

1871

Graduates of the Jefferson Medical College of Philadelphia, March, 1871

Follow this and additional works at: https://jdc.jefferson.edu/jmc_catalogs

 Part of the [History of Science, Technology, and Medicine Commons](#)

[Let us know how access to this document benefits you](#)

Recommended Citation

"Graduates of the Jefferson Medical College of Philadelphia, March, 1871" (1871). *Jefferson Medical College Catalogs*. Paper 6.

https://jdc.jefferson.edu/jmc_catalogs/6

This Article is brought to you for free and open access by the Jefferson Digital Commons. The Jefferson Digital Commons is a service of Thomas Jefferson University's [Center for Teaching and Learning \(CTL\)](#). The Commons is a showcase for Jefferson books and journals, peer-reviewed scholarly publications, unique historical collections from the University archives, and teaching tools. The Jefferson Digital Commons allows researchers and interested readers anywhere in the world to learn about and keep up to date with Jefferson scholarship. This article has been accepted for inclusion in Jefferson Medical College Catalogs by an authorized administrator of the Jefferson Digital Commons. For more information, please contact: JeffersonDigitalCommons@jefferson.edu.

GRADUATES

OF THE

JEFFERSON MEDICAL COLLEGE OF PHILADELPHIA,

MARCH, 1871.

At a Public Commencement, held at the American Academy of Music on the 13th of March, 1871, the Degree of DOCTOR OF MEDICINE was conferred on the following gentlemen by the Hon. J. R. BURDEN, M. D., Acting President of the Institution, after which a Valedictory Address to the Graduates was delivered by Prof. WALLACE.

NAME.	STATE OR COUNTRY.	SUBJECT OF THESIS.
Adams, W. Powell	Pennsylvania.	Rubeola.
Adler, L. H. (M. D.)	Maryland.	Interocular Tumors.
Alden, James M.	Michigan.	Pneumonia.
Anderson, James R.	Canada.	Remittent Fever.
Armstrong, Alex. H.	Pennsylvania.	Dyspepsia.
Armstrong, Geo. M.	Kentucky.	Alcohol.
Armstrong, Leon. H.	Ohio.	Digestion.
Baker, Zadoc W.	Alabama.	Morbilli.
Beatty, Hamilton K.	Pennsylvania.	Gonorrhœa in the Male.
Becker, Edward F.	Texas.	Post-partum Hemorrhage.
Berry, John C.	Maine.	Chronic Gastritis.
Blocksom, Jos. T. V.	Delaware.	Bilious Fever.
Bogman, Charles H.	Utah.	Relapsing Fever.
Boughter, J. Fraser (M. D.)	Pennsylvania.	The Tongue as an Indicator of Disease.
Bradford, Thomas S.	Kentucky.	Coxalgia.
Brown, S. Augustine	North Carolina.	Pulmonary Consumption.
Bucher, Benedict D.	Pennsylvania.	Typhoid Fever.
Burnett, Jasper N.	Illinois.	A Review of the Medical Evidence in Dr. Paul Schœppe's Case.
Carson, John Alligon	Pennsylvania.	Scarlatina.
Cherry, James	Canada.	Granular Ophthalmia.
Christy, Robert W.	Pennsylvania.	Erysipelas.
Clements, Franklin M.	Kentucky.	Cerebro-spinal Meningitis.
Cox, Joseph J.	North Carolina.	Typhoid Fever.
Crandall, Henry Newton	New York.	Inflammation.

NAME.	STATE OR COUNTRY.	SUBJECT OF THESIS.
Crary, Chas. W. (M. D.)	New York.	Chronic Cervical Endometritis.
Criley, Benton H.	Iowa.	Hip-joint Disease.
Crook, Williams J.	Tennessee.	Remittent Fever.
Cummings, Josephus	Texas.	Chronic Albuminuria.
Davison, Henry B.	California.	Poliosis Trichosis.
Dial, B. F.	Texas.	Pulmonary Tuberculosis.
Drake, Cicero H.	Pennsylvania.	Urethral Gonorrhœa in the Male.
Drescher, Joseph M.	Pennsylvania.	Opium.
Dunn, James C.	Nova Scotia.	Post-partum Hemorrhage.
Eakins, Jehu	Ohio.	Emansio Mensium.
Eisaman, Cyrus D. B.	Pennsylvania.	Pelvic Cellulitis.
Elliger, Arthur F.	Pennsylvania.	Arsenious Acid.
Ellis, Joseph Warren	Mississippi.	Relapsing Fever.
English, W. T.	Pennsylvania.	Abortio Criminalis.
Ensminger, Wm. H.	Illinois.	Scarlatina.
Estes, Louis P.	Tennessee.	Typhoid Fever.
Fleming, John C.	Pennsylvania.	Intermittent Fever.
Fowler, Silas W.	Ohio.	Alcohol.
Fraser, Simon	Nova Scotia.	Valvular Disease.
Fritch, Milton L.	Pennsylvania.	Typhoid Fever.
Gates, Vandervoort Bruce	California.	Phthisis Pulmonalis.
Getchell, Frank H. (M. D.)	Pennsylvania.	Carcinoma Uteri.
Gillen, Richard H.	Indiana.	Cataract.
Goehring, Charles L., Jr.	Pennsylvania.	Dysentery.
Goodwin, Henry P. (M. D.)	South Carolina.	Delirium Tremens.
Gress, H. V.	Pennsylvania.	Imperforate Hymen.
Harris, S. A.	New York.	Gonorrhœa.
Heilman, Salem	Pennsylvania.	Scarlatina.
Holbrook, Charles N.	Pennsylvania.	The Skin.
Hottenstein, Austin C. L.	Pennsylvania.	Pneumonia.
Houts, John A.	Pennsylvania.	Gonorrhœa.
Howell, Samuel T.	Missouri.	The Hip-joint.
Hughes, John C.	Pennsylvania.	Concussion of the Brain.
Hunter, Cassius F.	Ohio.	Insanity.
Hunt, James G.	New York.	Typhoid Fever.
Hunt, L. C.	West Virginia.	Scarlet Fever.
Kain, John Bennett	Pennsylvania.	Rubeola.
Kamerer, Joseph W. B.	Pennsylvania.	Inflammation of the Cervix Uteri.
Kehm, Henry	Pennsylvania.	Conduct of a Labor.
Kerchner, Benjamin L.	Pennsylvania.	Infantile Convulsions.
Kissinger, A. H.	Pennsylvania.	Typhoid Fever.
La Ferté, Daniel	Canada.	Dislocation of the Shoulder-joint.

NAME.	STATE OR COUNTRY.	SUBJECT OF THESIS.
Lawson, T. Chalmers	Pennsylvania.	Benzine Poisoning.
Leerone, Israel Philip	Pennsylvania.	Typhoid Fever.
Madden, Charles D.	Pennsylvania.	Scarlatina.
McBride, Thomas K.	Pennsylvania.	Cerebro-spinal Fever.
McCleery, Samuel B.	Pennsylvania.	Encysted Calculus of the Bladder.
McCord, John Price	Pennsylvania.	Phthisis Pulmonalis.
McElrath, James B.	Pennsylvania.	Endocarditis.
McMillen, Leander	Pennsylvania.	Diphtheria.
McReynolds, Hugh L.	Tennessee.	Morbilli.
Meisenhelder, Robert N.	Pennsylvania.	Economy of the Vital Forces.
Miller, Joseph T.	Kentucky.	Acute Pneumonitis.
Mingle, David H.	Pennsylvania.	Scarlatina.
Moreland, Isaac J. T.	Georgia.	Measles.
Mohr, Henry C.	Pennsylvania.	Scarlatina.
Moffett, Morrow M.	Pennsylvania.	Puerperal Mania.
Murray, Robert D. (M. D.)	Ohio.	Eczema.
Nipple, Henry M.	Pennsylvania.	Puerperal Peritonitis.
Oswald, C. A. Morris	Pennsylvania.	York Fever of 1868.
Palmer, Thomas Dade	Mississippi.	Scarlatina.
Parker, P. James	Texas.	Cirrhosis of the Liver.
Phillips, Edwin F.	Pennsylvania.	Blood.
Piper, Milton A.	Pennsylvania.	The Physician.
Pollock, William L.	Illinois.	Intermittent Fever.
Porch, Geo. B.	Pennsylvania.	History of Typhoid Fever.
Prowell, George F.	Pennsylvania.	Psoriasis.
Ritehey, John A.	Pennsylvania.	Sick-Room Hygiene.
Robinson, Christo A.	Alabama.	Duties of the Physician.
Robinson, Samuel N.	Ohio.	Atony of the Colon.
Robison, Morris B.	Pennsylvania.	Scarlatina.
Rockafellow, J. Warren	Pennsylvania.	Enteric Fever.
Rowe, J. Wesley	Pennsylvania.	Pregnancy.
Runcie, John W. (M. D.)	Indiana.	Traumatic Arthritis.
Schooley, A. Miles	Pennsylvania.	Revaccination.
Seavy, Calvin (M. D.)	Maine.	Medical Quackery versus Medical Science.
Sheridan, William F.	Pennsylvania.	Scarlatina.
Short, James W.	Delaware.	Dyspepsia.
Sides, Benjamin F.	Pennsylvania.	Dysentery.
Simpson, George B.	West Virginia.	Nutrition.
Simpson, J. Patillo	South Carolina.	Dysentery.
Singer, James J.	Pennsylvania.	Dyspepsia.
Small, Edwin M.	Maine.	Acute Rheumatism.

NAME.	STATE OR COUNTRY.	SUBJECT OF THESIS.
Smith, Chauncey H. (M.D.)	Pennsylvania.	Tumors.
Stedman, Clarence C.	New York.	Constipation.
Sterling, Albert W.	West Virginia.	Enteric Fever.
Stevenson, Alfred C.	Pennsylvania.	Scarlatina.
Stewart, Wm. H.	Pennsylvania.	Internal Hemorrhoids.
Stoll, Joseph H.	Ohio.	Aneurism.
Strickler, Albert William	Pennsylvania.	Diphtheria.
Thorley, John D.	Pennsylvania.	Dysentery.
Trader, J. Lindsay	Pennsylvania.	Diphtheria.
Van Valzah, Robert T.	Pennsylvania.	Scarlatina.
Wallace, J. C.	Ohio.	Typhoid Fever.
Warder, W. H. (M.D.)	Pennsylvania.	Overwork in Medical Colleges.
Watts, Charles W.	Missouri.	Rubeola.
Wagh, William F.	Pennsylvania.	Coma.
Wheelock, George H.	New York.	Typhoid Fever.
Winslow, Richard Chambers	Mississippi.	Puerperal Fever.
Winslow, Wm. H. (M.D.)	Maine.	Tubercular Meningitis.
Wright, De Forest J.	Pennsylvania.	Medical Science.
Woods, John F.	Pennsylvania.	Variola.
Young, Robert C.	Missouri.	Emmenagogues.

Of the above there were from—

Pennsylvania	64	Delaware	2
Ohio	8	North Carolina	2
New York	6	South Carolina	2
Maine	4	Indiana	2
Kentucky	4	California	2
Texas	4	Nova Scotia	2
Illinois	3	Maryland	1
Tennessee	3	Georgia	1
Missouri	3	Michigan	1
Mississippi	3	Iowa	1
West Virginia	3	Utah	1
Canada	3		
		Total	127

The number of Matriculates for the session of 1870-71 was 411, representing 35 different States and countries.