

UNIVERSITY OF NASHVILLE,

DEPARTMENT OF

Medicine and Surgery.

THE TWENTY-FOURTH

Annual Announcement of Lectures

FOR THE

Session of 1873-74,

WITH A

CATALOGUE OF GRADUATE

IN 1873.

NASHVILLE, TENN.:

WHEELER, MARSHALL & BRUCE, PRINTERS, No. 20 NORTH CHERRY STREET.

1873.

v,
ia
S
acilit
e fr
of
-th
-ha
ney,
College
Americ
eir nam
e exists.

FACULTY.

E. KIRBY SMITH, Chancellor of the University.

PAUL F. EVE, M. D., President of the Faculty.

WILLIAM K. BOWLING, M.D.,

Emeritus Professor of the Theory and Practice of Medicine.

CHARLES K. WINSTON, M.D.,

Emeritus Professor of Obstetrics, and Diseases of Women and Children.

J. BERRIEN LINDSLEY, M.D.,

Emeritus Professor of Chemistry.

PAUL F. EVE, M. D., Professor of Operative and Clinical Surgery. ✓

WILLIAM T. BRIGGS, M. D., Professor of the Principles and Practice of Surgery. ✓

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

WILLIAM L. NICHOL, M. D., Professor of Obstetrics, and Diseases of Women and Children. ✓

THOMAS B. BUCHANAN, M. D., Professor of Anatomy. ✓

WILLIAM S. LINDSLEY, M. D., Professor of Physiology. ✓

THOMAS MENEES, M. D., Professor of Materia Medica and Therapeutics. ✓

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

JOHN H. CALLENDER, M. D., Professor of Psychological Medicine.

WILLIAM J. SNEED, M. D., Demonstrator of Anatomy.

ANNOUNCEMENT.

1873-74.

THE next Regular Course of Instruction will begin on Monday, the 29th day of September, 1873, and end on the last Thursday in February, 1874.

The Anatomical Room will open for Students, on the 22nd of September. Special attention is paid to this department, so that the facilities for the study of Practical Anatomy are not surpassed anywhere.

The Alumni, patrons, and friends of the College will perceive from examining the list of the Faculty, that three of the Founders of the Institution, and the last of the surviving partners,—who twenty-three years since established the Medical Department of the University—have been placed upon the Emeritus roll for services rendered. They, by their foresight and arduous labors, succeeded in making the College a successful competitor of the most popular Medical Institution of America. Its past history and unprecedented success is interwoven with their names, and the College will still receive their fostering care as long as life exists.

Organization.

Upon the resignation of Professors BOWLING, WINSTON and LINDSLEY, the Chair of Theory and Practice of Medicine, Obstetrics, and Diseases of Women and Children, and Chemistry, were vacated. Dr. T. L. MADDIN, formerly Professor of the Institutes of Medicine, has been appointed to the Chair of Institutes and Practice of Medicine. Dr. W. L. NICHOL, formerly Professor of Materia Medica, has been appointed to the Chair of Obstetrics, and Diseases of Women and Children. Dr. V. S. LINDSLEY, formerly Professor of Practical Anatomy, now fills the Chair of Physiology. To complete the organization, two members have been appointed, who are

amply qualified to perform the duties assigned them ; and the Trustees feel that they were particularly fortunate in securing the services of Dr. THOMAS MENEES for the Chair of Materia Medica and Therapeutics, and Dr. JAMES M. SAFFORD for the Chair of Chemistry. The Faculty feel assured, in announcing their names, that hosts of friends will congratulate them upon such acquisition ; also, that the gentlemen will be foremost in popularity as lecturers upon their respective branches.

In making this announcement, the Faculty desires to return thanks to the patrons and friends of the College for the interest they manifest in the prosperity of the school, and their encouraging support, as evinced by the large assembly of students the past session. The Faculty, as now organized, will leave nothing undone to assure, to those who attend, and apply themselves diligently, an honorable position in their profession.

Method of Teaching.

FIVE LECTURES are delivered daily in the College Halls, upon different subjects ; during the week the student hears *four* lectures upon each branch of Medicine. Daily examinations are held by each Professor at the beginning of his lecture-hour, to impress the student with the important facts of previous lectures. The means for illustrating the various lectures are to be found in the extensive collection of our Museum, which is unsurpassed, and contains many Anatomical Specimens not to be obtained elsewhere. The cabinets of Pathology, Obstetrics, Materia Medica and Chemistry are also richly supplied.

Clinical Instruction.

The Lectures upon Clinical Medicine and Surgery are delivered daily *in the College*, which obviates the necessity of visiting the hospitals for such purposes, thereby saving valuable time to the student, and also enables him to attend without the least inconvenience. There will be *four Surgical Cliniques* a week, at which, a variety of cases will be presented of the most interesting character. The amphitheater is the operating-room. There, the student will witness operations upon the eye, the different amputations and resections, dressing of fractures, reduction of dislocations, removal of tumors, Lithotomy, Lithotrity, Tracheotomy, Ligature of Arteries, etc., etc. Every moment unoccupied by other duties will be given to Clinical Instruction—the St. Vincent's Hospital, Nashville Infirmary and State Prison Hospitals furnish abundant material for such instruction.

763

Practical Anatomy.

The Anatomical Rooms are under the direction of the Demonstrator, Dr. W. J. SNEED, who will be present every evening to assist the student in his labors. Material is abundant and cheap. The Rooms will be open from 7 to 10 o'clock, P. M. each evening. Students will be taught the art of injecting, preparing, and preserving anatomical specimens, both wet and dry, also, the manner of making corroded specimens of the vessels, tubes and ducts of the various organs. Later in the session, classes will be formed in Operative Surgery, and each student will receive practical instruction upon the dead body in the application of the bandage, how to ligate the different arteries, and how to perform amputations, resections, etc., etc.

Graduation.

I. To graduate, the candidate must have attained the age of twenty-one years, be of good moral character, and have been engaged in the study of medicine for three years with a preceptor, inclusive of attendance upon lectures.

II. He must have attended two full Courses of Lectures, the last of which must be in this Institution.

III. The candidate is elected by ballot, and upon receiving *three negative* votes, will be rejected, but will be entitled to another examination, by appearing before a full Faculty, after all other applicants have been passed. *No premature examination will be granted except by consent of the entire Faculty.*

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

Fees.

Matriculation and General Ticket,	\$55 00
Dissecting Ticket,	10 00
Graduation Fee,	30 00

By referring to the above list of fees, it will be seen that the Matriculation Fee is included with the Professor's Ticket, both of which must be obtained at the same time, unless the student desires to take a *partial course of Lectures*, to whom a separate Matriculation Ticket will be issued for \$5.00. Students, who intend taking a *full course of Lectures*, upon their arrival, must call at the Dean's Office, and after registering their names, pay for their tickets.

Text-Books.

Surgery—Erichsen.	Psychological Medicine—
“ Practice—Watson’s.	Physiology—Kirke’s Manual.
Obstetrics—Meadow’s Manual of Mid-	Materia Medica—Wood’s.
wifery.	Chemistry—
Anatomy—Gray’s.	Dictionary—Hoblyn’s.

Distribution of Prizes.

The prize offered by Prof. W. K. Bowling, to the student who stood the best examination upon Zymotic Diseases, was divided between C. W. Williams, of Alabama, and W. F. Glenn, of Tennessee.

The prize offered by Prof. W. L. Nichol for the best Essay on the action of Quinine, was awarded to N. C. Steele, of Mississippi.

The prize offered by Prof. T. B. Buchanan, for the best qualified Anatomist, was awarded to J. L. Neel, of Tennessee.

The prize offered by Prof. Briggs, to the student best qualified in the Principles of Surgery, was divided between N. C. Steele, of Mississippi, and H. C. Dunavant, of Missouri.

Prizes will be announced at the opening of the Session by each Professor offering the same.

Directions to Students.

Students, upon their arrival, should take a hack, and, with their baggage, go immediately to the College, where they will find means of securing first-class boarding-houses.

Board, from \$4.00 to \$5.00 a week.

For further information, address

T. B. BUCHANAN, M.D.,

Dean of the Faculty.

NASHVILLE, TENN., May 1, 1873.

1873

This has been copied in the General Catalogue

Catalogue of Graduates in 1873.

- ABBAY, I. S. Tennessee.
- ANDERSON, T. M. Tennessee.
- BAKER, R. H. "
- BOYD, Wm. "
- BRACKEN, H. T. Alabama.
- BRADFORD, ED. Tennessee.
- BROILES, H. S. "
- BROWN, J. M. "
- BURROW, J. A. "
- CLEGG, J. T. Arkansas.
- CLINGAN, G. W. Tennessee.
- DANCE, J. E. "
- DAVIDSON, E. A. "
- DEAKINS, S. R. Georgia.
- DONALDSON, A. M. Tennessee.
- DORRIS, E. N. "
- DOUGLASS, J. C. "
- DOUGLASS, J. P. "
- DUNAVANT, H. C. Missouri.
- DYER, J. M. Tennessee.
- FEEMSTER, W. O. Mississippi.
- FRAKER, W. E. Tennessee.
- GIVENS, J. C. "
- GLENN, W. F. "
- GUPTON, A. J. "
- HALLEY, R. A. "
- HALLUMS, L. M. "
- HAMMONDS, G. T. Arkansas.
- HARRISON, W. A. Tennessee.
- HAYNIE, X. B. Tenn., Valedictorian.
- HENDERSON, A. H. Alabama.
- HENRY, J. P. Arkansas.
- HIGHTOWER, T. A. Tennessee.
- HODGES, J. P. Alabama.
- HOLLIDAY, H. W. Mississippi.

- HUDSON, G. D. Tennessee.
- KELL, A. M. "
- KIMBROUGH, T. R. Kentucky.
- KNOX, J. P. Texas.
- LAWS, D. S. Tennessee.
- LAWS, H. A. "
- LEONARD, T. B. "
- LOVE, L. B. "
- LYON, J. P. "
- MARSHALL, J. B. "
- MASSENGALE, M. Texas.
- MEREDITH, J. E. Kentucky.
- MONTGOMERY, S. A. Mississippi.
- MORRIS, N. G. Tennessee.
- McCALL, H. "
- McCALL, W. A. "
- McLAURIN, A. G. Mississippi.
- NEEL, J. L. Tennessee.
- NEWMAN, B. C. "
- OWNBY, J. W. "
- RODEFER, W. P. Tennessee.
- SAWYER, J. B. Alabama.
- SEAT, W. R. Tennessee.
- SMISER, M. B. "
- SMITH, W. A. "
- STEELE, N. C. Mississippi.
- TURNER, Q. T. M. Tennessee.
- WAGNER, J. D. "
- WHITFIELD, J. "
- WHITSON, J. M. Mississippi.
- WILLIAMS, C. W. Alabama.
- WILLIAMS, O. D. Tennessee.
- WRIGHT, C. N. "
- YORK, J. B. "

SYNOPSIS OF MATRICULATES AND GRADUATES FROM THE BEGINNING.

DATE.	SESSION.	MATRICULATES.	GRADUATES.	DATE.	SESSION.	MATRICULATES.	GRADUATES.
1851-52	First.....	121	33	1862-63	Twelfth.....	32	9
1852-53	Second.....	152	36	1863-64	Thirteenth.....	45	15
1853-54	Third.....	220	71	1864	Fourteenth.....	33	11
1854-55	Fourth.....	294	93	1864-65	Fifteenth.....	75	27
1855-56	Fifth.....	339	85	1865-66	Sixteenth.....	128	54
1856-57	Sixth.....	410	137	1866-67	Seventeenth.....	192	56
1857-58	Seventh.....	353	109	1867-68.	Eighteenth.....	209	83
1858-59	Eighth.....	436	103	1868-69	Nineteenth.....	201	71
1859-60	Ninth.....	456	101	1869-70	Twentieth.....	186	58
1860-61	Tenth.....	399	141	1870-71	Twenty-first.....	203	66
1861-62	Eleventh.....	102	24	1871-72	Twenty-second.....	240	82
				1872-73	Twenty-third.....	235	69
Total.....						5,061	1,534

University of Nashville.

COLLEGIATE DEPARTMENT.

The ANNUAL SESSION OPENS on the First Monday in September; and the Second Term of the Session commences on the last Monday in January, each year.

IN THIS DEPARTMENT Students are permitted to select the schools which they will attend, but they will take the studies of at least three. The schools are as follows:

1. School of Latin, Prof. J. A. CUNNINGHAM.
2. School of Greek, Prof. R. H. WILLIS.
3. School of French and German, Prof. W. A. OBENCHAIN.
4. School of English, Profs. CUNNINGHAM and WILLIS.
5. School of Mental Philosophy and Political Economy, Prof. E. KIRBY SMITH.
6. School of Pure Mathematics, Prof. A. D. WHARTON.
7. School of Chemistry and Natural Philosophy, Profs. YEATMAN and JOHNSON.
8. School of Natural History and Geology, Profs. SMITH and YEATMAN.
9. School of Engineering, Prof. B. R. JOHNSON.

THE MONTGOMERY BELL ACADEMY.

This is the PREPARATORY DEPARTMENT of the UNIVERSITY, and consists of a HIGH SCHOOL, Prof. A. D. WHARTON, Principal; and a Grammar School, S. M. D. CLARK, Principal; R. H. HARLING, Assistant.

The High School and Grammar School each has a *three years* course of studies, carefully selected, adapted to the wants of the country, and *thoroughly* taught. Having established a high grade of Scholarship, they supply an excellent preparation for the business of life, and also qualify the student for the studies of the schools of the University.

Students boarding at the University are organized into a Military Corps for physical training, discipline and instruction, and are quartered in a spacious building erected for this purpose.

TERMS.

Tuition in each school of Collegiate Department per annual session . . .	\$ 25 00
Tuition in High School, Montgomery Bell Academy, per term of twenty weeks	40 00
Tuition in Grammar School, Montgomery Bell Academy, per term of twenty weeks	30 00
Tuition in Book-keeping, per annual session	25 00
Boarding, Washing, Fuel, Furnished rooms and Surgeon's fee per semi-annual Session	105 00
Gymnasium fee	1 00

Payments in advance. Students supply their own towels, sheets, pillow-slips and blankets.

Address,

SECRETARY OF FACULTY,
University of Nashville.

Faculty of Medicine -

page
35-

1850 "Appointed" - - - - -	
1851	
1852	
1853	
1854-5 - - - - -	46
1855-	
1856	
1857-8 - - - - -	195-
1858-9 - - - - -	225- & 232
1859-60	

List of Med. Students.

1850	
1851	
1852	
1853-4	58
1854	
1855	
1856	
1857-8	226
1858-9	247
Recapitulation	257

List of Graduates in Med. D.

1857	First Announcement	409 + 417
1852 0		432 - First grad's
1853 0		448
1854 0		479
1855 0		513
1856 0		537
1857 0		563
1858 0		590
1859 0		258 + 630
1860		649 650
1861		675 + 675
1862		681
1863		694 + 681
1864		" "
* 1865		" "
1866	Recapitulation	696
1867		713
1868		724
1869		732
1870		742
1871		750
1872		757
1873		765

Recapitulation 697

" 757

"

First Announcement 409

Organization, time of 413

Session of 1857-2 - was the first session