on satisfactory examination. Four years of residence in a medical college shall be required of all condidates for the degree of doctor in medicane

SEC. 7.--A' college which gives loss than a four years' course of study, but does not graduate students, and is possessed of other lequired qualifications, may be admitted to membership

SEC. 8.-Each student shall be obliged to

attend S0 per cent. of the exercises in every annual course of study for which he seeks credit. No student shall be given credit on examination unless he attains a grade of at least 70 per cent. or its equivalent in any other marking system. And no student shall be graduated unless he shall have attained a passing grade in each and all subjects of the required curriculum.

ARTICLE IV.

SECTION 1.—Between January 1 in any year and the annual meeting of this Assoclation each college in membership shall prepare, on blanks of standard form and size furnished by the Secretary of this Association, a list of all students matriculated since the last report, showing for each case the chatacter and extent of the credentials for entrance, the conditions entered against said student and the standing accorded him. Such reports shall be certified to by the dean and registrar or secretary of the college and shall be sent to the Secretary of this Association in duplicate from each college in membership.

SEC. 2.—Any violation of this Constitution or By-laws of the Association shall subject the college so offending to expulsion from this Association.

ARTICLE V.

SECTION 1.—The entire course of four years shall consist of at least 4,000 hours, divided into the subjects as shown in the following table, and no college shall be recognized that falls below this standard over 20 per cent. In any one branch or over 10 per cent. In the total. Laboratory or clinic hours may be substituted for didactic hours.

		_	-	
	No of Hours of Lectures	Hours of Laboratory.	Hours of Clinics.	Total.
Histology Embryology Osteology Anatomy	30 30 30 190	60 60 230	 	90 90 30 420
Physiology Chemistry and Toxicology Materia Medica Pharmacology	180 100 40	120 200 20 20	• •	300 300 69 70
Bacteriology	40 90 40 100	10) 140		90 140 240
Medical Zoology, Postmor- tem work and Clinical Microscopy Physical Diagnosis	30 20	GO	80	90 100
 Alteroscopy Physical Diagnosus Practice of Medicine Surgery Obstetrics Gynecology H-Pediatrics H-Pediatr	180 180 100 50		3(0 3(0 6) 110	540 540 160 10
Prediatries Preve and Ear (Nose and Throat Mental and Nervous Dis-	40 30 30	 	60 30 30	100 - €0 - €0
Genito-Urinary Diseases Dermatology and Synhilis	0 20 30 20	• • •	60 40 30 20	120 €0 €0 40
3 Hygiene and Public Health 3 Dietetics 3 Medical Jurisprudence	30 30 30	••		30 30 30
1750 1010 1240 4000				

SEC 2-Each college in membership in this association shall print in every annual catalog or announcement a table of the total number of hours' work given in said college arranged both by subjects and years.

SUCTION 1.—In addition to the representatives of colleges in attendance at regular meetings, who are termed active members, there shall also be associate members and honorary members. Associate members shall consist of former representatives and representatives of chartered post-graduate medical schools and members of state boards of medical examiners. Distinguished teachers in medicine and surgery may be elected to honorary membership.

SEC. 2.--Only duly delegated and accredited active members in actual attendance whose annual dues are paid shall have voting power, but associate and honorary members may participate in all other proceedings and duties and may be elected to any office.

ARTICLE VII.

SECTION 1. The officers of this Association shall be a President, two Vice-Presidents, Secretary and Treasurer, and a Judicial Council of seven members, all of whom shall be elected annually by ballot and serve until the election of their successors.

SEC. 2.—The President, or one of the Vice-Presidents, in the absence of the President, shall preside at all meetings and perform such duties as parliamentary usage in deilberative assemblies and the By-laws of this Association may require. The seven members constituting the Judicial Council shall serve three years each. Vacancies by expiration of term shall be filled at the annual election of officers. Vacancies by death or resignation shall be temporarily filled by the surviving members of the Judicial Council.

SEC. 3.—The Scoretary and Treasurer shall record the proceedings of the meetings, conduct the correspondence, receive dues and assessments from members, disburse the funds of the Association as provided by resolution, issue certificates of membership, and perform such other duties as the Bylaws may require.

SEC. 4.--The Judicial Council shall investigate and determine all questions of violation of the rules and regulations of this Association and all matters of dispute between the members of this Association All charges or complaints shall be preferred formally in writing, and referred to the Council. The Council shall make written report at the next ensuing session of the Association upon all matters received for adjudication.

ARTICLE VIII.

SECTION 1 —The stated meetings of this Association shall occur annually on the third Monday in March at such place as the Association may designate

SEC. 2 — A majority of the active members whose dues are paid shall constitute a quorum

ARTICLE IX.

SECTION 1 — This Constitution shall not be altered or amended except by written notice to all members at least 30 days previous to a stated meeting and by a vote of two-thirds of all the active members present at such meeting.

BY-LAWS.

SECTION 1.—'The presiding officer shall, on calling meetings to order, call for the reading of the minutes of the previous session, which, when approved, shall be recorded in a book kept for that purpose, signed officially by the Secretary and approved by the Iresident.

SEC. 2.—After approval of the minutes, the Secretary shall announce the colleges

SEC. 3.—Order of business :

1. The reading of the minutes of the previous meeting.

- 2. Roll call of membership.
- 3. Papers and essays.
- 4. Reports of committees.
- 5. Secretary and Treasurer's report.
- 6. Report of Judicial Council.
- 7. New business.
- 8. Adjournment.

SEC. 4.-These By-laws may be altered or amended at any time by unanimous consent of the members present, or by written proposition, to so alter or amend, being read in open session and receiving the approval of a three-fourths vote of all the members at an adjourned session present of anv stated meeting; provided, however, not than twenty-four hours shall have more elapsed between the time of the proposition to amend and the final vote thereon.

SEC. 5.—That no college, a member of this Association, shall be permitted to accord to any one any benchicary scholarship except as provided for in the endowment funds of said college. The facts in regard to such a scholarship shall be fully set forth in the annual announcement of the college offering it. known as the Visitation Committee, said committee to consist of the President, Secretary and Chairman of the Judicial Council, whose duty it shall be to see that all schools which are members of this Association be visited and investigated by a member of this committee, or by some one designated by the committee, at least once every five years, for the purpose of determining whether the members are enforcing the laws of this Association.

SEC. 7.—If any school or schools shall, in the judgment of this committee, be found not to possess the qualifications necessary to membership in this Association, they shall present a detailed report on the same.

SEC. 8.—For the preservation of students records either a ledger or the card index system may be employed with advantage.

SEC. 9 .- These records should include the full name of the student, his age and residence, the year of the curriculum to which he is admitted, the date of admission, and the credentials on which he is admitted. They should also furnish a statement of the courses taken by the student each session, and the grades made thereon. For the latter purpose we recommend the following system of marking: A. Excellent. B. Good. C. Passed. D. Failed, must take examina-gain. E. Must take the course tion over again. over. D and E should be recorded in different colors from the others. Furthermore, dishonotable conduct should be a matter for record.

SEC. 10.—At the end of each annual session there should be issued to each student a certificate of the work done by him that year. This certificate should be signed and sealed by the proper afficial; should show the dates of the beginning and end of the session, the studies pursued, the number of hours in each, divided into lectures, laboratory or clinical, and the grade made by the student.

SEC. 11.—In case the student desires to enter another school, this certificate may serve to admit him to advanced standing conditionally: but vnconditional admission may be withheld until correspondence with

1

the proper official of the school previously attended by the student has established the genuineness of the certificate.

SEC. 12.—Rules of the Judicial Council: 1. All complaints, charges and other questions must be submitted in writing through the Secretary of the Association or directly through the Chairman of the Council.

2. All complaints of violations of rules and regulations must be in the form of written charges and specifications, signed by the complainant.

3. All charges and specifications must be presented to the accused for answer. In all cases the written answer must be filed with the Chairman of the Council within 10 days from the receipt of the copy of charges by the accused.

4. All counter charges must be submitted to the accused for answer and pleadings in the same manner as the original charges and the Council will take no notice of any evidence not submitted through its Chairman in regular form and order.

5. As the strictest formality is necessary to insure justice equally all decisions of the Council must be rendered in writing, signed by each member taking part in the determination of any question.

0. In the intervals between the annual meetings, the Council may act upon all matters submitted in due form by its Chairman, each member communicating his decision to the Chairman, who shall immediately, or within 10 days from the date of any decision, file a certified copy with the Secretary and notify all the parties interested.

7. It will be the duty of the Chairman of the Council to file and preserve all original complaints, charges and other matter referred to the Council, and to deliver them to the Secretary on the first day of each annual meeting next ensuing the date of final decision.

8. The Council may at its discretion ask any member of the Association to furnish documentary evidence of the standing accorded to students as entered on the matriculation record of the college as provided for in Article IV, Section 1 of the constitution.

MEMBERS.

CALIFORNIA.

College of Medicine, University of Southern California, Los Angeles.

Cooper Medical College, San Francisco. University of California, Medical De-Partment, Berkeley and San Francisco.

COLORADO.

University of Colorado, Medical Department (Colorado School of Medicine), Boulder.

Denver and Gross College of Medicine, Medical Department, University of Denver, Denver.

DISTRICT OF COLUMEIA.

Georgetown University School of Medicine, Washington.

George Washington University, Department of Medicine, Washington.

Howard University, Medical Department, Washington.

ILLINOIS.

American Medical Missionary College, Battle Creek, Mich., and Chicago.

Himoir alfertical Galleger Chicago.

University of Illinois, College of Meditine (College of Physicians and Surgeons), Chicago.

ļ

11

INDIANA.

Indiana Medical College, School of Medicine, Purdue University, Indianapolis.

Indiana University, School of Medicine, Bloomington.

State College of Physicians and Sur-

IOWA.

Drake University, College of Medicine, Des Moines.

Sioux City College of Medicine, Sioux City.

Úniversity of Iowa, College of Medicine, Iowa City.

KANSAS.

Kansas Medical College, Medical Department of Washburn College, Topeka. University of Kansas, School of Medi-

cine, Lawrence and Rosedale.

KENTUCKY.

Kentucky School of Medicine, Louisville.

Louisville Medical College, Medical Department Central University, Louisville.

University of Louisville, Medical Department, Louisville.

LOUISIANA.

Flint Medical College, Medical De partment, New Orleans University New Orleans.

MARYLAND.

Baltimore Medical College, Baltimore. V College of Physicians and Surgeons, V Baltimore.

Johns Hopkins University, Medical Department, Baltimore.

+ University of Maryland, School of Medicine, Baltimore.

Woman's Medical College, Baltimore.

MICHIGAN.

Detroit College of Medicine, Detroit. University of Michigan, Department of Medicine and Surgery, Ann Arbor.

MINNESOTA.

Minneapolis College of Physicians and Surgcons, Medical Department, Hamin University, Minneapolis.

MISSISSIPPI.

University of Mississippi, Medical Department, Oxford.

MISSOURI.

+ St. Louis University, Medical Department, St. Louis.

University Medical College, Kansas City.

University of Missouri, Department of Medicine, Columbia.

Washington University, Medical Department, St. Louis.

NEBRASKA.

John A. Creighton Medical College,

+

+

Medical Department, Creighton University, Omaha.

University of Nebraska, College of Medicine, Lincoln and Omaha.

+

ト

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

NEW YORK.

University of Buffalo, Medical Department, Buffalo.

NORTH CAROLINA.

University of North Carolina, Depart- . ment of Medicine, Chapel Hill.

Wake Forest College, School of Medicine, Wake Forest.

NORTH DAKOTA.

University of North Dakota, Medical Department, University.

01110.

Cleveland College of Physicians and Surgeons, Cleveland, Medical Department Ohio Wesleyan University.

Miami Medical College, Cincinnati.

+ Starling-Ohio Medical College, Columbus.

+ Western Reserve University Medical + Department, Cleveland.

OKLAHOMA.

State University of Oklahoma, School of Medicine, Norman.

OREGON. University of Oregon Medical Department, Portland.

Willamette University Medical Depart (ment, Salem.

TENNESSEE.

Meharry Medical College, Medical Department Walden University, Nashville. Vanderbilt University Medical Department, Nashville.

VIRGINIA.

University College of Medicine, Rich-

WEST VIRGINIA.

University of West Virginia, College of Medicine, Morgantown.

WISCONSIN.

Medical Department, Marquette University (Milwaukee Medical College), Milwaukee.

Wisconsin College of Physicians and Surgeons, Milwaukee.

HONORARY MEMBERS.

Dr. Geo. M. Sternberg, Washington, D. C.

Dr. Henry Y. Bowditch, Boston, Mas₄, Dr. Egbert Le Fevre, New York, N. Y. ∨

Chiw + Bell. Hospile Clinic, Bef Thioc.

Aug Mean mining Aring mark Johne Cost Danail

Secretary's Copy

Constitution and By-Laws

of the

Association of American Medical Colleges

As Amended March 16-17, 1908

and a

List of Members

CONSTITUTION.

ARTICLE I.

This organization shall be known as the Association of American Medical Colleges.

ARTICLE II.

SECTION 1.—Any medical college conforming to the requirements of the Association, as expressed in this Constitution and in the By-Laws of the Association, is eligible to membership.

SEC. 2 .- A medical college desiring membership in this Association shall make application to the Secretary, on blanks provided for that purpose, and in the form and manner set forth. Said college shall also express its readiness to be inspected by some person delegated by the Judicial Council and to defray the expenses of such The application, the report inspection of the inspector, and all other evidence and information in relation to the college applying for membership shall be brought before the Judicial Council, without delay for its consideration and action; and such action, if favorable, shall be submitted to the Association at its next annual meeting for its consideration, at which time the college shall be elected to membership if it receives the favorable ballot of a majority of the colleges represented in the meeting

SEC. 3.—Each college is entitled to one *representative* at all meetings of the Association, and to one vote on all questions. The dean of the college will be its accredited representative in the absence of any other delegate

SEC. 4.—The dues shall be \$25.00 a year, payable in advance not later than March 1. Colleges in arrears after March 1 will be dropped from the membership roll and can be reinstated only by making formal application and by a vote of two-thirds of the members present.
ARTICLE III.

SECTION 1—Every college holding membership in this Association shall demand of each student, under the condition hereinafter stated, as a minimum requirement for admission to the medical course:

(a) A bachelor's *degrec* from an approved college or university.

(b) A diploma from an accredited high school, normal school or academy requiring for admission evidence of the completion of an 8year course in primary and intermediate grades, and for graduation not less than four years of study embracing not less than two years (4 of Latin, two years (4 points) points) of mathematics, two years (4 points) of English; one year (2 points) of history; one year (2 points) of physics, and six years (12 points) of further credit in language, literature, history or science.

(c) An examination in the following branches, totaling 30 points

Pts.

A. Required, 16 points.

Mathematics-(Minimum, 2 yrs.; maximum, 3 yrs.) Algebra and plain geometry	4
English—(Minimum, 2 years, maximum, 4 years)	4
(b) Rhetoric and composition Latin-(Minimum, 2 years, maximum, 4 years)	4
 (b) Latin prose composition. (c) Reading four books of Caesar or equivalent 	
Physics—(1 year). With laboratory work History—(1 year). Including civics and political economy	2 2
Total required	16

Pts.

B. Elective, 14 points. English Language and Literature-(2 yrs.). Only if taken after the required Eng-4 lish Language-German, French, Spanish or Greek (4 years), not less than 1 year 2 in any one Advanced Mathematics-Solid Geometry and Trigonometry (1/2 year each) 1 Natural Science-(1 year). Biology, 1 year, or Botany and Zoology, 1/2 year each .. 2 Physical Science-(1 year). Chemistry 2 Earth Science-Physical Geography and 1 Geology, 1/2 year each..... Physiology and Hygiene-(1/2 year) 1 Astronomy-(1/2 year) 1 Drawing-(1/2 year) 1 5

One point in any subject demands one period per week of not less than 45 minutes, for 18 weeks,

Two points equal 5 counts, or 1 unit, or 2 credits.

If only 4 hours per week are given in a subject, the year's work represents 4 counts (the minimum, and must be counted as such and hot as 5 counts (the maximum).

(d) Certificates from reputable instructors recognized by the state board of medical examiners duly authorized by law, or by the superintendent of public instruction in states having no examining board, may be accepted in lieu of any part of this examination.

SEC 2 — This examination must be conducted by or under the authority of the board of examiners or of the superintendent of public instruction of the city or state in which the college is located. In no case shall it be conducted by any person connected with the faculty, medical or otherwise, of the institution to which the student is seeking admission.

on the middle for 1, (d).

SEC. $3 - \Lambda$ student may be allowed to enter on his medical work conditioned in not more than six points, and these *conditions* must be removed by satisfactory examination before he is allowed to enter on the second year of his medical course.

SEC. 4.-Colleges in membership in this Association may honor the official credentials presented by students from other colleges having the standard requirements maintained by memof this Association, excepting bers for the fourth year of their course, but no member of this Association shall admit a student to advanced standing without first communicating with the college from which such student desires to withdraw, and receiving from the dean of such college a direct written communication certifying to the applicant's professional and moral qualifications, and to the exact work he has done in said college.

SEC. 5.—Candidates for the degree of Doctor of Medicine shall have attended four courses of study in four calendar years, each annual course to have been of not less than thirty teaching weeks' duration, and at least ten months shall intervene between the beginning of any course and the beginning of the preceding course.

SEC. 6.—No time credit shall be given to holders of a Bachelor's Degree, but subject credit may be given on satisfactory examination Four years of residence in a medical college shall be required of all candidates for the degree of doctor in medicine.

SEC. 7.—A college which gives less than a four years' course of study, but does not graduate students, and is possessed of other required qualifications, may be admitted to membership.

SEC. 8.—Each student shall be obliged to attend 80 per cent. of the exercises in every annual course of study for which he seeks credit. No student shall be given credit on examination unless he attains a grade of at least 70 per cent. or its equivalent in any other marking system. And no student shall be graduated unless he shall have attained a passing grade in each and all subjects of the required curriculum.

ARTICLE IV.

SECTION 1 .- Between January 1 in any year and the annual meeting of this Association each college in membership shall prepare, on blanks of standard form and size furnished by the Secretary of this Association, a list of all students matriculated since the last report. showing for each case the character and extent of the credentials for entrance, the conditions entered against said student and the standing accorded him Such reports shall be certified to by the dean and registrar or secretary of the college and shall be sent to the Secretary of this Association duplicate from each in college in membership.

SEC. 2.—Any violation of this Constitution or By-laws of the Association shall subject the college so offending to expulsion from this Association.

ARTICLE V.

SECTION 1.—The entire course of four years shall consist of at least 4,000 hours, divided into the subjects as shown in the following table, and no college shall be recognized that falls below this standard over 20 per cent. in any one branch or over 10 per cent. in the total. Laboratory or clinic hours may be substituted for didactic hours.

	No of Hour: of Lectures.	Hours of Laboratory	Hours of Clinics	Total.
Histology	30	601		90
Embryology	30	60		90
Osteology	30			30
Anatomy	190	230		420
Physiology	180	120	[300
Chemistry and Toxicology	100.	200		300
Materia Medica	40	20		60
Pharmacology	40	20		60
Therapeutics	90			90
Bacteriology	40	100		140
Pathology	100	140	!	240
Medical Zoology, Postmor-				
tem work and Clinical				
Microscopy	30	60		90
Physical Diagnosis	20	•	80	100
Practice of Medicine	180	• •	360	540
Surgery	180		360	540
Obstetrics	100		60	160
Gynecology	50		110	160
Pediatrics	40		60	$100 \\ 60$
Eye and Ear	30		30	60
Nose and Throat	30		30	00
Mental and Nervous Dis-			60	120
_eases	60		40	60
Electro-Therapeut cs	20		40	
Genito-Urinary Diseases	20		20	40
Dermatology and Syphilis.			20	30
Hygiene and Public Health	30	1	· · ·	30
Dietetics	30		• • • •	30
Medical Jurisprudence		····	<u> </u>	
	1750	1012	1240	4000

CURRICULUM.

SEC 2 .- Each college in membership in this association shall print in every annual catalog or announcement a table of the total number of hours' work given in said college arranged both by subjects and years.

SECTION 1.—In addition to the representatives of colleges in attendance at regular meetings, who are termed active members, there shall also be associate members and honorary members Associate members shall consist of former representatives and representatives of chartered post-graduate medical schools and members of state boards of medical examiners. Distinguished teachers in medicine and surgery may be elected to honorary membership.

SEC 2—Only duly delegated and accredited active members in actual attendance whose annual dues are paid shall have *voting power*, but associate and honorary members may partic.pate in all other proceedings and duties and may be elected to any office

ARTICLE VII.

SECTION 1—The officers of this Association shall be a President, two Vice-Presidents, Secretary and Treasurer, and a Judicial Council of seven members, all of whom shall be elected annually by ballot and serve until the election of their successors.

SEC 2 — The President, or one of the Vice-Presidents, in the absence of the President, shall preside at all meetings and perform such duties as parliamentary usage in deliberative assemblies and the By-laws of this Association may require. The seven members constituting the Judicial Council shall serve three years each. Vacancies by expiration of term shall be filled at the annual election of officers. Vacancies by death or resignation shall be temporarily filled by the surviving members of the Judicial Council.

SEC 3—The Secretary and Treasurer shall record the proceedings of the meetings, conduct the correspondence, receive dues and assessments from members, disburse the funds of the Association as provided by resolutions, issue certificates of membership, and perform such other duties as the By-laws may require.

SEC. 4.—The Judicial Council shall investigate and determine all questions of violation of the rules and regulations of this Association and all matters of dispute between the members of this Association. All charges or complaints shall be preferred formally in writing, and referred to the Council. The Council shall make written report at the next ensuing session of the Association upon all matters received for adjudication.

ARTICLE VIII.

SECTION 1 — The stated meetings of this Association shall occur annually on the third Monday in March at such place as the Association may designate

SEC. 2 — A majority of the active members whose dues are paid shall constitute a quorum.

ARTICLE IX.

SECTION 1—This Constitution shall not be altered or amended except by written notice to all members at least 30 days previous to a stated meeting and by a vote of two-thirds of all the active members present at such meeting.

BY-LAWS.

SECTION 1 .- The presiding officer shall, on calling meetings to order, call for the reading of the minutes of the previous session, which, when approved, shall be recorded in a book kept for that purpose, signed officially by the Secretary and approved by the President.

SEC 2 .- After approval of the minutes, the Secretary shall announce the colleges in membership represented at the meeting.

Sec. 3 .-- Order of business:

1. The reading of the minutes of the previous meeting.

2. Roll call of membership.

- 3 Papers and essays.
- 4 Reports of committees.
- 5. Secretary and Treasurer's report. 6.
- Report of Judicial Council. 7.
- New business.
- 8 Adjournment.

Sec. 4 - These By-laws may be altered or amended at any time by unanimous consent of the members present, or by written proposition, to so alter or amend, being read in open session and receiving the approval of a threefourths vote of all the members present at an adjourned session of any stated meeting, provided, however, not more than twenty-four hours shall have elapsed between the time of the proposition to amend and the final vote thereon,

SEC. 5 .- That no college, a member of this Association, shall be permitted to accord to any one any beneficiary scholarship except as provided for in the endowment funds of said college. The facts in regard to such a scholarship shall be fully set forth in the annual announcement of the college offering it.

SEC. 6 .- There shall be a committee of three members of this Association to be known as the Visitation Committee, said committee to consist of the President, Secretary and Chairman of the Judicial Council, whose duty it shall be to see that all schools which are members of this Association be visited and investigated by a member of this committee, or by some one designated by the committee, at least once every five years, for the purpose of determining whether the members are enforcing the laws of this Association.

SEC. 7 If any school or schools shall, in the judgment of this committee, be found not to possess the qualifications necessary to membership in this Association, they shall present a detailed report on the same.

SEC 8 For the preservation of *students'* records either a ledger or the card index system may be employed with advantage.

SEC. 9 -These records should include the full name of the student, his age and residence, the year of the curriculum to which he is admitted, the date of admission, and the creden-They should tials on which he is admitted. also furnish a statement of the courses taken by the student each session, and the grades For the latter purpose we recmade thereon following of marking. ommend the system A Excellent. B. Good С Passed D Failed. Ε must take examination over again Must take the course over D and E should be redifferent colors corded in from the others Furthermore, dishonorable conduct should be a matter for record

SEC 10—At the end of each annual session there should be issued to each student a certificate of the work done by him that year. This certificate should be signed and sealed by the proper official, should show the dates of the beginning and end of the session, the studies pursued, the number of hours in each, divided into lectures, laboratory or clinical, and the grade made by the student.

SEC 11-In case the student desires to enter another school, this certificate may serve to admit him to advanced standing conditionally; but unconditional admission may be withheld until correspondence with the proper official of the school previously attended by the student has established the genuineness of the certificate. SEC 12-Rules of the Judicial Council.

1 All complaints, charges and other questions must be submitted in writing through the Secretary of the Association or directly through the Charman of the Council.

2 All complaints of violations of rules and regulations must be in the form of written charges and specifications, signed by the complainant

3 All charges and specifications must be presented to the accused for answer. In all cases the written answer must be filed with the Chairman of the Council within 10 days from the receipt of the copy of charges by the accused

⁴ All counter charges must be submitted to the accused for answer and pleadings in the same manner as the original charges and the Council will take no notice of any evidence not submitted through its Chairman in regular form and order.

 5 As the strictest formality is necessary to insure justice equally all decisions of the Coun-(il must be rendered in writing, signed by each member taking part in the determination of any question

 6 In the intervals between the annual meetfaces, the Council may act upon all matters submitted in due form by its Charman, each member communicating by decision to the Charman, who shall immediately, or within 10 days from the date of any decision file a certified copy with the Secretary and notify all the parties interested

7 It will be the duty of the Chairman of the Council to file and preserve all original complants, charges and other matters referred to the Council, and to deliver them to the Secretary on the first day of each annual meeting next ensuing the date of final decision.

8 The Council may at its discretion ask any member of the Association to furnish documentary evidence of the standing accorded to students as entered on the matriculation record of the college as provided for in Article IV, Section 1 of the constitution

MEMBERS.

CALIFORNIA.

College of Medicine, University of Southern California, Los Angeles.

Cooper Medical College, San Francisco.

University of California, Medical Department, Berkeley and San Francisco. COLOKADO.

University of Colorado, Medical De- AMM rtment (Colorado School of Medicine). partment (Colorado School of Medicine), Boulder.

Denver and Gross College of Medicine, Medical Department, University of Denver, Denver.

DISTRICT OF COLUMBIA.

Georgetown University School Medicine, Washington.

I of Koben De-Cilillipo George Washington University, partment of Medicane, Washington

Howard University, Medical Department, Washington.

ILLINOIS.

American Medical Missionary College, Battle Creek, Mich., and Chicago.

University of Illinois, College of Medicine (College of Physicians and Surgeons), Chicago.

INDIANA.

Indiana Medical College, School of Medicine, Purdue University, Indianapo-

Indiana University, School of Medi- Helland cine, Bloomington.

IOWA.

Drake University, College of Medicine, Des Moines.

University of Iowa, College of Medi- Yuthwine, Iowa City cine, Iowa City.

KANSAS.

Kansas Medical College, Medical Department of Washburn College, Topeka. University of Kansas, School of Medi- Sudler cine, Lawrence and Rosedale.

KENTUCKY.

Kentucky School of Mesicine, Louisville Louisville Medical School Medical Department Central University, Louisville

University of Louisville, Medical Department, Louisville.

MARYLAND

Baltimore Medical College, Baltimore. Tuest College of Physicians and Surgeons, Burge Baltimore.

Johns Hopkins University, Medical Department, Baltimore,

Pollege - lirop

University of Maryland, School of Coale Medicine, Baltimore.

Woman's Medical College, Baltimore Derer Junt

MICHIGAN.

Detroit College of Medicine, Detroit. University of Michigan, Department of Medicine and Surgery, Ann Arbor.

MISSISSIPPI.

University of Mississippi, Medical Department, Oxford.

MISSOURI,

St Louis University, Medical Depart- $\theta^{(n)}$ ment, St. Louis.

University Medical College, Kansas City.

University of Missouri, Department of Jackien Medicine, Columbia.

Washington University, Medical De-Warth partment, St Lou.s.

NEBRASKA.

John A. Creighton Medical College, Jostu Medical Department, Creighton Unive.șity, Omaha.

University of Nebraska, College of Mark . Medicine, Lincoln and Omaha.

NEW YORK.

University and Bellevue Hospital $J_{\mu}J_{\nu}$ Medical College, New York.

University of Buffalo, Medical De-Long partment, Buffalo. Cornell Yuw. Rogers.

NORTH CAROLINA.

University of North Carolina, Department of Medicine, Chapel Hill.

Wake Forest College, School of Medicine, Wake Forest.

NORTH DAKOTA.

University of North Dakota, Medical Department, University

OHIO.

Cleveland College of Physicians and Surgeons, Cleveland, Med.cal Department Ohio Wesleyan University.

Miami Medical College, Cincinnati.

Starling-Ohio Medical College, Co- Maans mbus. Western Reserve University Medical Haite lumbus.

Department, Cleveland.

OKLAHOMA.

State University of Oklahoma, School of Medicine, Norman.

TENNESSEE.

Meharry Medical College, Medical De- Hubbard partment Walden University, Nashville.

Vanderbilt University Medical Depart-Hikhenops ment, Nashville Medical Clincip Medical Depart-Hikhenops Medical Clincip Medical Depart-Hikhenops Medical Clincip Medical Depart-Hikhenops University College of Medicine Rich- Gray mond.

WEST VIRGINIA.

University of West Vırginia, College of Medicine, Morgantown.

WISCONSIN.

Medical Department, Marquette Uni-versity (Milwaukee Medical College), Juli Milwaukee. University of Wisconsin, Medical De-Bardur partment, Madison.

partment, Madison.

ļ ļ

ł

.

ł ł

۰.

£

Wisconsin College of Physicians and Surgeons, Milwaukee.

HONORARY MEMBERS.

Dr. Geo. M. Sternberg, Washington, D. C.

Dr. Henry Y. Bowditch, Boston, Mass.

Dr. Egbert Le Fevre, New York, N. Y.

ARTICLE L.

This organization shall be known as the Association of American Medical Colleges.

ARTICLE II.

SECTION 1. Any medical college conforming to the requirements of the Association, as expressed in this Constitution and in the By-I aws of the Association, is eligible to membership.

A medical college desiring mem-SEC. 2. bership in this Association shall make application to the Secretary, on blanks pro-vided for that purpose, and in the form and manner set forth. Said college shall also express its readiness to be inspected by some person delegated by the Judicial Council and to defray the expenses of such inspection. The application. the report of the inspector, and all other evidence and information in relation to the college applying, for membership shan be before the Judicial Council without delay brought for its consideration and action; and such action, if favorable, shall be submitted to the Association at its next annual meeting for its consideration, at which time the college shall be elected to membership if it re-Ceires the favorable ballot of a majority of the colleges represented in the meeting.

SEC. 3. Each college is entitled to one representative at all meetings of the Association. and to one vote on all questions. The dean of the college will be its accredlied representative in the absence of any other delegate.

SEC. 4. The dues shall be \$25.00 a year, pavable in advance not later than March 1. Colleges in arrears after March 1 will be dropped from the membership roll and can relinstated only by making formal application and by a vote of two-thirds of the members present.

ARTICLE III.

holding mem-Every college SECTION 1. shall demand in this Association bership of each student, under the condition here-Inafter stated, as a minimum requirement for admission to the medical course: (a) A bacheler's degree from an approved

college or university.

A diploma from an accredited high (b) school, normal school or academy requiring for admission evidence of the completion of an eight-year course in primary and interan eight-year course in primity and it less mediate grades, and for graduation not less than four years of study embracing two years (4 points) of Latin, or four years (8 points) of cither high school French or of either high points) German, or its full equivalent, provided a examination is passed in the satisfactory of grammar; two years Latin elements (4 points) of mathematics; two years (4 points) of English; one year (2 points) points) of history; one year (2 points) of physics, and six years (12 points) of further credit in language, literature, history or science. examination in the following (c) An branches, totaling 30 points:

Required, 16 points. Λ.

Mathematics-(Minimum, 2 years; maxi- mum, 3 years)	4
Algebia and plain geometry. English-(Minimum, 2 years; maximum, 4 years)	4
 (a) English grammar. (b) Rhetoric and composition. 	
Latin—(Minimum, [see (b)]; maximum, 4 years).	4
 (a) Latin grammar. (b) Latin prose composition. (c) Reading four books of Cæsar or 	
equivalent.	2
History—(1 year). Including civics and political economy	2
Total required	16

Pts.

\$ \$? * 1 ł · main frances of the

B. Elective, 14 points.

the proceeding of the pointer.
Pts.
English Language and Literature-(2
inguist Language and Incolate the
years.) (ml) if taken after the re- quired English
quired English 4
Language-Gorman French, Spanish or
Greek (4 years); not less than 1
Vear in any one [see b]
Auvanced Mathematics-Sould Geom-
etry and Trigonometry (1/2 year
each)
each) 1 Natural Science-(1 year). Biology, 1
"atural Science-(1 year). Biology, 1
year, or Botany and Zoology, 1/2
Physical Science-(1 year). Chemistry 2
Physical Science-(1 year) Chemistry 2
Earth Science-Physical Geography and
Geology 16 year each
Geology, 14 year each 1
(Willing and Hausene 16 year)
Drawing-(12 year)
One nelet to subtest demende 5 no
Flodie point in any subject demands o per
riods per week of not less than 45 minutes
Two points equal 5 counts, or 1 unit, or
2 credits.
If only ()
If only 4 hours per week are given in a
(d) Certificates from reputable instruct-
ors recombined he the state hand of mallet
examined by the state board of medical
ors recordized by the state board of medical examiners duly authorized by law, or by
the superintendent of public instruction in states having and the superintendent of public instruction in
accepted in lieu of any part of this even.

accepted in lieu of any part of this examination. (e) The university matriculation certificafe of the members of the Association of American Universities may be accepted as a minimum requirement for admission

Since a subscription of the state of the conducted by This examination must be conducted by or under the authority of the brand of examiners or of the superintendent of public instruction of the state in which the college is located, as provided for in Section 1 (d). In no case shall it be con-

.3

ł

)

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

ducted by any person connected with the faculty, medical or otherwise, of the institution to which the student is seeking admission.

SEC. 3. A student may be allowed to enter on his medical work conditioned in not more than six points, and these conditions must be removed by satisfactory examination before he is allowed to enter on the second year of his medical course.

SEC. 4. Colleges in membership in this Association may honor the official credentials presented by students from other colthe requirements leges having standard maintained by members of this Association. excepting for the fourth year of their course, but no member of this Association shall admit a student to advanced standing without first communicating with the college from which such student desires to with-draw, and receiving from the dean of such college a direct written communication certifying to the applicant's professional and moral qualifications, and to the exact work he has done in said college.

Candidates for the degree of Doc-SEC. 5. 10 Medicine shall have attended four tor courses of study in four calendar years. each annual course to have been of not less than thirty-two weeks' duration. and nt between least ten months shall intervene the beginning of any course and the beginning of the preceding course. SEC. G. No time credit shall be given to

holders of a Bachelor's Degree, but subject credit may be given on satisfactory examination. Four years of residence in a medi-cal college shall be required of all candidates for the degree of doctor in medicine.

SEC. 7. A college which gives less than a four years' course of study, but does not graduate students, and is possessed of other required qualifications, may be admitted to membership.

SEC. 8. Each student shall be obliged to attend 80 per cent. of the exercises in every

ŧ

annual course of study for which he seeks credit. No student shall be given credit on examination unless he attains a grade of at least 70 per cent, or its equivalent in any other marking system. And no student shall be graduated unless he shall have attained a passing grade in each and all subjects of the required curriculum.

ARTICLE IV.

SECTION 1. Between January 1 in any year and the annual meeting of this Association each college in membership shall prepare, on blanks of standard form and size furnished by the Secretary of this Association, a list of all students matriculated since the last report, showing for each case the character and extent of the credentials for entrance, the conditions entered against said student and the standing accorded him. Nuch reports shall be certified to by the dean and registrar or secretary of the college and shall be sent to the Secretary of this Association in duplicate from each colege in membership.

 $\frac{S_{\rm EC}}{S_{\rm CC}}$. Any violation of this Constitution or By-Laws of the Association shall subject the college so offending to expulsion from this Association.

ARTICLE V.

SECTION 1. The entire course of four years shall consist of at least 4,000 hours, divided into the subjects as shown in the recognized that falls below this standard over 20 per cent. in any one branch or over 10 per cent. in the total. Laboratory didactic hours may be substituted for

CURRICULUM.

,

- A AD AN AND AND ADDRESS ADDR

and the support of the support

nath Bridesseenaanseenaanse of a new second derive to take and an and state of the second second

a a barrer was not been subserved

۱

	No. of Hours of Lectures.	Hours of Laboratory	Hours of Clinics.	Total.
Histology Embryology . Osteology . Anatomy Physiology	30 30 190 180		 	90 90 30 420 300
Chemistry and Toxicol- ogy	100 40 40 90 40 100	200 20 20 100 140	 	$300 \\ 60 \\ 90 \\ 140 \\ 240$
Medical Zoology, Post- mortem Work and Clinical Microscopy Physical Diagnosis Practice of Medicine. Surgery	30 20 180 180	60		90 100 540 540
Obstetrics Gyn°cology Pedlatrics Eye and Ear Nose and Throat Mental and Nervous	100 50 40 30 30		60 110 30 30	160 160 100 60 60
Diseases Electro-Therapeutics Genito-Urinary Dis- eases Dermatology and Syph- ills	60 20 30 20		60 40 30 20	120 60 - 60 40
Hygiene and Public Health Dietetics Medical Jurisprudence	30 30 30		1240	30 30 30
	11750	11010	11240	14000

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

SEC. 2. Each college in membership in this association shall print in every annual catalog or announcement a table of the total number of hours' work given in said college arranged both by subjects and years.

ARTICLE VI.

SECTION 1 In addition to the representatives of colleges in attendance at regular meetings, who are termed active members, there shall also be associate members and honorary members. Associate members shall consist of former representatives and representatives of chartered postgraduate medical schools and members of state boards of medical examiners. Distinguished teachers in medicine and surgery may be elected to honorary membership.

SEC. 2. Only duly delegated and accredlited active members in actual attendance whose annual dues are baid shall have voting power, but associate and honorary members may participate in all other proceeding, and duties and may be elected to any office.

ARTICLE VII.

SECTION 1. The officers of this Association shall be a President, two Vice-Presidents, Secretary and Treasurer, and a Judicial Council of seven members, all of whom shall be elected annually by ballot and serve until the election of their successors.

Sec. 2. The President, or one of the Vice-Presidents, in the absence of the President, shall preside at all meetings and perform such duties as parliamentary usage in deliberative assemblies and the Bv-Laws of this Association may require. The seven members constituting the Judicial Council shall serve three years each. Vacancies by expiration of the shall be filled at the annual election of officers. Vacancies by

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

death or resignation shall be temporarily filled by the surviving members of the Judicial Council.

SEC. 3. The Secretary and Treasurer shall proceedings 01 the meetings. record the correspondence. receive conduct the dues and assessments from members, the funds of the Association as disburse provided by resolutions, issue certificates of membership, and perform such other duties as the By-Laws may require.

Judicial Council shall The In-SEC. 4. vestigate and determine all cuestions of violation of the rules and regulations of this Association and all matters of dispute between the members of this Association. All charges or complaints shall be preferred formally in writing and referred to the The Council shall make written Council. report at the next ensuing session of the Association upon all matters received adjudication.

ARTICLE VIII.

SECTION 1. The stated meetings of this Association shall occur annually on the third Monday in March at such place as the Association may designate.

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

SEC. 2. A majority of the active members whose dues are paid shall constitute a quorum.

ARTICLE IX.

SECTION 1. This Constitution shall not be altered or amended except by written notice to all members at least 30 days previous to a stated meeting and by a vote of two-thirds of all the active members present at such meeting.

BY-LAWS.

The presiding officer shall. SECTION 1. on calling meetings to order, call for the reading of the minutes of the previous session, which, when approved, shall be re-corded in a book kept for that purpose, signed officially by the Secretary and ap-proved by the President.

c. 2. After approval of the minutes, Secretary shall announce the colleges SEC. the membership represented at the meeting. in

Order of business: SEC. 3.

1. The reading of the minutes of the previous meeting.

noll call of membershin

3. l'apers and essays.

4. Reports of committees.

Secretary and Treasurer's report. Report of Judicial Council. 5.

6,

New business. ĩ.

8. Adjournment.

offering it.

SEC. 4. These By-Laws may be altered or amended at any time by unanimous consent of the members present, or by written proposition, to so alter or amend, being read in open session and receiving the approval of a three-fourths vote of all the members present at an adjourned session of any stated meeting; provided, however, not more than twenty-four hours shall have elapsed between the time of the proposition to amend and the final vote thereon. SEC. 5. That no college, a member of this Association, shall be permitted to accord to any one any beneficiary scholarship except as provided for in the endowment funds of said college. The facts in regard

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

in the annual announcement of the college g

to such a scholarship shall be fully set forth

SEC There shall be a committee of 6. three members of this Association to be known as the Visitation Committee, said committee to consist of the President. Secretary and Chairman of the Judicial Councll, whose duty it shall be to see that all schools which are members of this Assoclation be visted and investigated by a memthis committee, or by ber of some one designated by the committee, at least once every five years, for the purpose of deter-mining whether the members are enforcing the laws of this Association.

SEC. 7. If any school or schools shall, in the judgment of this committee, be found not to possess the qualifications necessary to membership in this Association, they shall present a detailed report on the same.

Snc. 8. For the preservation of students' records either a ledger or the card index system may be employed with advantage.

These records should include SEC. 9. the full name of the student, his age and residence. the year of the curriculum to which he is admitted, the date of admission, and the credentials on which he is admitted. They should also furnish a statement of the courses taken by the student each session, and the grades made thereon. For the latter purpose we recommend the following system of marking: lent, B. Good, C. Passed, D. A. Excel-D. Failed. must take examination over again. E. Must take D and E should be rethe course over. corded in different colors from the others. Furthermore, dishonorable conduct should be a matter for record.

SEC. 10. At the end of each annual session there should be lasued to each student a certificate of the work done by him that year. This certificate should be signed and sealed by the proper official; should show the dates of the beginning and end of the session, the studies pursued, the number of hours in each, divided into lectures, laboratory or clinical, and the grade made by the student.

In case the student desires to SEC. 11. another school, this certificate may enter serve to admit him to advanced standing conditionally: but unconditional admission may be withheld until correspondence with the proper official of the school previously attended by the student has established the senvineness of the certificate.

Rules of the Judicial Council: SEC. 12. charges and other 1. complaints, АII writing questions must be submitted in Association through the Secretary of the Association or directly through the Chairman of the Council,

All complaints of violations of rules regulations must be in the form of and written charges and specifications, signed by the complainant.

3. All charges and specifications must be presented to the accused for answer. all cases the written answer must be In cases the written answer must be filed with the Chairman of the Council within 10 days from the receipt of the copy of charges by the accused.

4. All counter charges must be submitted to the accused for answer and pleadings in the same manner as the original charges and the Council will take no notice of any evidence not submitted through its Chair-

man in regular form and order. 5. As the strictest formality is necessary to insure justice equally all decisions of the Council must be rendered in writing, signed by each member taking part in the determination of any question.

б. In the intervals between the annual meetings, the Council may act upon all mat-ters submitted in due form by its Chairman, each member communicating by decision to the Chalrman, who shall immediately, or within 10 days from the date of any de-cision, file a certified copy with the Secre-tary the tary and notify all the parties interested. 7. It will be the duty of the Chairman

of the Council to file and preserve all original complaints, charges and other matters reteried to the Council, and to deliver them to the Secretary on the first day of each annual meeting next ensuing the date of final decision.

8. The Council may at its discretion ask any member of the Association to furnish documentary evidence of the standing accorded to students as entered on the matriculation record of the college as provided for in Article IV, Section 1, of the Constitution.

SEC. 13. No college, a member of this Association, shall employ any paid solicitor for the purpose of inducing the attendance of students, nor shall any such college offer to anyone, either directly or indirectly, any reward or inducement for securing the attendance of students.

EQUIPMENT STANDARD.

The following schedule of equipment was adopted by the Association, March 16, 1008, as a tentative working basis for further development:

CLINICS.

Two beds per senior student (16 patients).

DISPENSARY.

Fifty patients per senior student.

OBSTETRICS.

Five cases per senior student,

MUSEUM.

Anatomic, pathologic and embryologic specimens; charts; models; drawings; shelves and other facilities for storing specimens, which must be properly labeled and catalogued.

Anatomic Section: Normal bones; in jected specimens preserved in Kaiserling's

or other fluid; dissected specimens of vari-

ous parts of the body. Pathologic Section; Bulk specimens showing disease conditions of viscera, hard and soft dissues.

Embryologic Section: Models and lantern slides, showing embryo in various stages of development.

LIBRARY.

One publication on general medicine and one publication devoted to the work of each department. Text-books. Library must be catalogued and available for use.

GENERAL EQUIPMENT.

For All Departments: Charts; drawings; models; anatomic specimens.

OPERATIVE SURGERY.

Cadavers: living animals

CLINICAL DIAGNOSIS.

Equipment for examining exudates, secretions, excretions, blood and tissues (may be taken from other departments.)

ANATOMY.

Each student to dissect at least one lateral half of the human body; facilities for prenaring and storing cadavers; unmounted, disarticulated skeletons; one mounted, skeleton; dissected specimens of joints; cross sections through various parts of body and extremities; injected specimens of venous and arterial systems; dissections of nervous system.

PHARMACOLOGY.

Collection of crude drugs and standard preparations of drugs. Laboratory; test tubes and rack; beakers; graduates, glass funnel and filter, paper; filter stand; mortar and pestle; spatula; glass slab and one balance per group of students.

.

General Apparatus: Induction coll; mercury and veln manometers; cannulas; bloodpressure apparatus; drum cylinder; aspirating syringe; cardionyograph, and such other appaiatus necessary to study effects of drugs or on muscies and nerves.

ELECTRO-THERAPEUTICS.

Well equipped dark-room; induction coll or static machine; high-frequency resonator; fluoroscope; electrodes; mercury turbine or other interrupter; rheostat; x-ray tubes (therapeutic and dlagnostic); tuberack and stand.

PHYSIOLOGY.

Students in groups of five. Hemacytometers; hemometers; spectroscopes; compound miscroscopes: leagents and apparatus as in histology: myographs. including muscle supports: kymegraph: lever and clamps. chromograph and stimulating apparatus. inbattery. cluding electric keys; induction coll: electrodes: rheostat or rheocord : chamber with accessories for nerve molat work; double cylinder for heating and nerve work, and one for heating and cooking tissves. Heart lever; manometer with ac. tonometer with accessories; cessories: anparatus for studying capillary circulation;

rubber tubing; cannulas; wire; clamps. General: Polariscope; galvanometer; capillary electrometer and accessories; mercury pump for gas analytical work and accessories; thermostat or incubator; analytical balance; assorted tambours; cannulas; chemical reagents and apparatus; hydrometers: thermometers: induction coils; artificial eye; perimeter; ophthalmometer: ophthalmoscope; lenses; estheslometer; colormixer: phorometer; ear model: Galton whistles; resonators.

HISTOLOGY.

General: Paraffin bath and accessories (thermometer, tubing and gas regulator), 14

ř

for embedding purposes; two microtomes for celloidin and paraffin sections, or an interchangeable microtome; projection lantem or opaque projection apparatus; adequate collection of sildes of tissues and organs or set of charts; injection apparatus; paraffin; celloidin, alcohol and other fixing, clearing and hardening reagents and stains; teasing meedles, scissors and knives; camel's hair brushes; beakers, staining dishes and apparatus necessary for preparing specimens tor class-room study.

Individual: One microscope (two objectives and two oculars) for each two students; for study of blood and other tissue cells, one oil immersion lens (1-12), Abbe Condenser and diaphragm for each two students. For each student: Slides, covers, labels, stains and staining dishes, reagents for mounting spemimens; drawing material; alcohol lamp or Bunsen burner; teasing needles; camel's hair brushes; lifters; medicine droppers.

EMBRYOLOGY.

Same as for histology.

PATHOLOGY.

Same as histology.

BACTERIOLOGY.

For each group of five students: One steam and one hat air sterilizer; one com-Dound microscope; double boilers; corkborers; filter stand; c'amps; potato cutter; gelatin ; agar-agar; cheese cloth; cotton filter paper; litmus paper; autoclave and serum oven for each twenty-five students. Individual: Test tubes; rack : wire basket: test tube brush: Petri dishes: flasks; platinum Bunsen burner needle : and tubing; fermentation tubes: forcens; slides; cover glasses; labels; stains; slide boxes and mounting materials.

CHEMISTRY.

Organic and Inorganic: Balances; centrifuges; fume chambers; drying ovens; polariscope; spectroscope; Kjeldahl nitrogen apparatus; apparatus for analyzing milk; microscopes; chemical materials; reagent bottles and reagents.

Individual : Beakers: blowpipe; litmus paper flasks; funnels; test tubes; pipettes, mortar and pestle plain and graduated: filter stand; iron wire triangle; wire gauze burner and hose; porcelain cruci-Bunsen and foil: bles: platinum wire glass stirtubing; ring rods; glass test tubes and rack and brush; filter paper; tongs: graduated buret; pipettes: water and sand baths; rubber stoppers; reagent bottles; gas generating flask; small pair druggist's scales.

Physiologic: To be taken from general chemistry and physiology.

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

Constitution and By-Laws

Heretary Copy

of the

Association of American

Medical Colleges

As Amended February 28, 1911.

ARTICLE I.

This organization shall be known as the Association of American Medical Colleges.

ARTICLE II.

SECTION 1. Any medical college conforming to the requirements of the Association, as expressed in this Constitution and in the By-Laws of the Association, is eligible to membership.

SEC. 2. A medical college desiring mem-bership in this Association shall make application to the Secretary, on blanks pro-vided for that purpose, and in the form and manner set forth. Said college shall also as to be inspected by express its readiness some person delegated by the Judicial Councll and to defray the expenses of such inspection. The application, the report of the inspector, and all other evidence and information in relation to the college applying shall be brought for membership before the Judicial Council without delay for its consideration and action; and such action, if favorable, shall be submitted to the Association at its next annual meeting for its consideration, at which time the col-lege shall be elected to membership if it recelves the favorable ballot of a majority of the colleges represented in the meeting.

SEC. 3. Each college is entitled to one representative at all meetings of the Assoclation, and to one vote on all questions. The dean of the college will be its accredited representative in the absence of any other delegate.

SEC. 4. The dues shall be \$25.00 a year, payable in advance not later than March 1. Colleges in arrears after March 1 will be dropped from the membership roll and can be reinstated only by making formal application and by a vote of two-thirds of the members present.

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

ARTICLE III.

SECTION 1. Every college holding membership in this Association shall demand of each student, under the condition hereinafter stated, as a minimum requirement for admission to the medical course:

(On and after Jnn. 1, 1912, the above paragraph is no longer effective, the following being substituted.

SECTION 1. Every college holding membership in this Association shall, on and after Jan, 1, 1912, require for matriculaa completed or unconditioned medition cal student's certificate, to be granted by state medical examining and £ licensing board, or a board empowered by statute to grant such certificates, or a certificate of the academic department entrance to of any state university, or a certificate of entrance to an accredited university OF college, providing that said certificate is granted on no less than the following requirements:)

(a) A baccalaureate degree from an accredited college or university.

a support of the party of the p

(b) A diploma from an accredited high school, normal school or academy requiring for admission evidence of the completion of an eight-year course in primary and inter-mediate grades, and for graduation not less than four years of study embracing two years (4 points) of Latin, or Tour years (8 points) of either high school French or German, or its full equivalent, provided a satisfactory examination is passed in elements of Latin grammar; two y the years (4 points) of mathematics; two years points) of English: one year (2 points) - (4 points) ,of English; one year (2 points) of history; one year ,(2 points) of physics, and six years (12 points) of further credit language, literature, history or science. in '(c) An examination in the following branches, totaling 30 points:

A. Required, 16 points.

Pts. Mathematics-(Minimum, 2 years; maximum. 3 years)..... 4 Algebra and plain geometry. English—(Minimum, 2 years; maximum, years) English grammar. 4 (a) (b) Rhetoric and composition. Latin--(Minimum, [see (b)]; maximum, 4 4 vears) (a) Latin grammar. (b) Latin prose composition. (c) Reading four books of Cæsar or equivalent. Physics—(1 year), With laboratory work listory—(1 year). Including civics and 16 Total required B. Elective, 14 points. Pts. Language and Literature-(2 English years.) Only if taken after the re-2 Trigonometry (½ etry and year each) Natural Science—(1 year). Biology, 1 year, or Botany and Zoology, ½ each) 1 Physical Science-(1 year). Chemistry Earth Science-Physical Geography and Geology, ¼ year each Geology, ¼ year each Physiology and Hygicne-(½ year).... 1 Astronomy-(1/2 year) Drawing—(½ year) 1 One point in any subject demands 5 perlods per week of not less than 45 minutes duration each for 18 weeks. Two points equal 5 counts, or 1 unit, or 2 credits. If only 4 hours per week are given in a

subject, the year's work represents 4 counts
(the minimum), and must be counted as such and not as 5 counts (the maximum).

SEC. 2. This examination must be conducted by and under the authority of the Board of medical examiners of the state the college is located, or by a İn which authorized examiner of College duly the Entrance Examination Board. or the authorized examiner of an accredited unistate or otherwise, or by versity. an examiner whose certificates are accepted by accredited colleges or universities. or by a method approved by the judicial council of this Association.

SEC. 3. "accredited" The term as aphigh schools, plied to academies. colleges and universities means institutions of that type that have been investigated and are accredited by the State University of their respective states, or by the North Central Association of Colleges and Secondary Schools, the Association of Colleges and Preparatory Schools of the Southern the Association of Colleges States, and Preparatory Schools of the Middle States New England College ภทสโ Maryland. the Certificate Board, Entrance Associathe - tion of American Universities nnd the Association of State Universities, provided that such accrediting is based on Article III. Section 1, of this constitution.

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

Colleges in membership in this SEC. 4. Association may honor the official credentials presented by students from other colleges ' having the standard requirements maintained by members of this Association. excepting for the fourth year of their course but no member of this Association shall shall admit a student to advanced standing withfirst communicating with out the college from which such student desires to withdraw, and receive from the dean, secretary or registrar of such college a direct written communication certifying to the applicant's standing. Credit for time or scholarship cannot be given beyond that of the college issuing the credentials, except by mutual agreement between the colleges.

SEC. 5. Candidates for the degree of Doctor Medicine shall have attended four 10 courses of study in four calendar years. each annual course to have been of not less than thirty-two weeks' duration. and at least ten months shall intervene between the beginning of any course and the beginning of the preceding course. SEC. 6. No time credit shall be given to

SEC. 6. No time credit shall be given to holders of a Bachelor's Degree, but subject credit may be given on satisfactory examhation. Four years of residence in a medical college shall be required of all candidates for the degree of doctor in medicine.

SEC. 7. A college which gives less than a four years' course of study, but does not graduate students, and is possessed of other required qualifications, may be admitted to membership.

Sic. 8. 'Each student shall be obliged to attend not less than 80 per cent. of the exercises in every annual course of study for which he seeks credit. No student shall be given credit on examination unless he attains a grade of at least 70 per cent. or its equivalent in any other marking system. And no student shall be graduated unless he shall have attained a passing grade in each and all subjects of the required curriculum.

ARTICLE IV.

· SECTION 1: Between January 1 in any year and the annual meeting of this Assoclation each college in membership shall prepare; on blanks of standard form and size furnished by the Secretary of this Association, a list of all students matriculated side the last report, showing for each case the character and extent of the credentials for entrance, the conditions entered against said student and the standing accorded him. Such reports shall be certilied to by the dean and registrar or secretary of the college and shall be sent to the Secretary of this Association in duplicate from each college in membership.

SEC. 2. Any violation of this Constitution or By-Laws of the Association shall subject the college so offending to expulsion from this Association.

ARTICLE V.

SECTION 1. The entire course of four years shall consist of at least 4,000 hours for each student, and shall be grouped in divisions and subdivided into subjects, each division and subject to be allotted the number of hours as shown in the following schedule:

DIVISION 1ANATOMY, 7	20 H	ours	(18
PER CENT.).	IIrs.	Lect. Rec. Dem.	Lab. Wk.
(a) Gross anatomy (in- cluding applied anatomy)	510	120	390
(b) Histologic and mi- croscopic anatomy.	135	30	
(c) Embryology	75	30	45
DIVISION 2 PHYSIOLOGY	AND C	HEMI	STRY,

DIVISION 2.—PHYSIOLOGY AND CHEMISTRY, 600 Hours (15 Per Cent.).

	Hrs.	Lect. Rec.	
 (a) Inorganic chemistry (b) Organic chemistry (c) Physiologic chemistry. (d) Physiology 	$180 \\ 75 \\ 105 \\ 240$	Dem. 60 30 30 140	Wk. 120 45 75 100

DIVISION 3. — PATHOLOGY, BACTERIOLOGY AND HYGIENE, 450 Hours (11.25 Per Cent.). Lect. Hrs. Rec. Lab.

		111.8	Dem.		
(a)	Bacteriology	135			
(b)	llygiene and general dietetics	45	45		
(c)	Pathology	270		210	

DIVISION 4.—PHARMACOLOGY, MATERIA MEDICA AND THERAPEUTICS, 240 Hours (6 Per Cent.).

	*	Hrs.	Lect. Rec. Dem.	Lab.
(a)	Pharmacology	105	40	65
	Materia medica and pharmacology	'80		
(c)	Therapeutics	55	•••	•••

DIVISION 5.—MEDICINE AND MEDICAL SPECIALTIES, 970 Hours (24.25 Per Cent.).

1			Пrs.	Lect. Rec. Dem.	
	(a)	General medicine (in- cluding clinical mi-			
		croscopy)	640		
	(b)	Pediatrics	150		
	(c)	Nervous and mental			'
1		disease	105		••• }
	(a)	Jurisprudence, ethics and economics	30		
	(e)	Dermatology and syphilis	45		

DIVISION 6. — SURGERY AND SURGICAL SPECIALTIES, 720 Hours (18 Per Cent.).

	IIrs.	Lect. Rec. Dem.	
 (a) General surgery (b) Orthopedic surgery 	$510 \\ 45$		•••
(c) Genito-urinary diseases (d) Eye	45 60	•••	•••
(e) Ear, nose and throat.	60		•••

DIVISION 7.—OBSTETRICS AND GYNECOLOGY, 300 Hours (7.5 Per Cent.).

•	IIrs.	Lect. Rec. Lab. Dem. Wk.
(a) Obstetrics	195	
some abdominal sur- gery)	105	••• •••

Colleges mav reduce the number of hours in any subject not more than 20 per cent., provided that the total number of hours in a division is not reduced. Where the teaching conditions in a college are subserved, the subject best may be, for purposes, transferred from teaching one to another. When didactic and division laboratory hours are specified in any subject laboratory hours may be substituted for didactic hours.

SEC. 2. Each college in membership in this association shall print in every annual catalog or announcement a table of the total number of hours' work given in said college arranged both by subjects and years.

SEC. 3. Each college in membership in this Association shall print annually a list of its students by classes.

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

ARTICLE VI.

SECTION 1. In addition to the representatives of colleges in attendance at regular meetings, who are termed active members, there shall also be associate members and honorary members. Associate members shall consist of former representatives and representatives of chartered post-graduate medical schools and members of state boards of medical examiners. Distinguished teachers in medicine and surgery may be elected to honorary membership.

SEC. 2. Only duly delegated and accredited active members in actual attendance whose annual dues are paid shall have voting power, but associate and honorary members may participate in all other proceedings and duties and may be elected to any offlee.

ARTICLE VII.

SECTION 1. The officers of this Association shall be a President, two Vice-Presidents, Secretary and Treasurer, and a Judicial Council of seven members, all of whom shall be elected annually by ballot and serve until the election of their successors.

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

SEC. 2. The President, or one of the Vice-Presidents, in the absence of the President, shall preside at all meetings and perform such duties as parliamentary usage in deliberative assemblies and the By-Laws of this Association may require. The seven members constituting the ach. Vacancies shall serve three years each. Vacancies by expiration of officers. Vacancies by death or resignation shall be temporarily filled by the surviving members of the Judicial Council.

SEC. 3. The Secretary and Treasurer shall record the proceedings of the meetings,

conduct the correspondence, receive dues and assessments from members, disburse the funds of the Association as provided by resolutions, issue certificates of membership, and perform such other duties as the By-Laws may require.

The SEC. 4. Judicial Council shall inand determine all cuestions vestigate of violation of the rules and regulations of this Association and all matters of dispute between the members of this Association. All charges or complaints shall be preferred formally in writing and referred to the Council. The Council shall make written report at the next ensuing session of the Association upon all matters received for adjudication.

ARTICLE VIII.

SECTION 1. The stated meetings of this Association shall occur annually at such place as the Association may designate by vote, the time of meeting to be set by the officers and judicial council of the Association...

SEC. 2. A majority of the active members whose dues are paid shall constitute a quorum

ARTICLE IX.

SECTION 1. This Constitution shall not be altered or amended except by written notice, to all members at least 30 days provious to a stated meeting and by a vote of two-thirds of all the active members present at such meeting.

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

BY-LAWS.

SECTION 1. The presiding officer shall, on calling meetings to order, call for the reading of the minutes of the previous session, which, when approved, shall be recorded in a book kept for that purpose, signed officially by the Secretary and approved by the President.

SEC. 2. After approval of the minutes, the Secretary shall announce the colleges in membership represented at the meeting.

SEC. 3. Order of business:

1. The reading of the minutes of the previous meeting.

2. soll call of membershin,

3. Papers and essays.

4. Reports of committees.

5. Secretary and Treasurer's report.

6. Report of Judicial Council.

7. New business.

8. Adjournment.

offering it.

SEC. 4. These By-Laws may be altered or amended at any time by unanimous consent of the members present, or by written proposition; to so alter or amend, being read in open session and receiving the approval of a three-fourths vote of all the members present at an adjourned session of any stated meeting; provided, however, not more than, twenty-four hours shall have more elapsed between the time of the proposition to amend and the final vote thereon. SEC. 5. That no college, a member of SEC. ⁻this Association, shall be permitted to accord to any one any beneficiary scholarship except as provided for in the endowment funds of said college. The facts in regard to such a scholarship shall be fully set forth in the annual announcement of the college

There shall be a committee of SEC. 6. members of this Association to be three the Visitation Committee, said to consist of the President, Secknown as committee to consist of the President, retary and Chairman of the Judicial Coun-cil, whose duty it shall be to see that all schools which are members of this Association be visted and investigated by a memthis committee, or by some ber of one designated by the committee, at least once every five years, for the purpose of deter-mining whether the members are enforcing the laws of this Association.

SEC. 7. If any school or schools shall, in the judgment of this committee, be found not to possess the qualifications necessary to membership in this Association, they shall present a detailed report on the same.

SEC. 8. For the preservation of students' records either a ledger or the card index system may be employed with advantage.

These records should include 9. SEC. the full name of the student, his age and the year of the curriculum residence. to which he is admitted, the date of admission, and the credentials on which he is admitted. They should also furnish a statement of the courses taken by the student each session, and the grades made thereon. For the latter purpose we recommend the following system of marking: A. Excel-lent, B. Good. C. Passed. D. Failed, must take examination over again. E. Must take the course over. D and E should be recorded in different colors from the others, Furthermore, dishonorable conduct should be a matter for record.

SEC. 10. At the end of each annual session there should be lesued to each student a certificate of the work done by him that year. This certificate should be signed and sealed by the proper official; should show the dates of the beginning and end of the session, the studies pursued, the number of hours in each, divided into leetures, laboratory or clinical, and the grade made by the student.

SEC. 11. the student desires to In case enter another school, this certificate may serve to admit him to advanced standing conditionally; but unconditional admission may be withheld until correspondence with the proper official of the school previously attended by the student has established the genuineness of the certificate.

SEC. 12. Rules of the Judicial Council: 1.. All complaints, charges and other questions must be submitted in writing through the Secretary of the Association or directly through the Chairman of the Council.

2.'All complaints of violations of rules and regulations must be in the form of written charges and specifications, signed by the complainant.

3. All charges and specifications must be presented to the accused for answer. In all cases the written answer must be filed with the Chairman of the Council within 10 days from the receipt of the copy of charges by the accused.

4, All counter charges must be submitted to the accused for answer and pleadings In the same manner as the original charges and the Council will take no notice of any evidence not submitted through its Chairman in regular form and order. 5. As the strictest formality is necessary

to insure justice equally all decisions of the Council must be rendered in writing, signed by each member taking part in the determination of any question.

In the intervals between the annual ß. meetings, the Council may act upon all matters submitted in due form by its Chairman, each member communicating by decision to the Chairman, who shall immediately, or within 10 days from the date of any de-clsion, file a certified copy with the Secretary and notify all the parties interested. 7. It will be the duty of the Chairman

of the Council to file and preserve all original complaints, charges and other matters referred to the Council, and to deliver them to the Secretary on the first day of each annual meeting next ensuing the date of final decision.

8. The Council may at its discretion ask any member of the Association to furnish documentary evidence of the standing accorded to students as entered on the matriculation record of the college as provided for in Article IV, Section 1, of the Constitution.

SEC. 13. No college, a member of this Association, shall employ any paid solicitor for the purpose of inducing the attendance of students, nor shall any such college offer to anyone, either directly or indirectly, any reward or inducement for securing the attendance of students.

EQUIPMENT STANDARD.

The following schedule of equipment was adopted by the Association, March 16, 1908, as a tentative working basis for further development:

CLINICS.

Two beds per senior student (16 patients).

DISPENSARY.

Fifty patients per senior student.

OBSTETRICS.

Five cases per senior student.

MUSEUM.

Anatomic, pathologic and embryologic specimens; charts; models; drawings; shelves and other facilities for storing specimens, which must be properly labeled and catalogued.

Anatomic Section: Normal bones; injected specimens preserved in Kaiserling's

1

or other fluid; dissected specimens of various parts of the body.

· Pathologic Section; Bulk specimens showing disease conditions of viscera, hard and soft tissues.

Embryologic Section : Models and lantern slides, showing embryo in various stages of development.

LIBRARY.

One publication on general medicine and one publication devoted to the work of _each Library department. Text-books. must be catalogued and available for use.

GENERAL COUIPMENT.

For All Departments: Charts; drawings; models; anafomic specimens.

OPERATIVE SURGERY.

Cadavers: living animals.

CLINICAL DIAGNOSIS.

Equipment for examining exudates, secre-tions, excretions, blood and tissues (may be taken from other departments.)

ANATOMY.

Each student to dissect at least one lateral half of the human body; facilities preparing and storing cadavers: for unmounted, disarticulated skeletons; one mounted skeleton; dissected specimens of joints; cross sections through various parts of body and extremities; injected specimens of venous and arterial systems; dissections of nervous system.

PHARMACOLOGY,

Collection of crude drugs and standard preparations of drugs. Laboratory; test tubes and rack; beakers; graduates, glass funnel and filter, paper : filter stand ; mortar and pestle; spatula; glass slab and one balance per group of students.

General Apparatus: Induction coll; mercury and veln manometers; cannulas; bloodpressure apparatus; drum cylinder; asplrating syringe; cardiomyograph, and such other apparatus necessary to study effects of drugs or on muscles and nerves.

ELECTRO-THERAPEUTICS.

Well equipped dark-room; induction coll or static machine; high-frequency resonator; fluoroscope; electrodes; mercury turbine or other interrupter; rheostat; x-ray tubes (therapeutic and diagnostic); tube rack and stand.

PHYSIOLOGY.

Students in groups of five. Hemacytometers; hemometers; spectroscopes; compound miscroscopes; reagents and apparatus as in including histology; m clamps, lever myographs, muscle and supports; kymegraph; chromograph and stimulating apparatus, inelectric battery, keys; induction cluding electrodes: coll: rheostat or rheocord : chamber with accessories for nerve moist work; double cylinder for heating and nerve work, and one for heating and cooking tis-Heart lever: manometer with ac. sues. cessories: tonometer with accessories; apparatus for studying capillary circulation; rubber tubing; cannulas; wire; clamps,

General: Polariscope; galvanometer; capillary electrometer and accessories; mercury pump for gas analytical work and accessories; thermostat or incubator; analytical balance; assorted tambours; cannulas; chemical reagents and apparatus; hydrometers; thermometers; induction colls; artificial eye; perimeter; opithalmometer; ophthalmoscope; lenses; esthesiometer; colormixer; phorometer; ear model; Galton whistles; resonators.

HISTOLOGY.

General: Paraffin bath and accessories (thermometer, tubing and gas regulator),

for embedding purposes; two microtomes for celloidin, and paraffin sections, or an interchangeable microtome; projection lantern or opaque projection apparatus; ade quate collection of slides of tissues and organs or set of charts; injection apparatus; paraffin; celloidin, alcohol and other fixing, clearing and hardening rengents and stains; teasing needles, scissors and knives; camel's hair brushes; beakers, staining distes and apparatus necessary for preparing specimens for class-room study.

Individual: Oně microscope (two objectives and two oculars) for each two stu-dents; for study of blood and other tissue cells, one oil immersion lens (1-12), Abbe condenser and diaphragm for each two students, For each student: Slides, covers, labels, stains and staining dishes, reagents for mounting spemimens; drawing material; alcohol lamp or Bunsen burner : teasing needles; camel's hair brushes; lifters; medicine droppers,

EMBRYOLOGY.

Same as for histology.

PATHOLOGY,

Same as histology.

BACTERIOLOGY.

For each group of five students: One steam and one hot air sterilizer; one compound boilers; microscope; double corkborers; filter stand; clamps; potato cutter; gelatin; agar-agar ; cheese cloth: cotton filter paper; litmus paper; autoclave and serum oven for each twenty-five students. Test Individual: tubes; rack: wire basket; . test tube Petri dishes : brush; flasks ; Bunsen platinum needle ; burner and tubing; fermentation tubes; forceps: slides; cover glasses; labels; stains; slide boxes and mounting materials.

CHEMISTRY.

Organic and Inorganic: Balances; centrifuges; fume chambers; drying ovens; polariscope; spectroscope; Kjeldahi nitrogen apparatus; apparatus for analyzing milk; microscopes; chemical materials; reagent bottles and reagents.

Individual: Beakers: blowpipe; litmus paper flasks; funnels; test tubes; pipettes. and graduated; mortar and pestle: plain filter stand; iron wire triangle; wire gauze burner and hose; porcelain cruci-Bunsen bles: platinum wire and foil; glass stirring rods; glass tubing; test tubes and rack and brush; filter paper; tongs; graduated buret; pipettes; water and sand baths; rubber stoppers; reagent bottles; gas generating flask : small pair druggist's scales.

Physiologic: To be taken from general chemistry and physiology.

1

Constitution and By=Laws

of the

Association

of

American Medical Colleges

As Amended February 28, 1912.

ARTICLE I.

This organization shall be known as the Association of American Medical Colleges.

ARTICLE II.

SECTION 1. Any medical college conforming to the requirements of the Association, as expressed in this Constitution and in the By-Laws of the Association; is eligible to membership.

SEC. 2. A medical college desiring mode bership in this Association shall make application to the Secretary, on blanks pro-vided for that purpose, and in the form and manner set forth. forth. Said college shall also readiness to be inspected by express its some person delegated by the Executive 'Council and to defray the expenses of such inspection. Inspection. The application, the report of the inspector, and all other evidence and information in relation to the college applying for membership shall be brought before the Executive Council without delay for its consideration and action; and such action, if favorable, shall be submitted to the Association at its next annual meeting for its consideration, at which time the col-lege shall be elected to membership if it receives the favorable ballot of a majority of the colleges represented in the meeting.

SEC. 3. Each college is entitled to one representative at all meetings of the Assoclation, and to one vote on all questions. The dean of the college will be its accredited representative in the absence of any other delegate.

SECTION 4. The annual dues shall be \$25.00, payable in advance, not later than March 1. The year shall be estimated from September 1 to August 31, inclusive. Col-

leges in arrears after March 1 shall be dropped from the membership roll and can be reinstated only by making formal application to the Executive Council. The power of reinstatement shall be vested in The the Executive Council, subject to approval of the Association

ARTICLE III.

Every college holding mem-SECTION 1. this Association shall, on and bership in 1, 1912, require for matriculaafter Jan. tion a completed or unconditioned medical student's certificate, to be granted by state medical examining and licensing а board, or a board empowered by statute grant such certificates, or a certificate to of entrance to the academic department of any state university, or a certificate of an accredited university entrance to or college, providing that said certificate is granted on no less than the following requirements:)

(a) A baccalaureate degree from an accredited college or university.

A diploma from an accredited high (b) school, normal school or academy requiring for admission evidence of the completion of an eight-year course in primary and intermediate grades, and for graduation not less than four years of study embracing two years (4 points) of Latin, or four years (8 points) of either high school French or German, or its full equivalent, provided a satisfactory examination is passed in elements of Latin grammar; two y the years (4 points) of mathematics; two years (4 points) of English; one year (2 points) points) of English; one year (2 points) of history; one year (2 points) of physics, and six years (12 points) of further credit language, literature, history or science. (c) An examination in the following branches, totaling 30 points: Ά.

Required, 16 points.

Pts	3.
Mathematics-(Minimum, 2 years; maxi-	
	4
Algebra and plain geometry. English—(Minimum, 2 years; maximum,	
4 years)	4
(a) English grammar.	
(b) Rhetoric and composition.	
Latin-(Minimum, [see (b)]; maximum,	4
4 years)	*
(b) Latin prose composition.	
 (b) Latin prose composition. (c) Reading four books of Cæsar or 	
equivalent.	_
Physics-(1 year). With laboratory work	2
political economy	2
	-
Total required 16	3
B. Elective, 14 points.	
Pts	
English Language and Literature (2	
years.) Only if taken after the re- quired English	1
Language-German, French, Spanish or	-
Greek (4 years): not less than 1	_
year in any one [see b] Advanced Mathematics—Solid Geom-	2
etry and Trigonometry (1/2 year	
each)	Ľ
Nutural Science-(1 year), Biology, 1	
year, or Botany and Zoology, 14	
year each	2
Earth Science—Physical Geography and	2
Geology, ¼ year each 1	(
Physiology and Hygicac-(1/2 year) 1	Ĺ
-18(ronomy - 16 vear)	1
Drawing-(12 year)	L
riods per week of not less than 45 minutes	-
duration each for 18 weeks.	3
we nother equal 5 counts, or 1 unit, or	
2 credits.	

If only 4 hours per week, are given in a subject, the year's work represents 4 counts

, ۱

(the minimum), and must be counted as such and not as 5 counts (the maximum)

This examination must be con-SEC. 2. by and under the authority of the ducted Board of medical examiners of the state in which the college is located, or by a duly authorized examiner of College the Examination Board, Entrance the au-OL thorized examiner of an accredited university, state or otherwise, or by an examiner whose certificates are accepted by accredited colleges or universities, or bv a method approved by the executive council of this Association.

٩

"accredited" as ab-SEC. The term 3. to high schools, academies, colleges plied and universities means institutions of that type that have been investigated and are accredited by the State University of their respective states, or by the North Central Colleges and Secondary Association of Schools, the Association of Colleges and Preparatory Schools of the Southern States. the Association of Colleges and Preparatory Schools of the Middle States and Maryland, the New England College Certificate Entrance Board, the Associa-Universities of tion American the and Association of State Universities, provided that such accrediting is based on Article III. Section 1. of this constitution.

Colleges in membership in this SEC. 4. Association may honor the official credentials presented by students from other colleges having the standard requirements maintained by members of this Association. excepting for the fourth year of their course, but no member of this Association shall admit a student to advanced standing without first communicating with the college from which such student desires to withdraw, and receive from the dean, secretary or registrar of such college a direct written communication certifying to the appli-cant's standing. Credit for time or scholarship cannot be given beyond that of the college issuing the credentials, except by mutual agreement between the colleges.

SEC. 5. Candidates for the degree of Doctor of Medicine shall have attended four courses of study in four calendar years. each annual course to have been of not less than thirty-two weeks' duration, and at least ten months shall intervene between the beginning of any course and the beginning of the preceding course. SEC. 6. No time credit shall be given to

SEC. 6. No time credit shall be given to holders of a Bachelor's Degree, but subject credit may be given on satisfactory examination. Four years of residence in a medical college shall be required of all candidates for the degree of doctor in medicine.

dates for the degree of doctor in medicine. SEC. 7. A college which gives less than a four years' course of study, but does not graduate students, and is possessed of other required qualifications, may be admitted to membership.

SEC. 8. Each student shall be obliged to attend not less than 80 per cent, of the exercises in every annual course of study for which he seeks credit. No student shall be given credit on examination unless he attains a grade of at least 70 per cent, or its equivalent in any other marking system. And no student shall be graduated unless he shall have attained a passing grade in each and all subjects of the required curriculum.

ARTICLE IV.

SECTION 1. Between January 1 in any year and the annual meeting of this Assoclation each college in membership shall prepare, on blanks of standard form and size furnished by the Secretary of this Association, a list of all students matriculated since the last report, showing for each case the character and extent of the credentials for entrance, the conditions entered against said student and the standing accorded him. Such reports shall be certified to by the dean and registrar or secretary of the college and shall be sent to the Secretary of this Association in duplicate from each college in membership.

SEC. 2. Any violation of this Constitution or By-Laws of the Association shall subject the college so offending to expulsion from this Association.

ARTICLE V.

SECTION 1. The entire course of four years shall consist of at least 4,000 hours for each student, and shall be grouped in divisions and subdivided into subjects, each division and subject to be allotted the number of hours as shown in the following schedule:

Dı	VISION 1.—ANATOMY, 7 PER CENT.).	20 II	ours	(18
	× .	IIrs.	Lect. Rec Dem.	Lab Wk.
. ,	Gross anatomy (in- cluding applied anatomy) Histologic and mi-	510	120	390
	Embryology	$\substack{135\\75}$	30 30	$\begin{array}{c} 105 \\ 45 \end{array}$
Dıv	ISION 2.—PHYSIOLOGY GOO Hours (15 Per	Cent	HEMI Lect. Rec.	

		tirs.	nec.	
			Dem.	Wk.
(a)	Inorganic chemistry	180	60	120
	Organic chemistry	75	30	45
	Physiologic chemistry.	105	30	75
	Physiology	$\tilde{2}40$	140	100
(4)	x my storogy		+ 10	*00

DIVISION 3. — PATHOLOGY, BACTERIOLOGY AND HYGIENE, 450 Hours (11.25 Per Cent.).

	Hrs.	Rec.	
(a) Bacteriology . (b) Hygiene and general	135	Dem. 30	WR. 105
dietetics	$\begin{array}{r} 45 \\ 270 \end{array}$	45 60	210

DIVISION 4.—PHARMACOLOGY, MATERIA MEDICA AND THERAPEUTICS, 240 Hours (6 Per Cent.).

		Hrs.	Lect. Rec. Dem.	
(a) (b)	Pharmacology	105	40	65
	pharmacology Therapeutics	80 55	•••	

DIVISION 5.---MEDICINE AND MEDICAL SPECIALTIES, 970 HOURS (24.25 Per Cent.).

			Lect. Rec. Dem.	Lab. Wk.
, ci	eral medicine (in- uding clinical mi-			
cr cr	oscopy)	640		
(b) Pedi	latrics	150		
(c) Ner	latrics	105		
(1) 7	seaso	109	• • •	
	sprudence, ethics	30		
(e) Deri	matology a n d phills	45		

,

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

DIVISION 6. -- SURGERY AND SURGICAL SPECIALTIES, 720 Hours (18 Per Cent.). Lect. IIrs. Rec. Lnh Dem. Wk. General surgery (a) 510 Orthopedic surgery ... (b) 45 (c) Genito-urinary diseases $\overline{45}$ (d) Eye 60 (e) Ear, nose and throat. 60 . . .

DIVISION 7.—OBSTETRICS AND GYNECOLOGY, 300 Hours (7.5 Per Cent.).

		IIrs.	Lect. Rec. Dem.	
(a) (b)	Obstetrics	195	· ·	· · · ·
		105		

Colleges mav reduce the number of hours in any subject not more than 20per cent., provided that the total number of hours in a division is not reduced. Where the teaching conditions in a college are best subserved, the subject may be. for teaching purposes, transferred from one division to another. When didactic and laboratory hours are specified in any subject laboratory hours may be substituted

for didactic hours. SEC. 2. Each college in membership in this association shall print in every annual catalog or announcement a table of the total number of hours' work given in said college arranged both by subjects and years.

SEC. 3. Each college in membership in this Association shall print annually a list of its students by classes. SECTION 1. In addition to the representatives of colleges in attendance at regular meetings, who are termed active members, there shall also be associate members and honorary members. Associate members shall consist of former representatives and representatives of chartered post-graduate medical schools and members of state boards of medical examiners. Distinguished teachers in medicine and surgery may be elected to honorary membership.

to honorary membership. SEC 2. Only duly delegated and accredted active members in actual attendance whose annual dues are paid shall have voting power, but associate and honorary members may participate in all other proceedings and duties and may be elected to any office.

ARTICLE VII.

SECTION 1. The officers of this Assoclation shall be a president, vice-president, secretary-treasurer and an Executive Council of seven members, consisting of the out-going president, the president, the secretary-treasurer and four elective members, two to be elected to serve one year, and two to be elected to serve two years, and thereafter, two to be elected at each annual meeting to serve two years. remaining officers to be elected All the serve to one year or until their successors are elected.

SEC. 2. The president shall preside at all meetings and perform such other duties as parliamentary usage in deliberative assemblies and the by-laws of this Association may require.

SEC. 3. The vice-president shall preside in the absence of the president, and perform such other duties as may be prescribed by the Association.

SEC. 4. The secretary-treasurer shall re-

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

cord the proceedings of the meetings of the Association, and edit and publish the same under the direction of the Executive Council. He shall collect the dues and assessments from the members. He shall take charge of all monies that may be received from all sources and deposit the same in a bank in the name of the Assoclation of American Medical Colleges. He shall disburse the money only on order of the chairman of the Executive Council. He shall report to the Executive Council on the work of his office whenever requested, and shall make an annual report to the Association. He shall perform such other duties as may be required of him by the Association and the Executive Council.

The Executive Council shall or-Sec. 5. ganize after each annual meeting and elect chairman. After such organization it shall appoint the following standing committees and representatives: 1, Education. 2, Research. 3, Pedagogy. 4. Equipment. Representatives to other organizations, 5. and such other committees as mav be deemed necessary. The Council shall have and exercise direct supervision, general control and management of the business affairs of the Association, subject to the direction and approval of the Association. It shall have the power to fix the salaries of the officers and disburse funds for purposes pertaining to the affairs of the Λssociation. It shall have the power to investigate any charges made against members of the Association for violation of the rules and regulations of the Association and to settle disputes between members. It shall inspect and examine colleges making application for membership, and shall inspect colleges in membership in the Association that have been discredited by

other evaluating organizations. It shall have power to fill vacancies occurring in any of the elective offices during the year.

ARTICLE VIII.

SECTION 1. The stated meetings of this Association shall occur annually at such place as the Association may designate by vote, the time of meeting to be set by the officers and executive council of the Association.

SEC. 2. A majority of the active members whose dues are paid shall constitute a quorum.

ARTICLE IX.

SECTION 1. This Constitution shall not be altered or amended except by written notice to all members at least 30 days previous to a stated meeting and by a vote of two-thirds of all the active members present at such meeting.

•

.

٠,

BY-LAWS.

SECTION 1. The presiding officer shall. on calling meetings to order, call for the reading of the minutes of the previous session, which, when approved, shall be re-book kept for that purpose, corded in · a signed officially by the Secretary and apployed by the President.

SEC. 2. After approval of the minutes, the Secretary shall announce the colleges in membership represented at the meeting.

- SEC. 3. Order of business:
 - 1. The reading of the minutes of the previous meeting.
 - soll call of membershin
 - 5. Papers and essays.
 - 4. Reports of committees.
 - 5. Secretary and Treasurer's report. Report of Executive Council.
 - 6.
 - 7. New business.
 - 8. Adjournment.

SEC. 4. These By-Laws may be altered or amended at any time by unanimous consent of the members present, or by written proposition, to so alter or amend, being read in open session and receiving the ap-proval of a three-fourths vote of all the members present at an adjourned session of any stated meeting; provided, however, not more than twenty-four hours shall have elapsed between the time of the proposition to amend and the final vote thereon.

SEC. 5. That no college, a member of this Association, shall be permitted to accord to any one any beneficiary scholarship except as provided for in the endowment funds of said college. The facts in regard to such a scholarship shall be fully set forth in the annual announcement of the college offering it.

SEC. 6. There shall be a committee of members of this three Association to be Visitation Committee, known the said as committee to consist of the President, Secretary and Chairman of the Executive Council, whose duty it shall be to see that all schools which are members of this Assoclation be visted and investigated by a member of this committee, or by some one designated by the committee, at least once every five years, for the purpose of deter-mining whether the members are enforcing the laws of this Association.

SEC. 7. If any school or schools shall, in the judgment of this committee, be found not to possess the qualifications necessary to membership in this Association, they shall present a detailed report on the same.

SEC. 8. For the preservation of students' records either a ledger or the card index system may be employed with advantage.

9. These records should include SEC. the full name of the student, his age and residence. the year of the curriculum to is admitted, the date of admiswhich he the credentials on which sion, and he is They should also furnish a stateadmitted. ment of the courses taken by the student each session, and the grades made thereon. For the latter purpose we recommend the following system of marking: A. Excel-D. Failed, must . E. Must take B. Good. O. Passed. lent. take examination over again. D and E should be rethe course over. corded in different colors from the others. Furthermore, dishonorable conduct should for record. be a matter

SEC. 10. At the end of each annual session there should be issued to each student a certificate of the work done by him that year. This certificate should be signed and sealed by the proper official; should show the dates of the beginning and end of the session, the studies pursued, the number of hours in each, divided into leetures, laboratory or clinical, and the grade made by the student.

SEC. 11. In case the student desires to enter another school, this certificate may serve to admit him to advanced standing conditionally; but unconditional admission may be withheld until correspondence with the proper official of the school previously attended by the student has established the genuineness of the certificate.

SEC 12. Rules of the Executive Council: 1. A11 complaints, charges and other questions must be submitted in writing through the Secretary of the Association or directly through the Chairman of the Council.

All complaints of violations of rules 2. and regulations must be in the form of written charges and specifications, signed by the complainant.

3. All charges and specifications must be presented to the accused for answer. In all cases the written answer must be filed with the Chairman of the Council within 10 days from the receipt of the copy of charges by the accused

All counter charges must be submitted 4. to to the accused for answer and pleadings in the same manner as the original charges and the Council will take no notice of any evidence not submitted through its Chair-

man in regular form and order. 5. As the strictest formality is necessary to insure justice equally all decisions of the Council must be rendered in writing, signed by each member taking part in the

determination of any question. 6. In the intervals between the annual meetings, the Council may act upon all matters submitted in due form by its Chairman, each member communicating by decision to the Chairman, who shall immediately, or within 10 days from the date of any de-cision, file a certified copy with the Secretary and notify all the partles interested. 7. It will be the duty of the Chairman

of the Council to file and preserve all original complaints, charges and other matters referred to the Council, and to deliver them to the Secretary on the first day of each annual meeting next ensuing the date of final decision.

8. The Council may at its discretion ask any member of the Association to furnish documentary evidence of the standing accorded to students as entered on the matriculation record of the college as provided for in Article IV, Section 1, of the Constitution.

SEC. 13. No college, a member of this Association, shall employ any paid solicitor for the purpose of inducing the attendance of students, nor shall any such college offer to anyone, either directly or indirectly, any reward or inducement for securing the attendance of students.

EQUIPMENT STANDARD.

The following schedule of equipment was adopted by the Association, March 16, 1908, as a tentative working basis for further development:

CLINICS.

Two beds per senior student (16 patients).

DISPENSARY.

Fifty patients per senior student.

OBSTETRICS.

Five cases per senior student,

MUSEUM.

Anatomic, pathologic and embryologic specimens; charts; models; drawings; shelves and other facilities for storing specimens, which must be properly labeled and catalogued.

Anatomic Section: Normal bones; injected specimens preserved in Kaiserling's

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

or other fluid; dissected specimens of vari-

ous parts of the body. Pathologic Section; Bulk specimens showing disease conditions of viscera, hard and soft tissues.

Embryologic Section: Models and lantern slides, showing embryo in various stages of development.

LIBRARY.

One publication on general medicine and e publication devoted to the work of one each Text-books. department. Library must be catalogued and available for use

GENERAL EQUIPMENT

For All Departments : 'Charts ; drawings ; models; anatomic specimens.

OPERATIVE SURGERY.

Cadavers; living animals.

CLINICAL DIAGNOSIS.

Equipment for examining exudates, secre-tions, excretions, blood and tissues (may be taken from other departments.)

ANATOMY.

Each student to dissect at least one lateral half of the human body; facilities for preparing and storing cadavers: unmounited, disarticulated skeletons; one mounted skeleton; dissected specimens of joints; cross sections through various parts of body and extremities; injected specimens of venous and arterial systems; dissections of nervous system

PHARMACOLOGY.

Collection of crude drugs and standard preparations of drugs. Laboratory; test tubes and rack; beakers; graduates, glass funnel and filter paper: filter stand; mortar and pestle: spatula; glass slab and one balance per group of students.

General Apparatus: Induction coil; mercury and veln manometers; cannulas; bloodpressure apparatus; drum cylinder; aspirating syringe; cardiomyograph, and such other apparatus necessary to study effects of drugs or on muscles and nerves.

ELECTRO-THERAPEUTICS.

Well equipped dark-room; induction coll or static machine; high-frequency resonator; fluoroscope; electrodes; mercury turblne or other interrupter; rheostat; x-ray tubes (therapeutic and diagnostic); tuberack and stand.

PHYSIOLOGY.

Students in groups of five. Hemacytometers; hemometers; spectroscopes; compound miscroscopes; reagents and apparatus as in histology: myographs. including muscle lever and supports; kymegraph; clamps. chromograph and stimulating apparatus, including electric battery, keys; induction coil ; electrodes; rheostat or rheocord ; chamber with accessories for nerve moist work: double cylinder for heating and nerve work, and one for heating and cooking tis-Heart lever ; sues. manometer with accessories: tonometer with accessories: apparatus for studying capillary circulation; rubber tubing; cannulas; wire; clamps,

General: Polariscope: galvanometer; pillary electrometer and accessories; r camercury pump for gas analytical work and accessories; thermostat or incubator; analyt-ical balance; assorted tambours; cannulas; chemical reagents and apparatus; hydrometers; thermometers; induction colls: artificial eye; perimeter; ophthalmometer; ophthalmoscope; lenses; esthesiometer: color-Galton mixer; phorometer; ear model : whistles: resonators.

HISTOLOGY.

General: Paraffin bath and accessories (thermometer, tubing and gas regulator),

for embedding purposes; two microtomes for celloidin and paraffin sections, or an interchangeable microtome; projection lantern or opaque projection apparatus; adequate collection of sildes of tissues and or gans or set of charts; injection apparatus; paraffin; celloidin, alcohol and other fixing, clearing and hardening reagents and stains; teasing needles, scissors and knives; camel's hair brushes; beakers, staining dishes and apparatus necessary for preparing specimens for class-room study.

Individual: One microscope (two objectives and two oculars) for each two students; for study of blood and other tissue cells, one oll immersion lens (1-12), Abbe condenser and diaphragm for each two students. For each student: Sildes, covers, labels, stains and staining dishes, reagents for mounting spemimens; drawing material; alcohol lamp or Bunsen burner; teasing needles; camel's hair brushes; lifters; medicine droppers.

EMBRYOLOGY.

Same as for histology.

PATHOLOGY.

Same as histology.

BACTERIOLOGY.

For each group of five students: One steam and one hot air sterilizer; one compound borers; filter stand; clamps; potato cutter; gelatin; agar-agar; cheese cloth; cotton; filter paper; litmus paper; autoclave and serum oven for each twenty-five students. Individual: Test tubes; rack: wire basket; test tube brush; Petri Petri dishes; Bunsen' burner flasks ; platinum needle : and tubing; fermentation tubes; forceps; slides; cover glasses; labels; stains; slide boxes and mounting materials.

CHEMISTRY.

Organic and Inorganic: Balances; centrifuges; fume chambers; drying ovens; polariscope; spectroscope; Kjeldahi nitrogen apparatus; apparatus for analyzing milk; microscopes; chemical materials; reagent bottles and reagents.

Beakers: blowpipe: litmus Individual: paper flasks; funnels; test tubes; pipettes, mortar and pestle; and graduated; plain filter stand; iron wire triangle; wire gauze burner and hose; porcelain cruci-Bunsen foil: glass platinum wire and stirbles: ring rods: glass tubing: test tubes and rack and brush; filter paper; tongs; graduated buret; plpettes; water and sand baths; rubber stoppers; reagent bottles; gas gencrating flask; small pair druggist's scales.

Physiologic: To be taken, from general chemistry and physiology.

ARTICLE I.

This organization shall be known as the Association of American Medical Colleges.

ARTICLE II.

SECTION 1. Any medical college conforming to the requirements of the Association, as expressed in this Constitution and in the By-Laws of the Association, is cligible to membership.

SEC. 2. A medical college desiring membership in this Association shall make application to the Secretary, on blanks provided for that purpose, and in the form and manner set fortlı. express its Said college shall also leadiness to be inspected by some person delegated by the Executive Council and to defray the expenses of such inspection. The application, the report of the inspector, and all other evidence and information in relation to the college applying for membership shall brought before the Executive Council without delay for its consideration and action; and such action, if favorable, shall be submitted to the Association at its next annual meeting for its consideration, at which time the college shall be elected to membership if it receives the favorable ballot of a majority of the colleges represented in the meeting.

SEC. 3. Each college is entitled to one representative at all meetings of the Association, and to one vote on all questions. The dean of the college will be its accredited representative in the absence of any other delegate.

SEC. 4. The annual dues shall be \$25.00, payable in advance, not later than March 1. The year shall be estimated from September 1 to August 31, inclusive. Colleges in arrears after March 1 shall be dropped from the membership roll and can be reinstated only by making formal application to the Executive Council. The power of reinstatement shall be vested in the Executive Council, subject to approval of the Association.

ARTICLE III.

SECTION 1. Every college holding membership in this Association shall, on and after Jan. 1, 1914, require for matriculation a completed or unconditioned medical student's certificate, to be granted by a state medical examining and licensing board, or a board empowered by statute to grant such certificates. or a certificate of entrance to the academic department of any state university, or a certificate of entrance to an accredited university or college, providing that said certificate is granted on no less than the following requirements:

(a) A diploma and transcript of record from a fully accredited high school, normal school or academy requiring for admission evidence of the completion of a standard course in primary and intermediate grades, and for graduation, the completion of a standard four-year high-school course, embracing two years (2 units) of mathematics, two years (2 units) of English, two years (2 units) of one foreign language, one year (1 unit) of American history and civics, and seven years (7 units) of further credit in language, literature, history or science, making the total of units at least fourteen; and in addition, one year each of physics, chemistry, biology and French or German of college grade of each not less than eight semester hours.

(b) For the high school requirement an examination in the following branches totaling 14 units.

	One foreign language (minimum 2 years, maximum 4 years) History (U. S.) and civics	2 2
$\widetilde{\mathbf{T}}_{0}$	Elective, 7 units. be selected from the following:	
-	English language and literature (in	
	addition to the required work) 1 to !	2
	Foreign languages, additional. Latin, German, Italian, French, Spanish or Greek (not less than 1 year in any one) 1 to	
	Advanced mathematics, advanced al-	4
	gebra, solid geometry and trigome-	
	try (½ year each) 1	
	Natural science, chemistry 1 year, physics 1 year, and biology, bot-	
	any, physiology and zoology (1/2	
	to 1 year each) 1/2 to 2	2
	Earth science, physical geography,	
	geology and agriculture (½ year to 1 year each)	1
	Astronomy (1/2 year) 1/2	-
	Drawing (1/2 to 1 year) 1/2 to 1	1
	Ilistory, ancient, medical and mod- ern, and English (1 year each) 1 to 3	
	Economics (1/2 year)	
	Manual training (1 year) 1	
	Book-keeping (1/2 to 1 year) 1/2 to 1	1
-		

One unit in any subject is the equivalent of work in that subject for four or five periods per week for a year of at least thirty-six weeks, periods to be not less than forty-five minutes in length. One unit is equivalent to two semester credits or 2 points or 5 counts.

THE COLLEGE REQUIREMENT

(a) The preliminary college shall year extend through one college session of at least thirty-two weeks of actual instruction, including final examinations.

(b) In excellence of teaching and in content, the work of this preliminary college year shall be equal to the work done in the freshman year in standard colleges and universities.

SCHEDULE

Subject Lectures or Rectartions	Per Week Laboratory Periods* Per Week	Total Hours Per Sem- ester	Total Sem- ester Hours Per Year
Physics, 1 2 Chemistry, 1. 2 Biology, 1 2 or German or		4 4 4	8 8 8
French, 2 <u>4 or</u> Total 10		4 or 3 16 or 15	8 or 6 32 or 30

* Each laboratory period must extend over at least two hours.

OR, EXPRESSED IN CLASS HOURS:

Subject	Total Hours Lectures, or Recitations	Total Hours Laboratory Work	Total Mini- mum Hours Didactic and Laboratory
Physics, 1 Chemistry, 1.	64 64	128 128	192 192
Biology, 1 German or French, 2	64 or 96 128 or 96	128 or 64	128 or 160 128 or 96
Totals	320	384 or 320	704 or 640

(c) This preliminary college year shall include courses in physics, chemistry, biology and German or French, each course to embrace at least eight semester hours of didactic and laboratory work in each subject as shown in the above schedule, provided that a student may satisfy the requirement of physics in presenting one unit of high-school physics and completing a half year of college physics which continues and does not duplicate the work done in the high school.

(d) In medical colleges planning to give the work of the preliminary year, provision should be made for full-time expert teachers in the various subjects. Sufficient equipment should be provided to enable the students to do the work intelligently — in amount such as will compare favorably with equipment for these courses in standard colleges and universities.

(e) It should be remembered that the chief object of the work of the preliminary college year is to provide the student with a training that will enable him to enter more readily and intelligently on the study of the fundamental medical sciences in the medical school.

Provided also, that a student may satisfy the requirement of French or German by presenting two units of regular high-school work in either language and completing a half year of college work in that language, which continues and does not duplicate the work done in the high school, or by presenting three units of regular high-school work in French or German.

In the administration of the entrance requirements of the preliminary college year by the members of this Association conditions may be allowed until September, 1917, amounting to not more than one-half of the requirement in physics and one-half of the requirement in a modern language.

All such conditions shall be removed before registration for the second year.

SEC. 2. The examination of credentials must be conducted by and under the authority of the Board of Medical Examiners of the state in which the college is located, or by a duly authorized examiner of the College Entrance Examination Board, or the authorized examiner of an accredited university, state or otherwise, or by an examiner whose certificates are accepted by accredited colleges or universities, or by a method approved by the executive council of this Association.

SEC. 3. The term "accredited" as applied to high schools, academies, colleges and universities means institutions of that type that have been investigated and are accredited by the State University of their respective states, or by the North Central Association of Colleges and Secondary Schools, the Association of Colleges and Preparatory Schools of the Southern States, the Association of Colleges and Preparatory Schools of the Middle States and Maryland, the New England College Entrance Certificate Board, the Association of American Universities and the Association of State Universities, provided that such accrediting is based on Article III, Section 1, of this constitution.

SEC. 4. Colleges in membership in this Association may honor the official credentials presented by students from other colleges having the standard requirements maintained by members of this Association, excepting for the fourth year of their course, but no member of this Association shall admit a student to advanced standing without first communicating with the college from which such student desires to withdraw, and receive from the dean, secretary or registrar of such college a direct written communication certifying to the applicant's standing. Credit for time or scholarship cannot be given beyond that of the issuing the credentials, except college by mutual agreement between the colleges.

SEC. 5. Candidates for the degree of Doctor of Medicine shall have attended four courses of study in four calendar years, each annual course to have been of not less than thirty-two teaching weeks' duration, and at least ten months shall intervene between the beginning of any course and the beginning of the preceding course.

SEC. 6. No time credit shall be given to holders of a Bachelor's Degree, but subject credit may be given on satisfactory examination. Four years of residence in a medical college shall be required of all candidates for the degree of doctor in medicine.

SEC. 7. A college which gives less than a four years' course of study, but does not graduate students, and is possessed of other ^{required} qualifications, may be admitted to membership.

SEC. 8. Each student shall be obliged to attend not less than 80 per cent. of the exercises in every annual course of study for which he seeks credit. No student shall be given credit on examination unless he attains a grade of at least 70 per cent. or its equivalent in any other marking system. And no student shall be graduated unless he shall have attained a passing grade in each and all subjects of the required curriculum.

ARTICLE IV.

SECTION 1. Between January 1 in any year and the annual meeting of this Association each college in membership shall prepare, on blanks of standard from and size furnished by the Secretary of this Association, a list of all students matriculated since the last report, showing for each case the character and extent of the credentials for entrance, the conditions entered against said student and the standing accorded him. Such reports shall be certified to by the dean and registrar or secretary of the college and shall be sent to the Secretary of this Association in duplicate from each college in membership.

(Feb. 26, 1912, the Executive Council discontinued the sending out of these blanks because the Council on Medical Education of the American Medical Association is doing this same work and their blanks and records are accessible to this Association.)

SEC. 2. Any violation of this Constitution or By-Laws of the Association shall subject the college so offending to expulsion from this Association.

ARTICLE V.

SECTION 1. The entire course of four years shall consist of at least 4,000 hours for each student, and shall be grouped in divisions and subdivided into subjects, each division and subject to be allotted the number of hours as shown in the following schedule:

DIVISION 1 -ANATOMY, 720 Hours	(18	Per C	ent).
		Lect. Rec.	
	ms	Dem.	
(a) Gross anatomy (including ap-		100	800
plied anatomy) (b) Histologic and microscopic	510	120	390
anatomy	135		105
(c) Embryology	75	30	45
DIVISION 2,-PHYSIOLOGY AND 600 Hours (15 Per Cer			
	IIrs	Rec.	Lab
	1110	Dem.	Wk.
(a) Inorganic chemistry	180		$\frac{120}{45}$
(b) Organic chemistry(c) Physiologic chemistry	$75 \\ 105$		45 75
(d) Physiology	240		100
DIVISION 3 PATHOLOGY, BACTE Hygiene, 450 Hours (11 25 P			ND.
		Lect.	
	Hrs	Rec.	
(a) Bacteriology	135	Dem. 30	$\frac{Wk}{105}$
(b) Hygiene and general dietetics		45	
(c) Pathology	170	60	210
DIVISION 4 PHARMACOLOGY, MA	TERI	A MI	DICA
AND THERAPEUTICS, 240 Hours (3 Pe	r Cent Lect.	.).
	Hrs.	Rec.	
(a) Pharmacology	105	Dem. 40	Wk. 65
(b) Materia medica and pharma-	100	10	•-
cology	80	• • •	• • •
(c) Therapeutics	55	•••	•••
DIVISION 5 — MEDICINE AND MEDICA 970 Hours (24.25 Per Co			TIES,
	ITes	Lect. Rec.	Tah.
			Wk.
(a) General medicine (including clinical microscopy)	640		
	150	•••	
(c) Nervous and mental disease	105		
(d) Jurisprudence, ethics and eco-			
(e) Dermatology and syphilis	$\frac{30}{45}$	•••	
(-,			•••

DIVISION 6.—SURGERY AND SURGICAL SPECIALTIES, 720 Hours (18 Per Cent.).

		Lect.	
	Hrs.	Rec.	Lah.
		Dem.	WK.
(a) General surgery	510		• • •
(b) Orthopedic surgery	45		
VI Gento-pringry diseases	45		
	- 60		
(e) Ear, nose and throat	60		
(-) Lat, nose and throat	00		
DIVISION 7 -OBSTETRICS AND GY Hours (7 5 Per Cent.	(NECO	LOGY,	300
•		Lect.	
		Rec.	
		Rec.	
(A) Obstatutas		Rec. Dem.	Wk.
(a) Obstetrics		Rec.	
(b) Gynecology (including some	195	Rec. Dem.	Wk.
	195	Rec. Dem.	Wk.

Colleges may reduce the number of hours in any subject not more than twenty per cent, provided that the total number of hours in a division is not reduced. Where the teaching conditions in a college are best subserved, the subject may be, for teaching purposes, transferred from one division to another. When didactic and laboratory hours are specified in any subject laboratory hours may be substituted for didactic hours.

SEC. 2. Each college in membership in this association shall print in every annual catalog or announcement a table of the total number of hours' work given in said college arranged both by subjects and years.

SEC. 3. Each college in membership in this Association shall print annually a list of its students by classes.

ARTICLE VI.

SECTION 1. In addition to the representatives of colleges in attendance at regular meetings, who are termed active members, there shall also be associate members and honorary members. Associate members shall consist of former representatives and representatives of chartered post-graduate medical schools and members of state boards of medical examiners. Distinguished teachers in medicine and surgery may be elected to honorary membership. SEC. 2. Only duly delegated and accredited active members in actual attendance whose annual dues are paid shall have voting power, but associate and honorary members may participate in all other proceedings and duties and may be elected to any office.

ARTICLE VII.

SECTION 1. The officers of this Association shall be a president, vice-president, secretarytreasurer and an Executive Council of seven members, consisting of the out-going president, the president, the secretary-treasurer and four elective members, two to be elected to serve one year, and two to be elected to serve two years, and thereafter, two to be elected at each annual meeting to serve two years. All the remaining officers to be elected to serve one year or until their successors are elected.

SEC. 2. The president shall preside at all meetings and perform such other duties as parliamentary usage in deliberative assemblies and the by-laws of this Association may require.

SEC. 3. The vice-president shall preside in the absence of the president, and perform such other duties as may be prescribed by the Association.

SEC. 4. The secretary-treasurer shall record the proceedings of the meetings of the Association, and edit and publish the same under the direction of the Executive Council. He shall collect the dues and assessments from the members. He shall take charge of all monies that may be received from all sources and deposit the same in a bank in the name of the Association of American Medical Col-He shall disburse the money only on leges. order of the chairman of the Executive Coun-He shall report to the Executive Council cil. on the work of his office whenever requested, and shall make an annual report to the Association. He shall perform such other duties Document from the collections of the AAMC Not to be reproduced without permission

as may be required of him by the Association and the Executive Council.

SEC. 5. The Executive Council shall organize after each annual meeting and elect a After such organization it shall chairman. appoint the following standing committees and representatives: 1. Education. 2. Research. 3. Pedagogy. 4. Equipment. 5. Representatives to other organizations, and such other committees as may be deemed necessary. The Council shall have and exercise direct supervision; general control and management of the business affairs of the Association, subject to the direction and approval of the Association. It shall have the power to fix the salaries of the officers and disburse funds for purposes pertaining to the affairs of the Association. It shall have the power to investigate any charges made against members of the Association for violation of the rules and regulations of the Association and to settle disputes between members. shall inspect and It examine colleges making application for membership, and shall inspect colleges in membership in the Association that have been discredited by other evaluating organizations. It shall have power to fill vacancies occurring in any of the elective offices during the year.

ARTICLE VIII.

SECTION 1. The stated meetings of this Association shall occur annually at such place as the Association may designate by vote, the time of meeting to be set by the officers and executive council of the Association.

SEC. 2. A majority of the active members whose dues are paid shall constitute a quorum.

ARTICLE IX.

SECTION 1. This Constitution shall not be altered or amended except by written notice to all members at least thirty days previous to a stated meeting and by a vote of twothirds of all the active members present at such meeting. SECTION 1. The presiding officer shall, on calling meetings to order, call for the reading of the minutes of the previous session, which, when approved, shall be recorded in a book kept for that purpose, signed officially by the Secretary and approved by the President.

SEC. 2. After approval of the minutes, the Secretary shall announce the colleges in membership represented at the meeting.

SEC. 3. Order of business:

- 1. The reading of the minutes of the previous meeting.
- 2. Roll call of membership.
- 3. Papers and essays.
- 4. Reports of committees.
- 5. Secretary and Treasurer's report.
- 6. Report of Executive Council.
- 7. New business.
- 8. Adjournment.

SEC. 4. These By-Laws may be altered or amended at any time by unanimous consent of the members present, or by written proposition. to so alter or amend, being read in open session and receiving the approval of a three-fourths vote of all the members present at an adjourned session of any stated meeting; provided, however, not more than twenty-four hours shall have elapsed between the time of the proposition to amend and the final vote thereon.

SEC. 5. That no college, a member of this Association, shall be permitted to accord to any one any beneficiary scholarship except as provided for in the endowment funds of said college. The facts in regard to such a scholarship shall be fully set forth in the annual announcement of the college offering it.

SEC. 6. There shall be a committee of three members of this Association to be known as

the Visitation Committee, said committee to consist of the President, Secretary and Chairman of the Executive Council, whose duty it shall be to see that all schools which are members of this Association be visited and investi gated by a member of this committee, or by some one designated by the committee, at least once every five years, for the purpose of determining whether the members are enforcing the laws of this Association.

SEC. 7. If any school or schools shall, in the judgment of this committee, be found not to possess the qualifications necessary to membership in this Association, they shall present a detailed report on the same.

SEC. 8. For the preservation of students' records either a ledger or the card index system may be employed with advantage.

9. These records should include the SEC. full name of the student, his age and residence, the year of the curriculum to which he is admitted, the date of admission, and the credentials on which he is admitted. Thev should also furnish a statement of the courses taken by the student each session, and the For the latter purpose grades made thereon. we recommend the following system of marking: A. Excellent. B. Good. C. Passed. D. Failed, must take examination over again. E. Must take the course over. D and E should be recorded in different colors from the others. Furthermore, dishonorable conduct should be a matter for record.

SEC. 10. At the end of each annual session there should be issued to each student a certificate of the work done by him that year. This certificate should be signed and scaled by the proper official; should show the dates of the beginning and end of the session, the studies pursued, the number of hours in each, divided into lectures, laboratory or clinical, and the grade made by the student.

SEC. 11. In case the student desires to enter another school, this certificate may serve to admit him to advanced standing conditionally; but unconditional admission may be withheld until correspondence with the proper official of the school previously attended by the student has established the genuineness of the certificate.

SEC. 12. Rules of the Executive Council:

1. All complaints, charges and other questions must be submitted in writing through the Secretary of the Association or directly through the Chairman of the Council.

2. All complaints of violations of rules and regulations must be in the form of written charges and specifications, signed by the complainant.

3. All charges and specifications must be presented to the accused for answer. In all cases the written answer must be filed with the Chairman of the Council within ten days from the receipt of the copy of charges by the accused.

4. All counter charges must be submitted to the accused for answer and pleadings in the same manner as the original charges and the Council will take no notice of any evidence not submitted through its Chairman in regular form and order.

5. As the strictest formality is necessary to insure justice equally all decisions of the Council must be rendered in writing, signed by each member taking part in the determination of any question.

6. In the intervals between the annual meetings, the Council may act upon all matters submitted in due form by its Chairman, each member communicating by decision to the Chairman, who shall immediately, or within ten days from the date of any decision, file a cartifled copy with the Secretary and notify all the parties interested.

7. It will be the duty of the Chairman of the Council to file and preserve all original complaints, charges and other matters referred to the Council, and to deliver them to the Secretary on the first day of each annual meeting next ensuing the date of final decision.

8. The Council may at its discretion ask any member of the Association to furnish documentary evidence of the standing accorded to students as entered on the matriculation record of the college as provided for in Article IV, Section 1, of the Constitution.

SEC. 13. No college, a member of this Association, shall employ any paid solicitor for the purpose of inducing the attendance of students, nor shall any such college offer to anyone, either directly or indirectly, any reward or inducement for securing the attendance of students.

EQUIPMENT STANDARD

The following schedule of equipment was adopted by the Association, March 16, 1908, as a tentative working basis for further development:

MUSEUM.

Anatomic, pathologic and embryologic specimens; charts; models; drawings; shelves and other facilities for storing specimens, which must be properly labeled and catalogued.

Anatomic Section: Normal bones; injected specimens preserved in Kaiserling's or other fluid; dissected specimens of various parts of the body.

Pathologic Section: Bulk specimens showing disease conditions of viscera, hard and soft tissues.

Embryologic Section: Models and lantern slides, showing embryo in various stages of development.

GENERAL EQUIPMENT.

For all Departments: Charts; drawings; models; anatomic specimens.

OPERATIVE SURGERY.

Cadavers; living animals.

ANATOMY.

Each student to dissect at least one lateral half of the human body; facilities for preparing and storing cadavers; unmounted, disarticulated skeletons; one mounted skeleton; dissected specimens of joints; cross sections through various parts of body and extremities; injected specimens of venous and arterial systems; dissections of nervous system.

PHARMACOLOGY.

Collection of crude drugs and standard preparations of drugs. Laboratory; test tubes and rack; beakers; graduates, glass funnel and filter paper; filter stand; mortar and pestle; spatula; glass slab and one balance per group of students.

General Apparatus: Induction coil; mercury and vein manometers; cannulas; bloodpressure apparatus; drum cylinder, aspirating syringe; cardiomyograph, and such other apparatus necessary to study effects of drugs or on muscles and nerves.

ELECTRO-THERAPEUTICS.

Well equipped dark-room; induction coil or static machine; high-frequency resonator; fluoroscope; electrodes; mercury turbine or other interrupter; rheostat; x-ray tubes (therapeutic and diagnostic); tube-rack and stand.

PHYSIOLOGY.

Students in groups of five. Hemacytometers; hemometers; spectroscopes; compound microscopes; reagents and apparatus as in histology; myographs, including muscle clamps, lever and supports; kymegraph; chromograph and stimulating apparatus including electric battery, keys; induction coil; electrodes; rheostat or rheocord; moist chamber with accessories for nerve work; double cylinder for heating and nerve work, and one for heating and cooking tissues. Heart lever; manometer with accessories; tonometer with accessories; apparatus for studying capillary circulation; rubber tubing; cannulas; wire; clamps.

General: Polariscope; galvanometer; capillary electrometer and accessories; mercury pump for gas analytical work and accessories; thermostat or incubator; analytical balance; assorted tambours; cannulas; c h e m i c a l reagents and apparatus; hydrometers; thermometers; induction coils; artificial eye; perimeter; ophthalmometer; ophthalmoscope; lenses; esthesiometer; color-mixer; phorometer; ear model; Galton whistles; resonators.

HISTOLOGY.

General: Paraffin bath and accessories (thermometer, tubing and gas regulator), for microtomes for embedding purposes; two celloidin and paraffin sections, or an interchangeable microtome; projection lantern or opaque projection apparatus; adequate collection of slides of tissues and organs or set of charts; injection apparatus; parafin; celloidin, alcohol and other fixing, clearing and hardening reagents and stains; teasing needles, scissors and knives: camel's hair brushes; beakers staining dishes and apparatus necessary for preparing specimens for class-room study.

Individual: One microscope (two objectives and two oculars) for each two students; for study of blood and other tissue cells, one oil immersion lens $(\frac{1}{12})$, Abbe condenser and diaphragm for each two students. For each student: Slides, covers, labels, stains and staining dishes, reagents for mounting specimens; drawing material; alcohol lamp or Bunsen burner; teasing needles; camel's hair brushes; lifters; medicine droppers.

EMBRYOLOGY.

Same as for histology.

PATHOLOGY.

Same as histology.

For each group of five students: One steam and one hot air sterilizer; one compound microscope; double boilers; corkborers; illter stand; clamps; potato cutter; gelatin; agar-agar; checese cloth; cotton; filter paper; litmus paper; autoclave and serum oven for each twenty-five students.

Individual: Test tubes; rack; wire basket; test tube brush; Petri dishes; flasks; platinum needle; Bunsen burner and tubing; fermentation tubes; forceps; slides; cover glasses; labels; stains; slide boxes and mounting materials.

CHEMISTRY.

Organic and Inorganic: Balances; centrifuges; fume chambers; drying ovens; polariscope; spectroscope; Kjeldahl nitrogen apparatus; apparatus for analyzing milk; microscopes; chemical materials; reagent bottles and reagents.

Individual: Beakers; blowpipe; litmus paper flasks; funnels; test tubes; pipettes, plain and graduated; mortar and pestle; filter stand; iron wire triangle; wire gauze Bunsen burner and hose; porcelain erucibles; platinum wire and foil; glass stirring rods; glass tubing; test tubes and rack and brush; filter paper; tongs; graduated buret; pipettes; water and sand baths; rubber stoppers; reagent bottles; gas generating flask; small pair druggist's scales.

Physiologic: To be taken from general chemistry and physiology.

STANDARD FOR CLINICAL EQUIPMENT

Adopted Feb. 26, 1913.

A.--GENERAL.

1. General Hospital (owned or controlled by school for clinical teaching) must be provided with minimum daily average of 100 available bedpatients, representing the various phases of medicine and surgery, and with adequate rooms and equipment for clinical teaching. For classes of fifty or more, the minimum is two patients daily per senior student.

2. Dispensary or Outpatient Department, must be provided, managed by school, with minimum daily average of forty patient-visits, and for the school year not less than 120 patients per junior and senior students. A deficiency in the number of outpatients may, however, be counterbalanced to a certain extent by a corresponding increase in the number of hospital patients. The Dispensary must have adequate rooms, equipment and patients for clinical instruction in medicine and surgery, including their principal subdivisions.

3. The organization and equipment must provide for thorough individual clinical instruction, both in hospital wards and dispensary, with at least one competent instructor to every six students. Complete clinical records must be kept, both in hospital and dispensary. Above all, equipment and facilities must be intelligently used in the training of students.

B.-SPECIAL.

1. Clinical Laboratory. Adequate rooms, equipment and facilities must be provided especially for microscopic, chemical and bacteriologic examinations of clinical materials. These facilities must be accessible to every student during at least the entire senior year.

2. Adequate rooms and equipment must be provided for x-ray work and for electrotherapeutics.

3. In surgery, equipment and materials must be provided for thorough courses in operative surgery on the cadaver and on animals. In addition, facilities must be provided to allow each student to assist in at least six major operations and to administer a.general anesthetic at least six times under competent supervision. 4. In addition to obstetrical charts, models, specimens and equipment for manikin drills, etc., clinical facilities must be provided which will allow each senior student, under proper supervision, to witness at least twelve confinement cases, at least three of which he shall have entire charge of, also under proper supervision, before, during and after labor.

5. Equipment and facilities must be provided so that each student shall observe and take part in at least twelve complete autopsies.

LIBRABY.

The college should have a working medical library. It should include the more modern text and reference books, the *Index Medicus*, and thirty or more leading medical periodicals representing all the various departments. The library should be catalogued and accessible to students at all times.

ASSOCIATION OF AMERICAN MEDICAL COLLEGES

CONSTITUTION AND BY-LAWS

ARTICLE I.

This organization shall be known as the Association of American Medical Colleges.

ARTICLE II.

The objects of this Association shall be the betterment of medical education and medical teaching.

ARTICLE III.

SECTION 1. Any medical college conforming to the requirements of the Association, as expressed in this constitution and by-laws, is eligible to membership.

SEC. 2 A medical college desiring membership in this Association shall make application in writing to the secretary, expressing its readiness to be inspected by two persons delegated by the Executive Council, and to defray the expenses of such inspection The application must be accompanied by a remittance of \$50. The application, the report of the inspectors and all other information and evidence bearing on the applicant for membership shall be submitted to the Executive Council for consideration. The Executive Council shall report its findings to the Association at the next annual meeting for final action A majority vote of the accredited representatives present is required for election to membership If the application is accepted, the \$50 sent with it will pay the dues for the current year; if the application is rejected, this money will be returned to the applicant.

SEC. 3. Each college in membership is entitled

to one representative at all regular meetings of the Association, and to one vote on all questions. The dean of the college shall be the accredited representative, unless otherwise provided by the college authorities.

SEC. 4. The annual dues shall be \$50, payable in advance, not later than February 1. The year shall be estimated from September 1 to August 31 of the next ensuing year. Colleges in arrears after February 1 shall be dropped from membership, and can be reinstated only by making formal application to the Executive Council, and at the same time depositing with the secretary all arrearages. The power of reinstatement shall be vested in the Executive Council, subject to the approval of the Association at a regular session. If the application for reinstatement is rejected, the money deposited shall be refunded.

ARTICLE IV.

SECTION 1. This Association shall have the power to establish for its membership such educational standards, rules and regulations, governing admission to the study of medicine, the curriculum of study, and the requirements for graduation, as it shall deem necessary for the best interests of medical education and the aims and objects of this Association.

SEC. 2. This Association shall also have power to establish such other rules and regulations as may be deemed necessary to further the aims and objects of this Association.

SEC. 3. All educational standards and all rules and regulations established by this Association shall be embodied in the by-laws of the Association, and shall be observed by every member of the Association. Failure to observe such by-laws shall constitute a violation of the constitution of the Association.

SEC. 4. Any school in membership in the Association which shall violate any part of the constitution and by-laws shall be subjected to such discipline or penalty as the Association may deem fit and proper. SECTION 1. In addition to the representatives of colleges in attendance at regular meetings, who are termed active members, there shall also be associate members and honorary members. Associate members shall consist of former representatives. Distinguished teachers in medicine and surgery may be elected to honorary membership. Associate and honorary membership shall be conferred only by submission of the name of an eligible to the Association and a two-thirds vote of the delegates present at any annual meeting.

SEC. 2. Only duly delegated and accredited active members in actual attendance, whose annual dues are paid, shall have voting power, but associate and honorary members may participate in all other proceedings and may be elected to any office.

ARTICLE VI.

SECTION 1. The officers of this Association shall be a president, vice-president, secretary-treasurer and an executive council of seven members, consisting of the outgoing president, the president, the secretary-treasurer and four elective members, two to be elected to serve one year, and two to be elected to serve two years, and thereafter two to be elected at each annual meeting to serve two years. All the remaining officers to be elected to serve one year or until their successors are elected.

SEC. 2. The president shall preside at all meetings and perform such other duties as parliamentary usage in deliberative assemblies and the bylaws of this Association may require.

SEC. 3. The vice-president shall preside in the absence of the president, and perform such other duties as may be prescribed by the Association.

SEC. 4. The secretary-treasurer shall record the proceedings of the meeting of the Association, and edit and publish the same. He shall collect the dues and assessments from the members. He shall take charge of all moneys that may be received from all sources and deposit the same in a bank in the name of the Association of American Medical Colleges. He shall make the annual report to the Association and perform such other duties as may be required of him by the Association and the Executive Council.

SEC. 5. The Executive Council shall organize after each annual meeting and elect a chairman. After such organization it shall appoint the following standing committees and representatives: Education and pedagogics. 2. Research. 3. Equip-4. Representatives to other organizations, ment. and such other committees as may be deemed necessary. The council shall have and exercise direct supervision, general control and management of the business affairs of the Association, subject to the direction and approval of the Association. It shall have the power to fix the salaries of the officers and disburse funds for purposes pertaining to the affairs of the Association. It shall have the power to investigate any charges made against members of the Association for violation of the rules and regulations of the Association and to settle disputes between members. It shall inspect and examine colleges making application for membership, and shall inspect colleges in membership in the Association that have been discredited by other evaluating organizations. It shall have power to fill vacancies occurring in any of the elective offices during the year.

ARTICLE VII.

SECTION 1. The stated meetings of this Association shall occur annually at such place as the Association may designate by vote, the time of meeting to be set by the Executive Council.

SEC. 2. A majority of the active members whose dues are paid shall constitute a quorum.

ARTICLE VIII.

SECTION 1 This constitution shall not be altered or amended except by written notice to all members at least thirty days previous to a stated meeting and by a vote of two-thirds of all the active members present at such meeting.

4

BY-LAWS

SECTION 1. The meetings of the Association shall be governed by Robert's Rules of Order, except as Provided for in the constitution and by-laws.

SEC. 2. There shall be a committee of three to be known as the Visitation Committee, said committee to consist of the president, secretary and chairman of the Executive Council, whose duty it shall be to see that all schools which are members of this Association be visited and investigated by a member of this committee, or by some one designated by the committee at least once every five years, for the purpose of determining whether the members are enforcing the laws of this Association.

SEC. 3. If any school or schools shall, in the judgment of this committee, be found not to possess the qualifications necessary to membership in this Association, the Visitation Committee shall present a detailed report on the same to the Executive Council for consideration. The Executive Council will submit its report to the Association in annual meeting assembled for final action.

SEC. 4. At the end of each annual session there shall be issued to each student a certificate of the work done by him that year. This certificate shall be signed and sealed by the proper official; should show the dates of the beginning and end of the session, the studies pursued, the number of hours in each, divided into lectures, laboratory or clinical, and the grade made by the student.

SEC. 5. No college shall be permitted to accord to anyone any beneficiary scholarship except as provided for in the endowment funds of said college. The facts in regard to such a scholarship shall be fully set forth in the annual announcement of the college offering it.

SEC. 6. No college, a member of this Association, shall employ any paid solicitor for the purpose of inducing the attendance of students, nor shall any such college offer to anyone, either directly or indirectly, any reward or inducement for securing the attendance of students.

(a) SCHOOL **REQUIREMENT** SEC. I. Нісн 7. Every college holding membership in this Association shall on and after January 1, 1919, require for matriculation written evidence of the completion of at least fourteen (14) units in a standard ot accredited high school or other institution the standard secondary school grade, or have equivalent, as demonstrated by examinations conducted by the College Entrance Examination Board, or by the authorized examiner of a standard college or university which has been approved by a recognized accredited agency. Unless all the entrance units are obtained by examination, a detailed statement of attendance at the secondary school, and a transcript of the student's work, should be kept on file by the college authorities. This evidence of actual attendance at the secondary school should be obtained, no matter whether the student is admitted to the freshman or to higher classes.

(b) Credits for admission to the premedical college course may be granted for the subjects shown in the following list, and for any other subject counted by a standard accredited high school as a part for the requirements for its diploma, provided that at least eleven (11) units must be offered in Groups I to V:

GROUP I	English, required, 3 units.
GROUP II:	Foreign languages, required, 2 units.
GROUP III:	Mathematics, required, 2 units.
GROUP IV:	History, required, 1 unit.
GROUP V:	Science.
GROUP VI ·	Miscellaneous, not more than 4 units.
	Agriculture.
	Bookkeeping.
	Business law.
	Commercial geography.
	Domestic science.
	Drawing, freehand and mechanical.
	Economics and economic history.
	Manual training.
	Music: Appreciation or harmony.

A unit is the credit value of at least thirty-six weeks' work of four or five recitation periods per week, each recitation period to be of not less than forty minutes duration. In other words, a unit represents a year of study in any subject in a secondary school constituting approximately a quarter of a full year's work. A satisfactory year's work in any subject cannot be accomplished under ordinary circumstances in less than 120 Sixty-minute hours, or their equivalent.

Both of the required units of foreign language must be of the same language.

Of the fourteen (14) units of high school work (fifteen after January 1, 1920), eight (8) units are required, as indicated in the foregoing schedule; the balance may be made up from any of the other subjects in the schedule.

II. PREMEDICAL COLLEGE COURSE: Beginning January 1, 1919, the minimum required for admission to acceptable medical schools, in addition to the high school work specified above, will be sixty semester hours of collegiate work in a college approved by a recognized accrediting agency. The subjects included in the sixty semester hours of college work should be in accordance with the following schedule:

REQUIRED SUBJECTS:SEMESTER HOURS.Chemistry (a)12Physics6Biology (b)6 or 8English composition and literature (c)6

SUBJECTS RECOMMENDED:

A modern foreign language. Comparative vertebrate anatomy. Psychology. Social science.

A semester hour is the credit value of sixteen weeks' work consisting of one lecture or recitation period per week each period to be of not less than fifty minutes duration net, at least two hours of laboratory work to be considered as the equivalent of one lecture or recitation period.

(a) Chemistry.—Twelve semester hours required (eight until January 1, 1920), of which at least eight semester hours must be in general inorganic chemistry, including four semester hours of laboratory work. In the interpretation of this rule, work in qualitative analysis may be counted as general organic chemistry. The remaining four semester hours (required after January 1, 1920) shall consist of work in organic chemistry. (b) Biology.—Eight semester hours required, of which four must consist of laboratory work. This requirement may be satisfied by a course of cight semester hours in either general biology or zoology, or by courses of four semester hours each in zoology and botany, but not by botany alone. This requirement may also be satisfied by six semester hours of collegiate biology if preceded by a year (one unit) of high school biology.

(c) English composition and literature.—The usual introductory college course of six semester hours, or its equivalent, is required.

SEC. 8. CURRICULUM The entire course of four years shall consist of not less than 3,600 hours, and shall be grouped in divisions and subdivided into subjects, each division and each subject to be allotted approximately the number of hours and percentages of the whole shown in the following schedule

DIVISION I.

ANATOMY, 684 Hours (19%).

		mum % 0 Hours
	Gross anatomy, including clinical or applied anatomy	1000
2. 3.	Microscopic anatomy	1

DIVISION II.

	PHYSIOLOGY	AND	CHEMISTRY,	468	Hours	(13%))
1. 2.	Physiology Biochemis	ý. trv	•			•	8% 5%

DIVISION III.

PATHOLOGY AND BACTERIOLOGY, 468 Hours (13%).

- 1. Pathology, including necropsies 8%
- Bacteriology, including serology and immunology 31/2%
- 3. Preventive medicine and public health $1\frac{1}{2}\%$

DIVISION IV.

PHARMACOLOGY, 216 Hours (6%).

	Materia medica and	pharmacy	}	6%
2.	Pharmacology		/	0 /0

DIVISION V.

MEDICINE AND MEDICAL SPECIALTIES, 900 Hours (25%)

1.	General medicine, including	laboratory	
2. 3. 4.	diagnosis Pediatrics		2%

DIVISION VI.

SURGERY AND SURGICAL SPECIALTIES, 648 Hours (18%)

1.	Surgery	11%
2.	Orthonadia surgery	470
5 .		1%
4.	Ophthalmology	1/270
5.	Otology, rhinology and laryngology.	1/2%
6.	Roentgenology	170

DIVISION VII.

OBSTETRICS AND GYNECOLOGY, 216 Hours (6 1. Obstetrics, including obstetric surgery	%). 4% 2%
2. Gynecology	- / -
When teaching conditions demand it, a s	ubject

may be transferred from one division to another.

SEC. 9. Each college in membership in this Association shall print the following in every annual catalogue or in some other convenient form for distribution:

1. A calendar of the annual session, giving the dates of terms and recesses, vacations and commencement.

2. A list of the board trustees or officers of the institutions, especially if it is a privately incorporated institution, with their occupations and terms of office.

3. A list of the faculty of the institution, which should be properly graded, especially if different powers are conferred on different grades of instructors.

4. An introductory historical statement which

should give a brief account of the developments of the institution.

5. A brief general statement as to the organization of the institution.

6. A general statement as to the equipment of the institution, such as buildings and laboratory, library, hospital and dispensary facilities.

7. A brief financial statement showing the income and expenses and the sources of revenue.

8. The requirements for admission.

9. The requirements for advanced standing.

10. The rules for promotion and classification.

11. The requirements for the degree.

12. A statement covering fees and expenses of the course.

13. A statement regarding scholarships and aids to meet the expenses.

14. A statement regarding state board examinations in the state in which the institution is situated.

15. A statement regarding the courses of study, beginning with a general statement of the aims of the curriculum and a condensed curriculum, and followed by a brief description of each course, arranged under departments. The condensed curriculum should be arranged in the form of a table so that the number of hours per term and per year assigned to each subject may be readily available. The statements describing courses should be brief and should state the nature of the instruction, and without elaboration the general content of the course, with the name of the instructor, the time consumed and the period of the college year in which the course is given.

16. A statement regarding the privileges accorded to students of the school, especially if the school is connected with a university which permits medical students to share in privileges with other students.

17. A list of the graduates of the preceding year with honors and prizes.

18. A list of the students in the school at the time the catalogue is published.

SEC. 10. These by-laws may be amended only by submitting a written copy of the proposed amendment twenty-four (24) hours before action can be taken on it, and by a two-thirds vote of the members represented at any annual meeting. This rule does not apply to Sections 7 and 8, which are subject to amendment only after having given written notice of a proposed amendment at least thirty days previous to taking action on it.

MEMBERS

ALABAMA

University of Alabama School of Medicine, Mobile.

CALIFORNIA

Leland Stanford Junior University School of Medicine, San Francisco.

University of California Medical School, San Francisco.

COLORADO

University of Colorado School of Medicine, Boulder and Denver.

CONNECTICUT

Yale University School of Medicine, New Haven.

DISTRICT OF COLUMBIA

- Georgetown University School of Medicine, Washington.
- George Washington University Medical School, Washington.
- Howard University School of Medicine, Washington.
- Army Medical School, Washington.

Navy Medical School, Washington.

GEORGIA

Emory University Medical Department, Atlanta. University of Georgia College of Medicine, Augusta.

ILLINOIS

Northwestern University Medical School, Chicago. Rush Medical College (University of Chicago), Chicago.

University of Illinois College of Medicine, Chicago.

INDIANA

Indiana University School of Medicine, Bloomington and Indianapolis. State University of Iowa College of Medicine, Iowa City.

KANSAS

University of Kansas School of Medicine, Lawrence and Rosedale.

KENTUCKY

University of Louisville Medical Department, Louisville

LOUISIANA

Tulane University of Louisiana School of Medicine, New Orleans

MARYLAND

University of Maryland School of Medicine and College of Physicians and Surgeons, Baltimore.

Johns Hopkins University Medical Department, Baltimore.

MASSACHUSETTS

Medical School of Harvard University, Boston. Tufts College Medical School, Boston.

MICHIGAN

Detroit College of Medicine and Surgery, Detroit. University of Michigan Medical School, Ann Arbor.

MIN NESOTA

University of Minnesota Medical School, Minneapolis.

MISSISSIPPI

University of Mississippi Department of Medicine, University.

MISSOURI

St. Louis University School of Medicine, St. Louis. University of Missouri School of Medicine, Columbia.

Washington University Medical School, St. Louis.

NEBRASKA

John A. Creighton Medical College, Omaha. University of Nebraska College of Medicine, Lincoln and Omaha. Columbia University College of Physicians and Surgeons, New York City.

Cornell University Medical College, New York.

Fordham University School of Medicine, New York City.

Syracuse University College of Medicine, Syracuse.

- University and Bellevue Hospital Medical College, New York.
- University of Buffalo Department of Medicine, Buffalo.

NORTH CAROLINA

- University of North Carolina School of Medicine, Chapel Hills.
- Wake Forest College School of Medicine, Wake Forest.

NORTH DAKOTA

University of North Dakota School of Medicine, University.

OHIO

- Ohio State University College of Medicine, Columbus.
- University of Cincinnati College of Medicine, Cincinnati.
- Western Reserve University School of Medicine, Cleveland.

OKLAHOMA

University of Oklahoma School of Medicine, Norman and Oklahoma City.

PENNSYLVANIA

- Hahnemann Medical College and Hospital, Philadelphia.
- University of Pennsylvania School of Medicine, Philadelphia.
- University of Pittsburgh School of Medicine, Pittsburgh.
- Woman's Medical College of Pennsylvania, Philadelphia.

PHILIPPINE ISLANDS

University of the Philippines College of Medicine and Surgery, Manila.
SOUTH CAROLINA

Medical College of the State of South Carolina, Charleston.

TENNESSEE

- University of Tennessee College of Medicine, Memphis.
- Vanderbilt University Medical Department, Nashville.

TEXAS

Baylor University School of Medicine, Dallas. University of Texas Department of Medicine, Galveston.

VERMONT

University of Vermont College of Medicine, Burlington.

VIRGINIA

Medical College of Virginia, Richmond.

University of Virginia Department of Medicine, Charlottesville.

WEST VIRGINIA

West Virginia University School of Medicine, Morgantown.

WISCONSIN

Marquette University School of Medicine, Mil-

University of Wisconsin Medical School, Madison.

AFFILIATED MEMBER

Meharry Medical College, Nashville, Tenn.

Office of Secretary 3431 Lexington Street Chicago

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

ASSOCIATION OF AMERICAN MEDICAL COLLEGES

CONSTITUTION AND BY-LAWS

ARTICLE I

NAME

This organization shall be known as the Association of American Medical Colleges

ARTICLE II

OBJECT

The objects of this Association shall be the betterment of medical education and medical teaching

ARTICLE III MEMBERSHIP

SECTION 1 Any medical college conforming to the requirements of the Association, as expressed in this constitution and by-laws, is eligible to membership

SEC 2 A medical college desiring membership in this Association shall make application in writing to the secretary, expressing its readiness to be inspected by two persons delegated by the Executive Council, and to defray the expenses of such inspection. The application must be accompanied by a remittance of \$50. The application, the report of the inspectors and all other information and evidence bearing on the applicant for membership shall be submitted to the Executive Council for consideration The Executive Council shall report its findings to the Association at the next annual meeting for final action A majority vote of the accredited representatives present is required for election to membership If the application is accepted, the \$50 sent with it will pay the dues for the current year, if the application is rejected, this money will be returned to the applicant

SEC 3 Each college in membership is entitled to one representative at all regular meetings of the Association, and to one vote on all questions. The dean of the college shall be the accredited representative, unless otherwise provided by the college authorities

SEC 4—DULS The annual dues shall be \$50, payable in advance, not later than February 1 The year shall be estimated from September 1 to August 31 of the next ensuing year. Colleges in arrears after February 1 shall be dropped from membership, and can be reinstated only by making formal application to the Executive Council, and at the same time depositing with the secretary all arrearages. The power of reinstatement shall be vested in the Executive Council, subject to the approval of the Association at a regular session. If the application for reinstatement is rejected, the money deposited shall be refunded

ARTICLE IV. STANDARDS

SECTION 1 This Association shall have the power to establish for its membership such educational *standards*, *rules and regulations*, governing admission to the study of medicine, the curriculum of study, and the requirements for graduation, as it shall deem necessary for the best interests of medical education and the aims and objects of this Association SEC 2 This Association shall also have power to establish such other rules and regulations as may be deemed necessary to further the aims and objects of this Association.

SEC 3 All educational standards and all rules and regulations established by this Association shall be embodied in the by-laws of the Association, and shall be observed by every member of the Association Failure to observe such by-laws shall constitute a violation of the constitution of the Association

SEC 4 Any school in membership in the Association which shall violate any part of the constitution and by-laws shall be subjected to such *discipline or penalty* as the Association may deem fit and proper

ARTICLE V.

ASSOCIATE AND HONORARY MEMBERS

SECTION 1 In addition to the representatives of colleges in attendance at regular meetings, who are termed active members, there shall also be associate members and honorary members. Associate members shall consist of former representatives Distinguished teachers in medicine and surgery may be elected to honorary membership Associate and honorary membership shall be conferred only by submission of the name of an eligible to the Association and a two-thirds vote of the delegates present at any annual meeting

SEC 2 Only duly delegated and accredited active members in actual attendance, whose annual dues are paid, shall have *voling power*, but associate and honorary members may participate in all other proceedings and may be elected to any office. SECTION 1 The officers of this Association shall be a *president*, *vice-president*, *secretarytreasurer* and an *executive council* of seven mcmbers, consisting of the outgoing president, the president, the secretary-treasurer and four elective members, two to be elected to serve one year, and two to be elected to serve two years, and thereafter two to be elected at each annual meeting to serve two years. All the remaining officers to be elected to serve one year or until their successors are elected

SEC 2 The *president* shall preside at all meetings and perform such other duties as parliamentary usage in deliberative assemblies and the by-laws of this Association may require

SEC 3 The *vice-president* shall preside in the absence of the president, and perform such other duties as may be prescribed by the Association

SEC 4 The *secretary-treasurer* shall record the proceedings of the meeting of the Association, and edit and publish the same He shall collect the dues and assessments from the members He shall take charge of all moneys that may be received from all sources and deposit the same in a bank in the name of the Association of American Medical Colleges He shall make the annual report to the Association and perform such other duties as may be required of him by the Association and the Executive Council

SFC 5 The *Executive Council* shall organize after each annual meeting and elect a chairman After such organization it shall appoint the following standing committees and representatives 1. Education and pedagogics. 2 Research

4. Representatives to other Equipment organizations, and such other committees as may be deemed necessary. The council shall have and exercise direct supervision, general control and management of the business affairs of the Association, subject to the direction and approval of the Association It shall have the power to fix the salaries of the officers and disburse funds for purposes pertaining to the affairs of the Associa-It shall have the power to investigate any tion charges made against members of the Association for violation of the rules and regulations of the Association and to settle disputes between members It shall inspect and examine colleges making application for membership, and shall inspect colleges in membership in the Association that have been discredited by other evaluating organi-It shall have power to fill vacancies zations occurring in any of the elective offices during the vear

ARTICLE VII MEETINGS

SECTION 1 The stated meetings of this Association shall occur annually at such place as the Association may designate by vote, the time of meeting to be set by the Executive Council

SEC 2 A majority of the active members whose dues are paid shall constitute a quorum.

ARTICLE VIII

SECTION 1 This constitution shall not be altered or amended except by written notice to all members at least thirty days previous to a stated meeting and by a vote of two-thirds of all the active members present at such meeting

BY-LAWS

SECTION 1 The meetings of the Association shall be governed by Robert's Rules of Order, except as provided for in the constitution and by-laws

SEC 2 There shall be a committee of three to be known as the *Visitation Committee*, said committee to consist of the president, secretary and chairman of the Executive Council, whose duty it shall be to see that all schools which are members of this Association be visited and investigated by a member of this committee, or by some one designated by the committee at least once every five years, for the purpose of determining whether the members are enforcing the laws of this Association

SEC 3. If any school or schools shall, in the judgment of this committee, be found not to possess the qualifications necessary to membership in this Association, the Visitation Committee shall present a detailed report on the same to the Executive Council for consideration The Executive Council will submit its report to the Association in annual meeting assembled for final action

SEC 4 At the end of each annual session there shall be issued to each student a *certificate of the work* done by him that year This certificate shall be signed and sealed by the proper official, should show the dates of the beginning and end of the session, the studies pursued, the number of

hours in each, divided into lectures, laboratory or clinical, and the grade made by the student

SEC 5 No college shall be permitted to accord to anyone any *beneficiary scholarship* except as provided for in the endowment funds of said college The facts in regard to such a scholarship shall be fully set forth in the annual announcement of the college offering it

SEC 6 No college, a member of this Association, shall employ any *paid solicitor* for the purpose of inducing the attendance of students, nor shall any such college offer to anyone, either directly or indirectly, any reward or inducement for securing the attendance of students

SEC 7 — REQUIREMENTS FOR ADMISSION High School Requirement (a) Every college helding membership in this Association shall on and after January 1, 1920, require for matriculation written evidence of the completion of at least fifteen (15) units in a standard accredited high school or other institution of standard secendary school grade, or have the equivalent, as demonstrated by examinations conducted by the College Entrance Examination Board, or by the authorized examiner of a standard college or university which has been approved by a recognized accredited agency Unless all the entrance units are obtained by examination, a detailed statement of attendance at the secondary school, and a transcript of the student's work, should be kept on file by the college authorities This evidence of actual attendance at the secondary school should be obtained, no matter whether the student is admitted to the freshman or to higher classes

(b) Credits for admission to the premedical college ccurse may be granted for the subjects shown in the following list, and for any other subject ccunted by a standard accredited high school as a part of the requirements for its diploma, provided that at least eleven (11) units must be offered in Groups I to V

GROUP I. English, required, 3 units languages, required, 2 Group II Foreign units. GROUP III Mathematics, required, 2 units GROUP IV History, required, 1 unit. GROUP V. Science Miscellaneous, not more than 4 GROUP VI units. Agriculture Bookkeeping. Business law Commercial geography Domestic science. Drawing, freehand and mechanical Economics and economic history Manual training Appreciation or harmony. Music

Of the fifteen (15) units of high school work, eight (8) units are required, as indicated in the foregoing schedule, the balance may be made up from any of the other subjects in the schedule

Both of the required units of foreign language must be of the same language

A unit is the credit value of at least thirty-six weeks' work of four or five recitation periods per week, each recitation period to be of not less than forty minutes duration. In other words, a unit represents a year of study in any subject in a secondary school constituting approximately a quarter of a full year's work. A satisfactory year's work in any subject cannot be accomplished under ordinary circumstances in less than 120 sixty-minute hours, or their equivalent

II. Premedical College Course Beginning January 1, 1919, the minimum required for admission to acceptable medical schools, in addition to the high school work specified above, will be sixty semester hours of collegiate work in a college approved by a recognized accrediting agency The subjects included in the sixtv semester hours of college work should be in accordance with the following schedule

REQUIRED SUBJECTS	Semester Hours
Chemistry (a)	12
Physics	8
Biology (b)	6 or 8
English composition	and
literature (c)	6

SUBJECTS RECOMMENDED A modern foreign language Comparative vertebrate anatomy Psychology Social science

A semester hour is the credit value of sixteen weeks work, consisting of one lecture or recitation period per week; each period to he of not less than fifty minutes duration net, at least two hours of laboratory work to be considered as the equivalent of one lecture or recitation period

(a) Chemistry — Twelve semester hours required, of which at least eight semester hours must be in general inorganic chemistry, including four semester hours of laboratory work. In the interpretation of this rule, work in qualitative analysis may be counted as general organic chemistry. The remaining four semester hours shall consist of work in organic chemistry.

(b) Biology --Eight semester hours required, of which four must consist of laboratory work This requirement may be satisfied by a course of eight semester hours in either general biology or zoology, or by courses of four semester hours each in zoology and botany, but not by This requirement may also be satisfied by botany alone six semester hours of collegiate biology if preceded by a year (one unit) of high school biology

(c) English composition and literature - The usual introductory college course of six semester hours, or its equivalent is required

The entire course of SEC 8 --- CURRICULUM. four years shall consist of from 3,600 to 4,400 hours, distributed as from 900 to 1,100 hours per year, and shall be grouped as set forth in the following schedule, each group to be allotted approximately the percentage of hours of the whole number of hours in the course as stated

1.	Anatomy, including Embryol-		
	ogy and Histology $14 - 18\frac{12}{2}$		
2	Physiology $4\frac{1}{2}$ 6 %		
3	Biochemistry. $3\frac{1}{2} - 4\frac{1}{2}\frac{c_0'}{0}$		
4	Pathology, Bacteriology and		
	Immunology 10 -13 %		
5	Pharmacology $ 4 - 5 \%$		
6	Hygiene and Sanitation $3 - 4 \%$		
	General Medicine $20 - 26\frac{1}{2}$		
	Neurology and Psychiacry		
	Pediatrics		
	Dermatology and Syphilis		
8.	General Surgery $13 - 17\frac{1}{2}\frac{07}{10}$		
	Orthopedic Surgery		
	Urology		
	Ophthalmology		
	Otolaryngology		
	Roentgenology		
9	Obstetrics and Gynecology $.4 - 5$ %		
	Total		
	$\begin{array}{cccc} \text{Total} & . & .76 & -100 & \% \\ \text{Electives} & . & .24 & -0 & \% \end{array}$		
10			

When teaching conditions demand it, a subject may be transferred from one division to another

SEC. 9 Each college in membership in this Association shall print the following in every annual *calalogue* or in some other convenient form for distribution:

1. A calendar of the annual session, giving the dates of terms and recesses, vacations and commencement.

2. A list of the board trustees or officers of the institutions, especially if it is a privately incorporated institution, with their occupations and terms of office.

3 A list of the faculty of the institution, which should be properly graded, especially if different powers are conferred on different grades of instructors

4 An introductory historical statement which should give a brief account of the developments of the institution.

⁵ A brief general statement as to the organi-^{zation} of the institution

6 A general statement as to the equipment of the institution, such as buildings and laboratory, library, hospital and dispensary facilities

7 A brief financial statement showing the income and expenses and the sources of revenue

8 The requirements for admission

9 The requirements for advanced standing

10 The rules for prometion and classification

11 The requirements for the degree

12 A statement covering fees and expenses of this course

13 A statement regarding scholarships and aids to meet the expenses

14 A statement regarding state board exam-

inations in the state in which the institution is situated.

15 A statement regarding the courses of study, beginning with a general statement of the aims of the curriculum and a condensed curriculum, and followed by a brief description of each The concourse, arranged under departments densed curriculum should be arranged in the form of a table so that the number of hours per term and per year assigned to each subject may be The statements describing readily available courses should be brief and should state the nature of the instruction, and without elaboration the general content of the course, with the name of the instructor, the time consumed and the period of the college year in which the course is given

16 A statement regarding the privileges accorded to students of the school, especially if the school is connected with a university which permits medical students to share in privileges with other students

17 A list of the graduates of the preceding year with henors and prizes

18 A list of the students in the school at the time the catalogue is published

SEC 10 These by-laws may be *amended* only by submitting a written copy of the proposed amendment twenty-four (24) hours before action can be taken on it, and by a two-thirds vote of the members represented at any annual meeting This rule does not apply to Sections 7 and 8, which are subject to amendment only after having given written notice of a proposed amendment at least thirty days previous to taking action on it

MEMBERS

ALABAMA

University of Alabama School of Medicine, University.

CALIFORNIA

- Stanford University School of Medicine, San Francisco.
- University of California Medical School, San Francisco.

COLORADO

University of Colorado School of Medicine, Boulder and Denver

CONNECTICUT

Yale University School of Medicine, New Haven.

DISTRICT OF COLUMBIA

- Georgetown University School of Medicine, Washington
- George Washington University Medical School, Washington
- Howard University School of Medicine, Washington

Army Medical School, Washington

Navy Medical School, Washington

GEORGIA

Emory University Medical Department, Atlanta

University of Georgia College of Medicine, Augusta

II LINOIS

Loyola University School of Medicine, Chicago

- Northwestern University Medical School, Chi-
- Rush Medical College (University of Chicago), Chicago
- University of Illinois College of Medicine, Chicago.

INDIANA

Indiana University School of Medicine, Bloomington and Indianapolis.

IOWA

State University of Iowa College of Medicine, Iowa City.

KANSAS

University of Kansas School of Medicine, Lawrence and Rosedal2

KENTUCKY

University of Louisville School of Medicine, Louisville.

LOUISIANA

Tulane University of Louisiana School of Medicine, New Orleans

MARYLAND

University of Maryland School of Medicine and College of Physicians and Surgeons, Baltimore

Johns Hopkins University Medical Department, Baltimore

MASSACHUSETTS

Boston University School of Medicine Medical School of Harvard University, Boston Tufts College Medical School, Boston

MICHIGAN

Detroit College of Medicine and Surgery, Detroit University of Michigan Medical School, Ann Arbor

MINNESOTA

University of Minnesota Medical School, Minneapolis

MISSISSIPPI

University of Mississippi School of Medicine, University

MISSOURI

St Louis University School of Medicine, St Louis

University of Missouri School of Medicine, Columbia

Washington University School of Medicine, St. Louis.

NEBRASKA

John A. Creighton Medical College, Omaha.

University of Nebraska College of Medicine, Lincoln and Omaha. Albany Medical College

- Columbia University College of Physicians and Surgeons, New York.
- Cornell University Medical College, Ithaca and New York.

Long Island College Hospital, Brooklyn.

- Syracuse University College of Medicine, Syra-
- University and Bellevue Hospital Medical Col-
- University of Buffalo Department of Medicine, Buffalo.

NORTH CAROLINA

- University of North Carolina School of Medicine, "Chapel Hills
- Wake Forest College School of Medicine, Wake Forest

NORTH DAKOTA

University of North Dakota School of Medicine, University

OHIO

- Ohio State University College of Medicine, Co-
- University of Cincinnati College of Medicine, Cincinnati
- Western Reserve University School of Medicine, Cleveland.

OKLAHOMA

University of Oklahoma School of Medicine, Norman and Oklahoma City.

PENNSYLVANIA

Hahnemann Medical College and Hospital,

Jefferson Medical College, Philadelphia

- University of Pennsylvania School of Medicine, Philadelphia
- University of Pittsburgh School of Medicine, Pittsburgh
- Woman's Medical College of Pennsylvania, Philadelphia

PHILIPPINE ISLANDS

University of the Philippines College of Medicine and Surgery, Manila.

- Medical College of the State of South Carolina, Charleston
 - SOUTH DAKOTA
- University of South Dakota College of Medicine, Vermilion.

TENNESSEF

- University of Tennessee College of Medicine, Memphis
- Vanderbilt University School of Medicine, Nashville

TEXAS

- Baylor University College of Medicine, Dallas
- University of Texas School of Medicine, Galveston

VERMONT

University of Vermont College of Medicine, Burlington.

VIRGINIA

Medical College of Virginia, Richmond.

University of Virginia Department of Medicine, Charlottesville

WEST VIRGINIA

West Virginia University School of Medicine, Morgantown.

WISCONSIN

- Marquette University School of Medicine, Milwaukee.
- University of Wisconsin Medical School, Madison

AFFILIATED MEMBER

Meharry Medical College, Nashville, Tenn. ASSOCIATE MEMBERS

Dr. James R Guthrie, Dubuque, Iowa

- Dr William P Harlow, Boulder, Colo.
- Dr. George H Hoxie, Kansas City, Mo.
- Dr. William J. Means, Columbus, Ohio
- Dr. W F R Phillips, Charleston, S C
- Dr. Henry B Ward, Urbana, Ill.
- Dr. Fred. C Zapffe, Chicago.

HONORARY MEMBERS

- Dr. Henry S Pritchett, New York.
- Dr. Kendric C Babcock, Urbana, Ill.

CONSTITUTION

ARTICLE I.

NAME

This organization shall be known as the Association of American Medical Colleges.

ARTICLE II.

OBJECT

The objects of this Association shall be the betterment of medical education and medical teaching.

ARTICLE III.

MEMBERSHIP

SECTION 1. Any medical college conforming to the requirements of the Association, as expressed in this constitution and bylaws, is eligible to membership.

SEC. 2. Any graduate school in medicine, a part of a university, any graduate division of a university offering medical instruction, or any school offering courses in medicine to general practitioners but not leading to any degree, is eligible to graduate membership in the Association on conforming to such requirements as the Association may adopt.

SEC. 3. A medical college desiring membership in this Association shall make application in writing, express its readiness to be inspected and to defray the expense of such inspection. The application must be accompanied by a remittance of \$100 • The

1

application, the inspection report and all other information bearing on the applicant for membership shall be submitted to the Executive Council for consideration. The Executive Council shall report its findings to the Association at the next annual meeting for final action. A majority vote of the accredited representatives present at such meeting is required for election to membership. If the application is accepted, the \$100 sent with it will pay the dues for the current year; if the application is rejected, the money will be returned to the applicant.

SEC. 4. Each college in active membership is entitled to one representative at all regular meetings of the Association, and to vote on all questions. The dean of the college shall be the accredited representative, unless otherwise provided by the college authorities.

SEC. 5.-DUES. The annual dues shall be \$100, payable in advance, not later than February 1. The year shall be estimated from September 1 to August 31 of the next ensuing year. Colleges in arrears after February 1 shall be dropped from membership, and can be reinstated only by making formal application to the Executive Council, and at the same time depositing with the sccretary all arrearages. The power of reinstatement shall be vested in the Executive Council, subject to the approval of the Association at a regular session. If the application for reinstatement is rejected, the money deposited shall be refunded.

STANDARDS

SECTION 1. The Association shall have the power to establish for its membership such educational standards, rules and regulations, governing admission to the study of medicine, the curriculum of study, and the requirements for graduation, as it shall deem necessary for the best interests of medical education and the aims and objects of this Association.

SEC. 2. The Association shall also have power to establish such other rules and regulations as may be deemed necessary to further the aims and objects of this Association.

SEC 3. All educational standards and all rules and regulations established by the Association shall be embodied in the by-laws of the Association, and shall be observed by every member of the Association. Failure to observe such by-laws shall constitute a violation of the constitution of the Association.

SEC. 4. Any school in membership in the Association which shall violate any part of the constitution and by-laws shall be subjected to such *discipline or penalty* as the Association may deem fit and proper.

ARTICLE V.

ASSOCIATE AND HONORARY MEMBERS

SECTION 1. In addition to the representatives of colleges in attendance at regular meetings, who are termed active members, there shall also be associate members and honorary members Associate members shall consist of former representatives. Distinguished teachers in medicine and surgery may be elected to honorary membership. Associate and honorary membership shall be conferred only by submission of the name of an eligible to the Association and a twothirds vote of the delegates present at any annual meeting.

SEC. 2. Only duly delegated and accredited active members in actual attendance, whose annual dues are paid, shall have voting power, but associate, honorary and graduate members may participate in all other proceedings and may be elected to any office.

ARTICLE VI.

OFFICERS

SECTION 1. The officers of this Association shall be a president, vice-president, secretary-treasurer and an executive council of seven members, consisting of the outgoing president, the president, the secretarytreasurer and four elective members, two to be elected to serve one year, and two to be elected to serve two years, and thereafter two to be elected at each annual meeting to serve two years. All the remaining officers to be elected to serve one year or until their successors are elected.

SEC. 2. The *president* shall preside at all meetings and perform such other duties as

parliamentary usage in deliberative assemblies and the by-laws of this Association may require.

SEC. 3. The vice-president shall preside in the absence of the president, and perform such other duties as may be prescribed by the Association.

SEC. 4. The secretary-treasurer shall record the proceedings of the meeting of the Association, and edit and publish the same. He shall collect the dues and assessments from the members. He shall take charge of all moneys that may be received from all sources and deposit the same in a bank in the name of the Association of American Medical Colleges. He shall make the annual report of the Association and perform such other duties as may be required of him by the Association and the Executive Council.

SEC. 5. The Executive Council shall organize after each annual meeting and elect After such organization it a chairman. shall appoint the following standing committees and representatives: 1. Education Representatives to pedagogics. 2. and other organizations, and such other committees as may be deemed necessary. The Council shall have and exercise direct supervision, general control and management of the business affairs of the Association, subject to the direction and approval of the Association. It shall have the power to fix the salaries of the officers and disburse funds for purposes pertaining to the affairs of the Association. It shall have the power to investigate any charges made against members of the Association for violation of the rules and regulations of the Association and to settle disputes between members. It shall inspect and examine colleges making application for membership and shall inspect colleges in membership in the Association that have been discredited by other evaluating organizations. It shall have power to fill vacancies occurring in any of the elective offices during the year.

ARTICLE VII.

MEETINGS

SECTION 1. The stated meetings of the Association shall occur annually at such place as the Association may designate by vote, the time of meeting to be set by the Executive Council.

SEC 2. A majority of the active members whose dues are paid shall constitute a quorum.

ARTICLE VIII.

AMENDMENTS

SECTION 1. This constitution shall not be altered or amended except by a written notice to all members at least thirty days previous to a stated meeting and by a vote of two-thirds of all the active members present at such meeting. SECTION 1. The meetings of the Association shall be governed by Roberts Rules of Order, except as provided in the Constitution and By-Laws.

SEC. 2. All schools members of the Association shall be visited and inspected at least once every five years for the purpose of determining whether the rules and regulations of the Association are being enforced.

SEC. 3. If any school shall be found not to possess the qualifications necessary for membership in the Association, a detailed report on the same shall be made to the Executive Council for consideration. The Executive Council shall submit its report to the Association in annual meeting assembled for final action.

SEC. 4. REQUIREMENTS FOR ADMISSION. —Admission to medical schools and medical colleges in membership in the Association may be by:

(1) Satisfactory completion of a minimum of collegiate instruction, as provided below in Subsection I: or by

(2) Examination, as provided in Subsection II.

SUBSECTION I. The minimum of collegiate instruction required for entrance to medical schools and medical colleges in membership in the Association shall be 60 semester hours (1) of work, which shall include the subjects hereinafter specified, in institutions approved by accrediting agencies acceptable to the Executive Council of the Association. Exception may be made under this section in that any member may admit applicants who have fulfilled the requirement in American or foreign institutions not approved by such accrediting agencies, provided that all admissions so made shall be reported to the Executive Council and shall be published in the next annual report of said Council.

All collegiate instruction given in satisfaction of this requirement must be based upon the same entrance requirements and must be of the same quality and standard of instruction as that required for a baccalaureate degree in the institution in which the candidate receives his preparation.

The 60 semester hours of collegiate instruction, indicated above shall include a minimum total number of semester hours in each of certain required subjects and the specified science subjects shall include a minimum number of semester hours of laboratory work as follows:

⁽¹⁾ A semester hour is the credit value of sixteen weeks' work, consisting of one lecture or recitation period per week; each period to be of not less than fifty minutes duration net. At least two hours of laboratory work per week shall be necessary to be considered as the equivalent of one lecture or recitation period.

	Required Subjects Redeater hours	Minimum semester hours of laboratory work
1.	General Chemistry (a) 8	4*
	Organic Chemistry (b) 4	0
2.	Physics (c) 8	2*
2. 3. 4.	Biology (d) 8	4*
4.	English Literature and	
	Composition (e)	

Explanations as to content in each of these required college subjects together with suggestions as to desirable additional study in certain subjects are as follows:

(a) General Chemistry. Eight semester hours required, including 4 semester hours of laboratory work. In the interpretation of this rule, work in qualitative analysis may be included as part of general chemistry. (2)

(b) Organic Chemistry. A completed *Included in minimum total semester hours.

course of 4 semester hours required, consisting of didactic exercises, which should cover a discussion of the aliphatic, carbocyclic, and heterocyclic series. (³)

(c) *Physics.* Eight semester hours required, of which 2 semester hours shall consist of laboratory work. It is urged that

⁽²⁾ It is highly desirable that either the elements of physical chemistry be included in the course in general chemistry, or presented as a supplementary course in the elementary physical chemistry.

this course be preceded by a course in plane trigonometry. (4)

(d) Biology. Eight semester hours required, of which at least 4 semester hours shall consist of laboratory work. This requirement may be satisfied by a course of 8 semester hours in either general biology or zoology, or by courses of 4 semester hours each in zoology and botany, but not by botany alone. Courses in physiology and hygiene, sanitation, entomology, bacteriology, histology and similar subjects covered in the medical curriculum shall not be accepted as part of the premedical college requirement in biology. (5)

(3) It is recommended that additional work be offered in organic chemistry and that this additional work include a fair proportion of laboratory work.

(4) In addition to the required course in general physics it is recommended that colleges provide an elective course suitable for students who desire more knowledge of physics than the general course affords and who expect to apply this knowledge to medicine and biology, rather than to engineering and physics.

(5) In all cases the premedical biological work should emphasize the great generalizations of biology—e. g., the cell doctrine, comparative anatomy and embryology, recapitulation of phylogeny in ontogeny, adaptation to environment, etc. Special attention is called to the value of an elective second year course in general physiology in which a study is made of the application of physics and chemistry to life processes.

Students who present at least 90 semester hours of college work may substitute for the above biologic requirements at least 8 semester hours in the psychologic or sociologic sciences.

(e) English Composition and Literature.

The usual introductory college course of 6 semester hours or its equivalent is required.

SUBSECTION II. Admission to medical schools and medical colleges in the Association may be granted to candidates on the basis of examinations as hereinafter provided. These examinations shall be conducted by such agencies as may be designated from time to time by the Executive Council of this Association.

(a) Candidates who have completed not less than 60 semester hours of collegiate instruction, but who have failed to complete the *full* requirements in not more than two of the required subjects may be admitted upon successfully passing examination in these subjects as above provided.

A candidate to be examined under this section must give evidence of scholarship of high order.

(b) Candidates who have completed not less than 90 semester hours of collegiate instruction, but who lack credit in any or all of the required subjects, may be admitted upon successfully passing examinations in these subjects as above provided.

All candidates for the comprehensive examination must present evidence of having accomplished work of distinction in one or more fields of learning.

The standards of instruction shall be as specified under subsection I.

SEC. 5—CURRICULUM. The entire course of four years shall consist of from 3,600 to 4,400 hours, distributed as from 900 to 1,100 hours per year, and shall be grouped as set forth in the following schedule, each group to be allotted approximately the percentage of hours of the whole number of hours in the course as stated.

1. Anatomy, including Embry- ology and Histology14 —18½%
2. Physiology 4½_ 6 %
3. Biochemistry 3 ¹ / ₂ - 4 ¹ / ₂ %
4. Pathology, Bacteriology and Immunology10
6. Hygiene and Sanitation 3 - 4 %
7. General Medicine20 -261/2%
Neurology and Psychiatry Pediatrics Dermatology and Syphilis
8. General Surgery13421742% Orthopedic Surgery Urology Ophthalmology Otolaryngology Roentgenology
9. Obstetrics and Gynecology 4 — 5 %
Total76100 %
Electives24 — 0 %

When the teaching conditions demand it, a subject may be transferred from one division to another.

SEC. 6. Any medical school or medical college in membership in the Association may, with the consent of the Executive Council, substitute for the requirement laid down in Section 4 a six year combined collegiate and medical curriculum. The substitute plan shall provide the inclusion of

the equivalent of at least sixty semester hours of subjects ordinarily given in the academic departments of standard American colleges of arts and science, including the required subjects specified in Section 4. In addition, the plan shall include requirements equivalent to the curriculum set forth in Section 5. The medical school must submit to the Council of the Association the proposed six year curriculum giving the sequence of studies and the content and credit value of each course offered. Subsequent proposed changes in this six year course must likewise be submitted to the Executive Council for approval before they go into effect.

SEC. 7. The Association through its Council and Committees is prepared on request to act in an advisory capacity to' institutions engaged in preparing students for entrance to medical schools and medical colleges.

SEC. 8. These by-laws may be amended only by submitting a written copy of the proposed amendment twenty-four (24) hours before action can be taken on it, and by a two-thirds vote of the members represented at any annual meeting. This rule does not apply to Sections 4 and 5, which are subject to amendment only after having given written notice of a proposed amendment at least thirty days previous to taking action on it.

MEMBERS

ALABAMA

University of Alabama, School of Medicine, University.

CALIFORNIA

College of Medical Evangelists, Loma Linda and Los Angeles.

Stanford University School of Medicine, San Francisco and Stanford University.

University of California Medical School, San Francisco and Berkeley.

CANANDA

McGill University Faculty of Medicine, Montreal.

University of Manitoba Faculty of Medicine, Winnipeg.

University of Toronto Faculty of Medicine, Toronto.

COLORADO

University of Colorado School of Medicine, Denver.

CONNECTICUT

Yale University School of Medicine, New Haven.

DISTRICT OF COLUMBIA

Georgetown University School of Medicine, Washington.

George Washington University Medical School, Washington.

Howard University School of Medicine, Washington.

Army Medical School, Washington. Navy Medical School, Washington.

GEORGIA

Emory University School of Medicine, Atlanta.

University of Georgia Medical Department, Augusta.

ILLINOIS

Loyola University School of Medicine, Chicago.

Northwestern University Medical School, Chicago.

Rush Medical College (University of Chicago), Chicago.

University of Illinois College of Medicine, Chicago.

INDIANA

Indiana University School of Medicine, Bloomington and Indianapolis.

IOWA

State University of Iowa College of Medicine, Iowa City.

KANSAS

University of Kansas School of Medicine, Lawrence and Rosedale.

KENTUCKY

University of Louisville Medical Department, Louisville.

LOUISIANA

Tulane University of Louisiana School of Medicine, New Orleans.

MARYLAND

John's Hopkins University Medical Department, Baltimore.
University of Maryland School of Medicine and College of Physicians and Surgeons, Baltimore.

MASSACHUSETTS

Boston University School of Medicine, Boston.

Medical School of Harvard University, Boston.

Tufts College Medical School, Boston.

MICHIGAN

Detroit College of Medicine and Surgery, Detroit.

University of Michigan Medical School, Ann Arbor.

MINNESOTA

University of Minnesota Medical School, Minneapolis.

MISSISSIPPI

University of Mississippi School of Medicine, University.

MISSOURI

St. Louis University School of Medicine, St. Louis.

University of Missouri School of Medicine, Columbia.

Washington University Medical School, St. Louis.

NEBRASKA

John A. Creighton Medical College, Omaha.

University of Nebraska College of Medicine, Omaha. Albany Medical College, Albany.

Columbia University College of Physicians and Surgeons, New York.

Cornell University Medical College, Ithaca and New York.

Long Island College Hospital, Brooklyn.

New York Post-Graduate Medical School, New York.

Syracuse University College of Medicine, Syracuse.

University and Bellevue Hospital Medical College, New York.

University of Buffalo Department of Medicine, Buffalo.

NORTH CAROLINA

University of North Carolina School of Medicine, Chapel Hills.

Wake Forest College School of Medicine, Wake Forest.

NORTH DAKOTA

University of North Dakota School of Medicine, University.

оню

Ohio State University College of Medicine, Columbus.

University of Cincinnati College of Medicine, Cincinnati.

Western Reserve University School of Medicine, Cleveland.

OKLAHOMA

University of Oklahoma School of Medicine, Norman and Oklahoma City.

OREGON

University of Oregon School of Medicine, Portland.

PENNSYLVANIA

Hahnemann Medical College and Hospital, Philadelphia.

Jefferson Medical College of Philadelphia.

University of Pennsylvania School of Medicine, Philadelphia.

University of Pittsburgh School of Medicine, Pittsburgh.

Woman's Medical College of Pennsylvania, Philadelphia.

PHILIPPINE ISLANDS

University of the Philippines College of Medicine and Surgery, Manila.

SOUTH CAROLINA

Medical College of the State of South Carolina, Charleston.

SOUTH DAKOTA

University of South Dakota College of Medicine, Vermilion.

TENNESSEE

Meharry Medical College, Nashville.

University of Tennessee College of Medicine, Memphis.

Vanderbilt University Medical Department, Nashville.

TEXAS

Baylor University College of Medicine, Dallas.

University of Texas Department of Medicine, Galveston.

UTAH

University of Utah School of Medicine, Salt Lake City.

VERMONT

University of Vermont College of Medicine, Burlington.

VIRGINIA

Medical College of Virginia, Richmond.

University of Virginia Department of Medicine, Charlottesville.

WEST VIRGINIA

West Virginia University School of Medicine, Morgantown.

WISCONSIN

Marquette University School of Medicine, Milwaukee.

University of Wisconsin Medical School, Madison.

ASSOCIATE MEMBERS

James R. Guthrie, Dubuque, Iowa. George H. Hoxie, Kansas City, Mo. William J. Means, Columbus, Ohio. W. F. R. Phillips, Charleston, S. C. Henry B. Ward, Urbana, Ill. Fred C. Zapffee, Chicago.

HONORARY MEMBERS

Henry S. Pritchett, New York. Kendric C. Babcock, Urbana, Ill.

CONSTITUTION and BY-LAWS of the

Association of American Medical Colleges

offo

Office of the Secretary 25 East Washington Street Chicago, Illinois

CONSTITUTION

ARTICLE I.

NAME

This organization shall be known as the Association of American Medical Col-LEGES.

ARTICLE II.

OBJECT

The objects of this Association shall be the betterment of medical education and medical teaching.

ARTICLE III.

MEMBERSHIP

SECTION 1. Any medical college conforming to the requirements of the Association as expressed in this constitution and bylaws, is eligible to membership.

SEC. 2. Any graduate school in medicine, a part of a university, any graduate division of a university offering medical instruction, or any school offering courses in medicine to general practitioners but not leading to any degree, is eligible to graduate membership in the Association on conforming to such requirements as the Association may adopt.

SEC. 3. A medical college desiring membership in this Association shall make application in writing, express its readiness to be inspected and to defray the expense of such inspection. The application must be accompanied by a remittance of \$250. The application, the inspection report and all other information bearing on the applicant for membership shall be submitted to the Executive Council for consideration. The Executive Council shall report its findings to the Association at the next annual meeting for final action. A majority vote of the accredited representatives present such at meeting is required for election to membership. If the application is accepted, the \$250 sent with it will pay the dues for the current year; if the application is rejected, the money will be returned to the applicant.

SEC. 4. Each college in active membership is entitled to one representative at all regular meetings of the Association, and to vote on all questions. The dean of the college shall be the accredited representative, unless otherwise provided by the college authorities.

SEC. 5. DUES. The annual dues shall be \$250, payable in advance, not later than February 1. The year shall be estimated from September 1 to August 31 of the next ensuing year. Colleges in arrears after February 1 shall be dropped from membership, and can be reinstated only by making formal application to the Executive Council, and at the same time depositing with the secretary all arrearages. The power of reinstatement shall be vested in the Executive Council, subject to the approval of the Association at a regular session. If the application for reinstatement is rejected, the money deposited shall be refunded.

ARTICLE IV.

STANDARDS

SECTION 1. The Association shall have the power to establish for its membership such educational *standards*, *rules and regulations*, governing admission to the study of medicine, the curriculum of study, and the requirements for graduation, as it shall deem necessary for the best interests of medical education and the aims and objects of this Association.

SEC. 2. The Association shall also have power to establish such other rules and regulations as may be deemed necessary to further the aims and objects of this Association.

SEC. 3. All educational standards and all rules and regulations established by the Association shall be embodied in the bylaws of the Association, and shall be observed by every member of the Association. Failure to observe such by-laws shall constitute a violation of the constitution of the Association.

SEC. 4. Any school in membership in the Association which shall violate any part of the constitution and by-laws shall be subject to such discipline or penalty as the Association may deem fit and proper.

ARTICLE V.

ASSOCIATE AND HONORARY MEMBERS

SECTION 1. In addition to the representatives of colleges in attendance at regular meetings, who are termed active members, there shall also be associate members and honorary members. Associate members shall consist of former representatives. Distinguished teachers in medicine and surgery may be elected to honorary membership. Associate and honorary membership shall be conferred only by submission of the name of an eligible to the Association and a twothirds vote of the delegates present at any annual meeting.

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

SEC. 2. Only duly delegated and accredited active members in actual attendance, whose annual dues are paid, shall have *voting power, but* associate, honorary and graduate members may participate in all other proceedings and may be elected to any office.

ARTICLE VI.

OFFICERS

SECTION 1. The officers of this Association shall be a president, vice-president, secretary-treasurer and an executive council of seven members, consisting of the outgoing president. president. the the secretarytreasurer and four elective members, two to be elected to serve one year, and two to be elected to serve two years, and thereafter two to be elected at each annual meeting to serve two years. All the remaining officers to be elected to serve one year or until their successors are elected.

SEC. 2. The *president* shall preside at all meetings and perform such other duties as parliamentary usage in deliberative assemblies and the by-laws of this Association may require.

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

SEC. 3. The *vice-president* shall preside in the absence of the president, and perform such other duties as may be prescribed by the Association.

SEC. 4. The secretary-treasurer shall record the proceedings of the meeting of the Association, and edit and publish the same. He shall collect the dues and assessments from the members. He shall take charge of all moneys that may be received from all sources and deposit the same in a bank in the name of the Association of American Medical Colleges. He shall make the annual report of the Association and perform such other duties as may be required of him by the Association and the Executive Council.

SEC. 5. The Executive Council shall organize after each annual meeting and elect a chairman. After such organization it shall appoint the following standing committees and representatives: 1. Educational policies. Representatives to other organizations. 2. and such other committees as may be deemed necessary. The Council shall have and exercise direct supervision, general control and management of the business affairs of the Association, subject to the direction and approval of the Association. It shall have the power to fix the salaries of the officers and disburse funds for purposes pertaining to the affairs of the Association. It shall have the power to investigate any charges made against members of the Association for violation of the rules and regulations of the Association and to settle disputes between members. It shall inspect and examine colleges making application for membership and shall inspect colleges in membership in the Association that have been discredited It shall by other evaluating organizations. have power to fill vacancies occurring in any of the elective offices during the year.

ARTICLE VII.

MEETINGS

SECTION 1. The stated meetings of the Association shall occur annually at such place as the Association may designate by vote, the time of meeting to be set by the Executive Council.

SEC. 2. A majority of the active members whose dues are paid shall constitute a quorum.

ARTICLE VIII.

AMENDMENTS

SECTION 1. This constitution shall not be altered or amended except by a written notice to all members at least thirty days previous to a stated meeting and by a vote of two-thirds of all the active members present at such meeting.

BY-LAWS

SECTION 1. The meetings of the Association shall be governed by Roberts Rules of Order, except as provided in the Constitution and By-Laws.

SEC. 2. All schools members of the Association shall be visited and inspected at least once every five years for the purpose of determining whether the rules and regulations of the Association are being enforced. SEC. 3. If any school shall be found not to possess the qualifications necessary for membership in the Association, a detailed report on the same shall be made to the Executive Council for consideration. The Executive Council shall submit its report to the Association in annual meeting assembled for final action.

SEC. 4. REQUIREMENTS FOR ADMISSION-Admission to medical schools and medical colleges in membership in the Association may be by:

(1) Satisfactory completion of a minimum of collegiate instruction, as provided below in Subsection I: or by

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

(2) Examination, as provided in Subsec-`tion II.

SUBSECTION I. The minimum of collegiate instruction required for entrance to medical schools and medical colleges in membership in the Association shall be 60 semester hours $(^1)$ of work, which shall include the subjects hereinafter specified, in institutions approved by accrediting agencies acceptable to the Executive Council of the Association. Exception may be made under this section in that any member may admit applicants

⁽¹⁾ A semester hour is the credit value of sixteen weeks' work, consisting of one lecture or recttation period per week; each period to be of not less than fifty minutes duration net. At least two hours of laboratory work per week shall be necessary to be considered as the equivalent of one lecture or recitation period.

who have fulfilled the requirement in American or foreign institutions not approved by such accrediting agencies, provided that all admissions so made shall be reported to the Executive Council and shall be published in the next annual report of said Council.

All collegiate instruction given in satisfaction of this requirement must be based upon the same entrance requirements and must be of the same quality and standard of instruction as that required for a baccalaureate degree in the institution in which the candidate receives his preparation.

The 60 semester hours of collegiate instruction, indicated above shall include a minimum total number of semester hours in each of certain required subjects and the specified science subjects shall include a minimum number of semester hours of laboratory work as follows:

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

Requested Subjects 1. General Chemistry (a)	Minimum semest hours of a laboratory work
Organic Chemistry (b)4	
u .	U
2. Physics (c)8	2*
3. Biology (d)8	4*
4. English Literature and Compo-	
sition (e)6 .	

*Included in minimum total semester hours.

Explanations as to content in each of these required college subjects together with suggestions to desirable additional study in certain subjects are as follows:

(a) General Chemistry. Eight semester hours required, including 4 semester hours of laboratory work. In the interpretation of this rule, work in qualitative analysis may be included as part of general chemistry. (²)

(b) Organic Chemistry. A completed course of 4 semester hours required, consisting of didactic exercises, which should cover a discussion of the aliphatic, carbocyclic, and heterocyclic series. (^a)

(c) *Physics*. Eight semester hours required, of which 2 semester hours shall consist of laboratory work. It is urged that this course be preceded by a course in plane trigonometry. $(^{*})$

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

(d) Biology. Eight semester hours required, of which at least 4 semester hours shall consist of laboratory work. This re-

⁽⁴⁾ It is highly desirable that either the elements of physical chemistry be included in the course in general chemistry, or presented as a supplementary course in the elementary physical chemistry.

^(*) It is recommended that additional work be offered in organic chemistry and that this additional work include a fair proportion of laboratory work.

^(*) In addition to the required course in general physics it is recommended that colleges provide an elective course suitable for students who desire more knowledge of physics than the general course affords and who expect to apply this knowledge to medicine and biology, rather than to engineering and physics.

quirement may be satisfied by a course of 8 semester hours in either general biology or zoology, or by courses of 4 semester hours each in zoology and botany, but not by botany alone. Courses in physiology and hygiene, sanitation, entomology, bacteriology, histology and similar subjects covered in the medical curriculum shall not be accepted as part of the premedical college requirement in biology. (⁵)

Not to be reproduced without permission

Document from the collections of the AAMC

Students who present at least 90 semester hours of college work may substitute for the above biologic requirements at least 8 semester hours in the psychologic or sociologic sciences.

(e) English Composition and Literature. The usual introductory college course of 6 semester hours or its equivalent is required.

SUBSECTION II. Admission to medical schools and medical colleges in the Association may be granted to candidates on the basis of examinations as hereinafter provided. These examinations shall be conducted by such agencies as may be designated from time to time by the Executive Council of this Association.

⁽⁵⁾ In all cases the premedical biological work should emphasize the great generalizations of biology—e. g., the cell doctrine, comparative anatomy and embryology, recapitulation of phylogeny in ontogeny, adaptation to environment, etc. Special attention is called to the value of an elective second year course in general physiology in which a study is made of the application of physics and chemistry to life processes.

(a) Candidates who have completed not less than 60 semester hours of collegiate instruction, but who lack the *full requirements* in not more than two of the required subjects may be admitted upon successfully passing examination in these subjects as above provided.

A candidate to be examined under this section must give evidence of scholarship of high order.

(b) Candidates who have completed not less than 90 semester hours of collegiate instruction, but who lack credit in any or all of the required subjects, may be admitted upon successfully passing examinations in these subjects as above provided.

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

All candidates for the comprehensive examination must present evidence of having accomplished work of distinction in one or more fields of learning.

The standards of instruction shall be as specified under subsection I.

SEC. 5—CURRICULUM. The entire course of four years shall consist of from 3,600 to 4,400 hours, distributed as from 900 to 1,100 hours per year, and shall be grouped as set forth in the following schedule, each group to be allotted approximately the percentage of hours of the whole number of hours in the courses as stated.

1. Anatomy, including Embry-
ology and Histology
2. Physiology
3. Biochemistry
4. Pathology, Bacteriology and
Immunology
5. Pharmacology 4 - 5 %
6. Hygiene and Sanitation 3 - 4 %
7. General Medicine
Neurology and Psychiatry
Pediatrics
Dermatology and Syphilis
8 General Surgery 131/2-171/2%
Orthopedic Surgery
Urology
Ophthalmology
Otolaryngology
Roentgenology
9. Obstetrics and Gynecology 4 - 5 %
Total
Electives
When the teaching conditions down it

When the teaching conditions demand it, a subject may be transferred from one division to another.

SEC. 6. Any medical school or medical college in membership in the Association may, with the consent of the Executive Council, substitute for the requirement laid down in Section 4 a six year combined collegiate and medical curriculum. The substitute plan shall provide the inclusion of the equivalent of at least sixty semester hours of subjects ordinarily given in the academic departments of standard American colleges of arts and science, including the required subjects specified in Section 4. In addition, the plan shall include requirements equivalent to the curriculum set forth in Section 5. The medical school must submit to the Council of the Association the proposed six year curriculum giving the sequence of studies and the content and credit value of each course offered. Subsequent proposed changes in this six year course must likewise be submitted to the Executive Council for approval before they go into effect.

SEC. 7. The Association through its Council and Committees is prepared on request to act in an advisory capacity to institutions engaged in preparing students for entrance to medical schools and medical colleges.

SEC. 8. These by-laws may be amended only by submitting a written copy of the proposed amendment twenty-four (24) hours before action can be taken on it, and by a two-thirds vote of the members represented at any annual meeting. This rule does not apply to Sections 4 and 5, which are subject to amendment only after having given written notice of a proposed amendment at least thirty days previous to taking action on it.

CONSTITUTION and

BY-LAWS

of the

Association of American Medical Colleges

CEPO RECEIVED JAN 1 6 1933 DEANS OFFICE MEDICAL SCHOOL November 15, 1932

CONSTITUTION and BY-LAWS of the

Association of American Medical Colleges

c{}0

As Amended November 15, 1932

1

R743

CONSTITUTION

ARTICLE I.

NAME

This organization shall be known as the Association of American Medical Colleges.

ARTICLE II.

OBJECT

The objects of this Association shall be the betterment of medical education and medical teaching.

ARTICLE III.

MEMBERSHIP

SECTION 1. Any medical college conforming to the requirements of the Association as expressed in this constitution and by-laws, is eligible to membership.

SEC. 2. Any graduate school in medicine, a part of a university, any graduate division of a university offering medical instruction, or any school offering courses in medicine to general practitioners but not leading to any degree, is eligible to graduate membership in the Association on conforming to such requirements as the Association may adopt.

In the case of any graduate school of medicine or graduate division offering medical instruction or any school offering courses in medicine to practitioners but not leading to a degree, the annual dues shall be remitted if the same university or corporation also conducts an undergraduate school of medicine which holds membership in the Association and pays the customary dues.

SEC. 3. A medical college desiring membership in this Association shall make application in writing, express its readiness to be inspected and to defray the expense of such The application must be accominspection. panied by a remittance of \$150. The application, the inspection report and all other information bearing on the applicant for membership shall be submitted to the Executive Council for consideration. The Executive Council shall report its findings to the Association at the next annual meeting for A majority vote of the acfinal action. representatives present credited at such meeting is required for election to member-If the application is accepted, the ship. \$150 sent with it will pay the dues for the current year; if the application is rejected, the money will be returned to the applicant.

SEC. 4. Each college in active membership is entitled to one representative at all regular meetings of the Association, and to vote on all questions. The dean of the college shall be the accredited representative, unless otherwise provided by the college authorities.

Any university or corporation conducting a Graduate School in Medicine, graduate division offering medical instruction, or any school offering courses in medicine to practitioners but not leading to a degree, and paying only one annual due as provided for in Section 2 of this constitution shall be entitled to but one representative at all regular meetings of the Association and to but one vote on all questions. In such cases the college authorities shall select the accredited representative.

SEC. 5. DUES. The annual dues shall be \$150. payable in advance, not later than The year shall be estimated February 1. from September 1 to August 31 of the next Colleges in ensuing year. arrears after February 1 shall be dropped from membership, and can be reinstated only by making formal application to the Executive Council. and at the same time depositing with the secretary all arrearages. The power of reinstatement shall be vested in the Executive Council, subject to the approval of the Association at a regular session. If the application for reinstatement is rejected. the money deposited shall be refunded.

ARTICLE IV.

STANDARDS

SECTION 1. The Association shall have the power to establish for its membership such educational standards, rules and regulations, governing admission to the study of medicine, the curriculum of study, and the requirements for graduation, as it shall deem necessary for the best interests of medical education and the aims and objects of this Association.

SEC. 2. The Association shall also have power to establish such other rules and regulations as may be deemed necessary to further the aims and objects of this Association.

SEC. 3. All educational standards and all rules and regulations established by the Association shall be embodied in the bylaws of the Association, and shall be observed by every member of the Association. Failure to observe such by-laws shall constitute a violation of the constitution of the Association.

SEC. 4. Any school in membership in the Association which shall violate any part of the constitution and by-laws shall be subject to such discipline or penalty as the Association may deem fit and proper.

ARTICLE V.

ASSOCIATE AND HONORARY MEMBERS

In addition to the representa-SECTION 1. tives of colleges in attendance at regular meetings, who are termed active members. there shall also be associate members and honorary members. Associate members shall consist of former representatives. Distinguished teachers in medicine and surgerv may be elected to honorary membership. Associate and honorary membership shall be conferred only by submission of the name of an eligible to the Association and a twothirds vote of the delegates present at any annual meeting.

SEC. 2. Only duly delegated and accredited active members in actual attendance, whose annual dues are paid, shall have voting power, but associate, honorary and graduate members may participate in all other proceedings and may be elected to any office.

ARTICLE VI.

OFFICERS

SECTION 1. The officers of this Association shall be a president, a vice-president, a secretary, a treasurer, and an executive council of eight members, consisting of the outgoing president, the president, the vicepresident, the treasurer and four elective members, two to be elected to serve one year, and two to be elected to serve two years, and thereafter two to be elected at each annual meeting to serve two years. All the remaining officers to be elected to serve one year or until their successors are elected. The secretary shall attend all meetings of the Council and record the proceedings, but shall not have a vote.

SEC. 2. The president shall preside at all meetings and perform such other duties as parliamentary usage in deliberative assemblies and the by-laws of this Association may require.

SEC. 3. The vice-president shall preside in the absence of the president, and perform such other duties as may be prescribed by the Association.

SEC. 4. The secretary shall record the proceedings of the meeting of the Association, and edit and publish the same; he shall edit and publish the Journal of the Association of American Medical Colleges; he shall collect the dues and assessments from all the members, turning them over to the treasurer and taking his receipt for same; and shall perform such other duties as may be required of him by the Association, or the Executive Council. SEC. 5. The treasurer shall take charge of all moneys that may be received from all sources and deposit the same in the name of the Association of American Medical Colleges in a bank approved by the Executive Council. He shall be properly bonded and draw upon Association funds in payment of budget items duly authorized by the Executive Council, and shall make an annual report to the Association.

SEC. 6. The Executive Council shall organize after each annual meeting and elect a chairman. After such organization it shall appoint the following standing committees and representatives: 1. Educational policies. 2. Representatives to other organizations, and such other committees as may be deemed necessary.

The Council shall have and exercise direct supervision, general control and management of the business affairs of the Association, subject to the direction and approval of the Association. It shall have the power to fix the salaries of the officers and disburse funds for purposes pertaining t α the affairs of the Association. It shall have the power to investigate any charges made against members of the Association for violation of the rules and regulations of the Association and to settle disputes between members. It shall inspect and examine colleges making application for membership and shall inspect colleges in membership in the Association that have been discredited by other evaluating organizations. It shall have power to fill vacancies occurring in any of the elective offices during the year.

ARTICLE VII.

MEETINGS

SECTION 1. The stated meetings of the Association shall occur annually at such place as the Association may designate by vote, the time of meeting to be set by the Executive Council.

SEC. 2. A majority of the active members whose dues are paid shall constitute a quorum.

ARTICLE VIII.

AMENDMENTS

SECTION 1. This constitution shall not be altered or amended except by a written notice to all members at least thirty days previous to a stated meeting and by a vote of two-thirds of all the active members present at such meeting.

BY-LAWS

SECTION 1. The meetings of the Association shall be governed by Roberts' Rules of Order, except as provided in the Constitution and By-Laws.

SEC. 2. All schools members of the Association shall be visited and inspected at least once every five years for the purpose of determining whether the rules and regulations of the Association are being enforced.

SEC. 3. If any school shall be found not to possess the qualifications necessary for membership in the Association, a detailed report on the same shall be made to the Executive Council for consideration. The Executive Council shall submit its report to the Association in annual meeting assembled for final action.

SEC. 4. REQUIREMENTS FOR ADMISSION— Admission to medical schools and medical colleges in membership in the Association may be by:

(1) Satisfactory completion of a minimum of collegiate instruction, as provided below in Subsection I: or by

(2) Examination, as provided in Subsection II.

SUBSECTION I. The minimum of collegiate credit required for entrance to medical schools and colleges in membership in the

Association shall be not less than two full academic years, which shall include English. theoretical and practical courses in physics and biology, and in general and organic chemistry, completed in institutions approved by accrediting agencies acceptable to the Executive Council of the Association, Exception may be made under this section in that any member may admit applicants who have fulfilled the requirement in American and Canadian institutions not approved by such accrediting agencies, provided that all admissions so made be reported to the Executive Council and shall be published in the next annual report of the Council.

All collegiate instruction given in satisfaction of this requirement must be based on the same entrance requirements and must be of the same quality and standard of instruction as that required for a baccalaureate degree in the institution in which the candidate receives his preparation.

SUBSECTION II. Admission to medical schools and medical colleges in the Association may be by examination.

۶

۲

Examinations for the purpose of admission by this method shall be conducted by institutions acceptable to the Executive Council of the Association, under the following conditions: (a) Candidates who have completed two years of collegiate instruction and present evidence of general scholarship of high order, but who lack credits in not more than two of the required subjects, may be admitted on passing examinations in these subjects.

(b) Candidates who have completed three years of collegiate instruction and present evidence of having accomplished work of distinction in one or more fields of learning, but who lack credits in any or all of the required subjects, may be admitted on passing examinations in these subjects.

SEC. 5. CURRICULUM. The entire course of four years shall consist of from 3,600 to 4,400 hours, distributed as from 900 to 1,100 hours per year, and shall be grouped as set forth in the following schedule, each group to be allotted approximately the percentage of hours of the whole number of hours in the courses as stated.

7. General Medicine20 -26½%
Neurology and Psychiatry
Pediatrics
Dermatology and Syphilis
8. General Surgery131/2-171/2%
Orthopedic Surgery
Urology
Ophthalmology
Otolaryngology
Roentgenology
9. Obstetrics and Gynecology 4 - 5 %
Total

Total		1	00	70	
Electives	24		0	%	

When the teaching conditions demand it, a subject may be transferred from one division to another.

SEC. 6. Any medical school or medical college in membership in the Association may, with the consent of the Executive Council, conduct a six year combined collegiate and provided conditions medical curriculum. equivalent to those laid down in Sections 4 and 5 are fulfilled. The medical school must submit to the Executive Council of the Association, the proposed six year curriculum, giving the sequence of studies and the content of each course offered or any subsequent changes that may be contemplated before they go into effect.

ŧ

SEC. 7. The Association through its Council and Committees is prepared on request to act in an advisory capacity to institutions engaged in preparing students for entrance to medical schools and medical colleges.

These by-laws may be amended SEC. 8. only by submitting a written copy of the amendment twenty-four (24)proposed hours before action can be taken on it, and by a two-thirds vote of the members represented at any annual meeting. This rule does not apply to Sections 4 and 5, which are subject to amendment only after having given written notice of a proposed amendment at least thirty days previous to taking action on it.