

UNIVERSITY OF OREGON BULLETIN

University of Oregon

Medical School

CATALOG I S S U E 1950-51

OREGON STATE SYSTEM OF HIGHER EDUCATION

UNIVERSITY OF OREGON BULLETIN

NUMBER 7

JULY 1950

Entered as second-class matter, Jenuary 18, 1950, at the post office at Eugene, Oregon, under act of August 24, 1912. Issued eight times a year, in January, March, April, May (two numbers), June, July, and August. Published by the Oregon State Board of Higher Education, at the University of Oregon, Eugene, Oregon.

THE UNIVERSITY OF OREGON MEDICAL SCHOOL CAMPUS, LEFT: MEDICAL SCHOOL LIBRARY AND AUDITORIUM, LEFT CENTUR: MEDICAL SCHNICE BUILDING AND LAB-ORATORY AND ADMINISTRATION BUILDING, RIGHT: DORRHRICHER MEMORIAL HOSPITAL FOR CHILDREN; OUTPATIENT CLINIC; MULTNOMAH HOSPITAL; NURSES HOME,

UNIVERSITY OF OREGON MEDICAL SCHOOL

CATALOG

1950-51

Portland, Oregon

UNIVERSITY OF OREGON MEDICAL SCHOOL

CATALOG

Portland, Oragon

Table of Contents

OREGON STATE SYSTEM OF HIGHER EDUCATION	Page 5
STATE BOARD OF HIGHER EDUCATION	6 Psychiatry
Administrative Officers, State System	osoto harristi. 7
Calendar, 1950-51	8
FACULTY BURNEY	
Medical School	
LOCATION	
CAMPUS AND BUILDINGS	
CLINICAL AND SPECIAL FACILITIES	
Library	
GRADUATE RESIDENCY PROGRAM	
Postgraduate Program	30
Hospital Dietetics Colombia	
MEDICAL, TECHNOLOGY	
X-Ray Technique	
Admission and Requirements	
SCHOLASTIC REGULATIONS	THE MERCHANISM
GRADUATE DIVISION	35
FEES AND DEPOSITS	di to yratemusi
Fellowships, Scholarships, Loan Funds, Prizes	
Endowment Funds	
STUDENT HEALTH	
Fraternal and Honor Societies	
Alumni Association	
Curriculum in Medicine	41
Course-Numbering System	
BASIC SCIENCE DEPARTMENTS	44
Anatomy	44
Bacteriology	
Biochemistry	46
Pathology	
Pharmacology	
Physiology	
Military Science and Tactics	49

CLINICAL DEPARTMENTS	
Medicine	49
Internal Medicine	49
Neurology	52
Psychiatry	52
Dermatology and Syphilology	53
Radiology	53
Public Health and Preventive Medicine	53
Dental and Oral Medicine	54
Surgery	54
General Surgery	54
Orthopaedic Surgery	56
Urology	56
Anaesthesiology	57
Ophthalmology	57
Otology, Rhinology, and Laryngology	58
Obstetrics and Gynecology	58
Obstetrics	58
Gynecology	59
Pediatrics	60
DEPARTMENT OF NURSING EDUCATION	62
Degrees Conferred, June 16, 1949	63
Summary of Enrollment, 1949-50	64
NDEXES	64

Oregon State System of Higher Education

HE Oregon State System of Higher Education, as organized in 1932 by the State Board of Higher Education following a Federal survey of higher education in Oregon, includes all the state-supported institutions of higher learning. The several institutions are now elements in an articulated system, parts of an integrated whole. The educational program is so organized as to distribute as widely as possible throughout the state the opportunities for general education and to center on a particular campus specialized, technical, and professional curricula closely related to one another.

The institutions of the State System of Higher Education are the University of Oregon at Eugene, Oregon State College at Corvallis, the Oregon College of Education at Monmouth, the Southern Oregon College of Education at Ashland, and the Eastern Oregon College of Education at La Grande. The University of Oregon Medical School and the University of Oregon Dental School are located in Portland.

Each of the five institutions provides the general studies fundamental to a well-rounded education. At the three colleges of education general and professional studies are combined in the teacher-training curriculum; students who do not plan to become elementary-school teachers may devote their time exclusively to lower-division studies in the liberal arts and sciences or (at Southern Oregon and Eastern Oregon colleges of education) to approved lower-division programs in semiprofessional fields.

At the University and the State College two years of unspecialized work in liberal arts and sciences are provided on a parallel basis in the lower division. Major curricula, both liberal and professional, are grouped on either campus in accordance with the distinctive functions of the respective institutions in the unified State System of Higher Education.

State Board of Higher Education

George F. Chambers, Salem	
GEORGE T. CHAMBERS, Salcin	JI
Leif S. Finseth, Dallas	52
PHIL METSCHAN, Portland 19	53
HENRY F. CABELL, Portland	54
EDGAR W. SMITH, Portland 19	55
A. S. Grant, Baker 19	56
CHERYL S. MACNAUGHTON, Portland 19	5 <i>7</i>
HERMAN OLIVER, John Day 19	58
R. E. Kleinsorge, Silverton19	59

Officers

EDGAR W. SMITH	President
D. E. Barresson	77' - Toure 14 - A
R. E. Kleinsorge	v ice-President

Executive Committee

EDGAR W. SMITH

LEIF S. FINSETH

R. E. KLEINSORGE

PAUL C. PACKER, Chancellor CHARLES D. BYRNE, Secretary

Office of the State Board of Higher Education Eugene, Oregon

Oregon State System of Higher Education

PAUL C. PACKER, Ph.D., LL.D., Chancellor FREDERICK MAURICE HUNTER, Ed.D., LL.D., Honorary Chancellor HARRY K. NEWBURN, Ph.D. AUGUST LEROY STRAND, Ph.D. President, University of Oregon President, Oregon State College DAVID W. E. BAIRD, M.D., LL.D. ROBEN JOHN MAASKE, Ph.D. Dean, University of Oregon Medical President, Oregon College of Educa-School ELMO NALL STEVENSON, Ed.D. RODERICK M. LANGSTON, Ed.D. President, Southern Oregon College President, Eastern Oregon College of of Education Education Office of the Chancellor CHARLES DAVID BYRNE, Ed.D......Assistant to the Chancellor RICHARD LYLE COLLINS, M.A., C.P.A....Budget Director **Business Office** HERBERT ARNOLD BORK, M.S., C.P.A......Comptroller HAROLD ROWLEY, B.S. Chief Accountant WILLIAM RALPH STOVALL Assistant Chief Accountant THOMAS FRANCIS ADAMS, B.S......Cost Accountant and Property Custodian Teacher Education PAUL B. JACOBSON, Ph.D.....Director of High-School Teacher Education ROBEN JOHN MAASKE, Ph.D......Director of Elementary Teacher Education General Extension Division JOHN FRANCIS CRAMER, D.Ed......Dean and Director of General Extension VIRON A. MOORE, M.S......Assistant Director of General Extension Libraries WILLIAM HUGH CARLSON, M.A. Director of Libraries ELZIE VANCE HERBERT. Head of Orders Department **High-School Relations**

Medical School Calendar 1950-51

Fall Term, 1950-51

Fall Term, 1950-51	•
September 30, SaturdayEx	aminations for removal of deficiencies
October 2, Monday	Registration
October 3, Tuesday	Instruction begins
October 16, Monday	Last day to register for full credit or to change courses
November 23. Thursday	Thanksgiving Day, holiday
	Fall term ends
	through MondayChristmas recess
Winter Term, 1950-51	
January 2, Tuesday	Registration for graduate students
January 2, Tuesday	Instruction begins
January 16, Tuesday	Last day to register for full credit
	or to change courses.
	Winter term ends
March 18 to 25, Sunday through Sus	Spring recess
Spring Term, 1950-51	
March 26, Monday	Registration for graduate students
	Instruction begins
April 9, Monday	Last day to register for full credit
·.	or to change courses
	Memorial Day, holiday
· · · ·	Spring; term ends
June 15, Friday	
Summer Term, 1951 (Graduate Stud	lents)
June 25, Monday	Registration
June 25, Monday	Instruction begins
July 4, Wednesday	Independence Day, holiday
July 9, Monday	Last day to register for full credit or to change courses
September 3, Monday	Labor Day, holiday
- · · · · · · · · · · · · · · · · · · ·	Summer term ends

University of Oregon Medical School

Faculty

PAUL, C. PACKER, Ph.D., LL.D., Chancellor, Oregon State System of Higher Education.
HARRY K. NEWBURN, Ph.D., President, University of Oregon.
DAVID W. E. BAIRD, M.D., LL.D., Dean of the Medical School.
WILLIAM A. ZIMMERMAN, B.S., Executive Secretary of the Medical School.
CAROLINE H. POMMARANE, B.S., Registrar of the Medical School.

BERTHA BRANDON HALLAM, B.A., Librarian of the Medical School.

RICHARD BENJAMIN DILLEHUNT, M.D., Dean Emeritus of the Medical School.
WILLIAM FITCH ALLEN, Ph.D., Sc.D., Professor Emeritus of Anatomy.
ARTHUR WILLIAM CHANCE, D.D.S., M.D., Professor Emeritus of Dental and
Oral Medicine.
HARRY R. CLIFF, M.D., Director Emeritus, Multnomah Hospital.
THOMAS HOMER COFFEN, M.D., Professor Emeritus of Medicine.
RALPH A. FENTON, M.D., Professor Emeritus of Otolaryngology.
WILLIAM BURROUGHS HOLDEN, M.D., Professor Emeritus of Surgery.
NOBLE WILEY JONES, M.D., Professor Emeritus of Medicine.
FREDERICK ANDREWS KIEHLE, M.D., Professor Emeritus of Ophthalmology.
ALBERT EDWARD MACKAY, M.D., Professor Emeritus of Urology.
CHARLES RICHARD MCCLURE, M.D., Professor Emeritus of Orthopaedic Surgery.
GRACE PHELPS, R.N., Superintendent Emeritus, Doernbecher Hospital.
LAURENCE SELLING, M.D., Professor Emeritus of Medicine.

BASIC SCIENCE DEPARTMENTS

ANATOMY

OLOF LARSELL, Ph.D., Sc.D., Professor; Head of Department. Anthony A. Pearson, Ph.D., Professor. William A. Stotler, Ph.D., Assistant Professor. Archie R. Tunturi, Ph.D., M.D., Assistant Professor. Dorthy-Jane Sceats, B.A., Instructor. W. Rich Warrington, M.D., Instructor. David G. Whitlock, M.D., Teaching Fellow. Florence Anazawa, Research Assistant. Mary M. Whitlock, Research Assistant. Mario J. Campagna, A.B., Student Assistant. Arthur G. Denker, B.S., Student Assistant. Gwendolyn Gillam, Secretary.

BACTERIOLOGY

HARRY JOHNSON SEARS, Ph.D., Professor; Head of Department. ARTHUR W. FRISCH, Ph.D., M.D., Associate Professor.

LYLE VEAZIE, Ph.D., Assistant Professor.

INEZ BROWNLEE, M.S., Instructor.

CHARLES C. HENRIQUES, B.S., Research Assistant.

THOMAS S. HOSTY, M.A., Research Assistant.

VERA JACKETS, M.A., Research Assistant.

JIM JETT, B.S., Research Assistant.

RUBY PETERS, Technician.

ANNETTE WRIGHT, B.S., Secretary.

BIOCHEMISTRY

EDWARD STAUNTON WEST, Ph.D., Professor: Head of Department. WILBERT R. TODD, Ph.D., Associate Professor. JOHN T. VAN BRUGGEN, Ph.D., Assistant Professor. Tyra T. Hutchens, M.D., Research Associate. JON V. STRAUMFJORD, M.D., Research Associate. CLARISSA BEATTY, Ph.D., Diabetes Research Foundation Fellow. WILLIAM J. CATHEY, M.D., Atomic Energy Commission Fellow. BERNARD R. ALBRIGHT, B.S., Research Assistant. CECIL K. CLAYCOMB, M.S., Research Assistant. WILLIAM H. COOKE, B.A., Research Assistant. RICHARD FROHMAN, B.A., Research Assistant. Louis L. Geary, B.A., Research Assistant. DORIS M. HIGHET, Ph.D., Research Assistant. ALICE LEE, M.S., Research Assistant. RUTH D. PETERSON, Ph.D., Research Assistant. JON V. STRAUMFJORD, JR., B.A., Research Assistant. PAUL M. YAMADA, B.A., Research Assistant. JOSEPH POWERS, Student Assistant. ELLEN L. TALMAN, M.S., Student Assistant. MAXINE GROSS, Secretary.

PATHOLOGY

WARREN CLAIR HUNTER, M.S., M.D., Professor; Head of Department. FRANK RAYMOND MENNE, M.D., Clinical Professor. FRANK B. QUEEN, M.D., Professor. VINTON D. SNEEDEN, M.D., Associate Professor. HOWARD RICHARDSON, M.A., M.D., Assistant Professor. GEORGE A. C. SNYDER, M.D., Assistant Professor. SYLVESTER F. CRYNES, M.D., Clinical Instructor. JOSEPH E. NOHLGREN, M.D., Clinical Instructor. JOHN RAAF, M.D., Clinical Instructor. ROBERT H. BUCK. M.D., Resident. HOMER H. HARRIS, M.D., Resident. GERALD J. LATTIC, M.D., Resident. JAMES H. LIUM, M.D., Resident. EDMUND NACHTNEBEL Borsos, M.D., Research Assistant. AURELIA ALLEN, Technician. MARY ELEANOR BEDWELL, B.S., Technician. MARJORIE E. FARLOW, M.T., Technician.

HELEN LESLIE GNAEDINGER, B.A., Technician.
MAE KUGE, Technician.
ELLIS A. SIMMONS, Museum Technician.
KELLY TYLER, Museum Technician.
JAMES T. PHILLIPS, Photographer.
LAURA BROWNING, Stenographer.
ETHEL SCHERZER, Stenoghapher.
JO NEAL SIDDORN, Stenographer.
MARIAN S. TONEY, Stenographer.

Clinical Pathology

RAYMOND D. GRONDAHL, M.D., Assistant Professor; Head of Division.
KENNETH B. DAVISON, M.S., Instructor.
MARLOWE DITTEBRANDT, M.D., Clinical Instructor.
NICHOLAS P. SULLIVAN, M.D., Clinical Instructor.
MARY ELIZABETH BAPTIST, B.A., M.T., Instructor in Medical Technology.
JOHN A. NEWMAN, M.D., Resident.

PHARMACOLOGY

NORMAN A. DAVID, M.D., Professor; Head of Department. ELTON L. McCAWLEY, Ph.D., Associate Professor. LEE W. DICKINSON, M.D., Clinical Associate. NILKANTH M. PHATAK, Ph.D., Clinical Associate. BEN VIDGOFF, M.D., Clinical Associate. JOHN E. STANWOOD, B.S., Student Assistant. GEORGE A. WESTON, Student Assistant. CLYDE SHIPMAN, Technician. RAE ARNSBERG, Secretary.

PHYSIOLOGY

WILLIAM B. YOUMANS, Ph.D., M.D., Professor; Head of Department. John M. Brookhart, Ph.D., Associate Professor. Herbert E. Griswold, Jr., M.D., Assistant Professor. Joseph B. Trainer, M.D., Assistant Professor. Clinton S. McGill, M.D., Clinical Instructor. Donald M. Pitcairn, M.D., Instructor. Moses E. Steinberg, M.S., M.D., Clinical Research Associate. Clarissa Beatty, Ph.D., Diabetes Research Foundation Fellow. Laurence J. Lewis, B.A., Research Assistant. Donald W. Rennie, B.S., Student Assistant. Margaret Wolff, Secretary.

MILITARY SCIENCE AND TACTICS

PHILIP J. SMITH, M.D., Lieutenant Colonel, Medical Corps, U.S.A.; Professor.

CLINICAL DEPARTMENTS

MEDICINE

Internal Medicine

HOWARD P. LEWIS, M.D., Professor; Head of Department. DAVID W. E. BAIRD, M.D., Professor.

ROBERT L. BENSON, M.D., Clinical Professor. JOHN HAROLD ETTZCIBBON, M.D. Clinical Professor. BLATE HOLCOMB, M.D., Clinical Professor. MERL MARGASON, M.D., Clinical Professor. EDWIN EUGENE OSGOOD, M.D., Professor: Head of Division of Experimental HOMER PARROTT RUSH, M.D., Clinical Professor. ISIDOR CHERNIAC BRILL, M.D., Associate Clinical Professor. HANCE F. HANEY, Ph.D., M.D., Associate Professor. CARL G. HELLER, Ph.D., M.D., Associate Clinical Professor. CHARLES N. HOLMAN, M.D., Associate Professor. IRA A. MANVILLE, M.D., Associate Clinical Professor. MATTHEW CASEY RIDDLE, M.D., Associate Clinical Professor. CHARLES EDWIN SEARS, M.D., Associate Clinical Professor. WILLIAM S. CONKLIN, M.D., Assistant Clinical Professor. ROBERT S. Dow. M.D. Assistant Clinical Professor EARL DANFORD DUBOIS, M.D., Assistant Clinical Professor. LEON ALBERT COLDSMITH M.D. Assistant Clinical Professor MORTON GOODMAN, M.D., Assistant Clinical Professor. HERBERT E. GRISWOLD, IR., M.D., Assistant Professor. WILLARD FLETCHER HOLLENBECK, M.D., Assistant Clinical Professor. CARL I. HOLLINGWORTH, M.D., Assistant Clinical Professor. OSTEN N. HOLSTI, M.D., Assistant Clinical Professor. JOHN KRYGIER, M.D., Assistant Clinical Professor, DANIEL H. LABBY, M.D., Assistant Clinical Professor. George B. Long, M.D., Assistant Clinical Professor. JOHN H. MILLS, M.D., Assistant Clinical Professor. MERLE WAYLAND MOORE, M.D., Assistant Clinical Professor. FRANK PERLMAN, M.D., Assistant Clinical Professor. ARTHUR I. SEAMAN, M.D., Assistant Professor. JAMES T. Speros. M.D., Assistant Clinical Professor. FRANK UNDERWOOD, M.D., Assistant Clinical Professor. CHARLES PEARSON WILSON, M.D., Assistant Clinical Professor. EDGAR MURRAY BURNS, M.D., Clinical Associate. CHARLES W. COFFEN. M.D., Clinical Associate. RUDOLPH M. CROMMELIN, M.D., Clinical Associate. AUBREY M. DAVIS, M.D., Clinical Associate. DONALD E. FORSTER, M.D., Clinical Associate. ROGER H. KEANE, M.D., Clinical Associate. CHARLES E. LITTLEHALES. M.D., Clinical Associate. GUY R. McCutchan, M.D., Clinical Associate. RAYMOND A. McMahon, M.D., Clinical Associate. LEO J. MEIENBERG, M.D., Clinical Associate. IOSEPH MILLER, M.D., Clinical Associate. ROBERT F. MILLER, M.D., Clinical Associate. JOHN R. MONTAGUE, M.D., Clinical Associate. WILLIAM C. PANTON, M.D., Clinical Associate. JOSEPH F. PAQUET, M.D., Clinical Associate. WILLIAM J. SWETT, M.D., Clinical Associate, BEN VIDGOFF, M.D., Clinical Associate. BERTRAND O. WOODS, M.D., Clinical Associate. RUSSELL I. ALLEMAN. M.D., Clinical Instructor.

HOWARD E. ALLEN, M.D., Clinical Instructor.

KURT W. AUMANN. M.D.. Visiting Clinical Instructor. RUSSEL L. BAKER, M.D., Clinical Instructor. FINALIND H. BERGER, M.D., Clinical Instructor. ARTHUR M. BERGMAN. M.D., Clinical Instructor. GEORGE A. BOYLSTON, M.D., Clinical Instructor. WILLIAM COHEN, M.D., Clinical Instructor, ROBERT J. CONDON. M.D., Clinical Instructor. SAMUEL DIACK, M.D., Clinical Instructor. JOHN E. FIELD, M.D., Clinical Instructor. MARTIN F. GILMORE, M.D., Clinical Instructor, R. JARVIS GOULD, M.D., Clinical Instructor. CHARLES M. GROSSMAN. M.D.. Clinical Instructor. H CLACGETT HARDING, M.D., Clinical Instructor. HARMON T. HARVEY, M.D. Visiting Clinical Instructor. RAIDE E. HIBBS. M.D., Clinical Instructor. MARCUS M. HORENSTEIN. M.D.. Clinical Instructor. HULDRICK KAMMER. M.D., Clinical Instructor. RICHARD J. KULASAVAGE. M.D. Clinical Instructor. STUART M. LANCEFIELD, M.D., Visiting Clinical Instructor. IONAH G. LI. M.D., Clinical Instructor. AARNE J. LINDGREN. M.D., Clinical Instructor. LENIER ARTHUR LODMELL. M.D.. Clinical Instructor. LAURENCE K. MACDANIELS. M.D. Clinical Instructor. BARNEY MALBIN, M.D., Clinical Instructor. ROY R MATTERI, M.D., Clinical Instructor. GORDON L. MAURICE, M.D., Clinical Instructor. SCOTT B. McKEOWN, M.D., Visiting Clinical Instructor. IOHN I. MURPHY, M.D., Clinical Instructor. WALTER A. NOEHREN, M.D., Clinical Instructor. PHILLIP L. NUDELMAN, M.D., Clinical Instructor. RALPH L. OLSEN, M.D., Clinical Instructor. HAYES PETERSON, M.D., Clinical Instructor. JOHN M. PIERSON, M.D., Clinical Instructor. FRANK K. POWER, M.D., Visiting Clinical Instructor. GORDON PREWITT, M.D., Clinical Instructor. GEORGE M. ROBINS, M.D., Clinical Instructor. ARTHUR L. ROGERS, M.D., Clinical Instructor. EDWARD E. ROSENBAUM, M.D., Clinical Instructor. ERNEST W. SAWARD, M.D., Clinical Instructor. MARVIN SCHWARTZ, M.D., Clinical Instructor. WILLIAM C. SCOTT, M.D., Clinical Instructor. PHILIP SELLING, M.D., Clinical Instructor. IOHN R. SHEEHAN, M.D., Clinical Instructor. FRANZ R. STENZEL, M.D., Clinical Instructor. DAVID K. TAYLOR, M.D., Clinical Instructor. IRVIN J. VOTH, M.D., Clinical Instructor. JOHN D. WELCH, M.D., Clinical Instructor. DEMETRIOS A. RIGOS, Ph.D., Research Associate. I. FREDERICK BITTNER, M.D., Resident. ROBERT A. CAMPBELL, M.D., Resident. JOHN W. CHRISTERSON. M.D., Resident. IOSEPH P. FREDERICK, M.D., Resident. REYNOLDS KAY HOOVER, M.D., Resident.

Philip J. Smith, M.D., Resident.
Thomas J. Stack, M.D., Resident.
Marian L. Krippaehne, M.D., Resident in Experimental Medicine.
Marcel Jay Gould, M.D., Resident in General Practice.
John Harder, M.D., Resident in General Practice.
Warren L. Jones, M.D., Resident in General Practice.
Philip B. Porter, M.D., Resident in General Practice.
Leroy W. Steinmann, M.D., Resident in General Practice.
Charles C. Strong, M.D., Resident in General Practice.
Bruce L. Till, M.D., Resident in General Practice.
Virginia E. Till, M.D., Resident in General Practice.

Allergy

ROBERT L. BENSON, M.D., Clinical Professor; Head of Division.

MERLE WAYLAND MOORE, M.D., Assistant Clinical Professor.

FRANK PERLMAN, M.D., Assistant Clinical Professor.

ROY R. MATTERI, M.D., Clinical Instructor.

Cardiology

HOMER PARROTT RUSH, M.D., Clinical Professor; Head of Division. ISIDOR CHERNIAC BRILL, M.D., Associate Clinical Professor. HANCE F. HANEY, M.D., Ph.D., Associate Professor, MATTHEW CASEY RIDDLE, M.D., Associate Clinical Professor. LEON ALBERT GOLDSMITH, M.D., Assistant Clinical Professor. HERBERT E. GRISWOLD, IR., M.D., Assistant Clinical Professor. FRANK UNDERWOOD, M.D., Assistant Clinical Professor. CHARLES PEARSON WILSON, M.D., Assistant Clinical Professor. CHARLES W. COFFEN. M.D., Clinical Associate. AUBREY M. DAVIS, M.D., Clinical Associate. WILLIAM J. SWETT, M.D., Clinical Associate. EDMUND H. BERGER, M.D., Clinical Instructor. JOHN M. PIERSON, M.D., Clinical Instructor. EDWARD E. ROSENBAUM, M.D., Clinical Instructor. MARVIN SCHWARTZ, M.D., Clinical Instructor. PHILIP SELLING, M.D., Clinical Instructor. FRANZ R. STENZEL, M.D., Clinical Instructor. JOHN D. WELCH. M.D., Clinical Instructor.

Chest Disease

WILLIAM S. CONKLIN, M.D., Assistant Clinical Professor; Head of Division.
MORTON GOODMAN, M.D., Assistant Clinical Professor.

JAMES T. SPEROS, M.D., Assistant Clinical Professor.

WILLIAM COHEN, M.D., Clinical Instructor.

SAMUEL DIACK, M.D., Clinical Instructor.

GORDON L. MAURICE, M.D., Clinical Instructor.

JOHN D. WELCH, M.D., Clinical Instructor.

Diabetes and Metabolism

BLAIR HOLCOMB, M.D., Clinical Professor; Head of Division. HANCE F. HANEY, M.D., Ph.D., Associate Professor. IRA A. MANVILLE, M.D., Associate Clinical Professor. RUDOLPH M. CROMMELIN, M.D., Clinical Associate. CHARLES M. GROSSMAN, M.D., Clinical Instructor.

MARCUS M. HORENSTEIN, M.D., Clinical Instructor. HULDRICK KAMMER, M.D., Clinical Instructor. FRANK K. POWER, M.D., Visiting Clinical Instructor.

Endocrinology

CARL G. HELLER, M.D., Ph.D., Associate Clinical Professor; Head of Division. Kurt W. Aumann, M.D., Visiting Clinical Instructor.
HARMON T. HARVEY, M.D., Visiting Clinical Instructor.
RALPH E. Hibbs, M.D., Clinical Instructor.
John D. McGovern, M.D., Clinical Instructor.
Frank K. Power, M.D., Visiting Clinical Instructor.
Arthur L. Rogers, M.D., Clinical Instructor.

Gastroenterology

JOHN HAROLD FITZGIBBON, M.D., Clinical Professor; Head of Division. EARL DANFORD DUBOIS, M.D., Assistant Clinical Professor. WILLARD F. HOLLENBECK, M.D., Assistant Clinical Professor. JOHN KRYGIER, M.D., Assistant Clinical Professor. DANIEL H. LABBY, M.D., Assistant Clinical Professor. GEORGE B. LONG, M.D., Assistant Clinical Professor. ROGER H. KEANE, M.D., Clinical Associate. CHARLES E. LITTLEHALES, M.D., Clinical Associate. JOHN H. MILLS, M.D., Clinical Associate. BERTRAND O. WOODS, M.D., Clinical Associate. GEORGE A. BOYLSTON, M.D., Clinical Instructor. JOHN E. FIELD, M.D., Clinical Instructor. LENIER ARTHUR LODMELL, M.D., Clinical Instructor.

Hematology '

EDWIN EUGENE OSGOOD, M.D., Professor; Head of Division. ARTHUR J. SEAMAN, M.D., Assistant Professor. JOSEPH MILLER, M.D., Clinical Associate. RICHARD J. KULASAVAGE, M.D., Clinical Instructor. JONAH G. LI, M.D., Clinical Instructor.

Neurology

MERL MARGASON, M.D., Clinical Professor; Head of Division. ROBERT S. DOW, M.D., Assistant Clinical Professor. EDGAR MURRAY BURNS, M.D., Clinical Associate. RICHARD R. CARTER, M.D., Clinical Instructor.

Psychiatry

Henry Hadley Dixon, M.D., Clinical Professor; Head of Division. Charles Bradley, M.D., Associate Professor.
Herman A. Dickel, M.D., Associate Clinical Professor.
Gerhard B. Haugen, M.D., Assistant Clinical Professor.
Wendell H. Hutchens, M.D., Assistant Clinical Professor.
DeWitt Clinical Burkes, M.D., Clinical Associate.
John W. Evans, M.D., Clinical Associate.
Lena Kenin, M.D., Clinical Associate.
Ivor M. Campbell, M.D., Clinical Instructor.
Robert A. Coen, M.D., Clinical Instructor.
Ruth Jens, M.D., Visiting Clinical Instructor.

HARLAN P. McNutt, Jr., M.D., Clinical Instructor. HORACE G. MILLER, M.D., Clinical Instructor. CARL V. MORRISON, M.D., Clinical Instructor. WILLIAM W. THOMPSON, M.D., Clinical Instructor, LEWIS C. MARTIN, Ph.D., Psychologist.

Dermatology and Syphilology

UNIVERSITY OF OREGON MEDICAL SCHOOL

Lyle Boyle Kingery, M.D., Clinical Professor; Head of Division. JOYLE DAHL, M.D., Associate Clinical Professor. ALFERD ILLGE, M.D., Associate Clinical Professor. THOMAS L. SAUNDERS, M.D., Associate Clinical Professor. JOHN HENRY LABADIE, M.D., Assistant Clinical Professor. WILL C. DAVIS, M.D., Clinical Associate. LEON F. RAY, M.D., Clinical Associate. J. CLIFTON MASSAR, M.D., Resident.

Radiology

WILLIAM YOUNG BURTON, M.D., Associate Clinical Professor; Head of Division. SELMA HYMAN, M.D., Assistant Clinical Professor. ARTHUR F. HUNTER, M.D., Clinical Associate. MILTON D. HYMAN, M.D., Clinical Associate. JAMES R. RAINES, M.D., Clinical Associate. SHERMAN ENOS REES, M.D., Clinical Associate. IVAN MEDHURST WOOLLEY, M.D., Clinical Associate. JACK N. EDMISON, M.D., Clinical Instructor. R. WALTER JOHNSON, R.T., Lecturer. Louis H. Frisch, Jr., M.D., Resident. JOHN WAYNE LOOMIS, M.D., Resident. ARTHUR L. OVREGAARD, M.D., Resident. HILDA E. DRUM, R.T., Chief Technician.

Public Health and Preventive Medicine

ADOLPH WEINZIRL, M.D., Professor; Head of Department. CARL E. HOPKINS, Ph.D., Associate Professor. HAROLD M. ERICKSON, M.D., Assistant Clinical Professor. F. Sydney Hansen, M.D., Clinical Instructor. THOMAS L. MEADOR, M.D., Clinical Instructor.

Dental and Oral Medicine

HAROLD JUDD NOVES, D.D.S., M.D., Clinical Professor; Head of Division. RONALD F. BANKS, D.M.D., Clinical Associate. SAMUEL A. BRANDON, D.D.S., Clinical Associate. WALT E. HOPPE, D.D.S., Clinical Associate. RALPH LEVIS JEFFCOTT, D.M.D., Clinical Associate. FRANK O. MIHNOS, D.M.D., Clinical Associate. JOHN HAROLD ROSSMAN, D.M.D., Clinical Associate. RICHARD PAUL STRAHL, D.M.D., Clinical Associate. O. T. WHERRY, D.M.D., Clinical Associate. SID V. WOLFE, D.D.S., Clinical Associate. ERWIN G. BLAHA, JR., D.D.S., Clinical Instructor. ALAN Y. CLARKE, D.M.D., Clinical Instructor. WILLIAM R. DAVIS, D.M.D., Clinical Instructor. THOMAS S. DULIN, JR., D.M.D., Clinical Instructor.

ROBERT A. EPENETER, D.D.S., Clinical Instructor, J. D. FINLEY, D.M.D., Clinical Instructor. HENRY C. FIXOTT, JR., D.M.D., Clinical Instructor. TODD GILMORE, D.M.D., Clinical Instructor. RICHARD B. KELLER, D.M.D., Clinical Instructor. FRANK LUTZ, D.M.D., Clinical Instructor. ARNOL R. NEELY, D.M.D., Clinical Instructor. DONALD G. REESE, D.M.D., Clinical Instructor. LAWRENCE A. ROSENTHAL, D.M.D., Clinical Instructor. LAWRENCE A. ROSENTHAL, IR., D.M.D., Clinical Instructor, CHARLES E. SMITH, D.M.D., Clinical Instructor. THEODORE SUHER, D.M.D., Clinical Instructor, HARRY WINKLER, D.M.D., Clinical Instructor. DONALD G. ELAND. D.M.D., Resident. GEORGE I. COLLINGS. D.M.D., Interne. JOHN P. DICKSON, D.M.D., Interne in Children's Dentistry.

SURGERY

General Surgery

WILLIAM KENNETH LIVINGSTON, M.D., Kenneth A. I. Mackenzie Professor of Surgery: Head of Department. MARGARET A. KENNARD, M.D., Associate Research Professor. CLARE G. PETERSON, M.D., Assistant Professor. EUGENE WATSON ROCKEY, M.D., Clinical Professor. DEAN SEABROOK, M.D., Clinical Professor. LOUIS PHAON GAMBEE, M.D., Associate Clinical Professor. JOHN ARMES GIUS. M.D., Associate Clinical Professor. JOHN RAAF, M.D., Associate Clinical Professor. JOHN C. ADAMS. M.D., Assistant Clinical Professor. CLARENCE WILLIAM BRUNKOW, M.D., Assistant Clinical Professor. WILLIAM S. CONKLIN, M.D., Assistant Clinical Professor. RALPH M. Dodson, M.D., Assistant Clinical Professor. CHARLES E. GURNEY, M.D., Assistant Clinical Professor. CLIFFORD E. HARDWICK, M.D., Assistant Clinical Professor. MARTIN A. HOWARD, M.D., Assistant Clinical Professor. DONALD R. LAIRD, M.D., Assistant Clinical Professor, KARL H. MARTZLOFF, M.D., Assistant Clinical Professor. OLIVER MARTIN NISBET, M.D., Assistant Clinical Professor. MILLARD S. ROSENBLATT, M.D., Assistant Clinical Professor. EDWARD WALTER ST. PIERRE, M.D., Assistant Clinical Professor. ROBERT A. WISE, M.D., Assistant Clinical Professor. ADELBERT G. BETTMAN, M.D., Clinical Associate. DARRELL C. BOLLAM, M.D., Clinical Associate, ALLEN M. BOYDEN, M.D., Clinical Associate. WINFRED HENRY BUEERMAN, M.D., Clinical Associate. LESTER R. CHAUNCEY, M.D., Clinical Associate. ARCH DIACK, M.D., Clinical Associate. JOHN M. GUISS, M.D., Clinical Associate. WALTER L. KELSEY, M.D., Clinical Associate, MATTHEW McKirdie, M.D., Clinical Associate. JOSEPH W. NADAL, M.D., Clinical Associate. JOHN KARL POPPE, M.D., Clinical Associate. JOSEPH M. ROBERTS, M.D., Clinical Associate.

ROBERT BELL SMALLEY, M.D., Clinical Associate. ROBERT H. SWINNEY, M.D., Clinical Associate. WERNER E. ZELLER, M.D., Clinical Associate. JAMES E. BUCKLEY, M.D., Clinical Instructor. SANTE D. CANIPAROLI, M.D., Clinical Instructor. KEITH M. CLISBY, M.D., Clinical Instructor. ROBERT M. COFFEY, M.D., Clinical Instructor. DONOVAN O. COOKE, M.D., Clinical Instructor. EDWARD W. DAVIS, M.D., Clinical Instructor. ZANLY C. EDELSON, M.D., Clinical Instructor. THOMAS JAMES Fox. M.D., Clinical Instructor. BERNARD P. HARPOLE, M.D., Clinical Instructor. R. YORKE HERRON, M.D., Clinical Instructor, IOHN F. HIGGINSON, M.D., Clinical Instructor. RUSSELL L. JOHNSRUD, M.D., Clinical Instructor. ARTHUR C. JONES, M.D., Clinical Instructor. EDWARD K. KLOOS, M.D., Clinical Instructor. KENNETH E. LIVINGSTON, M.D., Clinical Instructor, REUBEN J. LOCKITCH, M.D., Clinical Instructor. LAWRENCE M. LOWELL, M.D., Clinical Instructor. DAVID A. MORRIS, M.D., Clinical Instructor, WALTER R. MUNROE, M.D., Clinical Instructor. H. MINOR NICHOLS, M.D., Clinical Instructor. FRANK B. PACKARD, M.D., Clinical Instructor. WALTER C. REINER, M.D., Clinical Instructor. WILLIAM M. ROSENBAUM, M.D., Clinical Instructor. JOHN M. Ross, M.D., Clinical Instructor. WILLARD D. ROWLAND, M.D., Clinical Instructor. AMBROSE B. SHIELDS, M.D., Clinical Instructor. F. FLOYD SOUTH. M.D., Clinical Instructor. ARTHUR W. SULLIVAN, M.D., Clinical Instructor. ROBERT H. TINKER, M.D., Clinical Instructor. JOHN E. TUHY. M.D., Clinical Instructor. W. RICH WARRINGTON, M.D., Clinical Instructor. KEAN F. WESTPHAL, M.D., Clinical Instructor. JAMES W. WILEY, M.D., Clinical Instructor. GREGG D. WOOD, M.D., Clinical Instructor. JACK E. BATTALIA, M.D., Resident. WILLIAM M. GARNTOBST, M.D., Resident. ALBERT GIANINI, M.D., Resident. RAY V. GREWE, M.D., Resident. JEROME GRISMER, M.D., Resident. WILLIAM W. KRIPPAEHNE, M.D., Resident. BRUCE N. KVERNLAND, M.D., Resident. GENE T. McCallum, M.D., Resident, GERALD SCHWEIBINGER, M.D., Resident. DONALD L. STAINSBY, M.D., Resident. ELTON WATKINS, JR., M.D., Resident. HARRY WESTERBERG, M.D., Resident. JAMES K. Yu. M.D., Resident.

Urology

CLARENCE V. Hodges, M.D., Associate Professor: Head of Division.

John R. Hand, M.D., Assistant Clinical Professor.
Tyrrell Glen McDougall, M.D., Assistant Clinical Professor.
Thomas R. Montgomery, M.D., Assistant Clinical Professor.
J. Scott Gardner, M.D., Clinical Associate.
Charles E. Catlow, Jr., M.D., Clinical Instructor.
Thomas A. Davis, M.D., Clinical Instructor.
Sherman J. Deur, M.D., Clinical Instructor.
John F. Larsell, M.D., Clinical Instructor.
Warren E. Nielsen, M.D., Clinical Instructor.
Philip B. Potampa, M.D., Clinical Instructor.
G. Donald Beardsley, M.D., Resident.
Charles K. Deeks, M.D., Resident.
Lowell W. Keizur, M.D., Resident.
Florian J. Shasky, M.D., Resident.

Anaesthesiology

FREDERICK P. HAUGEN, M.D., Associate Professor; Head of Division.
JOHN H. HUTTON, M.D., Assistant Clinical Professor.
RUSSELL W. ENOS, M.D., Clinical Instructor.
NORVAL E. HAMILTON, M.D., Clinical Instructor.
DOYLE W. CLOUSER, M.D., Resident.
JACK C. EDWARDS, M.D., Resident.
PAUL H. STARR, M.D., Resident.
PAUL H. STARR, M.D., Resident.

Orthopaedic Surgery

LEO SHERMAN LUCAS, M.D., Clinical Professor: Head of Division. HARRY C. BLAIR, M.D., Associate Clinical Professor. CARL ELMER CARLSON, M.D., Associate Clinical Professor. E. George Chuinard, M.D., Associate Clinical Professor. GILBERT MCKELVEY, M.D., Associate Clinical Professor. LAWRENCE NOALL, M.D., Associate Clinical Professor. JOE BRADY DAVIS, M.D., Assistant Clinical Professor. GURNEY A. KIMBERLEY, M.D., Assistant Clinical Professor. FRANK B. SMITH, M.D., Assistant Clinical Professor. JOHN F. ABELE, M.D., Clinical Associate. RODERICK E. BEGG, M.D., Clinical Associate. RICHARD F. BERG. M.D., Clinical Associate. GEORGE W. COTTRELL, M.D., Clinical Associate. HAROLD E. DAVIS, M.D., Clinical Associate. HOWARD L. CHERRY, M.D., Clinical Instructor. JOSEPH H. GILL, M.D., Clinical Instructor. PAUL G. HAFNER, M.D., Clinical Instructor. HARLEY B. HIESTAND, M.D., Clinical Instructor. RICHARD J. HOPKINS, M.D., Clinical Instructor. ORVILLE N. JONES. M.D., Clinical Instructor. JAMES A. MASON, M.D., Clinical Instructor. EDWIN G. ROBINSON, M.D., Clinical Instructor. FAULKNER A. SHORT, M.D., Clinical Instructor. PHILIP J. FAGAN, M.D., Resident. WILLIAM E. HUMMEL, M.D., Resident. HOWARD I. POPNOE, M.D., Resident. DALE D. POPP, M.D., Resident.

WILLIAM E. SNELL, M.D., Resident. JAMES W. WEED, M.D., Resident.

OPHTHALMOLOGY

KENNETH CARL SWAN, M.D., Professor: Head of Department. Augustus Bertram Dykman, M.D., Clinical Professor. EDGAR MERLE TAYLOR, M.D., Associate Clinical Professor. CANFIELD BEATTIE, M.D., Assistant Clinical Professor. LEONARD CHRISTENSEN, M.D., Assistant Clinical Professor. MERRILL J. REEH, M.D., Assistant Clinical Professor. WILLIAM W. BAUM, M.D., Visiting Clinical Associate. JAY B. V. BUTLER, M.D., Clinical Associate. ROBERT V. HILL, M.D., Visiting Clinical Associate. THOMAS E. TALBOT, M.D., Associate. HAROLD M. U'REN. M.D., Clinical Associate. CHARLES W. BROWNING, M.D., Clinical Instructor. RICHARD S. FIXOTT, M.D., Clinical Instructor. George H. Henton, M.D., Clinical Instructor. ROBERT E. FISCHER, M.D., Resident. SCOTT A. HEATH, M.D., Resident. R. HARRISON LEER, M.D., Resident. HOWARD W. LYMAN, M.D., Resident. ROBERT MAHER, M.D., Resident. LETA GEHRSITZ, M.S., Frank Ralston Research Assistant.

OTOLOGY, RHINOLOGY, AND LARYNGOLOGY

GUY LEE BOYDEN, M.D., Clinical Professor: Head of Department. PAUL BAILEY, M.D., Clinical Professor. RALPH FERRIEN DAVIS, M.D., Clinical Professor. ROBERT BUDD KARKEET, M.D., Associate Clinical Professor. WILBUR M. BOLTON, M.D., Assistant Clinical Professor. HARRY M. BOUVY, M.D., Assistant Clinical Professor. HOWARD ERNEST CARRUTH, M.D., Assistant Clinical Professor. DAVID D. DEWEESE, M.D., Assistant Clinical Professor. LESTER TALLMAN JONES, M.D., Assistant Clinical Professor. CLIFFORD KUHN M.D., Assistant Clinical Professor. HAROLD ROY LUCAS, M.D., Assistant Clinical Professor. IRVING MARTIN LUPTON, M.D., Assistant Clinical Professor. BRUCE T. TITUS, M.D., Assistant Clinical Professor. ROBERT M. HANSEN, M.D., Clinical Associate. LEWIS W. JORDAN, M.D., Clinical Associate. GEORGE C. SAUNDERS, M.D., Clinical Associate. T. GLEN TEN EYCK, M.D., Clinical Associate. HENRY VICTOR ADIX, M.D., Clinical Instructor. CANFIELD BEATTIE, M.D., Clinical Instructor. GEORGE EARLE CHAMBERLAIN, M.D., Clinical Instructor. JACK B. MILLER, M.D., Clinical Instructor, I. JOHN Scovis, M.D., Clinical Instructor. MAX SIMONS, M.D., Clinical Instructor. RALPH N. WESTFALL, M.D., Clinical Instructor. DONALD H. HOLDEN, M.D., Resident. JAMES KEIRNAN, M.D., Resident. THOMAS J. TAYLOR, M.D., Resident.

OBSTETRICS AND GYNECOLOGY

HOWARD CECIL STEARNS, M.D., Clinical Professor; Head of Department. WARREN C. HUNTER, M.D., Professor. CLIFFORD FEARL, M.D., Associate Clinical Professor. GUNNAR E. C. NELSON, M.D., Associate Clinical Professor. GOODRICH CAPEN SCHAUFFLER, M.D., Associate Clinical Professor. VINTON D. SNEEDEN, M.D., Associate Professor. WILLIAM MILES WILSON, M.D., Associate Clinical Professor. DAVID M. BAKER, M.D., Clinical Instructor. THEODORE M. BISCHOFF, M.D., Clinical Instructor. RODERICK C. BLATCHFORD, M.D., Clinical Instructor. MELVIN W. Breese, M.D., Clinical Instructor. CHARLOTTE LOUISE CLANCY, M.D., Clinical Instructor. JOHN G. P. CLELAND. M.D., Clinical Instructor. JACK DOWSETT. M.D., Clinical Instructor. W. RONALD FRAZIER, M.D., Clinical Instructor. ROBERT B. GREENE, M.D., Clinical Instructor. DAVID W. JAMES. M.D., Clinical Instructor. GERALD E. KINZEL, M.D., Clinical Instructor. ALICE R. KULASAVAGE, M.D., Clinical Instructor. GEORGE H. LAGE, M.D., Clinical Instructor. IVAN I. LANGLEY, M.D., Clinical Instructor. JOHN O. McCALL, JR., M.D., Clinical Instructor. DUNCAN R. NEILSON, M.D., Clinical Instructor. RONALD P. NEILSON, M.D., Clinical Instructor. MAX H. PARROTT, M.D., Clinical Instructor. KENNETH J. SCALES, M.D., Clinical Instructor. WILLIAM O. THOMAS, M.D., Clinical Instructor. JAMES M. WHITELY, M.D., Clinical Instructor. ROBERT E. ASMUSSEN, M.D., Resident. Отто R. Еміс, M.D., Resident. F. KEITH MARKEE, M.D., Resident. ROBERT D. YOUNG, M.D., Resident

PEDIATRICS

JOSEPH B. BILDERBACK, M.D., Clinical Professor: Head of Department. CHARLES BRADLEY, M.D., Associate Professor. MORRIS LOUIS BRIDGEMAN, M.D., Associate Clinical Professor. JAMES WENDELL ROSENFELD, M.D., Associate Clinical Professor. JOHN H. BENWARD, M.D., Assistant Clinical Professor. SCOTT GOODNIGHT, M.D., Assistant Clinical Professor. MERL MARGASON, M.D., Assistant Clinical Professor. S. GORHAM BABSON, M.D., Clinical Instructor. LYND F. FOLTS, M.D., Visiting Clinical Instructor. WALTER A. Goss, Jr., M.D., Clinical Instructor. IOSEPH T. HART. M.D., Clinical Instructor. JOHN A. LARRABEE, M.D., Clinical Instructor. JOHN ARTHUR MAY, M.D., Clinical Instructor. EDGAR M. RECTOR, M.D., Clinical Instructor. GEORGE F. WALLIKER, JR., M.D., Clinical Instructor. ALVIN D. WERT, M.D., Clinical Instructor. JAMES P. WHITTEMORE, M.D., Clinical Instructor. GEORGE A. NASH, M.D., Resident.

LENDON H. SMITH, JR., M.D., Resident. WILLIAM M. SNOOK, M.D., Resident.

EXECUTIVE FACULTY OF MEDICAL SCHOOL

PAUL C. PACKER, Chancellor of the State System of Higher Education; HARRY K. NEWBURN, President of the University of Oregon; DAVID W. E. BAIRD, Dean of the Medical School; JOSEPH B. BILDERBACK, GUY L. BOYDEN, NORMAN A. DAVID, HENRY H. DIXON, CHARLES N. HOLMAN, WARREN C. HUNTER, LYLE B. KINGERY, OLOF LARSELL, HOWARD P. LEWIS, WILLIAM K. LIVINGSTON, LEO S. LUCAS, EDWIN E. OSGOOD, HARRY J. SEARS, HOWARD C. STEARNS, KENNETH C. SWAN, ADOLPH WEINZIEL, EDWARD S. WEST, WILLIAM B. YOUMANS, WILLIAM A. ZIMMERMAN (SECRETARY, ex officio).

STANDING COMMITTEES

- Admission and Advanced Standing—Edward S. West (chairman), Charles Bradley, William B. Youmans, the Registrar of the Medical School (ex officio).
- Curriculum and Schedule—Howard P. Lewis (chairman), Olof Larsell, William K. Livingston, Homer P. Rush, Adolph Weinzirl, William B. Youmans, William A. Zimmerman (ex officio).
- Graduate Council—Olof Larsell (chairman), Matthew C. Riddle, Kenneth C. Swan, Edward S. West, William B. Youmans, Henrietta Doltz.
- Graduation-Lyle B. Kingery, William A. Zimmerman.
- Henry Waldo Coe Prise—HARRY J. SEARS (chairman), HANCE F. HANEY, WILLIAM K. LIVINGSTON.
- Internships—Warren C. Hunter (chairman), Hance F. Haney, Charles N. Holman, William A. Zimmerman.
- Jones Lectureship-Howard P. Lewis (chairman), HANCE F. HANEY.
- Library—Olof Larsell (chairman), Noble Wiley Jones, Frank R. Menne, Goodrich C. Schauffler, Kenneth C. Swan, Wilbert R. Todd, the Librarian of the Medical School (ex officio).
- Research—William B. Youmans (chairman), Harry J. Sears, Olof Larsell, Frank R. Menne, Edward S. West.
- Student Health-Norman A. David, (chairman), Hance F. Haney, Carl J. Hollingworth, Charles N. Holman, Harry J. Sears, Vinton D. Sneeden.
- Scholarships—Edward S. West (chairman), Feank R. Menne, Harry J. Sears, WILLIAM A. ZIMMERMAN, HENRIETTA DOLTZ (Department of Nursing Education).
- Dean's Advisory Committee for the Veterans Hospital—MATTHEW C. RIDDLE (chairman), CHARLES N. HOLMAN, HOWARD P. LEWIS, WILLIAM K. LIVING-STON, HAROLD J. NOYES, KENNETH C. SWAN.

ADMINISTRATIVE AND SERVICE DIVISIONS

ADMINISTRATION

DAVID W. E. BAIRD, M.D., Dean. WILLIAM A. ZIMMERMAN, B.S., Executive Secretary. MARY C. Goss, B.S., Secretary.

REGISTRAR'S OFFICE

CAROLINE H. POMMARANE, B.S., Registrar.

LIBRARY

BERTHA BRANDON HALLAM, B.A., Librarian.
ORA KIRSHNER GOODMAN, B.S., Catalog Librarian.
MARGARET ELIZABETH HUGHES, B.S., Circulation Librarian.

BUSINESS OFFICE

WILLIAM A. ZIMMERMAN, B.S., Business Manager. Amby Frederick, B.S., Assistant Business Manager.

BUILDINGS AND GROUNDS

A. J. CLEMONS, Superintendent of Physical Plant. WREN E. GAINES, Assistant Superintendent of Physical Plant.

CLARICE ASHWORTH, Medical Illustrator. CHARLES NORRIS, Photographer.

UNIVERSITY OF OREGON MEDICAL SCHOOL HOSPITALS AND CLINICS

DAVID W. E. BAIRD, M.D., Dean.
CHARLES N. HOLMAN, M.D., Medical Director and Administrator.
WILLIAM A. ZIMMERMAN, B.S., Assistant Administrator.
GWYNN C. BRICE, Administrative Assistant.
BERNADINE CARRICO, Secretary.

HOWARD P. LEWIS, M.D., Chief of Medical Service. WILLIAM K. LIVINGSTON, M.D., Chief of Surgical Service. HOWARD C. STEARNS, M.D., Chief of Obstetrical and Gynecological Service. JOSEPH B. BILDERBACK, M.D., Chief of Pediatric Service. GUY L. BOYDEN, M.D., Chief of Otolarynological Service. KENNETH C. SWAN, M.D., Chief of Ophthalmological Service. HENRY H. DIXON, M.D., Chief of Psychiatric Service. LYLE B. KINGERY, M.D., Chief of the Dermatology and Syphilology Service. HAROLD J. NOYES, D.D.S., M.D., Chief of Dental Medical Service. LEO S. LUCAS, M.D., Chief of Orthopaedic Service. CLARENCE V. HODGES, M.D., Chief of Urological Service. WILLIAM Y. BURTON, M.D., Chief of Radiological Service. WARREN C. HUNTER, M.D., Chief of Pathological Service. ARTHUR C. JONES, M.D., Chief of Physical Medicine. FREDERICK P. HAUGEN, M.D., Chief of Anaesthesia Service. RAYMOND D. GRONDAHL, M.D., Director of Clinical Laboratories.

MARJORIE MERRICK, B.S., Chief of Admitting Service.
MILDRED BERGHEIM, M.A., Supervisor of Medical Social Service.
LAURA MARTIN, R.N., R.R.L., Chief Record Librarian.
JAMES C. SHIRLEY, Ph.G., Chief Pharmacist

DOERNBECHER CHILDREN'S HOSPITAL UNIT

CHARLES N. HOLMAN, M.D., Medical Director and Administrator. SHIRLEY M. THOMPSON, M.S., R.N., Superintendent.

JOSEPH B. BILDERBACK, M.D., Chief of Staff.
WILLIAM Y. BURTON, M.D., Radiologist.
RAYMOND D. GRONDAHL, M.D., Director of Clinical Laboratories.
WARREN C. HUNTER, M.D., Pathologist.
ARTHUR C. JONES, M.D., Chief of Physical Medicine.

ELEANOR LUTTRELL, B.S., R.N., Clinical Instructor. WINNIFRED TYLER, B.S., R.N., Surgery Supervisor. Zola Boyd McClure, B.S., Dietician. Evelyn Jordan Barton, R.N., Night Supervisor. Ruth Remly, R.N., Evening Supervisor. Esther Kelly, R.N., Head Nurse. Jewel Neuenfeldt, B.S., R.N., Head Nurse. Dorothy Wiley, R.N., Head Nurse.

GENERAL OUTPATIENT UNIT

CHARLES N. HOLMAN, M.D., Medical Director and Administrator. GWYNN C. BRICE, Administrative Assistant. WILLIAM Y. BURTON, M.D., Radiologist. HILDA E. DRUM, R.T., Chief X-Ray Technician. RAYMOND D. GRONDAHL, M.D., Director of Clinical Laboratories. MARJORIE P. MAXWELL, B.S., M.T., Chief Laboratory Technician. WARREN C. HUNTER, M.D., Pathologist, ARTHUR C. JONES, M.D., Chief of Physical Medicine. L. Bernice Dodds, R.N., Physical Therapist. GRACE A. BLACK, B.S., R.N., Occupational Therapist. FREDERICK P. HAUGEN, M.D., Anaesthesiologist. MARIAN W. PARSELL, R.N., Director of Nursing Service. MILDRED BERGHEIM, M.A., Supervisor of Social Service. JAMES C. SHIRLEY, Ph.G., Pharmacist. MARJORIE MERRICK, B.S., Admitting Officer. LAURA MARTIN, R.N., R.R.L., Record Librarian. Annabel Rickard, B.S., Dietician.

MULTNOMAH HOSPITAL UNIT

CHARLES N. HOLMAN, M.D., Medical Director. VERDA MITCHELL, B.S., R.N., Director of Nursing. HYACINTH McBride, Secretary.

WILLIAM Y. BURTON, Radiologist.
RAYMOND D. GRONDAHL, M.D., Director of Clinical Laboratories.
WARREN C. HUNTER, M.D., Pathologist.
FREDERICK P. HAUGEN, M.D., Anaesthesiologist.
ARTHUR C. JONES, M.D., Chief of Physical Medicine.

VERNA JOHNSON, R.N., Office Supervisor.

VIRGINIA LEE, B.S., R.N., Assistant Director of Nurses. STELLA BOCEK, B.S., R.N., Obstetrical Supervisor. ALICE SHARF, R.N., Surgical Supervisor. EMMA H. McWilliams, R.N., Night Supervisor. DOROTHY McRea, B.S., R.N., Night Supervisor. DORIS B. HARRIS, R.N., Evening Supervisor. MARY JONES, B.S., Dietician. OLIVIA SCHEFOLD, HOUSEkeeper. HENRY L. DOENEKA, Chief Engineer. ROBERT MARKEE, Laundry Manager. NORNIS ROGERS. Ph.G., Pharmacist.

RUTH FOSS, R.N., Head Nurse.
BARBARA HAPPEL, B.S., R.N., Head Nurse.
MARY ANN HAWKINS, B.S., R.N., Head Nurse.
HELEN JENKINS, R.N., Head Nurse.
DELMA JENKS, B.S., R.N., Head Nurse.
REGINA MOCKMORE, B.S., R.N., Head Nurse.
BETTY HAY PRITCHARD, R.N., Head Nurse.
GALE RANKIN, R.N., Head Nurse.

TUBERCULOSIS HOSPITAL UNIT

DAVID W. E. BAIRD, M.D., Dean.
CHARLES N. HOLMAN, M.D., Medical Director and Administrator.
JAMES T. SPEROS, M.D., Assistant Medical Director and Director of Outpatient Clinic.
JUANITA MURR, B.S., R.N., Superintendent.

WILLIAM S. CONKLIN, M.D., Chief Surgeon.
GROVER C. BELLINGER, M.D., Clinical Associate.
SELMA HYMAN, M.D., Radiologist.
FREDERICK P. HAUGEN, M.D., Chief of Anaesthesia Service.
WARREN C. HUNTER, M.D., Pathologist.
RAYMOND D. GRONDAHL, M.D., Director of Clinical Laboratories.
HOWARD P. LEWIS, M.D., Professor of Medicine.
WILLIAM K. LIVINGSTON, M.D., Kenneth A. J. Mackenzie Professor of Surgery.
HOWARD C. STEARNS, M.D., Professor of Obstetrics and Gynecology.
JOSEPH B. BILDERBACK, M.D., Professor of Pediatrics.
GUY L. BOYDEN, M.D., Professor of Otolaryngology.
KENNETH C. SWAN, M.D., Professor of Ophthalmology.
LEO S. LUCAS, M.D., Clinical Professor of Orthopaedic Surgery.
CLARENCE V. HODGES, M.D., Associate Professor of Urology.
HAROLD J. NOYES, D.D.S. M.D., Clinical Professor of Dental Medicine.

Doreen Erikson, B.S., R.N., Clinical Instructor. June Melgreen, R.N., Surgery Supervisor. Margaret Gorman, B.S., Dietician. James C. Shirley, Ph.G., Pharmacist. Alice Davies B.S., R.N., Evening Supervisor. Nellie Whipple, R.N., Night Supervisor. Erma L. Oudeans, R.N., Head Nurse.

ETHA MORRIS, B.S., R.N., Head Nurse. CHARLES Fox, Engineer.

VISITING PHYSICIAN'S SERVICE

RANDALL WHITE, M.D., Multnomah County Physician. HAROLD DOBBIN, M.D., Physician.
ANTON D. ELMER, M.D., Physician.
LAURENCE K. MACDANIELS, M.D., Physician.
DAVID A. MORRIS, M.D., Physician.
NATHANIEL WILSON, M.D., Physician.

CHILD PSYCHIATRY AND STATE EXTENSION SERVICES

CHARLES BRADLEY, M.D., Associate Professor of Psychiatry and Pediatrics; Director.

HERMAN A. DICKEL, M.D., Assistant Clinical Professor of Psychiatry. Gerhard B. Haugen, M.D., Assistant Clinical Professor of Psychiatry. Robert A. Coen, M.D., Clinical Instructor in Psychiatry. Harlan P. McNutt, Jr., M.D., Clinical Instructor in Psychiatry. Ingeborg B. Snyder, M.A., Instructor in Psychiatric Social Work. Essene H. Joseph, M.A., Clinical Psychologist. Verna M. Stocks, M.S., Traveling Clinic Coordinator. Dorothy Bergstrom, B.S., Secretary.

CRIPPLED CHILDREN'S DIVISION

PAUL G. HAFNER, M.A., M.D., Director.

ALYCE BLOOM, B.S., R.N., Orthopaedic Nursing Consultant.

OLGA CURTIS, R.N., Orthopaedic Nursing Consultant.

MILDRED IVERSON, M.A., Medical Social Work Consultant.

ELLEN MAE STANDARD, M.A., Medical Social Work Consultant.

F. ELIZABETH JACOBSEN, B.S., R.P.T.T., Physical Therapist.

MARY E. SNOOK, B.S., R.P.T.T., Physical Therapist.

MARGARET NARY, Accountant.

GERTRUDE LISTER, Secretary.

MARY BARTON, ESCORT WORKER.

The Medical School

THE University of Oregon Medical School has been in continuous operation since 1887, when it was granted a charter by the regents of the University of Oregon. Although the Medical School, because of its location in a different city from the other schools of the University, has administrative and faculty autonomy, the academic position of the school as an integral part of the University, established by its charter, is recognized under the organization plan of the Oregon State System of Higher Education.

On September 1, 1913, the Willamette University department of medicine was merged with the Medical School. Under the terms of the merger, the students of the Willamette University medical department were transferred to the University of Oregon Medical School, and upon graduation, received diplomas indicative of the consolidation. The alumni bodies of the two institutions were also merged.

The Medical School is organized into instructional divisions as follows: basic science departments, offering instruction in those sciences basic to medicine; clini-

cal departments, offering instruction in medicine with its various branches, surgery with its various branches, obstetrics, gynecology, and pediatrics; and the Department of Nursing Education.

Location

PORTLAND (population 371,011), situated on the Willamette River near its junction with the Columbia, is a modern city of diverse business and industrial activities. Although 100 miles from the Pacific, Portland is an important seaport. The city is known for its beautiful homes, parks, and boulevards, and for its equable climate. The foothills of the Cascade Mountains rise on the outskirts of the city. Mount Hood, one of the major peaks of the range, towers on the southeastern horizon.

As indicated elsewhere, concentration of a number of hospitals on the campus of the Medical School and articulation of the work of the school with various health and social agencies of the city afford superior opportunities for medical study.

Campus and Buildings

PRIOR to 1919 the Medical School was housed in a three-story frame building at Twenty-third and Lovejoy streets near the Good Samaritan Hospital. In 1919 the school was moved to a twenty-acre tract deeded to the regents of the University by the Oregon-Washington Railroad and Navigation Company in 1916, as a campus for future development of a center of medical teaching and research. The campus was enlarged in 1924 by the addition of Sam Jackson Park, an adjoining tract of eighty-eight acres, given by Mrs. C. S. Jackson and Mr. Philip Jackson in behalf and in memory of the late Mr. C. S. Jackson. The entire campus of one hundred and nine acres occupies a site of exceptional scenic grandeur, at an elevation overlooking the city and the Willamette River, isolated from noise and smoke but within one and one-half miles of the business center. It affords an ideal setting for Medical School buildings and affiliated hospitals. In 1920 the University conveyed to Multnomah County nine acres on the campus for the construction of a general charity hospital. In 1926 a tract of twenty-five acres was deeded to the United States government as a site for a veterans' hospital.

The First Medical Science Unit (1919) was financed through an appropriation of \$110,000 by the 1917 State Legislature and by cash donations amounting to \$25,000 from Portland citizens. The building is a three-story reinforced-concrete structure.

Mackenzie Hall (1922), second unit of the Medical Science Building, was financed by an appropriation of \$113,000 by the 1921 State Legislature, matched by an equal appropriation from the General Education Board of New York. It is named in honor of the late Dean Kenneth A. J. Mackenzie. The building is four stories high, similar in construction to the first unit but with twice its capacity. The General Education Board appropriated \$50,000 in addition for equipment.

The Doernbecher Memorial Hospital for Children (1926) was financed through a gift of \$200,000 by Mrs. E. W. Morse and Mr. Edward Doernbecher in memory of their father, the late Mr. F. S. Doernbecher. This fund was augmented

by other gifts totaling \$120,000. The hospital provides 63 beds, and has exceptional facilities for the care of sick and disabled children of the state of Oregon.

The Outpatient Clinic (1931), connecting with the Doernbecher Memorial Hospital for Children and the Multnomah Hospital, affords teaching facilities for the clinical branches of the Medical School. Funds for the construction of the building were provided through a gift of \$400,000 from the General Education Board of New York.

The Multnomah Hospital (1923, 1950), constructed by the commissioners of Multnomah County, has a capacity of 310 beds; it serves as one of the teaching units of the Medical School. The Multnomah Hospital group includes also the Nurses Home (1927) and the Heating Plant (1923).

The University State Tuberculosis Hospital (1939) has an 80-bed capacity and a large outpatient unit. Funds for the hospital were provided by a state appropriation of \$110,000, a Public Works Administration grant of \$130,900, and a gift from Mrs. Grace R. Meier. Mr. Jack Meier, Mrs. Joseph Ehrman, Jr., and Mrs. Frederick Ganz, in memory of Mr. Julius L. Meier, husband and father. The outpatient clinic of the hospital is called the Julius L. Meier Memorial Clinic.

The Library and the Auditorium (1939) were erected with funds provided through gifts of \$100,000 from Dr. John E. Weeks and \$100,000 from the Rockefeller Foundation, and through a grant of \$163,500 from the Public Works Administration. The Library stacks provide shelving space for 100,000 volumes, and may be expanded to accommodate an additional 100,000. The auditorium, with a seating capacity of 600, provides facilities for lectures and scientific meetings in the field of medicine for students in the Medical School and physicians of the state of Oregon and the Pacific Northwest.

The Nurses Dormitory (1943), formerly the Portland Medical Hospital. was purchased in 1943 to provide needed housing facilities for students in the Department of Nursing Education. The dormitory accommodates 95 students.

The Laboratory and Administration Building (1949) was financed through a state appropriation of \$663,000. The building, located between the Doernbecher Hospital and the Medical Science Building, provides additional facilities for the basic science departments, together with administrative offices for the Medical School.

Clinical and Special Facilities

LINICAL facilities are afforded by the Multnomah Hospital, the Doernbecher Memorial Hospital for Children, the Outpatient Clinic, the University State Tuberculosis Hospital, and extramural clinics. These facilities are effectively coordinated for the clinical needs of the Medical School.

Multnomah Hospital. The Multnomah Hospital, opened in 1923, is a 310bed charity hospital, with facilities for general medical, surgical, and obstetrical patients.

Under the terms of a contractual agreement between the commissioners of Multnomah County and the University of Oregon, the Medical School has access. to the hospital for teaching purposes, and the director of the hospital is a University official. The director of the hospital appoints the professional staff, from

nominations by the Medical School. The arrangements provides a most successful affiliation for teaching, research, and the care of the sick.

The Doernbecher Memorial Hospital for Children affords every facility for teaching and research in the Department of Pediatrics and in other clinical divisions. Operating funds for the hospital are provided chiefly from state appro-

Outpatient Clinic. Admissions, medical records, X-ray, laboratory, physical medicine (physical therapy and occupational therapy), social service, and other such medical services are unified and coordinated in the Outpatient Clinic, housed in a unit connecting the Doernbecher Memorial Hospital and the Multnomah Hospital. Through this arrangement, duplication is eliminated, and the care of patients and the teaching of medical students are greatly facilitated. The history of the Outpatient Clinic began with the founding of the Portland Free Dispensary in 1907 by the Peoples' Institute, a private philanthropic institution. The dispensary became affiliated with the Medical School in 1909. It was located at Fourth and Jefferson streets until January 1, 1931, when it was merged into the Outpatient Clinic on the Medical School campus.

The budget for maintenance and operation of the clinic is provided by state appropriations, Multnomah County, and the Public Welfare Commission.

The University State Tuberculosis Hospital is an 80-bed hospital devoted to the care of patients suffering from tuberculosis. It provides medical and surgical facilities for teaching medical students, internes, residents, and nurses.

Extramural Clinics. Clinics and ward walks for small classes are conducted in a number of hospitals not situated on the Medical School campus-at Good Samaritan Hospital, Emanuel Hospital, St. Vincents Hospital, Veterans Hospital, Shriners Hospital for Crippled Children, and Albertina Kerr Nursery.

Autopsy Service and Pathological Museum. Under a contractual agreement with the Multnomah County commissioners, the Department of Pathology of the Medical School is designed to perform and record all coroner's autopsies. This arrangement materially augments the Pathological Museum and affords unusual opportunity for teaching in pathology and medical jurisprudence, besides assuring authoritative records for medicolegal purposes. The museum has gross and tissue specimens numbering many thousands. Approximately 1,100 autopsies are performed a year. A large and comprehensive kodachrome-slide library is available for instructional use.

Library

HE Medical School Library contains more than 46,000 volumes of books and bound periodicals and a large number of unbound periodicals. Approximately 800 current periodicals are received. Through the privileges of interlibrary loan and microfilm service, it is possible to obtain within a few days material not in this collection. The Oregon State Board of Medical Examiners, the Portland Academy of Medicine, and the Multnomah County Medical Society contribute part of the annual operating funds.

The Library collections have been enriched by many valuable gifts of books and periodicals from individuals and organizations. Books and objects of medical historical interest are being assembled through the aid of the Women's Auxiliary of the Oregon State Medical Society and other friends of the Medical School. Public acknowledgement of gifts to the Library is made by means of a printed list in the annual Commencement program.

During the first term of the school year, students in the first-year class and other interested students are given a brief survey of the resources of the Library and instruction in their use.

The following regulations govern fines and charges in connection with the use of Library facilities:

- (1) In general, no fines are assessed for failure to return seven-day or two-week books promptly; but a maximum fine of \$1.00 a day may be imposed in special cases, at the discretion of the librarian, for failure to return books urgently needed.
- (2) For failure to return reserve books when due, the following fines are assessed: 25 cents for the first hour; 5 cents for each additional hour or fraction thereof. The maximum fine is
- (3) A service charge of 10 cents is added to all fines reported to the Business Office for collection.
- (4) For lost books, the borrower is charged the list price, plus the amount of fines incurred up to the time the book is reported missing, and plus a service charge of 50 cents.
- (5) When a book, which has been reported lost and has been paid for by the borrower, is returned before a replacement has been ordered, a refund equal to the list price of the book is made. When replacements have been purchased for lost books, refunds may or may not be made, at the discretion of the Librarian.

Graduate Residency Program

NE of the important functions of a medical school is the training of physicians in the medical specialties. The demand for such training has greatly increased in recent years. In response, the Medical School residency program has been expanded to provide approximately 60 appointments. Residency training follows one year of interneship, and consists of two, three, or four years of study devoted entirely to one specialized field of medicine. Instruction is received both in clinical departments and in related basic science departments of the school.

All residencies have received the approval of the Council on Medical Education and Hospitals of the American Medical Association and of the respective American boards. Residencies are offered in anaesthesia, dermatology and syphilology, experimental medicine, general practice, internal medicine, obstetrics and gynecology, neurological surgery, opthalmology, orthopaedic surgery, otolarvngology, pathology, pediatrics, radiology, general surgery, thoracic surgery, and

The following Portland hospitals cooperate with the Medical School in the residency programs: Emanuel Hospital, Shriners' Hospital for Crippled Children, Providence Hospital, Good Samaritan Hospital, and Veterans Hospital.

Applications should be made to the Medical Director of the University of Oregon Medical School Hospitals and Clinics. Appointments are made approximately six months in advance of the beginning of the residency period, July 1.

Postgraduate Program

HE University of Oregon Medical School makes available its teaching and clinical facilities to physicians for continued postgraduate study. To meet the needs of these physicians, an extensive postgraduate program has been arranged, consisting of the following phases:

Informal Refresher Courses. For physicians wishing a review of particular phases of medicine, an informal program is offered. Instruction is given by means of clinics, demonstrations, ward walks, and observations. The physician may select the types of instruction he desires and the length of time he wishes to attend. Individual instruction is given by members of the faculty. This program may be started at any time and continued as long as desired. The fee is \$50.00 a month,

Short Intensive Courses. A series of short intensive courses, usually of five days duration, is offered for physicians who wish to pursue postgraduate studies by taking frequent short periods from their practice. These courses are devoted to special subjects and are scheduled throughout the year. Instruction is given by lectures and demonstrations, the method of presentation depending upon the subject covered. These courses are offered in the following fields: internal medicine. general surgery, orthopaedic surgery, radiology, malignant diseases, obstetrics and gynecology, and pediatrics. Fees charged are \$50.00 for the five-day courses and proportionately less for shorter courses.

Hospital Dietetics

HE course in hospital dietetics offered in the University of Oregon Medical School Hospitals and Clinics was approved by the American Dietetic Association in 1943. The course provides the one year's interneship in a hospital necessary to complete requirements for membership in the association.

The minimum admission requirement is graduation with a B.S. degree from

an accredited college with a major in foods or in institutional management.

During the twelve-month training period at the Medical School, the student pays no tuition but provides her own supplies, including uniforms. Students receive complete maintenance and an allowance of \$15.00 per month.

Appointments are made twice a year; applications should be submitted to the Medical Director, University of Oregon Medical School Hospitals and Clinics.

Medical Technology

RAINING in the field of medical technology is offered in the clinical laboratory of the University of Oregon Medical School. The course, established in 1933, is approved by the Registry of Medical Technologists of the American Society of Clinical Pathologists and by the Council on Medical Education and Hospitals of the American Medical Association.

The minimum admission requirements are: two years of college work, including 18 term hours in biology, of which 6 term hours must be in zoology, and 12 term hours of inorganic chemistry, of which 6 term hours must be in quantitative analysis. The applicant's credentials must be approved by the Registry prior to admission. At the present time, 18 students are admitted annually as vacancies

The period of training is twelve months; no tuition is paid, but the student

must provide his own books and supplies, including uniforms.

The course includes lectures and clinical experience in hematology, chemistry, bacteriology, immunology, parasitology, histology, urinalysis, basal-metabolic rate determinations, electrocardiography, and record keeping

A certificate is presented on the satisfactory completion of the course; a student completing the course is eligible for application for registration with the Registry

of Medical Technologists.

Application for admission should be submitted to the Director of Laboratories,

University of Oregon Medical School Hospitals and Clinics, at least six months' prior to the time of admission.

X-Ray Technique

HE Department of Radiology of the University of Oregon Medical School offers a twelve-month course of training for X-ray technicians. The course, which was established in 1930, is approved by the Council on Medical Education and Hospitals of the American Medical Association and by the American Registry of X-Ray Technicians.

The minimum admission requirement is graduation from an accredited high school with a high scholastic rating; however, preference is given applicants who have college training with credits in mathematics and physics.

No tuition is charged during the period of training, but the student must provide his own books, supplies, and uniforms.

The course includes lectures in anatomy, physiology, physics, and X-ray equipment; and lectures and clinical experience in dark-room chemistry and procedures, X-ray techniques, positioning of patients, hospital ethics, record keeping, department operation, and X-ray therapy. All instruction is under the direction of the head of the Department of Radiology, University of Oregon Medical School Hospitals and Clinics.

At the present time 9 students are admitted annually as vacancies occur. Applications should be submitted to the Department of Radiology, University of Oregon Medical School Hospitals and Clinics.

Upon successful completion of the course, a certificate is given by the University of Oregon Medical School. An additional two years of clinical experience must be completed before application for registration with the American Registry of X-Ray Technicians.

Admission and Requirements

DMISSION to the Medical School is based upon two types of qualifications. The applicant must present evidence of good character, proper attitude, and sincere interest in the study of medicine. He must also have demonstrated sufficient intellectual ability to undertake satisfactorily the study of medicine, as judged by his premedical scholastic record.

Applicants for admission are required to have completed satisfactorily four years in an accredited high school, or its equivalent, and collegiate preparation of not less than three years of full-schedule work in an accredited college or university.

(1) High-School Preparation. The following high-school course, which meets all the formal requirements, is strongly recommended:

	Units		Units
English	4	Latin	2
Algebra	11/2	HistoryGerman or French	ī
Geometry	1	German or French	Ž.
Physics	1	Electives	I 1/4
Chemistry	1	•	
Total			15

(2) Collegiate Preparation. The applicant must have completed satisfactorily 138 term bours (92 semester hours) of credit, exclusive of military science.

The following subjects and credits are prescribed as the minimum acceptable for admis-

Foreign language is not specifically required for admission to the Medical School, but some knowledge of a major modern foreign language (German, French, Russian, Spanish) is highly recommended as a part of the cultural training of the physician. Students anticipating research in the medical sciences should have a basic knowledge of German and French. The premedical student should keep in mind that some medical schools require credit in foreign language for admission.

The work in organic chemistry must include the chemistry of both aliphatic and aromatic compounds. Biochemistry will not be accepted toward meeting the requirement. Students electing additional work are advised to take a course in elementary physical chemistry. At least 25 per cent of all chemistry credit must be for laboratory work.

Human anatomy is not accepted toward meeting the minimum requirements in biology. Students electing additional work are advised to take courses in embryology, vertebrate anatomy, histological technique, or general physiology.

The work in physics must include the divisions of mechanics, heat and sound, light and

The work in physics must include the divisions of mechanics, heat and sound, light and electricity. Students electing additional work are advised to take further courses in electricity or atomic physics.

The work in mathematics should be of standard college grade, and should include subjects such as algebra, elementary analysis, or trigonometry. Students electing additional mathematics are advised to take work in calculus.

The premedical student is advised very strongly against taking any medical courses in his preparation for the study of medicine. Rather, he should devote his efforts to obtaining the best possible general cultural education and, in addition, a thorough training in the basic sciences of chemistry, physics, and biology.

Recommended Elective Subjects. The student preparing to study medicine is advised to plan a balance in elective courses between courses in liberal arts and courses, beyond the minimum requirements, in subjects prescribed for admission to the Medical School. Subjects suggested are: history, economics, sociology, psychology, English, public speaking, and foreign language.

A fee of \$5.00 is charged for the evaluation of transcripts submitted with the application for admission. When an applicant is accepted for admission to the Medical School, a deposit of \$25.00 must be paid not later than two weeks following acceptance, in order to reserve a place in the entering class. This deposit of \$25.00 applies toward the tuition fee of the first term. It is not refundable after a period of thirty days following notice of acceptance.

Because of the large number of applications received from students in the Pacific Northwest region, it is seldom possible to accept applicants from other sections of the country.

Application for admission should be submitted between October 1 and December 31. Application forms may be obtained from the Registrar of the Medical School.

Aptitude Test. Applicants for admission are expected to have taken the aptitude test given for the Association of American Medical Colleges at the various institutions offering premedical curricula. Exceptions to this rule may be allowed in the case of applicants who, because of legitimate reasons approved by the Committee on Admissions, have been unable to take the test.

Bachelor's Degree. A student entering the University of Oregon Medical School without a Bachelor of Arts or Bachelor of Science degree must complete the work required for one of these degrees in the Oregon State System of Higher

Education, or in the institution at which he received his premedical preparation,

before entering upon the work of the third year in the Medical School.

The University of Oregon, Oregon State College, and most of the colleges and universities of the Pacific Northwest recognize credit earned by a student during his first year at the Medical School as credit earned in residence toward the bachelor's degree.

Special Students. Graduates in medicine may register as special students in any course. Graduates in medicine may not be candidates for the degree of Doctor of Medicine.

Students holding only academic degrees may be admitted as special students to certain courses in the Medical School upon recommendation by the head of the department concerned to the Committee on Admissions, subject to approval by the dean. Such students may not receive academic credit for work in clinical subjects.

Undergraduates may not be admitted to courses in the Medical School as special students.

Special students are required to submit credentials and secure the approval of the Committee on Admissions before registering.

Students who register for special work are charged tuition according to the amount of work undertaken and the nature of the course.

Advanced Standing. A student may be accepted for admission with advanced standing, provided his official credentials are accompanied by a statement from the registrar of the institution from which he is transferring to the effect that the applicant's scholarship in medical-school work ranks him in the upper fifty per cent of his class. An honorable dismissal and premedical preparation meeting the regular requirements for admission are also required. Students admitted with advanced standing must take at least the last year of work at the University of Oregon Medical School. In general, only transfer to the third-year class is feasible.

Scholastic Regulations

Grading System. A numerical gading system of I to V is used at the Medical School, I is the highest and V is the lowest in passing grade. If a course is not completed within the time allotted, the work must be finished satisfactorily within one year. A Condition in a course requires re-examination within one year. Failure in a course requires repetition of the course.

Elective Courses. If a student registers for an elective course, he must complete the course unless he officially withdraws. A student may not withdraw from an elective course later than two weeks after the beginning of the term without special permission of the dean.

Promotion. In order to be promoted from the first to the second year and from the second to the third year in the Medical School, the student must receive a passing grade in all subjects and an average grade of IV or better for the work of the entire year. The status of students failing to meet these requirements is determined by the Promotion Board. Third- and fourth-year students must receive satisfactory grades in all subjects.

Requirements for the Degree of Doctor of Medicine. A candidate for the degree of Doctor of Medicine must complete satisfactorily the curriculum prescribed by the faculty of the Medical School. All candidates for degrees are required to be present at the Commencement exercises to receive their diplomas in

person. The Doctor of Medicine degree is conferred by the University of Oregon upon the recommendation of the faculty of the Medical School.

Graduate Division

THE Medical School offers graduate instruction leading to the Master of Arts, Master of Science, and Doctor of Philosophy degrees. Graduate degrees earned at the Medical School are conferred by the University of Oregon, upon the recommendation of the faculty of the Medical School.

Instruction leading to the master's degree is offered in anatomy, bacteriology, biochemistry, pathology, pharmacology, and physiology. Candidates for the master's degree are required to present an acceptable thesis and to meet such other requirements as may be specified by the Graduate Council. A minimum of 45 terms

hours of graduate credit is required for the master's degree.

Instruction leading to the Doctor of Philosophy degree is offered in anatomy, bacteriology, biochemistry, pharmacology, and physiology. Candidates for the Ph.D. degree must present a thesis that represents a definite contribution to knowledge, and must meet such other requirements in a major subject and in one or two minors as are stipulated by the Graduate Council in each case. A minimum residence of three academic years or equivalent beyond the bachelor's degree is required for the Ph.D. degree. The candidate must demonstrate a reading knowledge of German and French at least one academic year prior to presentation of his thesis. By permission of the Graduate Council, on petition, another modern foreign language may in special cases be substituted for French. All candidates take a preliminary examination, which may be oral or written or both, one academic year prior to the expected completion of the thesis, and an oral examination after completion of the thesis. The thesis must be filed with the chairman of the Graduate Council not less than three weeks before the date of Commencement.

Fees and Deposits

EES and deposits paid by students at the University of Oregon Medical School ■are as follows:

REGULAR FEES

Tuition, per term	\$60.00
Laboratory and course fee, per term	55.00
Nonresident fee, per term (in addition to fees for resident students)	50.00
¹ Building fee, per term	4 50
² Incidental fee, per term	4.50

GRADUATE FEES⁸

For graduate students registered for 7 or more term hours of work pe	r term :
Tuition	\$10.00
Laboratory and course fee	12.50
¹ Building Fee	4.50
Incidental fee	4.30

Part-time special students (taking 6 hours of work or less) do not pay the building fee.

² The incidental fee is for student health service. Only those students pursuing programs of study toward the M.A., M.S., or Ph.D. degree are classified as graduate students. These students do not pay the nonresident fee.

For graduate students registered for 6 term hours of work or less
For graduate students employed as graduate or research assistants or fellows, per term:
¹ Building fee\$ 5.00
² Incidental fee 4.50
-Includinal rec
DEPOSITS
³ Deposit to reserve place in entering class\$25.00
* Breakage deposit—first and second years
Breakage deposit—third and fourth years
Breakage deposit—graduate students
Breakage deposit—auditors. 5.00
Divarage deposit auditors
SPECIAL FEES
Registration and laboratory fee for special students registered for 6 term hours of work or less\$6.50 per term hour (minimum, \$10.00 per term)
Auditor's fee:
Registration and course fee per term hour for lectures
Graduation fee
Transcript fee
Evaluation fee \$ 5.00
The evaluation fee is charged for the evaluation of transcripts submitted with the application for admission; not refundable.
Late-registration fee
Registration is cancelled after one week, after which a \$2.00 fee is required for reinstatement.
Graduate qualifying-examination fee\$ 1.00 to \$15.00
MICROSCOPES
Medical students are expected to provide themselves with microscopes. Micro

Medical students are expected to provide themselves with microscopes. Microscopes are available for students who wish to rent them, for a fee of \$4.00 a term.

FEE REFUNDS

Students who withdraw from the Medical School and who have complied with the regulations governing withdrawals are entitled to certain refunds of fees paid, depending on the time of withdrawal. The refund schedule has been established by the Oregon State Board of Higher Education and is on file in the Business Office of the Medical School. All refunds are subject to the following regulations:

(1) Any claim for refund must be made in writing before the close of the term in which the

(2) Refunds in all cases are calculated from the date of application for refund and not from the date when the student ceased attending classes, except in unusual cases when formal withdrawal has been delayed through causes largely beyond the control of the student.

REGULATIONS GOVERNING NONRESIDENT FEE

The Oregon State Board of Higher Education has defined a nonresident student as a person who comes into Oregon from another state for the purpose of attending one of the institutions under the control of the Board.

In order to draw a clear line between resident and nonresident students, the board has ordered that all students in the institutions under its control who have not been domiciled in Oregon for more than one year immediately preceding the day of their first enrollment in the institution shall be termed nonresident students, with the following exceptions:

- (1) Students whose father (or mother, if the father is not living) is domiciled in the state of Oregon.
- (2) Children of regular employees of the Federal government stationed in the state of
- (3) Students holding a baccalaureate degree and working toward the M.A., M.S., Ph.D., or other graduate degree (the M.D. degree is classified as a professional, not a graduate degree.)

Fellowships, Scholarships, Loan Funds, Prizes

Noble Wiley Jones Pathology Research Fellowship. This fellowship, founded in 1919, consisting of the interest on \$5,000 held in trust, is the gift of Dr. Noble Wiley Jones of Portland. It is awarded annually to a medical student or resident on the basis of scholastic ability, training in pathology, and interest in research in this field.

Kenneth A. J. Mackenzie Memorial Scholarships. Five \$200 scholarships are awarded annually for the study of medicine, in accordance with the following plan: one \$200 scholarship is awarded each year to the outstanding premedical student at the University of Oregon in the last year of his premedical studies; if the student enters the University of Oregon Medical School and continues to maintain a high scholastic record, the scholarship is renewable for each of his four years of medical training; if the student does not maintain a high scholastic record at the Medical School, his scholarship is transferred to the outstanding member of his Medical School class who has taken his premedical work at the University of Oregon. The scholarships are a memorial to Dr. Kenneth A. J. Mackenzie, former dean of the Medical School; they are endowed through a bequest from the late Mrs. Mildred Anna Williams.

Pohl Memorial Scholarships. These scholarships were endowed in 1936 by a gift of \$5,000 from Dr. Esther Pohl Lovejoy, in memory of her husband, Dr. Emil Pohl, and her son, Frederick Clayson Pohl. The original gift has been supplemented by additional annual donations from Dr. Lovejoy, which have increased the endowment to about \$22,500. Awards are made to students of promise in the field of medicine. Two-thirds of the scholarships are given to men students, one-third to women students. Application should be filed with the office of the dean of the Medical School not later than April 1. Scholarships are awarded by the dean upon the recommendation of the Scholarship Committee of the Medical School.

State Scholarships. In accordance with special authorization from the Legislature, the State Board of Higher Education awards annually a limited number of

¹ Part-time students (taking 6 hours of work or less) do not pay the building fee.

² The incidental fee is for student health service.

⁸ See Admission and Requirements.
4 The cost of any damage done by a studnet to Medical School property is deducted from his deposit; in case the identity of the one responsible cannot be established, a pro-rata charge is made against the entire class of which he is a member.

scholarships to students in the institutions of the State System who are residents of Oregon, who rank high in scholastic attainment, and who need financial assistance. These scholarships cover tuition. Recipients must pay the building fee, the incidental fee, and special fees. Award of state scholarships to students at the Medical School is made upon recommendation of the dean and the Scholarship Committee of the Medical School. Applications should be sent to the dean of the Medical School not later than April 1.

George H. Strowbridge Memorial Scholarship. This scholarship consists of the income from a bequest of \$5,000 from Mary S. Muellhaupt in memory of Dr. George H. Strowbridge, a graduate of the University of Oregon Medical School in the Class of 1897. Award is made to a student of the second-, third-, or fourth-year class upon the basis of scholastic attainment and need. Application should be filed in the office of the dean of the Medical School not later than April 1. Scholarships are awarded by the dean upon the recommendation of the Scholarship Committee of the Medical School.

Frank Ralston Research Student Assistantship. This assistantship was made available in 1946 through a gift of \$5,000 from Dr. Frank Ralston. The funds are devoted to research in glaucoma under the direction of the head of the Department of Ophthalmology.

Ben Selling Loan Fund. This fund, a bequest from the late Mr. Ben Selling, is administered by Dr. Laurence Selling. Applications for loans are made through the office of the dean of the Medical School.

W. K. Kellogg Loan Fund. In May 1942, the W. K. Kellogg Foundation established a \$10,000 loan fund at the University of Oregon Medical School for the financial assistance of medical students. Preference is given to first- and second-year students who have demonstrated scholastic ability, character, and need. The usual loan is \$250. Loans are administered through the office of the dean.

Leona M. Hickman Student Loan Fund. This fund, established in 1936, is available, by the terms of the trust, to young men who are actual residents of King County, state of Washington; the fund is administered by the Peoples National Bank of Washington in Seattle as trustee. Application should be made to the Trust Department of the Peoples National Bank of Washington, 1414 Fourth Avenue, Seattle, Washington.

Henry Waldo Coe Prize. This prize, founded in 1929, is awarded to a second-third-, or fourth-year student in the Medical School who presents an essay on a medical subject exhibiting superiority and originality in composition. The prize consists of the interest on a gift of \$1,000 from the late Dr. Henry Waldo Coe.

Joseph Lipshutz Memorial Essay Award. An award of \$50 is made annually to the fourth-year medical student writing and presenting the best paper in the field of pediatrics. The award is supported by a \$600 fund, contributed by private donors as a memorial to Dr. Joseph Lipschutz, graduate of the Medical School who gave his life for his country in World War II.

University of Oregon Loan Funds. Except in the case of a few funds which are specifically restricted to the University students at Eugene, students of the Medical School are eligible for loans from the University student loan funds on the same basis as students on the campus at Eugene. For loan regulations see the general University Catalog.

Endowment Funds

The Dorothy Strowbridge Jackson Memorial Fund (1935) was made available through a trust agreement provided in the will of Zola P. White. The trust, the income of which is to be devoted to instructional needs of the Department of Medicine, is administered by the First National Bank of Portland. The assets of the fund consist principally of real estate in Portland.

The Widmer Memorial Research Fund (1939) was made available through a gift from Gertrude E. and Margaret M. Widmer, residents of Eugene, in memory of their parents and brother. The invested capital amounts to \$16,000. The income from this fund is utilized for the purpose of research and treatment of cancer and heart disease.

The Kenneth A. J. Mckenzie Memorial Fund (1940), amounting to \$250,000, was given to the University of Oregon by the late Mildred A. Williams in memory of Dr. Kenneth A. J. Mackenzie. Of the annual income of this fund, \$1,000 is devoted to scholarships for premedical and medical students, and the remainder (approximately \$7,000) is devoted to the support of the Department of Surgery.

The Lola Norwood Diack Trust Fund (1938) was established by Dr. Samuel L. Diack and others in memory of Lola Norwood Diack. The income is available to the various departments of the Medical School for research.

Jones Lectureship in Medicine. The Jones Lectureship in Medicine, founded by Dr. Noble Wiley Jones of Portland, provides the income from a \$5,000 fund for a series of lectures by an authority in some branch of medical science. The first lectures were given in 1920 by Professor Ludwig Hektoen, professor of pathology, University of Chicago; the second in 1921, by Professor William Ophüls, professor of pathology, Stanford University; the third in 1922, by Sir Thomas Lewis of London; the fourth in 1925, by Dr. A. J. Carlson, University of Chicago; the fifth in 1926, by Dr. Martin H. Fisher, professor of physiology, University of Cincinnati; the sixth in 1928, by Dr. Julius Bauer of Vienna: the seventh in 1931, by Dr. E. T. Bell, professor of pathology, University of Minnesota Medical School: the eighth in 1932, by Dr. W. B. Cannon, professor of physiology, Harvard University; the ninth in 1933, by Dr. George H. Whipple, dean of the University of Rochester Medical School; the tenth in 1934, by Dr. John Farquhar Fulton, Sterling professor of physiology, Yale University School of Medicine; the eleventh in 1935, by Dr. Wilder Penfield, professor of neurology and neurosurgery, McGill University: the twelfth in 1938, by Dr. Eugene M. Landis, assistant professor of medicine, University of Pennsylvania; the thirteenth in 1938, by Dr. Arno B. Luckhardt, professor of physiology, University of Chicago; the fourteenth in 1940, by Dr. Herbert M. Evans, professor of anatomy and Herzstein professor of biology, University of California; the fifteenth in 1941, by Dr. Bradley M. Patten, professor and director of the Department of Anatomy, University of Michigan; and the sixteenth in 1946, by Dr. Fuller Albright, professor of medicine, Harvard University.

The Matie B. Train Research Fund (1944) was established under the will of the late Matie B. Train for research in diseases of the vascular system. The principal of the fund is now about \$5,400.

The David P. Mathews Research Fund (1945), approximately \$20,000, was made available under the will of the late David P. Mathews. The fund is to be

utilized in research and study of improved methods for the treatment and cure of asthma.

The Weeks Ophthalmology Fund (1945) was established through a gift of \$5,000 from Mrs. John E. Weeks and the late Dr. Weeks; the fund will be utilized to establish and maintain a clinic at the Medical School for the diagnosis and treatment of anomalies of binocular vision.

Andrew J. Browning Ophthalmologic Memorial Fund (1947) was established through a gift of \$3,000 to further the teaching of ophthalmology in the Medical School by purchase of outstanding art illustrating ophthalmic subjects.

The Thomas M. Joyce Memorial Fund (1947) was established by friends as a memorial to the late Dr. Thomas M. Joyce. The principal at present amounts to approximately \$16,000. The annual income is utilized to aid in the training of a fellow in surgery.

The Don McGraw Research Fund (1948) was established through a gift of \$5,000 from Mrs. Don McGraw and a gift of \$1,000 from Aubrey R. Watzek. The fund will be used to support research in cardiovascular disease and related disorders

The Watzek Ophthalmology Research Fund (1948) was established through a gift of \$1,000 from Aubrey R. Watzek; it will be used to finance preliminary work in new research projects in ophthalmology.

The Byron and Johanne Dorsey Endowment Fund (1949) was established through a gift of \$18,000; the income will be devoted to research on cancer.

Student Health

THE student health service program at the Medical School is carried on under the direction of a committee of the faculty. Service to the student is provided in the hospitals and clinics of the Medical School. In addition to the general service of the entire school, arrangement is made for obtaining the advice and service of the dean and heads of departments in all student health and welfare problems. All entering students are required to take a physical examination, and all graduating students are required to take a special chest examination. A fee of \$4.50 per term is charged each student for health service.

Fraternal and Honor Societies

HAPTERS of the following medical fraternities and honor societies are located at the Medical School: Alpha Epsilon Iota, Alpha Kappa Kappa, Nu Sigma Nu, Theta Kappa Psi, Alpha Omega Alpha (honorary medical society for both men and women).

Alumni Association

THE Medical School Alumni Association includes the graduates of the Medical School and of the Willamette University department of medicine, which was merged with the University of Oregon Medical School in 1913. A strong organization has been built up, devoted to the interests of students and graduates

and to the encouragement of scientific and professional progress among members of the association and in the medical profession generally. With the faculty of the Medical School, the association is cooperating to build up a great medical center in Portland. The officers of the Alumni Association for 1950-51 are:

Dr. Homer P. Rush, Portland	President
Dr. Hower P. Rush, Portland	Vice-President
DR. HOMER P. RUSH, POTURIO. DR. DRAN B. SEABROOK, Portland.	Vice President
Dr. John B. Long, Sacramento, Calif	Wine Persident
D. I Transport Firens	******** A ICC-T I CONTRETIE
D Tourse Will Assess Cookeds Work	TOTAL
Dr. Koderick Begg, Portland	Treasurer

Curriculum in Medicine

HE curriculum in medicine requires a total of seven years' work beyond high school. The first three years must be satisfactorily completed before admission to the Medical School in Portland. Since facilities for instruction provide for the acceptance of only a limited number of applicants, completion of premedical studies does not guarantee admission to the Medical School.

The four years spent in the Medical School in Portland are devoted to the subjects of the regular four-year curriculum in medicine required by law.

The prescribed and recommended subjects for the three premedical years are described under Admission and Requirements. In the first, second, third, and fourth years at the Medical School there are 4,587 class hours of required work. Elective courses may be taken with the permission of the instructor in any term for which they are scheduled. Descriptions of courses are to be found under the several departmental headings.

PRESCRIBED WORK

The hours listed below to do not include examination periods.

First Year

	Ag	gregate Lab.	class hou Clinic	Total	Term hours
An 411, 412, 413 Anatomy An 414, 415 Microanatomy An 511 Neurology BCh 411, 412 Biochemistry Phy 411 Physiology Med 411, 412, 413 Introduction to Clinical Medicine PH 411 Statistical Methods	77 55 22 77 55 33 11	264 165 66 165 99		341 220 88 242 154 33 44 33	15 10 4 12 8 3 2
Mil 411, 412, 413Military	$\frac{33}{363}$	792		1,155	57
Second Year					
Bac 413, 414. Med. Microbiology & Immunology Pth 511, 512. Pathology Phe 511, 512. Pharmacology Phy 412. Pharmacology Med 612, 613, 614. Medicine (Phys. Diag.) Med 511. Medicine (Lab. Diag.) Ps 611. Neuropathology and Psychopathology. PH 512, 513. Epidemiology Sur 610, 611. Introduction to Surgery. Sur 610, 611. Healing Processes Mil 414, 415, 416. Military	77 44 66 33 11 33 22 11	132 132 66 66 66 	66	198 198 143 110 132 99 11 66 22 11 33	10 10 9 6 9 5 1 4 2 1 3
	462	495	66	1,023	60

Third Year

•						
5 .4	PATHOLOGY:		Aggrega ure Lab	te class	hours—	Ter
Pth 514	Gynecological & Obstetrical Pathology	1	22		33	i hou
тш этэ	Daberatory Neuropathology	ii			. 33	1; 1;
Nr. 1 445	Medicine:					-,
Med 617, 618	Clerkships			100	100	
Med 668 660 6	Clerkships. Medical Clinic	• •••	•	198 22		13
Ps 613. 614	Psychopathalogae	198				18 18
Der 611, 612, 6	13. Dermatology and Such Cities	- 22		••••	22	i
	n			33	33	· 13
Mad 011, 012, 6	13Radicgraphic Diagnosis	. 33			33	1 7
	PUBLIC HEALTH AND PREVENTIVE		••••		33	13
	MIRDICINE					
PH 511	Principles of Public Health	. 33				_
	DENTAL AND ORAL MEDICINE:	. 33			33	3
DM 612	Dent End C MEDICINE:					
0.2	Dent. Facial Growth and Oral Path	. 11	••••	****	11	1
0	Surgery:					-
Sur 613, 614	Minor Surgery	. 22				- 4
Sur 640	Physiotherapy	11	****	****	. 22	2_,
Sur 643	Minor Surgery Physiotherapy Clerkships Surg. Clinics Clerkship Clinic Anaesthesia		-	66	66	3 7/2
Sur 646, 647, 648	BClerkship Clinic		****	66	66	3
Sur 661, 662	AnaesthesiaOrthonaedice	33			66 33 22	11/2
Orp 611	Orthopaedics	22	****	-	22	1
Oip 612, 613	Anaesthesia		****	44	22 44	1 2
	UPRTH. OTOL RULE TANKS			***	74	4
Eye 611						
Ent 611	O. R. and L. Lectures	11 11			11 -	1/2 1/2
	Timorogue	11		****	11	₹⁄2
Ur 611	Lectures					
O. V. 1	Lectures	11	****	***	11	3/2
	Obstetrics:					/2
Obs 611	Jack Lect. and Demon Lect. and Demon Path. Preg., Labor and Puerp Seven days' service in hospital Manikin	22				
Obs 612	Lect. and Demon	22 22		•	22	.1
Obs 614	Path. Preg., Labor and Puerp.	22			22 22 22	1
Obs 615	Manikin			îï	īī	3/4
	^	22	•		22	1
Crm 611	GYNECOLOGY:					
Gyn 612	Lectures	22	****		22	1
Gyn 613	Lectures Clerkships	22	****		22	i
			****	33	33	Ĩ 34
Bullett Sie aus	PEDIATRICS:					
Ped 614, 612, 613.	An. Ph. Hy. Inf. Ch. Clinic	22	•	11	33	11/
Ped 617	Dis. of Inf. and Ch	33			33	122
Ped 618	Physical Diagnosis			22	22	172
	By order Diag HOSIS		••••	11	11	3/2
	•	649	44	517	1,210	=-
		V 17	77	317	1,210	71
	Fourth Year			·		
	PATHOLOGY:					
Pth 613	.Gen. Path. Conf			11		
Ptn 615 Pth 617	.Tumor Clinic	****		33	33	133
Pth 618	Oncolor-	****		33	33	122
	= -	11	11		22	173
	MEDICINE:					-
Med 624, 625, 626	Med. Outpatient Clinic			122	110	_
urea 027, 628, 629 Med 635	Med. Clinic		••••	132 33 22	132 33	6.,
Med 636	Diabetes & Metabal O			22	22	13%
Med 645	Cardiovascular Renal Outpatient Clinic	•	••••	22	22 22 22 11	i
Med 651	Medical Jurisprudence	ïï	••••	22	22	1
Med 658	Allergy Clinic.	11	,	ïï	11	. 3/2
иеа оот	Medical Economics	ïï		11		1,
Med 671	Occupational Mad	51/4			11 534	22
	MADICINE: Med. Outpatient Clinic Med. Clinic Turberculosis Clinic Diabetes, & Metabol. Outpatient Clinic Cardiovascular-Renal Outpatient Clinic Medical Jurisprudence Medical Jurisprudence Medical Economics. Tuberculosis Clerkship Occupational Med. and Toxicology	11	****		1172	122
						-

	-	—Agg	regate	class hours		Ferm
	1	ecture.	Lab.	-		ours
Med (72, 673, 674.	Medical Clinics	22	•	33	33	23/2
Med 680	Gastroenterology Outpatient Clinic	22	****	22	22 22	í
Med 681	Endocrinology Outpatient Clinic	****		22	22	î
Med 682	Chest Diseases Outpatient Clinic	****		22 22	22	î
Med 683	Hematology Outpatient Clinic	••••		22	22	1
Med 684	Allergy Outpatient Clinic		•	22 22	22 22	1
Neu 614	. Nervous Dis. Outpatient Clinic	****		22	22	1
Neu 615	Nerv. and Mental Clinic	****	••	11 22	11 22	,34
FS 013 De 610	Psychiatry Outpatient Clinic	ïï		22	11	112
Der 615	Dermatology		****	33	33	122
Der 616	Psychoses	****		51/2	51/2	- 1/2
				- / -		
	Surgery:					
Sur 617	Outpatient Clinic	****	****	33	33 33	11/2
Sur 620, 621, 622	Surgical Conference			33		13%
Sur 623, 624, 625	.Gen. Surg. Clinic	****	****	66	66	3
5ur 603		••••	****	11	11 33	11%
71h 010	Orp. Outpatient Chinc		••••	33	33	1 72
	OPHTH., OTOL., RHIN., LARYN.:					
Fva 612	Onbth Outpatient Clinia			33	33	11/
Eve 613	Ophth. Outpatient Clinic	ïï		33	33 11	1 1/3 1 1/3 1 1/3
Ent 612	O. R. and L. Outpatient Clinic			33	33	11%
Ent 613	O. R. and L. Lecture	11			11	1/2
	UROLOGY:					
Ur 612, 613	Clinic			22	22	1
Ur 614	Outpatient Clinic	••••		33	33	13%
	0					
•• •••	OBSTETRICS:					_
Obs 616	.Clinic		••••	22	22	1 .
Obs 617	Outpatient Service (twelve days service			33	33	11/
Ohe 618	in hospital and home deliveries)	••••	••••	33 11	33 11	173
Obs 619, 620, 621	General Clinic			33	33	122
Obs 622	.Clerkships	,••••		ĭĭ	ĭĭ	- 72
		••••				
	GYNECOLOGY:					
Gyn 614	Outpatient Clinic	••••		22	22	1
Gyn 615	Operative Clinic			. 11	11	36
	Dan					
	PEDIATRICS:					
Ped 619	Outpatient Clinic		****	33	33 33	12
red 622, 623, 624	.Dis. Int. and Child	3 3		****	33	1 3/3
	•	1371/2	11	1,0501/4 1	100	57
		137 72		1,03072 1		<i>.</i> ,
	DECADITIU ATIONI					
	RECAPITULATION					
	A	41	1		-	P
		te ciasy	Donis-	Total		Cerm Ours
	Aggrega	^===				
Pinet	Lecture Laborat	ory	Clinic			£ 77
First year	Lecture Laborat 363 792	ory	•	1,155	_	57
Second year	Lecture Laborat 363 792 462 495	ory	66	1,155		60
Second year Third year	Lecture Laborat 363 792 462 495 649 44	o ry	66 517	1,155 1,023 1,210		60 71
Second year Third year	Lecture Laborat 363 792 462 495 649 44 13714 11	o ry	66	1,155 1,023 1,210 1,199		60 71 57
Second year Third year	Lecture Laborat 363 792 462 495 649 44	o ry 1	66 517	1,155 1,023 1,210 1,199		60 71
Second year Third year	Lecture Laborat 363 792 462 495 649 44 13714 11	o ry 1	66 517 ,050¾	1,155 1,023 1,210 1,199		60 71 57
Second year Third year	Lecture Laborat 363 792 462 495 649 44 13714 11	ory 1 1	66 517 ,05034 ,63334	1,155 1,023 1,210 1,199		60 71 57
Second year Third year	Lecture Laborat Labora	ory 1 1	66 517 ,05034 ,63334	1,155 1,023 1,210 1,199		60 71 57
Second year Third year	Lecture Laborat 363 792 462 495 649 44 1371/4 11 1,6111/4 1,342	ory 1 1	66 517 ,05034 ,63334	1,155 1,023 1,210 1,199		60 71 57
Second year Third year	Lecture Laborat Labora	ory 1 1	66 517 ,05034 ,63334	1,155 1,023 1,210 1,199	3	60 71 57 245
Second year Third year	Lecture Laborat Labora	ory 1 1	66 517 ,05034 ,63334	1,155 1,023 1,210 1,199	Aggr	60 71 57 245
Second year Third year Fourth year	Lecture Laborat Labora	ory 1 1 ARTMI	66 517 ,050½ ,633¾	1,155 1,023 1,210 1,199 4,587	Aggr	60 71 57 245 egate hours
Second yearFhird yearFourth year	Lecture Laborat Labora	1 1 1 ARTMI	66 517 ,050½ ,633½	1,155 1,023 1,210 1,199 4,587	Aggr class	60 71 57 245 egate hours
Anatomy	Lecture Laborat Labora	1 1 ARTMI	66 517 ,050¾ ,633¾ ENTS	1,155 1,023 1,210 1,199 4,587	Aggr class 64	60 71 57 245 egate hours
Second year	Lecture Laborat Labora	1 1 ARTMI	66 517 ,050¾ ,633¾ ENTS	1,155 1,023 1,210 1,199 4,587	Aggr class 64	60 71 57 245 egate hours 49 98
Second year	Lecture Laborat Labora	1 1 ARTMI	66 517 ,050¾ ,633¾ ENTS	1,155 1,023 1,210 1,199 4,587	Aggr class 64	60 71 57 57 245 egate hours 19 98 42 64
Second year	Lecture Laborat Labora	1 1 ARTMI	66 517 ,050¾ ,633¾ ENTS	1,155 1,023 1,210 1,199 4,587	Aggr class 64	egate hours 19 245 64 13 28
Anatomy	Lecture Laborat Labora	1 1 ARTMI	66 517 ,050¾ ,633¾ ENTS	1,155 1,023 1,210 1,199 4,587	Aggr class 64	60 71 57 57 245 egate hours 19 98 42 64

Clinical

Pathology	187
General Medicine	1,1053
Nervous and Mental Diseases Psychiatry	33 66
Dermatology and Syphilology	715
Radiology	33
Medical Economics	ii
Public Health	143
Dental Medicine Surgery:	11
General Surgery	396
Urology	66 99 55 55 110
Orthopaedic Surgery	55
Otology, Khinology, Laryngology	55
Gynecology	110 209
Pediatrics	165
Total hours, clinical	2,827
Total hours, prescribed work	4,587

Course-Numbering System

EDICAL School courses are numbered in accordance with the uniform course-numbering system of the Oregon State System of Higher Education. This numbering system, as it applies to the Medical School courses, is as follows:

- 400-499. Upper-division courses primarily for first-year students in medicine, but to which graduate students may be admitted on approval of the graduate adviser and department head concerned.
- 500-599. Courses primarily for students in basic medical science, but to which graduate students may be admitted on approval of graduate adviser and department head concerned.
- 600-699. Courses that are highly professional in nature and may count toward a professional degree, but cannot apply toward an advanced academic degree (M.A., M.S., or Ph.D.).

Certain numbers are reserved for courses that may be taken through successive terms under the same course number, credit being granted according to the amount of acceptable work done. These course numbers are as follows:

- 501. Research.
- 503. Thesis.
- 505. Reading and Conference.
- 507. Seminar.

Basic Science Departments

ANATOMY

Required Courses

First Year

An 411, 412, 413. Gross Anatomy. 5 hours fall, 7 hours winter, 3 hours spring.

Fall: lectures and quizzes, 2 hours; laboratory, 9 hours. Winter: lectures and quizzes, 3 hours; laboratory, 12 hours. Spring: lectures and quizzes, 2 hours; laboratory, 3 hours. 341 hours. Drs. Pearson, Stotler, and assistants.

An 414, 415. Microanatomy. 6 hours fall, 4 hours winter.

Fall: lectures and quizzes, 3 hours; laboratory, 9 hours. Winter: lectures and quizzes, 2 hours; laboratory, 6 hours. 220 hours. Drs. Larsell, Tunturi, and assistants.

An 511. Neurology and Organs of Special Senses. 4 hours spring.

Prerequisites: An 411, 415. Lectures, 2 hours; laboratory, 6 hours; 88 hours.

Drs. Larsell, Stotler, Tunturi, and assistants.

Elective Courses

An 416. Microscopic Technique. 2 hours spring.

Limited to 8 students. Registration only after consultation with instructor. Laboratory, 6 hours; 66 hours. Dr. Larsell and Mrs. Sceats.

An 501. Research. Any term, hours to be arranged.

Open to qualified students in any branch of anatomy upon approval of the instructors. Drs. Larsell, Pearson, Stotler, and Tunturi.

An 505. Reading and Conference. Any term, hours to be arranged. Drs. Larsell, Pearson, Stotler, Tunturi.

An 507. Seminar and Journal Club. Any term, hours to be arranged.

Anatomical staff and advanced students. Dr. Larsell and staff.

An 511. Advanced Histology. Winter, hours to be arranged.

Prerequisites: An 414, 415. Laboratory, 6 hours or less. Limited to 20 students. Dr. Larsell.

An 513. Topographical Anatomy. 1 or 2 hours spring.

Prerequisites: An 411, 412, 413. Limited to 15 students. Laboratory, 3 or 6 hours, 33 or 66 hours. Drs. Pearson and Stotler.

An 514. Special Dissections. Term and hours to be arranged.

Registration limited by available material. Prerequisites: An 411, 412, 413.

An 516. Mechanism of the Central Nervous System. 1 hour spring.

Lectures, reading assignments, and demonstrations of experiments on the central nervous system. Lecture, 1 hour; demonstration and reading to be arranged. Dr. Tunturi.

An 517. Comparative Neurology. Winter or spring, hours to be arranged. Lectures, conferences, and laboratory. Dr. Larsell.

An 611. Applied Anatomy. 2 hours spring.

Prerequisites: An 411, 412, 413. Lectures and demonstrations, 2 hours; 22 hours. Limited to 45 students. Dr. Warrington and assistants.

BACTERIOLOGY

Required Courses

Second Year

Bac 413, 414. Medical Microbiology and Immunology. 5 hours each term, fall and winter.

Lectures and recitations, 3 hours each term; laboratory, 6 hours each term; 198 hours. Drs. Sears, Frisch, and Veazie, and Miss Brownlee.

Elective Courses

Bac 501. Research in Bacteriology and Immunology. Hours to be arranged. Drs. Sears and Frisch.

Bac 505. Reading and Conference. Any term, hours to be arranged. Drs. Sears and Frisch.

Bac 507. Seminar in Bacteriology and Immunology. 1 hour any term.

Meetings of the departmental staff and assistants with a number of specially qualified students to discuss the newer developments in the science as they appear in the current periodical literature. Topics assigned and individual reports read at meetings of the class. Open to a limited number of students. Meetings held once each week for one hour. Dr. Sears.

Bac 508. Advanced Bacteriology and Immunology. Any term, hours to be arranged.

A course for medical, special, and graduate students who wish to pursue any phase of the subject beyond Bac 414. Drs. Sears and Frisch.

BIOCHEMISTRY

Required Courses

First Year

BCh 411, 412. Biochemistry. 6 hours each term, fall and winter.

Fall: lectures, 4 hours: laboratory, 6 hours. Winter: lectures, 3 hours: laboratory, 9 hours; 242 hours. Drs. West, Todd, and Van Bruggen, and assist-

Elective Courses

BCh 501. Biochemistry Research. Any term, hours to be arranged.

Drs. West, Todd, and Van Bruggen.

BCh 505. Reading and Conference. Any term, hours to be arranged.

Drs. West, Todd, and Van Bruggen.

BCh 507. Seminar. Any term, hours to be arranged.

BCh 512, Advanced Biochemistry. Spring, hours to be arranged.

The work consists of biochemical preparations, selected methods of analysis, assigned readings, and conferences. Prerequisites: BCh 411, 412. Drs. West, Todd, and Van Bruggen.

BCh 513. Selected Topics in Biochemistry. 1 hour fall.

Biochemical material presented in this course provides additional training in the field as related to clinical medicine; 1 hour; 11 hours. Drs. West, Todd, and Van Bruggen.

Laboratory Diagnosis. Required for second-year students; see Med 511.

PATHOLOGY

Required Courses

Second Year

Pth 511. General Pathology. 5 hours fall.

Study of prepared slides supplemented by experiments; fresh and museum specimens; kodachrome slides and scopicon orientation. Lectures and recitations: 3 hours: laboratory, 6 hours; 99 hours. Dr. Hunter, Sneeden, or Snyder.

Pth 512. General Pathology. 5 hours winter.

Lectures, 3 hours; laboratory, 6 hours; 99 hours. Dr. Hunter, Sneeden, or Snyder.

Third Year

Pth 514. Gynecological and Obstetrical Pathology. 11/2 hours fall or spring. Lectures, 1 hour; laboratory, 2 hours; 33 hours. Drs. Hunter, Queen, Sneeden, and Snyder.

Pth 515. Laboratory Neuropathology. 11/2 hours fall. Continuation of Ps 611; consists of laboratory work and demonstrations deal-

ing with inflammatory reactions and degenerative conditions, with emphasis on general paresis, tabes dorsalis, and brain tumors. Gross pathological specimens and demonstrations are used in illustrating the diseases studied. Lectures, 1 hour; laboratory, 2 hours; 33 hours. Drs. Queen and Raaf, and assistants.

Fourth Year

Pth 613. General Pathology Conference. 1/2 hour each term.

One hour a week throughout the year; 33 hours. Staffs of the departments of Pathology, Medicine, Surgery, and Obstetrics and Gynecology.

Pth 615. Tumor Clinic. 1/2 hour each term.

One hour a week throughout the year; 33 hours. Staffs of the departments of Pathology, Medicine, Surgery, Obstetrics, and Gynecology.

Pth 617. Surgical Pathology. 11/2 hours.

Four hours a week for 51/2 weeks; and two hours a week for 51/2 weeks; 33 hours. Drs. Hunter, Menne, Queen, and staff.

Pth 618, Oncology. 1 hour spring.

Systematic study of cancer. Historical development of knowledge; experimental development of cancer; characteristics of human cancer; statistical information; present cancer problems; recent developments; organizational attack; methods of diagnosis and therapy; patient's and physician's responsibilities. Round-table instruction, with illustrations. Lecture, 1 hour; laboratory, 1 hour; 22 hours. Dr. Queen.

Medical Jurisprudence. Required for fourth-year students; see Med 651.

Elective Courses

Pth 501. Research. Any term, hours to be arranged. Open to specially qualified students. Dr. Hunter or Dr. Sneeden.

Pth 505. Reading and Conference. Any term, hours to be arranged. Drs. Hunter and Sneeden.

Pth 516. Advanced Systematic Pathology. Any term, hours to be arranged. Study of the detached pathology of one system. Dr. Hunter or Dr. Sneeden.

Pth 517. Advanced Pathological Histology. Any term, hours to be arranged. Systematic study of microscopic sections of autopsy tissues. Open to students who have had at least one term's work in pathology. Drs. Hunter and Sneeden.

Pth 518. Special Pathology of Heart and Circulation. Spring, hours to be arranged.

Dr. Hunter.

Pth 614. Attendance at Autopsies. Fall or winter, hours to be arranged. Opportunity offered to students to elect autopsy attendance with instruction. Such students are required to assist and make detailed suggestions. Limited to 20 students. Drs. Hunter, Sneeden, and Synder, and assistants.

Pth 616. Tumor Clinic. 1/2 or 1 hour, one section each term. Attendance at tumor clinic at U. S. Veterans Hospital. Two hours a week for 51/2 weeks, 11 hours. Dr. Menne.

PHARMACOLOGY

Required Courses

Second Year

- Phc 511. Systematic Pharmacology and Prescription Writing. 4 hours winter. Lectures and quizzes, 3 hours; laboratory, 3 hours; 66 hours. Drs. David and McCawley.
- Phc 512. Systematic Pharmacology and Pharmacodynamics. 5 hours spring.

 Lectures and quizzes, 4 hours; laboratory, 3 hours; 77 hours. Drs. David and McCawley.

Elective Courses

Phc 501. Research. Any term, hours to be arranged.

Students who are properly qualified and who can devote an adequate amount of time to the work are encouraged to pursue original investigations of pharmacological problems. Dr. David.

Phc 505. Reading and Conference. Any term, hours to be arranged. Dr. McCawley.

Phc 507. Seminar. 2 hours spring.

Open to third- and fourth-year students; 2 hours; 22 hours. Dr. McCawley.

Phc 514. Toxicological Analysis. 2 hours spring.

(Second year.) Lectures and quizzes, 1 hour; laboratory, 3 hours; 44 hours. Limited to 16 students. Drs. David and McCawley.

PHYSIOLOGY

Required Courses

First Year

Phy 411. Human Physiology. 8 hours spring.

Introductory general physiology, digestive tract, endocrine glands, renal physiology, and circulation. Lectures, 5 hours; laboratory, 9 hours; 154 hours. Drs. Youmans, Brookhart, Griswold, Pitcairn, and Trainer.

Second Year

Phy 412. Human Physiology. 6 hours fall.

Respiratory system, nervous system, and senses. Lectures, 4 hours; laboratory, 6 hours; 110 hours. Drs. Youmans, Brookhart, Griswold, Pitcairn, and Trainer.

Elective Courses

Phy 414. History of Physiology. 1 hour winter.

One hour a week, Limited to 10 students

Phy 501. Research. Any term, hours to be arranged.

Drs. Youmans and Brookhart.

Phy 505. Reading and Conference. Any term, hours to be arranged.

Drs. Youmans and Brookhart.

Phy 507. Seminar. Any term, hours to be arranged.

Phy 511. Physiology of the Glands of Internal Secretion. 2 hours spring.

Prerequisites: Phy 411, 412. Lectures, 1 hour; laboratory, 3 hours; 44 hours.

Limited to 8 students.

Phy 513, Physiology of the Autonomic Nervous System, 1 hour fall.

Devoted primarily to problems concerning the physiology of the peripheral autonomic nervous system, including the transmission of impulses at autonomic synapses and neuroeffector junctions. Attention given to the production, action, and destruction of the neurohormones. Reports and discussion. Limited to 15 students. I hour; 11 hours.

MILITARY SCIENCE AND TACTICS

The Army Reorganization Act of June 4, 1920 provided for the establishment of units of the Reserve Officer's Training Corps in selected medical schools. An R. O. T. C. unit was established at the University of Oregon Medical School in 1920.

The courses offered are correlated with other courses taught in the Medical School. The organization, administration, and functions of the Army in war and peace are studied. Particular stress is laid on the place of the medical department in the military organization.

Instruction is given by lectures, demonstrations, and quizzes.

Required Courses

Mil 411, 412, 413. Military Medicine (First Year). I hour each term.

Mil 414, 415, 416. Military Medicine (Second Year). 1 hour each term.

Military organization, history of military medicine, theoretical schools of the soldier and company, first aid, organization and administration of the medical department, map reading, tactics, and the use of medical units in peace and war. Lieutenant Colonel Smith.

Elective Courses

Mil 417, 418, 419. Advanced Military Medicine (Third Year). 1 hour each term.

Mil 420, 421, 422. Advanced Military Medicine (Fourth Year). 1 hour each term. Completion of the elementary course or its equivalent is a prerequisite. Students who complete the work of the advanced course will be eligible, on graduation, for a commission in the Officers' Reserve Corps. Work during the school year covers hygiene, santation, control of communicable diseases, history and development of military hospitals and hospitalization, school of the officer, medical and surgical diseases peculiar to war, aviation medicine, and allied subjects. A summer camp of six weeks' duration is required as part of the advanced course. Veterans may take a clinical clerkship at the nearest Army general hospital in lieu of regular camp. While in attendance at camp, students receive the pay of recruits of the U. S. Army, and are furnished uniforms, shelter, subsistence, medical service, and transportation to and from camp. Commutation of subsistence amounting to approximately \$513 is now paid during the period of the advanced course. Lieutenant Colonel Smith.

Clinical Departments

MEDICINE

INTERNAL MEDICINE

Required Courses

First Year

Med 411, 412, 413. Introduction to Clinical Medicine. 1 hour each term.

An introductory course, consisting of lectures and clinical demonstrations to

orient the student in medicine and correlate the basic sciences with clinical problems. Lecture, 1 hour; 33 hours. Drs. Lewis and Livingston.

Second Year

Med 511. Laboratory Diagnosis. 5 hours spring.

Lectures, 3 hours; laboratory, 6 hours; 99 hours. Dr. Grondahl and assistants.

Med 612, 613, 614. Physical Diagnosis. 3 hours each term.

Lectures, 2 hours; demonstrations, 2 hours; 132 hours. Drs. Lewis, Haney, Kulasavage, Lindgren, Philip Selling, and Speros.

Third Year

Med 617, 618. Clinical Clerkship. 6½ hours each term.

Students are assigned to the medical service in the Multnomah Hospital and Veterans Hospital for two terms, in sections; 99 hours each term, 198 hours. Drs. Baker, Crommelin, Field, Forster, Gilmore, Gould, Griswold, Krygier, Labby, Lodmell, McCutchan, McMahon, Joseph Miller, Mills, and Welch.

Med 620, 621. Medical Clinic. ½ hour each term.

Multnomah Hospital. One hour for two terms, in sections; 11 hours each term, 22 hours. Drs. Forster and Perlman.

Med 668, 669, 670. Practice of Medicine. 6 hours each term.

Systematic study of various medical disorders. The subject is divided into natural groups according to systems, each field being discussed separately with emphasis on anatomy, physiology, clinical manifestations, and therapy. Lectures, 6 hours; 198 hours. Drs. Lewis, Adams, Crommelin, Dow, Fitzgibbon, Goldsmith, Griswold, Haney, Heller, Holcomb, Hollenbeck, Krygier, Labby, Long, Moore, Osgood, Riddle, Rush, Schwartz, Underwood, and Weinzirl.

Fourth Year

Med 624, 625, 626. Medical Outpatient Clinic. 2 hours each term.

Four hours throughout the fourth year; 132 hours. Drs. Allen, Alleman, Bergman, Cohen, Grossman, Haney, Harding, Horenstein, Kammer, Kulasavage, Lindgren, MacDaniels, Malbin, Maurice, Murphy, Nudelman, Peterson, Robins, Rosenbaum, Saward, Scott, Seaman, Taylor, Vidgoff, and Voth.

Med 627, 628, 629. Medical Clinic. 1/2 hour each term.

Tuberculosis Hospital. Diseases of the chest. One hour throughout the year; 33 hours. Drs. Conklin, Speros, and Tuhy.

Med 635. Tuberculosis Clinic. 1 hour, one section each term.

Outpatient Clinic. Four hours a week for 5½ weeks, throughout the year, in sections; 22 hours. Drs. Cohen, Speros, and Tuhy.

Med 636 Diabetes and Metabolism Division, Outpatient Clinic. 1 hour, one section each term.

Outpatient Clinic, clinical conference. Two hours a week for one term; throughout the year, in sections; 22 hours. Drs. Holcomb, Crommelin, Grossman, Haney, Horenstein, Kammer, and Power.

Med 645. Cardiovascular-Renal Disease Division, Outpatient Clinic. 1 hour, one section each term.

Outpatient Clinic, clinical conference. Two hours a week for one term; throughout the year, in sections; 22 hours. Drs. Rush, Underwood, Berger, Brill, Coffen, Davis, Goldsmith, Griswold, Haney, Pierson, Riddle, Edward Rosenbaum, Schwartz, Philip Selling, Stenzel, Swett, Welch, and Wilson.

Med 651. Medical Jurisprudence. ½ hour spring.

Eleven hours. Dr. Richardson.

Med 658. Allergy Clinic. 1 hour spring.

Clinic, 1 hour a week; 11 hours. Dr. Benson.

Med 661. Medical Economics. 1/2 hour.

Lectures on medical economics; 11 hours.

Med 664. Tuberculosis Clerkship. 1/2 hour, one section each term.

Tuberculosis Hospital. One hour a week for 5½ weeks, throughout the year, in sections; 5½ hours. Dr. Conklin.

Med 671. Occupational Medicine and Toxicology. 1 hour fall.

Disorders arising from exposure to various toxic substances encountered in industry, and disorders resulting from the use of poisons. Lectures, 11 hours. Dr. David.

Med 672, 673, 674. Medical Clinics. 1/2 hour each term.

Multnomah Hospital. Demonstrations, one hour a week, throughout the year, in sections, 33 hours. Drs. Lewis and Sears.

Med 678, 679. Tropical Medicine. 1 hour each term, winter and spring.

Diagnosis and clinical and therapeutic aspects of tropical diseases. One hour a week for 22 weeks; 22 hours. Dr. Riddle.

Med 680. Gastroenterology Division, Outpatient Clinic. 1 hour, one section each term.

Outpatient Clinic, clinical conference. Two hours a week for one term; throughout the year, in sections; 22 hours. Drs. Fitzgibbon, Hollenbeck, Boylston, DuBois, Field, Keane, Krygier, Labby, Littlehales, Lodmell, Long, Mills, and Woods.

Med 681. Endocrinology Division, Outpatient Clinic. 1 hour, one section each term.

Outpatient Clinic, clinical conference. Two hours a week for one term; throughout the year, in sections; 22 hours. Drs. Heller, Aumann, Harvey, Hibbs, McGovern, Power, and Rogers.

Med 682. Chest Diseases Division, Outpatient Clinic. 1 hour, one section each

Outpatient Clinic, clinical conference. Two hours a week for one term; throughout the year, in sections; 22 hours. Drs. Conklin, Speros, Cohen, Samuel Diack, Goodman, Maurice, Tuhy, and Welch.

Med 683. Hematology Division, Outpatient Clinic. 1 hour, one section each term.

Outpatient Clinic, clinical conference. Two hours a week for one term; throughout the year, in sections; 22 hours. Drs. Osgood, Kulasavage, Li, Joseph Miller, and Seaman.

Med 684. Allergy Division, Outpatient Clinic. 1 hour, one section each term.

Outpatient Clinic, clinical conference. Two hours a week for one term; throughout the year, in sections; 22 hours. Drs. Benson, Matteri, Moore, and Perlman.

Elective Courses

Med 501. Research in Hematology. Any term, hours to be arranged. Dr. Osgood.

Med 505. Reading and Conference. Any term, hours to be arranged. For third- and fourth-year students. Dr. Osgood.

Med 601. Research. Any term, hours to be arranged.

Med 649. Tuberculosis-Control Clinic for Children. ½ hour any term. (Fourth year.) 11 hours. Limited to 4 students. Dr. Speros.

Med 659. Electrocardiography. ½ hour fall.

Lectures on electrocardiography. 11 hours. Drs. Rush and Haney.

Med. 660. Outpatient Clinic. Any term, hours to be arranged in accordance with the requirements in the regular Outpatient Clinic course.

(Fourth year.) Elective credit for completion of clinical work in the department in addition to that required in the regular Outpatient Clinic course.

NEUROLOGY

Required Courses

Fourth Year

Neu 614. Neurology Division, Outpatient Clinic. 1 hour, one section each term.

Outpatient Clinic, clinical conference. Two hours a week for one term; throughout the year, in sections; 22 hours. Drs. Margason, Burns, Carter, and Dow.

Neu 615. Clinic. ½ hour, one section each term.

Sections of the fourth-year class are assigned to the neurological service of the Multnomah Hospital. Throughout the year, in sections; 11 hours. Drs. Laurence Selling and Dow.

PSYCHIATRY

Required Courses

Second Year

PS 611. Lectures: Neuropathology and Psychopathology. 1 hour winter.

A series of lectures covering: (1) organic diseases of the central nervous system; (2) the fundamentals of psychopathology, including anxiety, mental depression, obsessions, compulsions, pathological sleep, false belief, sensory imagination, pathological sex, pathological memory, etc.; 11 hours. Drs. Coen, Dickel, Dixon, and Haugen.

Third Year

Ps 613, 614. General Psychiatric Lectures. ½ hour each term, winter and spring. Lectures. Psychopathology and symptoms of various mental reaction types and behavior disorders of children. One hour a week for two terms for entire class; 22 hours. Drs. Coen, Dickel, Dixon, Evans, Haugen, and Morrison.

Laboratory Neuropathology. (See Pth 515).

Fourth Year

Ps 615. Psychiatry Division, Outpatient Clinic. 1 hour, one section each term.

Outpatient Clinic, clinical conference. Two hours a week for one term; throughout the year, in sections; 22 hours. Drs. Burkes, Campbell, Coen, Dickel, Evans, Haugen, Hutchens, Jens, Kenin, McNutt, Miller, Morrison, and Thompson.

Ps 619. Psychoses. 1/2 hour fall.

Lectures and demonstrations of various psychoses from the viewpoint of mental mechanism, etiology, symptomology, diagnosis, and treatment; 11 hours. Drs. Campbell, Coen, Dickel, Dixon, Evans, and Haugen.

Elective Course

Ps 618. Demonstration Course in Prepsychotic Cases. 1 hour any term.

(Fourth year.) One hour a week for one term; 11 hours. Limited to 8 students.

Dr. Dixon.

DERMATOLOGY AND SYPHILOLOGY

Required Courses

Third Year

Der 611, 612, 613. Dermatology and Syphilology Clinic. ½ hour each term.

One hour each week devoted to presentation of clinical cases with detailed discussion of etiology, symptomology, and differential diagnosis. One hour a week throughout the year; 33 hours. Drs. Kingery, Dahl, Davis, Illge, Ray, and Saunders.

Fourth Year

Der 615. Clinical Lecture and Conference Course. 1½ hours, one section each term.

Utilization of outpatient material; clinical and microscopic diagnostic procedures; general therapy. Three hours a week for each section for one term; 33 hours. Drs. Kingery, Dahl, Davis, Illge, Labadie, Ray, and Saunders.

Der 616. Syphilis Outpatient Clinic. ½ hour, one section each term.

One hour a week for 5½ weeks; 5½ hours. Drs. Dahl, Ilge, and Saunders.

RADIOLOGY

Required Course

Third Year

Rad 611, 612, 613. Radiographic Diagnosis. 1/2 hour each term.

Lectures and quizzes. Consideration of the interpretation of pathology as depicted on the radiograph and the fluorescent screen; the medical, surgical, and dental application of roentgenology in diagnosis; the uses, the limitations, and the dangers; 33 hours. Drs. Burton, Edmison, Hunter, Milton Hyman, Selma Hyman, and Raines.

Elective Course

Rad 614. Radiographic Technique. 1/2 hour any term.

(Third year.) Lectures of a practical nature; the principles of radiography, and actual demonstration of technique; 11 hours. Limited to 20 students. Mr. Johnson.

PUBLIC HEALTH AND PREVENTIVE MEDICINE

Required Courses

First Year

PH 411. Statistical Methods as Applied to Medicine. 2 hours spring.

Introduction to the principles of medical statistics, with reference to analysis of vital statistics and to statistical analytical methods in all branches of medicine. Lecture, 1 hour; laboratory, 3 hours; 44 hours. Drs. Weinzirl, Hopkins, and staff.

Second Year

PH 512. Epidemiology. 1 hour winter.

Clinical and epidemiologic aspects of communicable diseases. Correlated with bacteriology. Lecture and recitation, 1 hour; 11 hours. Dr. Weinzirl.

PH 513. Epidemiology. 3 hours spring.

Principles of epidemiology illustrated by clinical and epidemiologic aspects of common communicable and other diseases. Lectures and recitations, 2 hours; laboratory or clinic, 3 hours; 55 hours. Dr. Weinzirl and staff.

Third Year

PH 511. Principles of Public Health. 3 hours winter.

The general principles of public health activities; control of communicable diseases; organization of Federal, state, local, and other health agencies; elements of infant, school, and industrial hygiene; vital statistics. Lectures, recitations, and discussions, 3 hours; 33 hours. Dr. Weinzirl.

Elective Courses

PH 501. Research. Any term, hours to be arranged.

PH 505. Reading and Conference. Any term, hours to be arranged.

PH 507. Seminar. Hours to be arranged.

DENTAL AND ORAL MEDICINE

Required Course

Third Year

DM 612. Dental Facial Growth and Oral Pathology. 1 hour.

The course is designed to give the medical student an appreciation of significant growth and developmental changes in dentition; the nature and systemic relation of oral disease; and the reciprocal relation of systemic disturbance upon the oral tissues. A survey of oral disease is provided by textbook reading; the lectures give special emphasis on dental caries, oral foci of infection, periodental disease, inflammatory conditions of the oral mucosa, and diagnostic method, including oral radiography. One hour a week for one term; 11 hours. Dr. Noyes.

SURGERY

GENERAL SURGERY

Required Courses

Second Year

Sur 610, 611. Introduction to Surgery. 1 hour each term, winter and spring.

Designed to give the student an appreciation of surgery, the history of its achievments and its limitations, the principles underlying surgical techniques, and the application of the basic sciences to surgical practice. Lectures, 2 hours; 22 hours. Dr. Livingston.

Sur 612. Healing Processes. 1 hour spring.

The reaction of soft parts and bone to injury, infection, and tumors; the principles of surgical treatment. Lecture, 1 hour; 11 hours. Dr. Wiley.

Third Year

Sur 613, 614. Minor Surgery, I hour each term, fall and winter.

Lectures and demonstrations concerning minor surgical conditions and their treatment. Lectures, 2 hours; 22 hours. Dr. Johnsrud.

Sur 615. Physiotherapy. ½ hour spring.

Lectures and demonstrations; 11 hours. Dr. Jones.

Sur 640. Clinical Clerkship. 3 hours.

Students are assigned to the surgical service in the Multnomah Hospital and Veterans Hospital for one term in sections; 66 hours. Drs. Caniparoli, Clisby, Coffey, Edward Davis, Joe Davis, Arch Diack, Herren, Higginson, O. N. Jones, Kenneth Livingston, Morris, Reiner, Ross, Warrington, and Wise.

Sur 643. Surgical Clinic. 3 hours.

Multnomah Hospital and Veterans Hospital, one term in sections, in connection with clinical clerkships; 66 hours. Drs. Berg, Joe Davis, Gardner, Gill, Herren, Howard, O. N. Jones, Martzloff, McKelvey, Raaf, and Swinney.

Sur 646, 647, 648. Clerkship Clinic. ½ hour each term.

Conference course, covering surgical clerkship and assignments. One hour throughout the year; 33 hours. Dr. Gius.

Fourth Year

Sur 617. Outpatient Clinic. 1½ hours.

Two hours a week for one term and two hours a week for 5½ weeks; 33 hours. Drs. Bollam, Clisby, Cooke, Arch Diack, Edelson, Harpole, Lockitch, Mc-Kirdie, Munroe, Nisbet, Packard, Reiner, Ross, Shields, Smalley, South, Tinker, Warrington, and Zeller.

Sur 620, 621, 622. Surgical Conference. ½ hour each term.

One hour a week throughout the year, in sections; 33 hours. Drs. Adams, Bettman, Boyden, Brunkow, Bueerman, Chauncey, Dodson, Gambee, Hardwick, Laird, William Livingston, McKirdie, Nichols, Peterson, Rockey, Rosenblatt, Seabrook, Swinney, Warrington, and Wise.

Sur 623,624, 625. General Surgical Clinic. 1 hour each term.

Multnomah Hospital. Two hours a week throughout the year; 66 hours. Dr. Peterson

Elective Courses

Sur 601. Research. Any term, hours to be arranged.

Sur 627. Proctology Lectures. ½ hour spring.

(Third year.) Prerequisite to Sur 628: 11 hours. Dr. Laird.

Sur 628. Proctology. 1/2 hour, one section each term.

(Fourth year.) A clinic of diseases of rectum and colon. Prerequisite: Sur 627. 11 hours. Limited to four students.

Sur 630. Surgical Lesions of the Gastro-Intestinal Tract. 1/2 hour spring.

(Third year.) Lecture and demonstration course on diagnosis, pathology, and treatment; 11 hours.

Sur 631. Surgery of the Visceral Nervous System. 1/2 hour winter.

(Fourth year.) Lectures and demonstration; 11 hours.

Sur 633. Pain: Its Relation to Diagnosis. ½ hour winter. (Fourth year.) 11 hours.

Sur 635. Differential and Regional Neurosurgical Diagnosis and Therapeutics.

1/2 hour winter.

(Fourth year,) Lectures and demonstrations: 11 hours, Dr. Raaf.

Sur 636. Acute Abdominal Lesions, 1/2 hour spring.

(Fourth year.) Lectures, 11 hours, Dr. Gambee.

Sur 660. Outpatient Clinic. Any term, hours to be arranged in accordance with the requirements in the regular Outpatient Clinic course.

(Fourth year.) Elective credit for completion of clinical work in the department in addition to that required in the regular Outpatient Clinic course.

ORTHOPAEDIC SURGERY

Required Courses

Third Year

Orp 611. Orthopaedic Surgery. 1 hour fall.

Lectures, 2 hours a week; 22 hours. Dr. Frank Smith.

Orp 612, 613. Surgery of the Extremeties. I hour each term, winter and spring. Systematic lectures and demonstrations dealing chiefly with fractures and other traumatic disorders of the extremities. The upper extremity is covered in one term, the lower in the other. Lectures and clinics, 2 hours; 44 hours. Drs. Blair and Carlson.

Fourth Year

Orp 616. Orthopaedic Outpatient Clinic. 11/2 hours each term.

One hour three times a week for 11 weeks; throughout the year, in sections; 33 hours. Drs. Abele, Begg, Berg, Cherry, H. Davis, J. Davis, Gill, Hafner, Hiestand, Jones, Kimberley, McKelvey, Mason, Noall, Short, and Smith.

Elective Course

Orp 615. Orthopaedic Ward Walk. I hour any term.

(Fourth year.) Shriners Hospital for Crippled Children. General ward rounds in the hospital, with discussion of the cases and methods of orthopaedic treatment in deformities of children; 2 hours; 22 hours. Dr. Lucas.

UROLOGY

Required Courses

Third Year

Ur 611. Diseases Affecting the Genito-Urinary Tract, 1/2 hour spring.

Lectures, 1 hour; 11 hours. Dr. Hodges.

Fourth Year

Ur 612, 613. Urological Clinic. ½ hour each term, fall and winter. Lectures and clinics: 1 hour. 22 hours. Dr. McDougall.

Ur 614. Outpatient Clinic. 1½ hours, one section each term.

Six hours a week for 5½ weeks throughout the year, in sections; 33 hours. Drs. Hodges, Catlow, T. Davis, Deur, Gardner, J. Larsell, McDougall, and Nielsen.

ANAESTHESIOLOGY

Required Courses

Third Year

Sur 661, 662. Lectures on Anaesthesia. ½ hour each term, winter and spring.

Lectures on anaesthesia, with demonstration and description of equipment employed; discussion of history, physiology, signs, and methods of anaesthesia; the various agents. Lecture, 1 hour; 22 hours. Dr. Haugen.

Fourth: Year

Sur 663. Clerkship in Anaesthesia. 1/2 hour, one section each term.

Observation of anaesthetic procedures in the operating room, and directed supervision in assisting the administration of the various types of anaesthesia. Four hours a day for 3 days; 11 hours. Dr. Haugen.

Elective Course

Sur 607. Anaesthesia Seminar. 1/2 hour spring.

(Third year.) Discussion of special methods, such as regional anaesthesia and diagnostic blocks; actual case histories from the standpoint of anaesthetic procedures; experimental reports and reading assignments. Limited to 12 students. One hour a week for one term; 11 hours. Dr. Haugen.

OPHTHALMOLOGY

Required Courses

Third Year

Eve 611. Eye. 1/2 hour spring.

Lectures and quizzes, 1 hour; 11 hours. Dr. Swan.

Fourth Year

Eve 612. Eye Outpatient Clinic. 11/2 hours, one section each term.

Six hours a week for 5½ weeks; throughout the year, in sections; 33 hours. Drs. Swan, Browning, Butler, Fixott, Talbot, Hill, and U'Ren.

Eye 613. Eye. 1/2 hour fall.

Lectures, demonstrations, and quizzes at each lecture and operative clinic; 11 hours. Dr. Swan.

Elective Courses

Eye 601. Research. Any term, hours to be arranged.

Dr. Swan.

Eye 615. Advanced Ophthalmology. Any term, hours to be arranged. (Fourth year.) Injuries and diseases, Limited to 4 students. Dr. Swan.

Eye 660. Outpatient Clinic. Any term, hours to be arranged in accordance with the requirements of the regular Outpatient Clinic course.

(Fourth year.) Elective credit for completion of clinical work in the department in addition to that required in the regular Outpatient Clinic course.

OTOLOGY, RHINOLOGY, AND LARYNGOLOGY

Required Courses

Third Year

Ent 611. Ear, Nose, and Throat, 1/2 hour fall.

Lectures, recitations, and quizzes, 11 hours, Drs. Bailey, DeWeese, and Jones.

Fourth Year

Ent 612. Ear. Nose and Throat Outpatient Clinic, 11/2 hours, one section each

Practical instruction in examination and treatment of cases. Six hours a week for 5½ weeks; throughout the year, in sections; 33 hours. Drs. Adix, Beattie, Bolton, Brodhead, Chamberlain, DeWeese, Hansen, Kuhn, Miller, Saunders, Scovis, Simons, Titus, and Westfall.

Ent 613. Ear, Nose, and Throat. 1/2 hour winter.

Lectures, demonstrations, and quizzes at each lecture and operative clinic: 11 hours. Drs. Bailey, DeWeese, and Jones.

Elective Courses

Ent 614. Advanced Otology. 1/2 hour spring.

(Fourth year.) 11 hours. Limited to 6 students. Drs. Davis and Titus.

Ent 615. Advanced Rhinology. 1/2 hour fall.

(Fourth year.) One hour a week; 11 hours, Limited to 4 students, Dr. Davis.

Ent 660. Outpatient Clinic. Any term, hours to be arranged in accordance with the requirements in the regular Outpatient Clinic course.

(Fourth year.) Elective credit for completion of clinical work in the department in addition to that required in the regular Outpatient Clinic course.

OBSTETRICS AND GYNECOLOGY

OBSTETRICS

Required Courses

Third Year

Obs 611. Introductory Obstetrics. 1 hour fall.

Lectures, recitations, and demonstrations in obstetrics. The anatomy and physiology of the female pelvis and genitals; diagnosis of pregnancy; the management of normal pregnancy; physiology of and clinical course in normal labor and puerperium. One hour, twice a week; 22 hours. Drs. Fearl, Kulasavage, and Ronald Neilson.

Obs 612. Lecture and Demonstration Course in Obstetrics, 1 hour winter.

Mechanism of normal and abnormal presentation; manikin demonstration; care of the newborn child. Obstetrical technique; forceps, version, pubiatomy, cesarean section, and embryotomy. One hour, twice a week; 22 hours. Drs. Fearl, Kulasavage, Ronald Neilson, and Nelson.

Obs 613. Pathology of Pregnancy, Labor, and the Puerperium, 1 hour spring. Lecture and demonstration. One hour, twice a week; 22 hours. Drs. Fearl, Kulasavage, Duncan Neilson, and Ronald Neilson.

Obs 614. Attendance at Deliveries. 1/2 hour any term.

Multnomah Hospital. Each student required to be in attendance and observe deliveries for a period of seven days in Multnomah Hospital; prerequisite: Obs 611: 11 hours. Dr. Stearns.

Obs 615. Manikin. 1 hour, one section each term.

Lectures and demonstrations. Two hours a week for one term throughout the year, in sections, 22 hours. Drs. Duncan Neilson and Ronald Neilson.

Obstetrical Pathology. (See Pth 514).

Fourth Year

Obs 616. Clinical Obstetrics. 1 hour, one section each term.

Outpatient Clinic. Examination of pregnant women, pelvimetry, and instructions in prenatal and postpartem care. Two hours twice a week, 51/2 weeks; throughout the year, in sections; 22 hours. Drs. Baker, Bischoff, Greene, Kinzel, Kulasavage, Lage, Langley, McCall, Nelson, Parrott, and Thomas.

Obs 617. Outpatient Service. 11/2 hours any term.

Delivery of patients in the home and hospital, and attendance upon mother and child after delivery. Each student required to be in attendance at all deliveries in hospital and home during an assigned period of twelve days; prerequisite: Obs 614; 33 hours. Dr. Stearns.

Obs 618. Postnatal Clinic. 1/2 hour, one section each term.

Outpatient Clinic. Two hours a week for 51/2 weeks; 11 hours. Drs. Baker, Breese, Lage, Duncan Neilson, and Ronald Neilson.

Obs 619, 620, 621. General Clinic. 1/2 hour each term.

Multnomah Hospital. One hour each week throughout the year; 33 hours. Drs. Breese, Frazier, and Duncan Neilson.

Obs 622. Clerkships. 1/2 hour, one section each term.

Multnomah Hospital. Two hours a week for 51/2 weeks; 11 hours. Dr. Ronald Neilson.

Elective Courses

Obs 601. Research. Any term, hours to be arranged.

Obs 660. Outpatient Clinic. Any term, hours to be arranged in accordance with the requirements in the regular Outpatient Clinic course.

(Fourth year.) Elective credit for completion of clinical work in the department in addition to that required in the regular Outpatient Clinic course.

GYNECOLOGY

Required Courses

Third Year

Gyn 611. Gynecology. 1 hour winter.

Lectures, demonstrations, and recitations, 2 hours; 22 hours. Dr. Stearns.

Gyn 612. Gynecology. 1 hour spring.

Lectures and recitations, 2 hours; 22 hours. Dr. Stearns.

Gyn 613. Clinical Clerkships. 11/2 hours, one section each term.

Multnomah Hospital. In sections; 33 hours. Dr. Duncan Neilson.

Gynecological Pathology. (See Pth 514.)

Fourth Year

Gyn 614. Practical Gynecology. 1 hour, one section each term.

Outpatient Clinic. Four hours a week, 51/2 weeks; throughout the year, in sections; 22 hours. Drs. Stearns, Dowsett, Fearl, James, Lage, Langley, Duncan Neilson, and Ronald Neilson.

Gyn 615. Operative Clinic. 1/2 hour, one section each term.

Multnomah Hospital. One two-hour ward walk each week for 5½ weeks, throughout the year, in sections; 11 hours. Dr. Stearns.

Elective Courses

Gyn 601. Research. Any term, hours to be arranged.

Gyn 618. Postoperative and Gynecological Endocrinology. 1 hour any term.

(Fourth year.) Outpatient Clinic. Attendance at Outpatient Clinic one two-hour period each week; 22 hours. Limited to 14 students. Drs. Baker, Fearl, Lage, Duncan Neilson, and Ronald Neilson.

Gyn 660. Outpatient Clinic. Any term, hours to be arranged in accordance with the requirements in the regular Outpatient Clinic course.

(Fourth year.) Elective credit for completion of clinical work in the department in addition to that required in the regular Outpatient Clinic course.

PEDIATRICS

Required Courses

Third Year

Ped 611, 612, 613. Anatomy, Physiology, Hygiene of Infancy and Childhood. 1/2 hour each term.

Lectures, clinics, and bedside instruction on diseases of the newly born and diseases of nutrition. Practical work in infant feeding. Albertina Kerr Nursery, spring term, Lectures, 22 hours; clinic, 11 hours; 33 hours. Dr. Wert.

Ped 614, 615, 616, Diseases of Infancy and Childhood, 1/2 hour each term.

A comprehensive study of diseases of children. Recitations, lectures, and clinical demonstrations. One amphitheater clinic each week throughout the entire school year, with cases selected from the wards of the Doernbecher Hospital; 33 hours, Drs. Bilderback, Benward, Goodnight, Goss, and Griswold.

Ped 617. Clerkships. 1 hour, one section each term.

Doernbecher Hospital. Throughout the year, in sections; 22 hours. Dr. Bilderback.

Ped 618. Physical Diagnosis in Children, ½ hour, one section each term.

Lectures, clinics, and demonstrations at the Doernbecher Hospital. One hour a week, throughout the year, in sections; 11 hours. Dr. Bridgeman.

Psychopathology and Symptoms of Various Mental Reaction Types and Behavior Disorders of Children. (See Ps 613, 614.)

Fourth Year

Ped 619. Outpatient Clinic. 11/2 hours, one section each term.

Five and one-half weeks; 6 hours a week, throughout the year, in sections; 33 hours. Drs. Babson, Bridgeman, Goodnight, Goss, Hart, Larrabee, May, Rector, Walliker, Wert, and Whittemore.

Ped 622, 623, 624. Diseases of Infancy and Childhood. ½ hour each term.

A comprehensive study of diseases of children. Recitations, lectures, and clinical demonstrations. One amphitheater clinic each week throughout the entire school year on cases selected from the wards of the Doernbecher Hospital; 33 hours. Drs. Bilderback, Bradley, Bridgeman, Goss, and Griswold.

Elective Courses

Ped 601, Research. Any term, hours to be arranged.

- Ped 620. Infant Feeding Clinic. ½ hour, one section each term.
 Outpatient Clinic; 11 hours. Limited to 10 students. Dr. May.
- Ped 660. Outpatient Clinic. Any term, hours to be arranged in accordance with the requirements in the regular Outpatient Clinic course.

 (Fourth year.) Elective credit for completion of clinical work in the department in addition to that required in the regular Outpatient Clinic course.

Demonstration Course in Prepsychotic Cases. (See Ps 618.)

Department of Nursing Education

HENRIETTA DOLTZ, M.N., R.N., Director of Department of Nursing Education.

THE Department of Nursing Education at the University of Oregon Medical School is organized on a collegiate basis; the department offers (1) an undergraduate curriculum designed to prepare young women for service as professional nurses in the care of the sick and in the promotion of community health; and (2) advanced programs of study for graduate nurses in the special fields of public health nursing, supervision, teaching, and medical and surgical staff nursing.

The student in the undergraduate four-year degree curriculum takes the first five terms of her work at the University of Oregon, at Oregon State College, or at another accredited college or university. The prenursing curriculum is completed with one term of work on the campus of the Medical School, and is followed by a ten-term professional curriculum coordinated with clinical instruction in the hospitals and clinics of the Medical School. The teaching units in which clinical experience is received are the Multnomah Hospital, the Doernbecher Memorial Hospital for Children, the University State Tuberculosis Hospital, and the Outpatient Clinic.

The programs for graduate nurses are planned to provide: (1) opportunities for building a strong educational foundation through work in written and spoken English, history, socio-economic problems, literature and the fine arts, and biological and physical science; (2) a thorough preparation in one or more of the following broad nursing fields: (a) public health nursing, (b) supervision, (c) teaching, and (d) medical and surgical staff nursing. The programs are open both to nurses who desire to complete work towards a Bachelor of Science degree with a major in nursing and to nurses who wish preparation in a particular area of professional nursing.

A separate Catalog containing detailed information on organization, faculty, facilities, requirements, and curicula of the Department of Nursing Education may be obtained on request.

Degrees Conferred, June 16, 1950

DOCTOR OF MEDICINE

GRADUATE	Internship
Edgar Harrison Anderso	n, Jr. Emanuel Hospital, Portland French Hospital, San Francisco, Calif. Walter Reed General Hospital, Washington, D.C.
Roberta Gail Baxter	French Hospital, San Francisco, Calif.
Ralph Marlowe Beddow	Walter Reed General Hospital, Washington, D.C.
Ksenia P. Beetem	Good Samaritan Hospital, Portland
John A. Blanchard	University of Oregon Medical School Hospitals and Clinics, Portland St. Vincent's Hospital, Portland St. Vincent's Hospital, Portland University of Oregon Medical School Hospitals and Clinics, Portland University of Oregon Medical School Hospitals and Clinics, Portland
Max Mark Bocek	University of Oregon Medical School Hospitals and Clinics, Portland
Eileen Marie Brenneman	St. Vincent's Hospital, Portland
Charles Straub Brown	University of Oregon Medical School Hospitals and Clinics, Portland
Robert Harold Buckinger	University of Oregon Medical School Hospitals and Clinics, Portland
Frank N. Burgoyne	St. Vincent's Hospital, Portland Deaconess Hospital, Spokane, Wash. Providence Hospital, Portland
Mary Elleen Calkins	Deaconess Hospital, Spokane, Wash.
Endowish Consend	Providence Hospital, Portland Michael Reese Hospital, Chicago, Ill. San Bernardino County Hospital, San Bernardino, Calif. San Bernardino County Hospital, San Bernardino, Calif. University of Oregon Medical School Hospitals and Clinics, Portland me. Good Samaritan Hospital, Portland Robert Packer Hospital, Sayre, Penn. University of Oregon Medical School Hospitals and Clinics, Portland U. S. Marine Hospital, Seattle, Wash. Pitzsimmons General Hospital, Denver, Colo. Providence Hospital, Portland
Trederick Casserd	Can Danadina Causty Hamilton San Barnardina Calif
John Wasdesw Coom	San Bernardino County Hospital, San Bernardino, Calif.
Remine Harris Davidson	Hairareity of Oragon Medical School Hospitale and Clinica Portland
Robert F Darrow Del or	me Cood Samaritan Hosnital Portland
Ray S Durham	Robert Packer Hospital, Savre, Penn.
Graham Gilmer Ir	University of Oregon Medical School Hospitals and Clinics, Portland
Ivan John Gustafson	U. S. Marine Hospital, Seattle, Wash.
Victor Robert Hanson	Fitzsimmons General Hospital, Denver, Colo.
Allen P. Hargraves	Providence Hospital, Portland
Allan Junior Harlin	Swedish Hospital, Seattle, Wash.
Vivian Krause Harlin	Swedish Hospital, Seattle, Wash.
John Edward Harris	Walter Reed General Hospital, Washington, D.C.
Ben Karyl Hastings	Southern Pacific General Hospital, San Francisco, Calif.
Emanuel M. Honig	University of Oregon Medical School Hospitals and Clinics, Portland
Robert C. Honodel	
Alva Ray Huckins	Santa Barbara Cottage Hospital, Santa Barbara, Calif.
Robert Dale Hunsaker	Fitzsimmons General Hospital, Denver, Colo. Providence Hospital, Portland Swedish Hospital, Seattle, Wash. Walter Reed General Hospital, Seattle, Wash. Walter Reed General Hospital, Sanshington, D.C. Southern Pacific General Hospital, San Francisco, Calif. University of Oregon Medical School Hospitals and Clinics, Portland Henry Ford Hospital, Detroit, Mich. Santa Barbara Cottage Hospital, Santa Barbara, Calif. St. Vincent's Hospital, Portland U. S. Naval Hospital, Portland U. S. Naval Hospital, San Diego, Calif. U. S. Marine Hospital, Seattle, Wash. Emanuel Hospital, Portland St. Vincent's Hospital, Portland University of Oregon Medical School Hospitals and Clinics, Portland University of Oregon Medical School Hospitals and Clinics, Portland University of Oregon Medical School Hospitals and Clinics, Portland Evanston Hospital, Evanston, Ill.
Tosnio Inanara	Tr. C. Name of the Prince of t
Donald Martin Jeppesen.	U. S. Navai Hospital, San Diego, Calif.
Fiton David Legar Lawton	Emanual Hassital Dartland
Kenneth Laccon Martin	St Vincent's Hospital Portland
Pohert Edwin Mayer	University of Oregon Medical School Hospitals and Clinics Portland
Edwin Albert Mickel	University of Oregon Medical School Hospitals and Clinics, Portland
Kenneth D Moores	Evanston Hospital, Evanston, Ill.
Gordon Carl Myers	Providence Hospital, Portland
Mark Rohde Neary	Good Samaritan Hospital, Portland
Frank Richard Peterson	French Hospital, San Francisco, Calif.
Robert Glenn Pittenger	University of Oregon Medical School Hospitals and Clinics. Portland
Harry Stewart Proud	.University of Oregon Medical School Hospitals and Clinics, Portland
Barbara Joy Radmore	St. Vincent's Hospital, Portland
Constantine Otto Schneid	erAncker Hospital, St. Paul, Minn.
Wilbur Lester Senders	
Donald Dean Smith	University of Oregon Medical School Hospitals and Clinics, Portland
Howard R. Snider	
D'Annette Snyder	lowa Methodist Hospital, Des Moines, lowa
Marvin Paul Stalder	Emanuel Hospital, Portland
Joseph P. Stampher	University of Oregon Medical School Hospitals and Clinics, Portland
Inomas L. Stern	Providence Hospital, Portland Good Samaritan Hospital, Portland French Hospital, San Francisco, Calif. University of Oregon Medical School Hospitals and Clinics, Portland University of Oregon Medical School Hospitals and Clinics, Portland St. Vincent's Hospital, Portland St. Vincent's Hospital, Portland er. Ancker Hospital, Paul, Minne City of Detroit Receiving Hospital, Detroit, Mich. University of Oregon Medical School Hospitals and Clinics, Portland Minneapolis General Hospital, Minneapolis, Minn. Lowa Methodist Hospital, Des Moines, Iowa Emanuel Hospital, Portland University of Oregon Medical School Hospitals and Clinics, Portland St. Vincent's Hospital, Portland Providence Hospital, Portland Providence Hospital, Portland Minneapolis General Hospital, Minneapolis, Minnea
Constant France Tourism.	Owen's Henrical Tennish. TH
Carolyn Frances Taylor	Minnegacia Coneral Hespital Minnegacia Minn
Donald Ford Twier	Salt I als General Hognital Salt I also City I Itah
Finer Dayl Wadel	Minneapolis General Hospital, Minneapolis, Minn. Salt Lake General Hospital, Salt Lake City, Utah Good Samaritan Hospital, Portland
Tohn H Whitmer	Ancker Hospital, St. Paul, Minn,
J VIII II. 77 IIIIIII-I	

DOCTOR OF PHILOSOPHY

Ruth Dixon Peterson

MASTER OF SCIENCE

Alva Ray Huckins

	Men	Women	Total
First year Second year Third year Fourth year	75 1 68 3 72 5	1 3 5	76 71 77
Total, regular students	265	9 18	283
Graduate students	16 	2	20
Total	281	24	305

Index of Names

Abele., J. F., 19 Abrams, E. W., 41 Adams, T. C., 17 Adams, T. F., 7 Adix, H. V., 20 Albright, B. R., 10 Alleman, R. J., 12 Allen, Aurelia, 10 Allen, H. E., 12 Allen, W. F., 9 Angawa, Florence, Anazawa, Florence, 9 Anderson, E. D., 7 Arnsberg, Rae, 11 Ashworth, Clarice, 23 Asmussen, R. E., 21 Aumann, K. W., 13, 15 Babson, S. G., 21 Bailey, Paul, 20 Baird, D. W. E., 7, 9, 11, 22, Baird, D. W. E., 7, 9, 11, 22, 23, 25
Baker, D. M., 21
Baker, R. L., 13
Banks, R. F., 16
Baptist, Mary E., 11
Barton, Evelyn J., 24
Barton, Mary, 26
Battalia, J. E., 18
Baum, W. W., 20
Beardsley, G. D., 19
Beattie, Canfield, 20
Beatty, Clarissa, 10, 11
Bedwell, Mary E., 10
Begg, R. E., 19, 41
Bellinger, G. C., 25
Benson, R. L., 12, 14
Benward, J. H., 21
Berger, E. H., 13, 14
Bergheim, Mildred, 23, 24
Bergman, A. M., 13
Bergstrom, Dorothy, 26
Bettman, A. G., 17
Bilderback, J. B., 21, 22, 23, 24, 25 Bilderback, J. B., 21
24, 25
24, 25
Bischoff, T. M., 21
Bittner, J. F., 13
Bittner, J. F., 13
Biack, Grace A., 24
Blaha, E. G., Jr., 16
Blair, H. C., 19
Blatchford, R. C., 21
Bloom, Alyce, 26
Bocek, Stella, 25
Bollam, D. C., 17
Botton, W. M., 20
Bork, H. A., 7
Borsos, E. N., 10
Bouvy, H. M., 20
Boyden, A. M., 17

Boyden, G. L., 20, 22, 23, 25 Boylston, G. A., 13, 15 Bradley, Charles, 15, 21, 22,

Cabell, H. F., 6
Campbell, I. M., 15
Campbell, I. M., 15
Campbell, R. A., 13
Campagna, M. J., 9
Caniparoli, S. D., 18
Carlson, C. E., 19
Carlson, W. H., 7
Carrico, Bernadine, 23
Carruth, H. E., 20
Carter, R. R., 15
Cathey, W. J., 10
Catlow, C. E., Jr., 19
Chamber, G. F., 6
Chance, A. W., 9
Chambers, G. F., 6
Chance, J. W., 13
Chuinard, E. G., 19
Clancy, Charlotte L., 21
Clarke, A. Y., 16
Claycomb, C. K., 10
Cleland, J. G. P., 21
Clemons, A. J., 23
Cliff, H. R., 9
Clisby, K. M., 18
Clouser, D. W., 19
Coen, R. A., 15, 26
Coffen, T. H., 9
Coffer, R. M., 18
Cohen, William, 13, 14
Collings, G. J., 17
Collins, R. L., 7
Condon, R. J., 13
Conklin, W. S., 12, 14, 17, 25

Cooke, D. O., 18 Cooke, W. H., 10 Cottrell, G. W., 19 Cramer, J. F., 7 Christensen, Leonard, 20 Crommelin, R. M., 12, 14 Cross, Travis, 7 Crynes, S. F., 10 Curtis, Olga, 26 Cusac, Imogene, 7

Dahl, Joyce, 16.
David, N. A., 11, 22
Davies, Alice, 25
Davis, A. M., 12, 14
Davis, E. W., 18
Davis, H. E., 19
Davis, Isabel, 7.
Davis, J. B., 19
Davis, R. F., 20
Davis, T. A., 19
Davis, W. C., 16
Davis, W. C., 16
Davis, W. C., 16
Davis, W. R., 16
Davis, W. R., 16
Davis, W. R., 19
Denker, A. G., 9
Deur, S. J., 19
DeWeese, D. D., 20
Diack, Arch, 17 DeWesse, D. D., 20
Diack, Arch, 17
Diack, Samuel, 13, 14
Dickel, H. A., 15, 26
Dickinson, L. W., 11
Dickson, J. P., 17
Dillehunt, R. B., 9
Dittebrandt, Marlowe, 11
Dixon, H. H., 15, 22, 23
Dobbin, Harold, 26
Dodds, L. Bernice, 24
Dodson, R. M., 17
Doeneka, H. L., 25
Doltz, Henrietta, 22, 62
Dow, R. S., 12, 15
Dowsett, Jack, 21
Drum, Hilda E., 16, 24
DuBois, E. D., 12, 15
Dulin, T. S., Jr., 16
Dykman, A. B., 20

Edelson, Z. C., 18 Edmison, J. N., 16 Edwards, J. C., 19 Eland, D. G., 17 Elmer, A. D., 26 Emig, O. R., 21 Enos, R. W., 19 Epeneter, R. A., 17 Erickson, H. M., 16 Erikson, Doreen, 25 Evans, J. W., 15

Fagan, P. J., 19 Farlow, Marjorie E., 10 Fearl, Clifford, 21 Fearl, Clifford, 21 Fenton, R. A., 9 Field, J. E., 13, 15 Finley, J. D., 17 Finseth, L. S., 6 Fische, R. E., 20 Fitzgibbon, J. H., 12, 15 Fixott, H. C., Jr., 17 Fixott, R. S., 20 Folts, L. F., 21 Forster, D. E., 12 Foss, Ruth, 25 Foy, Charles, 26 Fox, Charles, 26 Fox, T. J., 18 Frazier, W. R., 21 Frederick, Amby, 23 Frederick, J. P., 13 Frisch, A. W., 10 Frisch, L. H., Jr., 16 Frohman, Richard, 10

Gaines, W. E., 23 Gambee, L. P., 17 Gardner, J. S., 19 Garnjobst, W. M., 18 Geary, L. L., 10 Gehrsitz, Leta, 20 Gianini, Albert, 18 Gill, J. H., 19 Gill, J. H., 19
Gilliam, Gwendolyn, 9
Gilmore, M. F., 13
Gilmore, Todd, 17
Gius, J. A., 17
Gnaedinger, Helen L., 11
Goldsmith, L. A., 12, 14
Goodman, Morton, 12, 14
Goodnian, Ora K., 23
Goodnight, Scott, 21 Goodnight, Scott, 21 Gorman, Margaret, 25 Goss, Mary C., 22 Goss, W. A., Jr., 21 Gould, M. J., 14 Gould, R. J., 13 Grant, A. S., 6 Green, P. C., 19 Greene, R. B., 21 Grewe, R. V. 18 Grewe, R. V., 18 Grismer, Jerome, 18 Griswold, H. E., Jr., 11, 12, Grondahl, R. D., 11, 23, 24,

25 Gross, Maxine, 10 Grossman, C. M., 13, 14 Guiss, J. M., 17 Gurney, C. E., 17

Hafner, P. G., 19, 26 Hallam, Bertha B., 9, 23 Hallam, Bertha B., 9, 23 Hamilton, N. E., 19 Hand, J. R., 19 Haney, H. F., 12, 14, 22 Hansen, F. S., 16 Hansen, R. M., 20 Happel, Barbara, 25 Harder, John, 14 Harding, H. C., 13 Hardwick, C. E., 17 Harpole, B. P., 18 Harris, Doris B., 25 Harris, H. H., 10 Hart, J. T., 21 Harvey, H. T., 13, 15 Haugen, G. B., 15, 26 Harvey, H. 1., 15, 15 Haugen, G. B., 15, 26 Haugen, F. P., 19, 23, 24, 25 Hawkins, Mary A., 25 Heath, S. A., 20 Heller, C. G., 12, 15 Henriques, C., 10 Henton, G. H., 20 Herbert, E. V., 7

Heron, R. Y., 18 Hibbs, R. E., 13, 15 Hiestand, H. B., 19 Hiestand, H. B., 19 Higginson, J. F., 18 Highet, Doris M., 10 Hill, R. V., 20 Hodges, C. V., 18, 23, 25 Holcomb, Blair, 12, 14 Holden, D. H., 20 Holden, W. B., 9 Hollenbeck, W. F., 12, 15 Hollingworth, C. J., 12, 22 Holman, C. N., 12, 22, 23, 24, 25 Holman, C. N., 12, 22, 23, 24, 25
Holsti, O. N., 12
Hoover, R. K., 13
Hopkins, C. E., 16
Hopkins, R. J., 19
Hoppe, W. E., 16
Horenstein, M. M., 13, 15
Hosty, T. S., 10
Howard, M. A., 17
Hughes, Margaret E., 23
Hummel, W. E., 19
Hunter, A. F., 16
Hunter, F. M., 7
Hunter, W. C., 10, 21, 22, 23, 24, 25
Hutchens, W. H., 15
Hutton, J. H., 19
Hyman, M. D., 16
Hyman, Selma, 16, 25 Illge, Alferd, 16

Iverson, Mildred, 26

Jackets, Vera, 10
Jacobsen, F. Elizabeth, 26
Jacobson, Leonard, 41
Jacobson, P. B., 7
James, D. W., 21
Jeffcott, R. L., 16
Jenkins, Helen, 25
Jenks, Delma, 25
Jenks, Delma, 25 Jens, Delma, 25 Jens, Ruth, 15 Jett, Jim, 10 Johnson, R. W., 16 Johnson, Verna, 24 Jonsrud, R. L., 18 Jones, A. C., 18, 23, 24 Jones, A. C., 18, 23, 24 Jones, L. T., 20 Jones, Mary, 25 Jones, N. W., 9, 22 Jones, O. N., 19 Jones, W. L., 14 Jordan, L. W., 20 Joseph, Essene H., 26

Kammer: Huldrick, 13, 15 Karkeet, R. B., 20 Keane, R. H., 12, 15 Keirnan, James, 20 Keizur, L. W., 19 Keller, R. B., 17 Kelly, Esther, 24 Kelsey, W. L., 17 Kenin, Lena, 15 Kennard, Margaret A., 17 Kichle, F. A., 19 Kichle, F. A., 19 Kimberley, G. A., 19 Kingery, L. B., 16, 22, 23 Kinzel, G. E., 21 Kleinsorge, R. E., 6 Kloos, E. K., 18 Krippaehne, Marian L., 14 Krippaehne, W. W., 18 Krygier, John, 12, 15 Kuge, Mae, 11 Kuhn, Clifford, 20 Kulasavage, Alice R., 21 Kulasavage, R. J., 13, 15 Kvernland, B. N., 18

Labadie, J. H., 16 Labby, D. H., 12, 15 Lage, G. H., 21 Lard, D. R., 17 Lancefield, S. M., 13 Langley, I. I., 21 Langston, R. M., 7 Larrabee, J. A., 21 Larsell, J. F., 19 Latsell, Olof, 9, 22 Lattie, G. I. 10 Larsell, Olof, 9, 22 Lattig, G. J., 10 Lee, Alice, 10 Lee, Virginia, 25 Leer, R. H., 20 Lewis, H. P., 11, 22, 23, 25 Lewis, L. J., 11 Li, J. G., 13, 15 Lindgren, A. J., 13 Lister, Gertrude, 26 Littlehales, C. E., 12, 15 Lium, J. H., 10 Livingston, K. E., 18 Livingston, W. K., 17, 22, 23, 25

25 Lockitch, R. J., 18 Lodmell, L. A., 13, 15 Long, G. B., 12, 15 Long, J. B., 41 Loomis, J. W., 16 Lowell, L. M., 18 Lucas, H. R., 20 Lucas, L. S., 19, 22, 23, 25 Lupton, I. M., 20 Luttrell, Eleanor, 24 Lutz, Frank, 17 Lyman, H. W., 20

Maaske, R. J., 7
MacDaniels, L. K., 13, 22
Mackay, A. E., 9
MacNaughton, Cheryl S., 6
Maher, Robert, 20
Malbin, Barney, 13
Manville, I. A., 14, 22
Margason, Merl, 12, 15, 21
Markee, F. K., 21
Markee, F. K., 21
Markee, F. K., 21
Markee, Robert, 25
Martin, L. C., 16
Martin, Laura, 23, 24
Martzloff, K. H., 17
Mason, J. A., 19
Massar, J. C., 16
Matteri, R. R., 13, 14
Maurice, G. L., 13, 14
Maurice, G. L., 13, 14
Maxwell, Marjorie P., 24
May, J. A., 21
McCallum, G. T., 18
McCawley, E. L., 11
McClure, C. R., 9
McClure, Zola B., 24
McCutchan, G. R., 12
McDougall, T. G., 19
McGill, C. S., 11
McGovern, J. D., 15
McKelvey, Gilbert, 19
McKeown, S. B., 13
McKirdie, Matthew, 17
McMahon, R. A., 12
McNutt, H. P., Jr., 16, 26
McRea, Dorothy, 25
McWilliams, Emma H., 25
Meador, T. L., 16
Meienberg, L. J., 12
Melgreen, June, 25
Meenne, F. R., 10, 22
Merrick, Marjorie, 23, 24
Metschan, Phil, 6
Miller, J. B., 20
Miller, J. B., 20
Miller, J. S., 21 Maaske, R. J., 7 MacDaniels, L. K., 13, 22

Miller, R. F., 12
Mills, J. H., 12, 15
Mitchel, Verda, 24
Mockmore, Regina, 25
Montague, J. R., 12
Montgomery, T. R., 19
Moore, M. W., 12, 14
Moore, V. A., 7
Morris, D. A., 18, 26
Morrison, C. V., 16
Munroe, W. R., 18
Murphy, J. J., 13
Murr, Juanita, 25

Murr, Juanita, 25
Nadal, J. W., 17
Nary, Margaret, 26
Nash, G. A., 21
Neely, A. R., 17
Neilson, D. R., 21
Neilson, G. E. C., 21
Neuenfeldt, Jewel, 24
Newburn, H. K., 7, 9, 22
Newman, J. A., 11
Nichols, H. M., 18
Nielsen, W. E., 19
Nisbet, O. M., 17
Noall, Lawrence, 19
Nochren, W. A., 13
Nohlgren, J. E., 10
Norris, Charles, 23
Noyes, H. J., 16, 22, 23, 25
Nudelman, P. L., 13

Oliver, Herman, 6 Olsen, R. L., 13 Osgood, E. E., 12, 15, 22 Oudeans, Erma L., 25 Ovregaard, A. L., 16

Packard, F. B., 18
Packard, F. B., 18
Packard, F. B., 18
Packer, P. C., 6, 7, 9, 22
Panton, W. C., 12
Paquet, J. F., 12
Parsell, Marian W., 24
Pearson, A. A., 9
Perlman, Frank, 12, 14
Peters, Ruby, 10
Peterson, C. G., 17
Peterson, Ruth D., 10
Phatak, N. M., 11
Phelps, Grace, 9
Phillips, J. T., 11
Pierson, J. M., 13, 14
Pitcairn, D. M., 11
Pommarane, Caroline H., 9,

23 Popno, H. I., 19 Poppe, D. D., 19 Poppe, J. K., 17 Porter, P. B., 14 Potampa, P. B., 19 Power, F. K., 13, 15 Powers, Joseph, 10 Prewitt, Gordon, 13 Pritchard, Betty H., 25

Queen, F. B., 10

Raaf, John, 10, 17 Raines, J. R., 16 Rankin, Gale, 25 Ray, L. F., 16 Rector, E. M., 21 Reeh, M. J., 20 Rees, S. E., 16 Reese, D. G., 17 Reiner, W. C., 18 Remly, Ruth. 24
Rennie, D. W., 11
Richardson, Howard, 10
Rickard, Annabel, 24
Riddle, M. C., 12, 14, 22
Rigos, D. A., 13
Roberts, J. M., 17
Robins, G. M., 13
Robinson, E. G., 19
Rockey, E. W., 17
Rogers, A. L., 13, 15
Rogers, Norris, 25
Rosenbaum, E. E., 13, 14
Rosenbaum, W. M., 18
Rosenblatt, M. S., 17
Rosenfield, J. W., 21
Rosenthal, L. A., 17
Rosenthal, L. A., 17
Ross, J. M., 18
Rossman, J. H., 16
Rowland, W. D., 18
Rowley, Harold, 7
Rush, H. P., 12, 14, 22, 41

St. Pierre, E. W., 17
Saunders, G. C., 20
Saunders, T. L., 16
Saward, E. W., 13
Scales, K. J., 21
Sceats, Dorthy-Jane, 9
Schauffler, G. C., 21, 22
Schefold, Olivia, 25
Scherzer, Ethel, 11
Schwartz, Marvin, 13, 14
Schweibinger, Gerald, 18
Scott, W. C., 13
Scovis, I. J., 20
Scabrook, Dean, 17, 41
Scaman, A. J., 12, 15
Scars, C. E., 12
Scars, G. E., 12
Scars, H. J., 10, 22
Scaling, Laurence, 9
Selling, Laurence, 9
Selling, Laurence, 9
Selling, Laurence, 18
Sharf, Alice, 25
Shasky, F. J., 19
Shechan, J. R., 13
Shields, A. B., 18
Shipman, Clyde, 11
Simmons, E. A., 11
Simmons, E. A., 11
Simmons, Max, 20
Smalley, R. B., 18
Smith, C. E., 17
Smith, E. W., 6
Smith, F. B., 19
Smith, L. H., Jr., 22
Smith, F. B., 19
Smith, L. H., Jr., 22
Smith, P. J., 11, 14
Sneeden, V. D., 10, 21, 22
Snell, W. E., 20
Snook, Mary E., 26
Snook, M. M., 22
Snyder, G. A. C., 10
Snyder, Ingeborg B., 26
South, F. F., 18
Speros, J. T., 12, 14, 25
Stack, T. J., 14
Stainsby, D. L., 18
Standard, Ellen M., 26
Stanwood, J. E., 11
Starr, P. H., 19
Stearns, H. C., 21, 22, 23, 25
Steinberg, M. E., 11
Steinmann, L. W., 14
Steinzel, F. R., 13, 14
Stevenson, E. M., 7
Stoxks, Verna M., 26
Stotler, W. A., 9
Stovall, W. R., 7
Strahl, R. P., 16

Straumfjord, J. V., 10 Straumfjord, J. V., Jr., 10 Strand, A. L., 7 Strong, C. C., 14 Sullivan, A. W., 18 Sullivan, N. P., 11 Swan, K. C., 20, 22, 23, 25 Swett, W. J., 12, 14 Swinney, R. H., 18

Talbot, T. E., 20
Talman, Ellen L., 10
Taylor, D. K., 13
Taylor, E. M., 20
Taylor, T. J., 20
Ten Eyck, T. G., 20
Thomas, W. O., 21
Thompson, Shirley M., 24
Thompson, W. W., 16
Till, B. L., 14
Till, Virginia E., 14
Tinker, R. H., 18
Titus, B. T., 20
Todd, W. R., 10, 22
Toney, Marian S., 11
Trainer, J. B., 11
Tuhy, J. E., 18
Tunturi, A. R., 9
Tyler, Kelly, 11
Tyler, Winnifred, 24

Underwood, Frank, 12, 14 U'Rren, H. M., 20

Van Bruggen, J. T., 10 Veazie, Lyle, 10 Vidgoff, Ben, 11, 12 Voth, I. J., 13

Walliker, G. F., Jr., 21
Warrington, W. R., 9, 18, 41
Watkins, Elton, Jr., 18
Watson, J. L., 7
Weed, J. W., 20
Weinzirl, Adolph, 16, 22
Welch, J. D., 13, 14
Wert, A. D., 21
West, E. S., 10, 22
Westerberg, Harry, 18
Westfall, R. N., 20
Westphal, K. F., 18
Westphal, K. F., 18
Weston, G. A., 11
Wherry, O. T., 16
Whipple, Nellie, 25
White, Randall, 26
Whitley, J. M., 21
Whitlock, M. G., 9
Whittemore, J. P., 21
Wiley, J. W., 18
Wilson, C. P., 12, 14
Wilson, Nathaniel, 26
Wilson, W. M., 21
Winkler, Harry, 17
Wise, R. A., 17
Wolfe, S. V., 16
Wolff, Margaret, 11
Woods, B. O., 12, 15
Wood, G. D., 18
Woolley, I. M., 16
Wright, Annette, 10
Yamada, P. M., 10

Yamada, P. M., 10 Youmans, W. B., 11, 22 Young, R. D., 21 Yu, J. K., 18

Zeller, W. E., 18 Zimmerman, W. A., 9, 22, 23