

1855

Catalogue of the Professors and Students of Jefferson Medical College of Philadelphia: Session of 1855-56

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

"Catalogue of the Professors and Students of Jefferson Medical College of Philadelphia: Session of 1855-56" (1855). *Jefferson Medical College Catalogs*. Paper 56.
https://jdc.jefferson.edu/jmc_catalogs/56

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.

CATALOGUE

OF THE

PROFESSORS AND STUDENTS

OF

JEFFERSON MEDICAL COLLEGE

OF

PHILADELPHIA.

Session of 1855-56.

WITH REGULATIONS OF THE COLLEGE.

PHILADELPHIA:
T. K. AND P. G. COLLINS, PRINTERS.
1856.

PROFESSORS.

ROBLEY DUNGLISON, M.D.

INSTITUTES OF MEDICINE, ETC.

ROBERT M. HUSTON, M.D.

MATERIA MEDICA AND GENERAL THERAPEUTICS.

JOSEPH PANCOAST, M.D.

GENERAL, DESCRIPTIVE, AND SURGICAL ANATOMY.

JOHN K. MITCHELL, M.D.

PRACTICE OF MEDICINE.

THOMAS D. MÜTTER, M.D.

INSTITUTES AND PRACTICE OF SURGERY.

CHARLES D. MEIGS, M.D.

OBSTETRICS, AND DISEASES OF WOMEN AND CHILDREN.

FRANKLIN BACHE, M.D.

CHEMISTRY.

ROBLEY DUNGLISON, M.D.

DEAN OF THE FACULTY.

ELLERSLIE WALLACE, M.D.

DEMONSTRATOR OF ANATOMY.

WILLIAM WATSON, *Janitor*

STUDENTS FORMING THE MEDICAL CLASS OF SESSION 1855-6.

[Every name in this Catalogue has been registered in the Matriculation Book of the College in the handwriting of the Student.]

Name.	Post-office.	County or District.	State or Country.
Abbott, Charles (M. D.)	Frankfort,	Waldo,	Me.
Ackley, Henry	Camden,	Camden,	N. J.
Aikins, Robert K.	Philadelphia,	Philadelphia,	Pa.
Ake, Joseph H. (M. D.)	Williamsburg,	Blair,	Pa.
Alexander, Charles T.	Louisville,	Jefferson,	Ky.
Allen, James M.	Tuskegee,	Macon,	Ala.
Allison, John A.	Statesville,	Iredell,	N. C.
Anderson, D. R.	Pliny,	Spartanburg,	S. C.
Anderson, James R. (M. D.)	Philadelphia,	Philadelphia,	Pa.
Anderson, Joseph W. (M. D.)	Philadelphia,	Philadelphia,	Pa.
Archer, William	Greensboro',	Guildford,	N. C.
Asch, Morris J. (M. D.)	Philadelphia,	Philadelphia,	Pa.
Axford, S. M. (M. D.)	Flint,	Genesee,	Mich.
Banks, John L.	Madison C. H.	Madison,	Va.
Baxter, John S.	Athens,	Clarke,	Ga.
Beall, R. L.	Lexington,	Davidson,	N. C.
Beaumont, G. N.	Weston,	Platt,	Mo.
Beeler, Geo. (M. D.)	Clinton,	Hickman,	Ky.
Bell, S. R.	Columbus,	Lowndes,	Miss.
Bennett, J. W.	Wadesboro',	Anson,	N. C.
Bibighaus, Thomas B.	Middleburg,	Snyder,	Pa.
Bickley, L. W.	Philadelphia,	Philadelphia,	Pa.
Blackford, B. (M. D.)	Philada. Hospital,	Philadelphia,	Pa.
Blacknall, R. P.	Kittrell,	Granville,	N. C.
Blackwell, G. W.	New Albany,	Pontotoc,	Miss.
Blanton, Jacob (M. D.)	Lake Bluff,	Prairie,	Ark.
Blount, Thomas M., Jr.	Washington,		D. C.
Bloxom, J. H.	Magnolia,	Macon,	Ala.
Bomgardner, J. E.	Harrisburg,	Dauphin,	Pa.
Bonifant, Benjamin (M. D.)	Weston,	Platte,	Mo.
Boucher, James H.	Hudson,	Columbia,	N. Y.
Bowen, James H.	Clinton,	Jones,	Ga.
Bowen, J. M.	Rochester,	Monroe,	N. Y.
Bower, F. H.	Myerstown,	Lebanon,	Pa.
Bowman, John D.	Harrisburg,	Dauphin,	Pa.
Branch, John L.	Greensboro',	Greene,	Ga.
Branham, Philip A.	Eatonton,	Gatnam,	Ga.
Brass, A. J. (M. D.)	Mauch Chunk,	Carbon,	Pa.
Brawner, Lucius Wittich	Elberton,	Elbert,	Ga.
Brawner, William M.	Elberton,	Elbert,	Ga.
Breed, William M. (M. D.)	Philadelphia,	Philadelphia,	Pa.
Brewster, T. Fort	Cataula,	Harris,	Ga.
Britton, George W.	Frenchtown,	Hunterdon,	N. J.
Brooke, John B.	Reading,	Berks,	Pa.
Brown, Coleman P. (M. D.)	Madison,	Morgan,	Ga.
Brown, Solomon (M. D.)	Philadelphia,	Philadelphia,	Pa.
Bruce, J. D.	Carthage,	Moore,	N. C.
Bruns, John Dickson	Charleston,	Charleston,	S. C.
Brunson, Jesse A.	Clarksville,	Montgomery,	Tenn.
Bryan, T. Battle	Russelville,	Monroe,	Ga.
Buck, Horatio B.	Milton Mills,	Strafford,	N. H.
Buck, Jeremiah C. (M. D.)	Milton Mills,	Strafford,	N. H.

Name.	Post-office.	County or District.	State or Country.
Buckner, Baldwin M.	Rapid Ann,	Madison,	Va.
Buhôt, William Ifill	Bridge Town,		Barbadoes.
Bulla, Alexander	Ashboro',	Randolph,	N. C.
Bunting, Ross R.	Philadelphia,	Philadelphia,	Pa.
Burroughs, Richard	Savannah,	Chatham,	Ga.
Burton, William H.	Chickahominy,	Henrico,	Va.
Butts, James A.	Milledgeville,	Baldwin,	Ga.
Butts, James J.	Drayton,		Ga.
Byrd, W. B.	Tylersville,	Laurens,	S. C.
Callaghan, A. (M. D.)	Philadelphia,	Philadelphia,	Pa.
Campbell, Wm.	Altoona,	Blair,	Pa.
Campion, William H.	Mount Holly,	Burlington,	N. J.
Cantrell, J. H.	Philadelphia,	Philadelphia,	Pa.
Carlton, Henry H.	Athens,	Clark,	Ga.
Carpenter, A. Jackson	Lancaster,	Lancaster,	Pa.
Carswell, B. S.	Jeffersonville,	Twiggs,	Ga.
Casselberry, Jesse R.	Pottstown,	Montgomery,	Pa.
Castlen, Fleming G.	Culloden,	Monroe,	Ga.
Chipman, James L. (M. D.)	Annapolis,		Nova Scotia.
Chrisman, William L.	St. Mary's,	Chester,	Pa.
Chubb, Charles H.	Philadelphia,	Philadelphia,	Pa.
Clark, N. G. (M. D.)	Clarkson,	Monroe,	N. Y.
Clendenin, W. G.	Graham,	Alamance,	N. C.
Coble, Wesley	Hartshorn,	Alamance,	N. C.
Cochran, Henry K.	Charlottesville,	Albemarle,	Va.
Cock, J. Walter	Carthage,	Panola,	Texas.
Cole, Lorenzo S.	Waldoboro',	Lincoln,	Maine.
Collett, W. A.	Morganton,	Burke,	N. C.
Collins, William Thomas	Milford,	Kent,	Del.
Conant, O. F. (M. D.)	Raymond,	Hinds,	Miss.
Cooke, W. T. B. (M. D.)	Philadelphia,	Philadelphia,	Pa.
Cooper, A. M.	Frenchtown,	Hunterdon,	N. J.
Cooper, Josiah C.	Philadelphia,	Philadelphia,	Pa.
Coover, John B.	Mechanicsburg,	Cumberland,	Pa.
Coover, W. H.	Dayton,	Montgomery,	Ohio.
Cotton, D. B.	Marietta,	Washington,	Ohio.
Coues, Samuel F. (M. D.)	United States Navy,		
Cowan, George (M. D.)	Danville,	Boyle,	Ky.
Cowley, D.	Philadelphia,	Philadelphia,	Pa.
Crain, J. R.	Marshall,	Harrison,	Texas,
Crawford, John	Friendfield,	Marion,	S. C.
Crawford, W. H.	Nazareth,	Northampton,	Pa.
Crawford, William M.	Cline's Mill,	Augusta,	Va.
Credille, W. H.	Curtright,	Greene,	Ga.
Cresson, Charles C.	Philadelphia,	Philadelphia,	Pa.
Cropp, J. T.	Hartwood,	Stafford,	Va.
Crosby, John A.	Wesley,	Haywood,	Tenn.
Crymes, A. C.	Enon,	Macon,	Ala.
Cummiskey, James	Philadelphia,	Philadelphia,	Pa.
Cunning, Samuel R.	Columbus,	Muscogee,	Ga.
Curtis, H. H., Jr.	Warwick C. H.	Warwick,	Va.
Dalton, George O. (M. D.)	Woburn,	Middlesex,	Mass.
Damour, James A.	Macon,	Bibb,	Ga.
Dana, Robert Shoemaker	Wilkesbarre,	Luzerne,	Pa.
Davidson, Wm. J. (M. D.)	Staunton,	Augusta,	Va.
Davis, I. H.	Grove Hill,	Warren,	N. C.
Dean, Richard C. (M. D.)	Camden,	Camden,	N. J.
Dean, W. Evans	Williamston,	Anderson,	S. C.
Dean, W. F. (M. D.)	Milan,	Erie,	Ohio.
De Barrès, Philip (M. D.)	Havana,		Cuba.
De Choudens, Joseph F.	Bastia,	Corsica,	France.

Name.	Post-office.	County or District.	State or Country.
De la Cour, J. L.	Camden,	Camden,	N. J.
Delaplaine, James B.	Hancock,	Washington,	Md.
Dickson, John	Philadelphia,	Philadelphia,	Pa.
Dinzey, J. K.	St. Bartholomew's,		West Indies.
Dobyns, R. L. H. (M. D.)	Tappahannock,	Essex,	Va.
Dorsey, Frederic	Hagerstown,	Washington,	Md.
Dozier, A. S.	Mount Willing,	Edgefield,	S. C.
Dreher, J. G. (M. D.)	Port Carbon,	Schuylkill,	Pa.
Druet, John T.	Findlay,	Hancock,	Ohio.
Duckett, L. F.	Huntington,	Laurence,	S. C.
Dulaney, Nathaniel T.	Blountville,	Sullivan,	Tenn.
Dunglison, Richard J.	Philadelphia,	Philadelphia,	Pa.
Dunn, Harvey, Jr.	Perry,	Pike,	Ill.
Dunn, William J.	Frankfort,	Hampshire,	Va.
Dupree, James B.	Halifax,	Halifax,	N. C.
Eames, William M. (M. D.)	Windham,	Portage,	Ohio.
Eldridge, John T.	Independence,	Washington,	Texas.
Elsberg, Louis	Philadelphia,	Philadelphia,	Pa.
Espy, Kirk	Harrisburg,	Dauphin,	Pa.
Etheridge, John H.	Forsyth,	Monroe,	Ga.
Eubank, William G.	Pine Level,	Montgomery,	Ala.
Everett, P. R.	Cleveland,	Cuyahoga,	Ohio.
Ewing, George C.	Merrittstown,	Fayette,	Pa.
Farrar, G. W.	Shady Dale,	Jasper,	Ga.
Faucett, J. R. G.	Watsonville,	Alamance,	N. C.
Fenn, M. B.	Tuskegee,	Macon,	Ala.
Finlay, Charles (M. D.)	Havana,		Cuba.
Fischer, Emil (M. D.)	Philadelphia,	Philadelphia,	Pa.
Fisher, William	Tappahannock,	Essex,	Va.
Fitch, A., Jr.	Charleston,	Charleston,	S. C.
Fleming, Andrew (M. D.)	Pittsburg,	Alleghany,	Pa.
Fleming, Robert A.	Aberfoil,	Macon,	Ala.
Fleming, Robert H.	Charlestown,	Jefferson,	Va.
Foote, George A.	Macon Depôt,	Warren,	N. C.
Foote, Herschel	West Newton,	Westmoreland,	Pa.
Foote, W. W.	Taylorsville,	Alexander,	N. C.
Fordham, John F.	Montezuma,	Macon,	Ga.
Foster, A. R.	Union Springs,	Macon,	Ala.
Foster, David L.	Columbus,	Lowndes,	Miss.
Foster, Robert (M. D.)	Philadelphia,	Philadelphia,	Pa.
Foster, William R.	Wilson's Depôt,	Dinwiddie,	Va.
Fox, W. R.	New Castle,	Lawrence,	Pa.
Freeman, F. A.	Westfield,	Clark,	Ill.
Freeman, Ingraham B.	Liverpool,	Queens,	Nova Scotia.
Freeze, Peter H.	Bloomsburg,	Columbia,	Pa.
Fruit, John C.	Bloomsburg,	Columbia,	Pa.
Frye, A. S.	Lewiston,	Androscoggin,	Me.
Fuller, Dan.	Uniontown,	Fayette,	Pa.
Galt, W. J.	Strasburg,	Lancaster,	Pa.
Garland, W.	Milton,	Caswell,	N. C.
Garnett, Algernon S. (M. D.)	Oak Grove,	Westmoreland,	Va.
Garrett, H. C.	Colliers,	Edgefield,	S. C.
Gary, Thomas P.	Cokesbury,	Abbeville,	S. C.
Gegan, John, Jr. (M. D.)	Philadelphia,	Philadelphia,	Pa.
Ghent, H. C.	Warren,	Randolph,	Ala.
Gibbon, Wm. H.	Salem,	Salem,	N. J.
Gibson, John J.	Mount Carmel,	Wabash,	Ill.
Gillespie, Zadock R.	Columbia,	Mauzy,	Tenn.
Good, Samuel M.	Leitersburg,	Washington,	Md.
Goodall, C. P.	Chickahominy,	Hanover,	Va.

Name.	Post-office.	County or District.	State or Country.
Gordon, David C.	Spring Ridge,	Hinds,	Miss.
Gorgas, Albert C.	Philadelphia,	Philadelphia,	Pa.
Grant, William L.	Clarksburg,	Harrison,	Va.
Green, Bennett W. (M. D.)	Warwick C. H.,	Warwick,	Va.
Greene, J. M.	Livingston,	Sumter,	Ala.
Gresham, H.	Carlton's Store,	King and Queen,	Va.
Grier, Alexander	Tranquillity,	Adams,	Ohio.
Griesemer, J. B.	Stonersville,	Berks,	Pa.
Groom, Evan J. (M. D.)	Somerton,	Philadelphia,	Pa.
Hageron, Angus C.	Americus,	Sumter,	Ga.
Haley, James	Jackson,	Hinds,	Miss.
Hall, Samuel H.	Buckland,	Hartford,	Conn.
Halley, H. Joseph	Warrenton,	Fauquier,	Va.
Hamilton, John W. (M. D.)	Philadelphia,	Philadelphia,	Pa.
Hammond, J. W.	Wellsville,	Columbiana,	Ohio.
Hanly, M. Abbott (M. D.)	Philadelphia,	Philadelphia,	Pa.
Hanna, E. S.	Steubenville,	Jefferson,	Ohio.
Hanson, W. S.	Oak Bowery,	Chambers,	Ala.
Hardin, William N.	Cedar Grove,	Rockbridge,	Va.
Hardesty, J. R. L.	Harrisonburg,	Rockingham,	Va.
Hardy, William B.	Huntsville,	Randolph,	Mo.
Harnish, T.	Water Street,	Huntingdon,	Pa.
Harris, Richard M.	Livingston,	Sumter,	Ala.
Harrison, Marcellus T. (M. D.)	Elk Grove,	Lafayette,	Mo.
Harrison, T.	Lowndesboro',	Lowndes,	Ala.
Hathaway, Joseph C.	Assonet,	Bristol,	Mass.
Helm, Thomas M. (M. D.)	Springfield,	Sangamon,	Ill.
Henry, Samuel B.	Germantown,	Philadelphia,	Pa.
Herron, Levi B.	Spring Creek,	Madison,	Tenn.
Heustis, J. F. (M. D.)	United States Navy.		
Hickerson, James	Brier Creek,	Wilkes,	N. C.
Hildreth, Isaac F.	Alexandria,	Licking,	Ohio.
Hill, John	Western Star,	Summit,	Ohio.
Hill, Stephen E.	Bentleysville,	Washington,	Pa.
Hill, William	Louisville,	Clay,	Ill.
Hinkson, J. F.	Bridge Town,	Barbadoes.	
Hirons, R. S. Warren,	Frederica,	Kent,	Del.
Hobson, Geo. Fearn	Jackson,	Hinds,	Miss.
Hoey, James W.	Media,	Delaware,	Pa.
Hoke, A. D.	Greenville C. H.,	Greenville,	S. C.
Holman, J. C.	Grantville,	Meriwether,	Ga.
Holt, William F.	Macon,	Bibb,	Ga.
Homet, Volney	South Asylum,	Bradford,	Pa.
Hooper, Philo O.	Little Rock,	Pulaski,	Ark.
Hough, Thomas L.	Frenchtown,	Hunterdon,	N. J.
House, John T.	Darlington C. H.,	Darlington,	S. C.
Houston, J. (M. D.)	Kensington,	Philadelphia,	Pa.
Houston, J. Willis	Kinzer's,	Lancaster,	Pa.
Howard, Robert G.	Bascobel,	Jackson,	Ga.
Howe, William R.	Newport,	Perry,	Pa.
Howerton, Will H.	Hillsboro',	Orange,	N. C.
Hoyt, William D. (M. D.)	Philadelphia,	Philadelphia,	Pa.
Hubbell, S. J.	Wheeling,	Ohio,	Va.
Hudders, G. W.	Oxford Boro',	Chester,	Pa.
Humphreys, George H.	Philadelphia,	Philadelphia,	Pa.
Humphreys, J. P.	Paris,	Henry,	Tenn.
Hunt, J. Spafford (M. D.)	Sycamore,	De Kalb,	Ill.
Hunt, John T.	Lexington,	Davidson,	N. C.
Hunt, William H. (M. D.)	Covington,	Kenton,	Ky.
Hunter, H. C.	Harrisonburg,	Rockingham,	Va.
Huntley, O. H.	Keene,	Cheshire,	N. H.
Hursh, George R.	New Cumberland,	York,	Pa.
Hutchinson, W. F.	Laurens C. H.,	Laurens,	S. C.

Name.	Post-office.	County or District.	State or Country.
Ingersoll, Charles J.	Yazoo City,	Yazoo,	Miss.
Irwin, William	Cains,	Lancaster,	Pa.
Jackson, H. C.	Pittsboro',	Chatham,	N. C.
Jackson, Van	Palmyra,	Montgomery,	Tenn.
James, Jesse Y.	Village Green,	Delaware,	Pa.
Jenkins, J. F.	Perry,	Houston,	Ga.
Jennings, Napoleon B.	Mannahawkin,	Ocean,	N. J.
Johns, Lynch D.	Hill Grove,	Pittsylvania,	Va.
Johnson, Joe H.	Cave Spring,	Floyd,	Ga.
Johnson, John D.	Franklin,	Pendleton,	Va.
Joiner, Charles J.	Ashville,	St. Clair,	Ala.
Jones, J. R.	Wooster,	Wayne,	Ohio.
Jones, R. R.	White Plains,	Brunswick,	Va.
Jones, U. R.	Tuskegee,	Macon,	Ala.
Jordan, J. M.	Watsonville,	Alamance,	N. C.
Jordan, M. D. L.	Shady Grove,	Gibson,	Tenn.
Jordan, William F.	Maysville,	Madison,	Ala.
Justice, J. C.	Temperanceville,	Accomack,	Va.
Kane, John K. (M. D.)	Philadelphia,	Philadelphia,	Pa.
Keating, John L.	Savannah,	Chatham,	Ga.
Kennard, Joseph M.	Wilmington,	New Castle,	Del.
Kennedy, Maxwell (M. D.)	Philadelphia,	Philadelphia,	Pa.
Kennedy, Stewart (M. D.)	United States Navy.		
Kerr, William	White Plains,	Benton,	Ala.
Key, T. T.	Atlanta,	Fulton,	Ga.
Kibler, Benj. H.	Luray,	Page,	Va.
Knipe, F. M.	New Hanover,	Montgomery,	Pa.
Kramer, P. L.	Greensboro',	Greene,	Pa.
Lane, John T.	Hillsboro',	Jasper,	Ga.
Lanier, J. D.	Burnsville,	Dallas,	Ala.
Laughlin, J. H.	Matamoras,	Washington,	Ohio.
Laws, James (M. D.)	United States Navy,		
Lawson, H. M.	Calhoun,	Gordon,	Ga.
Lazzell, James M.	Blacksville,	Monongalia,	Va.
Leary, William B.	Warrenton,	Fauquier,	Va.
Le Hardy de Beaulieu, J. C.	Rome,	Floyd,	Ga.
Lewis, Isaiah M.	Newtown Square,	Delaware,	Pa.
Lewis, Robert S.	Rapid Ann,	Madison,	Va.
Line, W. M. (M. D.)	Davenport,	Scott,	Iowa.
Locuson, Joseph S.	Philadelphia,	Philadelphia,	Pa.
Long, Solomon	Laurel Springs,	Ashe,	N. C.
Longsdorf, W. H.	Carlisle,	Cumberland,	Pa.
Love, John S.	Manor Hill,	Huntingdon,	Pa.
Lumpkin, James M.	Athens,	Clarke,	Ga.
Lunn, L. T.	Reynoldsburg,	Franklin,	Ohio.
Mahon, J. F.	Bradfordsville,	Marion,	Ky.
Malone, Joseph H.	Penfield,	Greene,	Ga.
Marbourg, J. L.	Johnstown,	Cambria,	Pa.
Marion, J. D.	Siloam,	Surry,	N. C.
Maris, Edward (M. D.)	Howellville,	Delaware,	Pa.
Marr, Charles	Tamaqua,	Schuylkill,	Pa.
Marshall, Philip D. (M. D.)	Reading,	Berks,	Pa.
Martin, Elijah	Hillsdale,	Guilford,	N. C.
Mathews, T. P.	Pamplin's Depot,	Appomattox,	Va.
Maxwell, J. Marcellus	Lexington,	Oglethorpe,	Ga.
May, David F.	Petersburg,	Dinwiddie,	Va.
May, John W.	Leaksville,	Rockingham,	N. C.
McAden, John H.	Yanceyville,	Caswell,	N. C.
McCartney, J. S.	Apollo,	Armstrong,	Pa.

Name.	Post-office.	County or District.	State or Country.
McCarty, James B. (M. D.)	Richmond,	Henrico,	Va.
McChesney, R. A.	Moffett's Creek,	Augusta,	Va.
McCleery, J. P.	Milton,	Northumberland,	Pa.
McClellan, Ely	Philadelphia,	Philadelphia,	Pa.
McClintic, H. D.	Morris Hill,	Bath,	Va.
McClure, William	St. Catherines,	Lincoln,	Canada West.
McCollester, John Q. A.	Marlboro',	Cheshire,	N. H.
McConnell, W. H.	Paris,	Washington,	Pa.
McCulloch, T. J.	Abingdon,	Washington,	Va.
McCune, Thomas C.	Amelia, C. H.	Amelia,	Va.
McGlaughlin, Charles C.	Marcus Hook,	Delaware,	Pa.
McGuire, Hunter H. (M. D.)	Winchester,	Frederick,	Va.
McKethan, J. C.	Kyle's Landing,	Cumberland,	N. C.
McKneely, J. F.	Jackson,	East Feliciana,	La.
McLeod, A.	Lower Peach Tree,	Wilcox,	Ala.
McLeod, James P.	Lower Peach Tree,	Wilcox,	Ala.
McMahan, R. W.	Ripley,	Brown,	Ohio.
McMullen, Thomas	Bell's Mills,	Indiana,	Pa.
McNair, F. L.	Albany,	Dougherty,	Ga.
McNairy, W. H.	Greensboro',	Guilford,	N. C.
McNeil, B. A.	Philadelphia,	Philadelphia,	Pa.
Mease, L. A. (M. D.)	Freeport,	Stephenson,	Ill.
Miller, Henry Witmer		Lancaster,	Pa.
Miller, S. P. H.	Conrad's Store,	Rockingham,	Va.
Miller, W. F. (M. D.)	Louisville,	Jefferson,	Ky.
Miller, W. H.	Conrad's Store,	Rockingham,	Va.
Milsaps, L.	Cherry Creek,	Pontotoc,	Miss.
Mitchell, B. W.	Weston,	Platt,	Mo.
Mitchell, J. W.	Philadelphia,	Philadelphia,	Pa.
Mobley, S. G.	Richardsonville,	Edgefield,	S. C.
Moffett, Charles J.	Columbus,	Muscogee,	Ga.
Moore, J. Boardman	Mangohick,	King William,	Va.
Morgan, John W.	Pleasant Grove,	Greenville,	S. C.
Morrison, J. B. G. (M. D.)	Westport,	Digby,	Nova Scotia.
Morrison, N. B.	Fair Hill,	Cecil,	Md.
Nagle, H. M.	Reading,	Berks,	Pa.
Nash, J.	Powhatan, C. H.,	Powhatan,	Va.
Nebinger, A. R.	Lewisberry,	York,	Pa.
Nobles, William H.	Bruceville,	Pike,	Ala.
Nordmann, L. E.	Philadelphia,	Philadelphia,	Pa.
Nottingham, Southey S.	Capeville,	Northampton,	Va.
Noyes, Henry D. (M. D.)	New York,	New York,	N. Y.
Nunn, William C.	Carlton's Store,	King and Queen,	Va.
Odell, Joseph W. (M. D.)	Greenland,	Rockingham,	N. H.
O'Hara, John J. F.	Philadelphia,	Philadelphia,	Pa.
Osborne, William E. (M. D.)	Curdsville,	Buckingham,	Va.
Pancoast, William H.	Philadelphia,	Philadelphia,	Pa.
Park, Frank	Orion,	Pike,	Ala.
Parker, E. T.	Guntersville,	Marshall,	Ala.
Parker, John R.	Littletown,	Sussex,	Va.
Patterson, John C.	Chapel Hill,	Orange,	N. C.
Patterson, S. D., Jr.	Perkiomen Bridge,	Montgomery,	Pa.
Patton, George E.	Kingsport,	Sullivan,	Tenn.
Payn, Frederick G.	North Shore,	Richmond,	N. Y.
Payne, E. D.	Towanda,	Bradford,	Pa.
Payne, R. L.	Lexington,	Davidson,	N. C.
Pearce, James F.	Mars Bluff,	Marion,	S. C.
Peete, R. S. F. (M. D.)	Drake's Branch,	Charlotte,	Va.
Pepper, Charles T. (M. D.)	Lafayette,	Montgomery,	Va.
Perchment, John, Jr.	Wilkins,	Alleghany,	Pa.

Name.	Post-office.	County or District.	State or Country.
Perry, J. W.	Cotton Valley,	Macon,	Ala.
Person, B. T.	Randalsville,	Robeson,	N. C.
Peters, Penington L. (M. D.)	Waverly Hall,	Harris,	Ga.
Philson, C. F.	Huntington,	Laurens,	S. C.
Phister, Benjamin, Jr.	Philadelphia,	Philadelphia,	Pa.
Pim, Louis T. (M. D.)	Farmington,	Saint Francis,	Mo.
Pool, J. T.	Tylersville,	Laurens,	S. C.
Posey, William H.	Conyers,	Newton,	Ga.
Prall, Claudius R.	Reaville,	Hunterdon,	N. J.
Price, William B.	Berlin,	Sangamon,	Ill.
Pritchett, A. M.	Monticello,	Jasper,	Ga.
Pryor, W. T.	Raleigh,	Shelby,	Tenn.
Rankin, J. M.	Strattonville,	Clarion,	Pa.
Ravenscraft, W. H.	Kingwood,	Preston,	Va.
Read, J. M.	Middle Ridge,	Newton,	Ga.
Reber, Charles T.	Reading,	Reading,	Pa.
Redden, Joseph W.	Georgetown,	Sussex,	Del.
Reeves, Samuel	Salisbury,	Rowan,	N. C.
Reigart, E. H.	Williamsburg,	Blair,	Pa.
Respass, J. C.	Waymansville,	Upson,	Ga.
Reynolds, S. Kirkpatrick	Philadelphia,	Philadelphia,	Pa.
Reynolds, Wm. B. (M. D.)	Union,	Carroll,	N. H.
Rhoads, R. B.	Boyertown,	Berks,	Pa.
Richardson, John M.	Lincolnton,	Lincoln,	N. C.
Richardson, Moses	Stone Mountain,	Gwinnett,	Ga.
Richmond, John B. (M. D.)	New Brunswick,	Middlesex,	N. J.
Riggs, D. W.	Findleyville,	Washington,	Pa.
Rihl, J. L.	Philadelphia,	Philadelphia,	Pa.
Robbins, A. H. (M. D.)	Rochester,	Fulton,	Ia.
Roberts, John D.	Waynesburg,	Greene,	Pa.
Robertson, R. M.	Demopolis,	Marengo,	Ala.
Robertson, William S.	Columbus City,	Louisa,	Iowa.
Robins, W. Wallace,	Minersville,	Schuylkill,	Pa.
Robinson, H. C.	Fayetteville,	Cumberland,	N. C.
Rush, David G.	Lancaster,	Lancaster,	Pa.
Ruth, Daniel G.	Reading,	Berks,	Pa.
Rutherford, A. D.	Harrisburg,	Dauphin,	Pa.
Sabine, Andrew	Milford Centre,	Union,	Ohio.
Sample, Samuel R.	Paradise,	Lancaster,	Pa.
Sanderson, E. L.	Steep Creek,	Lowndes,	Alabama.
Sandford, John W., Jr.	Fayetteville,	Cumberland,	N. C.
Sankey, J. W.	Potter's Mills,	Centre,	Pa.
Sauls, J. D.	Saulsbery,	Hardeman,	Tenn.
Saunders, C. F.	Pawtucket,	Providence,	R. I.
Savidge, A. R.	Sunbury,	Northumberland,	Pa.
Saxon, C. A.	Tylersville,	Laurens,	S. C.
Sayle, Robert	Totton's Wells,	Obion,	Tenn.
Schively, George P.	Philadelphia,	Philadelphia,	Pa.
Scholfeld, E. (M. D.)	Philadelphia,	Philadelphia,	Pa.
Scott, J. T.	Oakland,	Yalabusha,	Miss.
Scott, Robert	Monticello,	Jefferson,	Fla.
Scull, Ben F.	Little Rock,	Pulaski,	Ark.
Sealy, James E.	Columbia,	Maury,	Tenn.
Selfridge, J. M. (M. D.)	Waterloo,	Seneca,	N. Y.
Sellers, Logan	Graham,	Alamance,	N. C.
Seltzer, John H. (M. D.)	Reading,	Berks,	Pa.
Semple, James	Richmond,	Henrico,	Va.
Shannon, L. M.	Johnstown,	Cambria,	Pa.
Sharp, Samuel C.	Philadelphia,	Philadelphia,	Pa.
Shaw, Daniel	Walling's Ferry,	Rusk,	Texas.
Shearer, J. H.	Philadelphia,	Philadelphia,	Pa.

Name.	Post-office.	County or District.	State or Country.
Shelton, John H.	Statesville,	Iredell,	N. C.
Shi, A. H.	Oxford,	Newton,	Ga.
Shields, T. P.	Elizabeth,	Alleghany,	Pa.
Shreve, J. Ridgway (M. D.)	Mount Holly,	Burlington,	N. J.
Shropshire, James W.	Putnam,	Eatonton,	Ga.
Silverthorn, L. L.	Charleston,	Coles,	Ill.
Simmons, A. G. (M. D.)	Russellville,	Monroe,	Ga.
Simpson, Thomas R.	Carlisle,	Cumberland,	Pa.
Simpson, Thomas W.	Liberty,	Frederick,	Md.
Skipwith, T. W.	Jackson,	East Feliciana,	La.
Smith, G. Selden	Jacksonville,	Morgan,	Ill.
Smith, Hugh G.	Owenton,	Owen,	Ky.
Smith, John W.	Ridgway,	Henry,	Va.
Smith, W. J. (M. D.)	Hickory Grove,	Crawford,	Ga.
Smith, W. R.	Monticello,	Jasper,	Ga.
Smithson, D. C.	Fayetteville,	Washington,	Ark.
Snead, John D.	Onancock,	Accomack,	Va.
Snodgrass, S. K. (M. D.)	Dalton,	Wayne,	Ohio.
Spencer, W. G.	Monticello,	White,	Ind.
Spooner, E. A. (M. D.)	Philadelphia,	Philadelphia,	Pa.
Stanley, Augustin O.	La Grange,	Troup,	Ga.
St. Clair, W. P.	Danville,	Boyle,	Ky.
Sternberg, James H.	Gardnersville,	Schoharie,	N. Y.
Stevenson, W. Morton	Brazil,	Clay,	Ind.
Stewart, Jordan	Surgeon's Hall,	Alleghany,	Pa.
Stocker, J. (M. D.)	Rippon,	Jefferson,	Va.
Stone, J. C. (M. D.)	St. Louis,	St. Louis,	Mo.
Stover, Henry A.	Big Spring,	Cumberland,	Pa.
Strudwick, James W.	Demopolis,	Marengo,	Ala.
Stuckslager, Cyrus R.	Elkton,	Giles,	Tenn.
Sturdevant, S. Burton	Skinner's Eddy,	Wyoming,	Pa.
Sullivan, John M.	Philadelphia,	Philadelphia,	Pa.
Sutton, J. L. (M. D.)	Kinzer's,	Lancaster,	Pa.
Swaby, William A. (M. D.)	Seneca Falls,	Seneca,	N. Y.
Swartz, Joseph	Good Hope,	Cumberland,	Pa.
Swiler, William E.	Shiremanstown,	Cumberland,	Pa.
Taylor, J. S.	Negro Foot,	Hanover,	Va.
Terrell, J. E. G. (M. D.)	Greenville,	Meriwether,	Ga.
Thomas, C. E.	Millville,	Cumberland,	N. J.
Thompson, Stephen B.	Richboro',	Bucks,	Pa.
Thomson, George K.	Wrightsville,	York,	Pa.
Thruston, R. T.	Greenville,	Greenville,	S. C.
Torbet, George A.	Indianapolis,	Marion,	Ind.
Trist, H. B., Jr.	Philadelphia,	Philadelphia,	Pa.
Trout, Wm. F.	Chambersburg,	Franklin,	Pa.
Tucker, John A.	Perry,	Houston,	Ga.
Tucker, W. D.	La Grange,	Fayette,	Tenn.
Tupman, P. M.	Lloyds,	Essex,	Va.
Turner, C. F.	Philadelphia,	Philadelphia,	Pa.
Van Artsdalen, Franklin V.	Feasterville,	Bucks,	Pa.
Van Horne, A. K.	Jerseyville,	Jersey,	Ill.
Van Pelt, Joseph T. K. (M. D.)	Philadelphia,	Philadelphia,	Pa.
Vaughan, G. W. (M. D.)	Tuscaloosa,	Tuscaloosa,	Ala.
Vollintine, J. P.	Totton's Wells,	Obion,	Tenn.
Waldrop, G. W.	Cross Hill,	Laurens,	S. C.
Walton, S. T. (M. D.)		Charlotte,	Va.
Ward, Daniel O'Connell	Leasburg,	Cumberland,	N. J.
Ware, E. A. O.	Vann's Valley,	Floyd,	Ga.
Ware, George G.	Wesley,	Haywood,	Tenn.
Washington, H. W. M. (M. D.)	Brentsville,	Prince William,	Va.

Name.	Post-office.	County or District.	State or Country.
Watkins, Owen T. (M. D.)	Wild Haws,	Izard,	Ark.
Watson, J. W.	White Hall,	Abbeville,	S. C.
Watt, William	Elysian Field,	Harrison,	Texas.
Waugh, James R.	Dobson,	Surry,	N. C.
Weatherly, W. E.	Fayette,	Jefferson,	Miss.
Weaver, John B.	Mount Vernon,	Posey,	Ind.
Weidler, C. (M. D.)	Mechanicsburg,	Lancaster,	Pa.
Westmoreland, S.	Little Yadkin,	Stokes,	N. C.
Wevill, Henry R. (M. D.)	Philadelphia,	Philadelphia,	Pa.
White, Samuel G. (M. D.)	Milledgeville,	Baldwin,	Ga.
Whitmire, James S. (M. D.)	Metamora,	Woodford,	Ill.
Wilburn, John C.	Havana,	Greene,	Ala.
Williams, D. S.	Fayetteville,	Cumberland,	N. C.
Williams, Kelly	Columbus,	Lowndes,	Miss.
Williams, Thomas F. J.	Haleysburg,	Lunenburg,	Va.
Williamson, Wm. T.	Vernon,	Kent,	Del.
Wills, Alexander F.	Rose Mills,	Nelson,	Va.
Wills, James L.	Staunton,	Augusta,	Va.
Winchester, Edgar (M. D.)	Elgin,	Kane,	Ill.
Windell, J. A. (M. D.)	Blountsville,	Henry,	Ind.
Witherspoon, H.	Marshall,	Harrison,	Texas.
Witherspoon, H. F.	Marshall,	Harrison,	Texas.
Wolfe, William E.	Milton,	Sussex,	Del.
Woodward, Abner (M. D.)	Groveville,	Mercer,	N. J.
Woodruff, Henry A. (M. D.)	Niagara Falls,	Niagara,	N. Y.
Worthington, C. M.	Carlisle,	Cumberland,	Pa.
Wright, Henry L.	Philadelphia,	Philadelphia,	Pa.
Wright, Mansur H.	Indianapolis,	Marion,	Ind.
Wright, Wm. A.	Greenville,	Butler,	Ala.
Yarbrough, Wiley	Ashville,	St. Clair,	Ala.
Yates, T. W. (M. D.)	Carrollville,	Tishamingo,	Miss.
Yerkes, John D.	Hatboro',	Montgomery,	Pa.
Young, Alexander	Petersburgh,	Cape May,	N. J.
Young, Henry N.	Fayette,	Jefferson,	Miss.

Of the above, there are, from Pennsylvania, 139; Virginia, 61; Georgia, 53; North Carolina, 40; Alabama, 30; South Carolina, 22; Tennessee, 17; Ohio, 17; New Jersey, 15; Mississippi, 14; Illinois, 13; New York, 9; Kentucky, 8; Missouri, 7; Texas, 7; Indiana, 7; Delaware, 6; Maryland, 5; Arkansas, 5; New Hampshire, 5; U. States Navy, 4; Maine, 4; Nova Scotia, 3; Massachusetts, 3; Iowa, 2; Louisiana, 2; Barbadoes, 2; Cuba, 2; Rhode Island, 1; Florida, 1; Connecticut, 1; Michigan, 1; District of Columbia, 1; Canada West, 1; West Indies, 1; Corsica, 1. Total, 510.

REGULATIONS OF JEFFERSON MEDICAL COLLEGE.

The Session commences on the second Monday of October.

The examinations are so arranged as to permit the Commencement for conferring degrees to be held early in March.

There is likewise an examination of candidates for graduation during the first week of July. The degrees are conferred on the candidates, who are successful at this examination, at the annual commencement following.

The candidate must be of good moral character, and at least twenty-one years of age.

He must have attended two full courses of lectures in some respectable medical school, one of which shall have been in this College, and must exhibit his tickets, or other adequate evidence thereof, to the Dean of the Faculty.

He must have studied medicine for not less than three years, and have attended at least one course of clinical instruction in an institution approved by the Faculty.

Every Wednesday and Saturday in the month of October, and during the Course, Medical and Surgical cases are investigated, prescribed for, and lectured on before the class. Hospital accommodations are provided in a building communicating with the College, which enable the surgeons to perform not only the minor but the more serious operations. During the year ending March the first, 1855, *sixteen hundred and twenty-four* medical and surgical cases were treated, and *two hundred and sixty* operations performed in the presence of the class. Amongst these were many major operations—as amputation of the thigh, leg, arm, &c., extirpation of the upper jaw, parotid gland, mammae, &c., lithotomy and lithotripsy.

The Lectures are so arranged as to permit the student to attend the Medical and Surgical Practice and Lectures at the Pennsylvania Hospital, and the Philadelphia Hospital, Blockley.

On and after the first of October, the dissecting rooms are open under the direction of the Professor of Anatomy and the Demonstrator.

FEES.

Matriculation, which is paid only once	\$ 5
Each Professor \$15	105
Graduation	30

The price of boarding, and all the personal expenses of the Student are at least as reasonable in Philadelphia as in other large cities of the Union.