

FACULTY of MEDICINE

Announcement
1865 - 1866

FACULTY OF MEDICINE
OF THE
M^CGILL UNIVERSITY,
MONTREAL, 1865-6.

This was given to me
by Dr. Samuel L. Burnette
(Metropolitan Life Ins. Co.).

ANNUAL ANNOUNCEMENT
OF THE
FACULTY OF MEDICINE
OF THE
M'GILL UNIVERSITY,
MONTREAL
FOR THE THIRTY-THIRD SESSION.

1865-66.

MONTREAL :

PRINTED BY J. C. BECKETT, 84 GREAT SAINT JAMES STREET.

1865.

McGill University, Montreal.

SESSION 1865-6.

VISITOR :

His Excellency THE RIGHT HON. VISCOUNT MONK, Governor General of British North America, &c.

CORPORATION.

GOVERNORS :

THE HON. CHARLES DEWEY DAY, LL.D., *President and Chancellor of the University.*
THE HON. JAMES FERRIER, M.L.C.
THOMAS BROWN ANDERSON, Esq.
BENJAMIN HOLMES, Esq.
ANDREW ROBERTSON, M.A.
CHRISTOPHER DUNKIN, M.A., M.P.P.
WILLIAM MOLSON, Esq.
ALEXANDER MORRIS, M.A., D.C.L., M.P.P.
THE HON. JOHN ROSE, M.P.P.
PETER REDPATH, Esq.

PRINCIPAL :

JOHN WILLIAM DAWSON, LL.D., F.R.S., F.G.S., *Vice-Chancellor.*

FELLOWS :

REV. CANON LEACH, D.C.L., LL.D., *Vice-Principal and Dean of the Faculty of Arts.*
HENRY ASPINWALL HOWE, M.A., *Rector of the High School.*
HON. J. J. C. ABBOTT, B.C.L., *Dean of the Faculty of Law.*
BROWN CHAMBERLIN, M.A., B.C.L.
W. B. LAMBE, B.C.L.
SIR WILLIAM E. LOGAN, LL.D., F.R.S., F.G.S.
GEORGE W. CAMPBELL, M.A., M.D., *Dean of the Faculty of Medicine.*
JOHN H. GRAHAM, M.A., *Principal of St. Francis College, Richmond.*
REV. JOHN COOK, D.D., *Principal of Morrin College, Quebec.*
ALEXANDER JOHNSON, LL.D., *Professor of Mathematics and Natural Philosophy, McGill University.*
REV. GEORGE CORNISH, M.A., *Professor of Classical Literature, McGill University.*
W. FRASER, M.D., *Professor of Institutes of Medicine, McGill University.*
P. R. LAFREYAYE, B.C.L., *Professor of Jurisprudence, McGill University.*
REV. EDWIN HATCH, B.A., *Professor of Moral Philosophy, Morrin College.*
REV. ADAM LILLIE, D.D., *Professor of Theology in the Congregational College of British North America.*
T. K. RAMSAY, M.A., *Professor of Civil Law, Morrin College.*
ROBERT A. LEACH, M.A., B.C.L.
WILLIAM SUTHERLAND, M.D., *Professor of Chemistry, Medical Faculty, McGill University.*
ROBERT T. GODFREY, M.D.
FREDERICK W. TORRANCE, B.C.L., *Professor of Civil Law, McGill University.*

SECRETARY, REGISTRAR, AND BURSAR :

WILLIAM CRAIG BAYNES, B.A. *Office, Burnside Hall. Office Hours, 10 to 2. Residence, Centre Building, McGill College.*

The Thirty-third Session of this University, being the Thirteenth under the amended charter, will commence in the Autumn of 1865.

By virtue of the Royal Charter granted in 1821 and amended in 1852, the Governors, Principal, and Fellows of McGill College, constitute the Corporation of the University, and under the statutes framed by the Board of Governors, with approval of the Visitor, have the power of granting degrees in all the Arts and Faculties, in McGill College and in Colleges affiliated thereto.

The Statutes and Regulations of the University have been framed on the most liberal principles, with the view of affording to all classes of persons the greatest possible facilities for the attainment of mental culture and professional training. In its religious character the University is Protestant, but not denominational; and, while all possible attention will be given to the character and conduct of students, no interference with their peculiar religious views will be sanctioned.

I. MCGILL COLLEGE.

THE FACULTY OF ARTS.—The complete course of study in Arts extends over four Sessions, of eight months each; and includes Classics and Mathematics, with English Literature, Logic, Mental and Moral Science, Natural Science, and Modern Languages: all of which subjects are imperative in the three first years of the Course; but in the fourth year options are allowed in favour of the Honour Courses in Classics, Mathematics, Mental and Moral Science, Natural Science, and English Literature. Certain exemptions are also allowed to professional students. There are also Special and Partial Courses, and facilities are afforded for the practice of Meteorological observations, and for the study of Hebrew and Oriental Literature. The degrees given are B.A. and M.A.

THE FACULTY OF MEDICINE.—The complete course of study in Medicine extends over four Sessions, of six months each, and leads to the degrees of M. D., C. M.

THE FACULTY OF LAW.—The complete course in Law extends over three Sessions, of six months each, and leads to the degrees of B. C. L. and D. C. L.

II. AFFILIATED COLLEGES.

Students of these Colleges are matriculated in the University, and may pursue their course of study wholly in the affiliated college, or in part therein and in part in the Faculty of Arts of the McGill College and may come up for the University Examinations for the degrees in Arts on the same terms with the Students of McGill College.

MORRIN COLLEGE, *Quebec, L. C.*,—is affiliated in so far as regards degrees in Arts. The ordinary Course of this College includes Classics, Mathematics, English Literature, Mental and Moral Philosophy and Logic. There are Honour Courses in Classics and in Mental and Moral Philosophy.

THE FACULTY OF LAW of Morrin College has been recognised by the University.

[Detailed information may be obtained from the Rev. John Cook, D D., Principal.]

ST. FRANCIS COLLEGE, *Richmond, L. C.*,—is affiliated in so far as regards degrees in Arts.

[Detailed information may be obtained from J. H. Graham, M A., Principal.]

III. AFFILIATED THEOLOGICAL COLLEGE.

Affiliated Theological Colleges have the right of obtaining for their Students the advantage in whole or in part of the course of study in Arts, with such facilities in regard to exemptions as may be agreed on.

THE CONGREGATIONAL COLLEGE OF BRITISH NORTH AMERICA, *Montreal*, is at present the only affiliated Theological College.

IV. AFFILIATED SCHOOLS.

THE HIGH SCHOOL OF MCGILL COLLEGE affords the Classical and Mathematical training necessary for entering the College course, with a good English education fitting for business pursuits.

THE MCGILL NORMAL SCHOOL provides the training requisite for Teachers of Elementary and Model Schools and Academies. Teachers trained in this School are entitled to Provincial diplomas.

THE MODEL SCHOOLS OF THE MCGILL NORMAL SCHOOL are Elementary Schools, divided into a Boys' Department, Girls' Department, and Primary school. Teachers in training in the Normal School are employed in these Schools, under the supervision of the Head Master and Mistress.

The following "Announcement," relates wholly to the Faculty of Medicine, but full details of the Courses of Study, conditions of Matriculation, Fees, &c., in the other Faculties and Departments will be found in the ANNUAL CALENDAR OF THE UNIVERSITY, which may be obtained on application to the Principal, or Secretary.

FACULTY OF MEDICINE.

GEORGE W. CAMPBELL, A.M., M.D.

Professor of the Principles and Practice of Surgery
and Dean of the Faculty,
707 Sherbrooke Street.

ARCHIBALD HALL, M.D.,

Professor of Midwifery, and the Diseases of Women and Children,
186 Bleury Street.

WILLIAM FRASER, M.D.,

Professor of the Institutes of Medicine,
234 Dorchester Street, West.

WILLIAM SUTHERLAND, M.D.,

Professor of Chemistry
215 Dorchester Street, West.

WILLIAM E. SCOTT, M.D.,

Professor of Anatomy,
9 St. Bonaventure Street.

WILLIAM WRIGHT, M.D.,

Professor of Materia Medica and Pharmacy,
and Registrar of the Faculty,
489 Craig Street.

ROBERT P. HOWARD, M.D.,

Professor of the Theory and Practice of Medicine,
9 Beaver Hall Hill.

DUNCAN C. McCALLUM, M.D.,

Professor of Clinical Medicine and Medical Jurisprudence,
152 Craig Street

ROBERT CRAIK, M.D.,

Professor of Clinical Surgery,
1 Place D'Armes Hill.

GEORGE E. FENWICK, M.D.,

Demonstrator of Anatomy,
4 Beaver Hall Terrace.

JOSEPH M. DRAKE, M.D.,

Curator of Museum,
Montreal General Hospital.

Medical Faculty.--Time Table.--Session 1865-66.

	Monday.	Tuesday.	Wednesday	Thursday.	Friday.	Saturday.	
INSTITUTES OF MEDICINE, -	9	9	9	9	9		} A.M.
SURGERY, - - - - -	10	10	10	10	10		
MIDWIFERY, - - - - -	11	11	11	11	11		
HOSPITAL, - - - - -	12	12	12	12	12	12	} NOON.
CLINICAL LECTURES, - -			12			12	
ANATOMY, - - - - -	2	2	2	2	2		} P.M.
MATERIA MEDICA, - - -	3	3	3	3	3		
PRACTICE OF PHYSIC, - -	4	4	4	4	4		
NATURAL HISTORY, - - -	4				4	9 A.M.	
MEDICAL JURISPRUDENCE, -	5		5		5		
CHEMISTRY, - - - - -	7	7	7	7	7		

9
 1865-66
 9

Faculty of Medicine.

The Principal (ex. officio.)

Professors,—CAMPBELL.

HALL.

FRASER.

SUTHERLAND.

SCOTT.

WRIGHT.

HOWARD.

MCALLUM.

CRAIK.

Demonstrator,—DR. FENWICK.

Dean of the Faculty,—G. W. CAMPBELL, A.M., M.D.

The thirty-third Session of the Medical Faculty of the McGill University, will be opened on Monday, 6th November, 1865; and will be continued during the six months following.

To meet the circumstances of General Practitioners in British North America, where there is no division of the profession into Physicians and Surgeons exclusively, the degree awarded upon graduation is that of "Doctor of Medicine and Master in Surgery." This designation is also appropriate, from agreeing with the general nature and equable character of the previous curriculum demanded of the candidates for this double rank, as is fully specified hereafter. The degree is received by the College of Physicians and Surgeons of Lower Canada, and upon ownership being proved, admits the holder to become a Licentiate of that body, and to practice Physic, Surgery, and Midwifery. It also entitles the holder to the Provincial License for Upper Canada, upon attestation before a country Judge, and payment of \$4. to the Provincial Secretary.

To intending students desirous of information upon the best manner of pursuing their studies, the following suggestions are made by the Faculty:—

(1.) Exclusively of general education, professional reading for some time previously to matriculation is advised as a preparation, whereby familiarity with technical terms will be gained, and an insight obtained into the subjects to be brought under notice during lectures.

(2.) Though three years constitute the shortest time required for College attendance, yet the Student is at liberty to extend this as much further as he pleases; the addition of a year, or even two, is considered to be a great benefit, for it obviates the crowding of branches within too brief a term, and permits of a more extensive attainment of the topics they embrace.

(3.) Attention is recommended to be given during the first Session to the primary branches entirely; during the second Session an increase is proper, and two of the final courses may be profitably conjoined with such of the antecedent as are required; while during the remaining period further advance is to be made by completing the curriculum required of the candidate for graduation. Clinical courses should not be taken out during the first Session.

Matriculation is necessary every Session; it is required upon entrance or as nearly afterwards as possible, and always before any class tickets are procured. The Register is closed annually in the month of December. Class tickets must be taken out within the prescribed period of the current session, and will not be granted after its expiration.

The ample and varied means which are placed at the disposal of the student by this school in its spacious accommodations and abundant provisions, together with the large hospitals in connection with it, are briefly referred to in the following pages.

COURSES OF LECTURES.

The number of Professors in the Faculty is nine; the number of Classes, ten; two of the classes (often conjoined in European Schools) being held by one Professor.

1. ANATOMY.—(Prof. Scott)—The fresh subject is chiefly employed in the illustrations of the Lectures in this branch, aided however, by dried preparations, wax models, plates full size of life, &c.

The Dissecting Room is under the direction of the Professor, aided by the Demonstrator of Anatomy. It is open from 8 a.m. to 10 p.m., being lighted with gas. All the usual conveniences are supplied, and the Demonstrator will be in attendance to assist the pupils in their operations.

2. CHEMISTRY.—(Prof. Sutherland)—Inorganic Chemistry is fully treated: and a large portion of the course is devoted to Organic Chemistry and its relations to Physiology. The branches of Physics bearing upon or connected with Chemistry, also engage the attention of the class. For experimental illustration, abundant apparatus is possessed by the Professor, among which may be enumerated, a powerful Air Pump—Oxy-Hydrogen Microscope—Polariscope—extensive series of Crystallographical models—Electrical and Galvanic apparatus, &c., &c.

3. MATERIA MEDICA.—(Prof. Wright)—This course is illustrated from a Cabinet of Pharmacological objects; by plates of Medicinal Plants, (Wagner, Roque, Stephenson and Churchill)—by dried specimens; by carefully prepared Microscopical objects, &c., &c. Analytical experiments with the ordinary re-agents, are also shown; and diagrams, with other illustrations, are used.

4. INSTITUTES OF MEDICINE.—(Prof. Fraser)—under which are comprised *Histology, Physiology, General Pathology and General Therapeutics*. The minute Structure and Composition of the various Organs, and the Fluids and Tissues of the body in health and disease are explained and illustrated by Microscopic Preparations, Plates and Preparations from the Museum.

5. PRACTICE OF MEDICINE.—(Prof. Howard)—The extensive series of plates contained in the Library, Libert, Cruveilhier, Carswell, Hope, Alibert, Willis, Bateman, &c., &c., will be employed; also Morbid Preparations and models of diseased parts.

6. SURGERY.—(Prof. Campbell)—Divided into Principles and Practice, including Surgical Anatomy and Operative Surgery, exhibited on the subject.—Quain's large plates, Maclise, Dalrymple, &c. The various surgical instruments and apparatus exhibited, and their uses and application explained and practically illustrated.

7. MIDWIFERY.—(Prof. Hall)—Including diseases of females and infants, illustrated by a series of Drawings on a large scale; by humid Preparations; by models in wax; and by the use of the artificial Pelvis.

8. MEDICAL JURISPRUDENCE.—(Prof. McCallum)—Includes Toxicology—the modes of testing for poisons are exhibited, and post-mortem appearances illustrated by plates—Insanity, Public Hygiene, and Medical Police are touched upon.

9. **CLINICAL MEDICINE.**—(Prof. McCallum)—Taught by lectures and at the bed side—Physical Diagnosis taught practically and each pupil invited to take part in it.—Examination of the urine, chemically and microscopically explained and illustrated.

10. **CLINICAL SURGERY.**—(Prof. Craik)—Taught in similar manner. For both these Classes ample material is afforded by the cases at the Montreal General Hospital.

11. In addition to the above classes, Students are required to attend one course of Botany and one course of Zoology.

LIBRARY AND MUSEUM.

The Library contains upwards of 3,500 volumes, including the most useful books for reference, as well as the most elementary ones; the works of the older authors as well as the most recent. It is open to the Student without charge, under necessary regulations for the care of the books. The Museum contains a large number of preparations, chiefly pathological; also, wax and papier maché models.

HOSPITALS.

The Montreal General Hospital is visited every day by the Medical officers in attendance. After the visit a large number of out-door patients are examined and prescribed for. The Fee for a six months ticket is Six Dollars; for perpetual, Sixteen Dollars.

The Operating Room (used also for a lecture room) is so constructed as to suit the convenience of the Students in obtaining a good view of the operations going on.

The University Lying-in-Hospital is under the direction of the Professor of Midwifery. Students who have already attended one course of his lectures, are furnished with cases in rotation. The Fee for a six months' ticket is Five Dollars.

PAST SESSION.

The number of Matriculated Students in the past Session was 177: of these 90 were from Canada East, 72 from Canada West, 3 from Nova Scotia, 1 from New Brunswick, 4 from Prince Edward Island, and 6 from the United States.

The number of Students who passed the Primary Examination, which includes Anatomy, Chemistry, Materia Medica, Institutes of Medicine, and Botany or Zoology, was 35, as follows:—

Mr. JONAS J. HERVEY, Brockville, C.W.	Mr. ALEX. ANDERSON, Georgina, C.W.
" JAMES B. HALL, Montreal, C.E.	" JOHN BURGESS, Belleville, "
" ALEX. FALKNER, Lancaster, C.W.	" PHILIP BURROWS, Ottawa, "
" ROBT. C. BLAIR, Ha ha Bay, C.E.	" PATK. ROBERTSON, St. Andrews, C.E.
" GEORGE DUNCAN, Montreal, "	" WM. GARDNER, Beauharnois, "
" JOHN R. MACKIE, Melbourne, "	" JAS. A. KNOWLES, Cookstown, C.W.
" GEORGE ROSS, Montreal, "	" JAS. C. IRVINE, Montreal, C.E.
" THOS. D. LANG, Owen Sound, C.W.	" FRANK COX, Charlottetown, P.E.I.
" JOHN G. CULLEN, Ottawa, "	" CORNELIUS J. F. R. PHELAN, St. Colomba, C.E.
" BENJ. F. BURCH, Fort Codrington, N.Y.	" CHARLES E. HICKEY, East Williamsburg, C.W.
" JAMES HAYES, Simcoe, C.W.	" THOMAS GENDRON, Quebec, C.E.
" JULIUS LEAVITT, Melbourne, C.E.	" ALEX. R. FERGUSON, Williams-town, C.W.
" EDMOND LONGLEY, Waterloo, C.W.	" RUFUS S. PARKER, Newport, N.S.
" CHAS. S. PARKE, Quebec, C.E.	" WILLIAM FULLER, London, C.W.
" WM. WAKEHAM, "	" JOHN McCURDY, Chatham, N.B.
" ALEX. C. SAVAGE, Gloucester, C.W.	" JOHN CORSAN, Milwaukie, U.S.
" EDMOND C. WALSH, Durham, C.E.	
" SAM. CAMPBELL, Williamstown, C.W.	
" CHAS. H. COOKE, Mt. Pleasant, "	

The following list contains the names of the students presented for the degree of M.D., C.M., their residences and the subjects of their Theses.

EDWARD P. HURD,	Eaton, C.E.,	Bright's Disease.]
JONATHAN C. JONES,	Maitland, C.W.,	Scabies.
MALCOLM R. MEIGS,	Bedford, C.E.,	Delirium Tremens.
SILAS J. BOWER,	Kemptville, C.W.,	Acute Pleurisy.
STUART CRICHTON,	Prescott, C.W.,	Typhus Fever
JAMES ROBERTSON,	Georgetown, P.E.I.,	Morbus Coxarius.
JOHN B. CHRISTIE,	Oxford, C.W.,	Acute Pneumonia.
JOHN M. McVEAN,	Montague, C.W.,	Stricture of the Urethra.
CHARLES E. GRAHAM,	Ottawa, C.W.,	Acute Rheumatism.
GEORGE C. BUTLER,	Brighton, C.W.,	Diabetes Mellitus.
ALFRED CODD,	Ottawa, C.W.,	Acute Bronchitis.
HANNIBAL W. WOOD,	Dunham, C.E.,	Injuries by Cold.
JAMES FITZGERALD,	Fenelon Falls, C.W.,	Acute Peritonitis.
JAMES T. HALLIDAY,	Vernonville, C.W.,	{ Circulation of the blood in the Adult.
RICHARD T. LANGRELL,	Ottawa, C.W.,	{ The Respiration of Plants and Animals.
ABRAHAM C. GODFREY,	Montreal, C.E.,	Diphtheria.
WALTER J. McINNES,	Vittoria, C.W.,	Diphtheria.
HENRY L. VERCOR,	Sparta, C.W.,	Jaundice.
ALFRED BEAUDET,	Coteau du Lac, C.E.,	Syphilitic Orchitis.

NAPOLEON MONGENAIS,	Rigaud, C.E.,	{ Lobular Pneumonia in the Adult.
THADÉE A. DUFORT,	St. Marks, C.E.,	Observations on Fractures
GEORGE SHIRK,	Selkirk, C.W.,	Carcinoma Uteri.
JOHN E. K. SWITZER,	Earnestown, C. W.,	Pulmonary Tubercle.
JOHN F. CASSIDY,	Goderich, C.W.,	{ Chemistry, its applica- tion to Medicine.
HENRY C. RUGG,	Compton, C.E.,	Inflammation.
JOHN R. MACKIE,	Melbourne, C.E.,	Chronic Valv. dis. Heart.
JOHN W. BLIGH,	Quebec, C.E.,	Digitalis Purpurea.
JOHN C. ANDERSON,	Sorel, C.E.,	Rabies and Hydrophobia
CORNELIUS J. R. PHELAN,	Montreal, C.E.,	Continued Fever.
GILBERT P. GIRDWOOD,	Do. C.E.,	Testing for Arsenic.
JAMES A. TEMPLE,	Quebec, C.E.,	Uterine Hæmorrhage.
JOHN R. RICHARDSON,	Do. C.E.,	Tobacco.
PROSPERE BENDER,	Do. C.E.,	Aconitum Napellus.
ROBT. C. BLAIR,	"Ha ha Bay,"	Pleurisy.

PRIZES.

The Medical Faculty prizes consist, first of the HOLMES GOLD MEDAL, founded this session by the Faculty in honour of the memory of their late Dean and two prizes, in books, to the amount of \$20 each. The Holmes medal was competed for by students of the graduating class, who had passed their final examinations, and whose thesis were considered sufficiently meritorious to permit them to compete. The examinations were in writing, three questions being proposed on each of the eight branches, primary and final, the questions, if perfectly answered, amounting in the aggregate to 400 marks, 200 marks being allowed for the best thesis. Although more than a dozen theses were considered worthy to compete, only three students competed for this honour—viz., MESSRS. HURD, LANGRELL, and RUGG—and after a close competition of seven hours' duration, the medal was awarded to MR. E. P. HURD, of Eaton, C. E.

The PRIZE FOR THE BEST EXAMINATION in the final branches was awarded to H. L. VERCOE, Sparta, C. W; and in the primary branches, was divided between GEORGE ROSS, of Montreal, C. E., and WM. GARDNER, Beauharnois, C. E.

The Professor's Prize in Clinical Medicine to GEORGE C. BUTLER, Brighton C. W.

The prizes in Natural History were awarded as follows :—

T. G. RODDICK, 1st prize in Botany; C. W. KELLY, 1st prize in Botany; EDWIN C. AULT, 2nd prize in Botany; D. McDIARMID, prize in Zoology; and C. E. GRAHAM, prize for the best collection of Canadian plants.

In Practical Anatomy, Demonstrator's Prizes :—

Senior Class.—For general excellence as a practical Anatomist, for punctuality of attendance at the class. Prize awarded to MR. WILLIAM FULLER.

Students of the second and third year's course who deserve honourable mention as good practical Anatomists—MR. GEORGE ROSS, MR. JAMES HAYES, and MR. PATRICK ROBERTSON.

Junior Class—Prize awarded to MR. THOMAS G. RODDICK.

Students of the first year who gave satisfaction for diligence and attention—MESSRS. QUARRY, HAGGARTY and REID.

EXTRACTS FROM THE REGULATIONS OF THE FACULTY.

CHAP. I.

Relative to the Courses of Lectures, Fees, &c.

1st. Each Professor shall deliver at least five lectures during the week, except in the classes of Clinical Medicine and Clinical Surgery, in which only two Lectures shall be required; and in that of Medical Jurisprudence, if extended through six months, in which case three Lectures a week will suffice.

2nd. Each Lecture shall be of one hour's duration.

3rd. Every Professor shall occasionally examine his class upon the subjects treated of in his preceding Lectures; and every such examination shall be considered a Lecture.

4th. A roll of the names of the Students attending each class shall be called from time to time.

5th. All tickets which have not a Certificate of Attendance attached, shall be rejected when presented as testimonials previous to examination, unless the omission can be satisfactorily accounted for.

6th. The Fee for each class shall be \$12, with the following exceptions: for that of Medical Jurisprudence, \$10; for those of Clinical Medicine and Clinical Surgery, \$6 each, for Botany and Zoology, \$5. The Class fees are payable in advance.

7th. Any Student, after having paid the Fees, and attended two courses of any class, shall be entitled to a perpetual ticket for that class.

8th. The course of all the classes, except those of Clinical Medicine, Clinical Surgery and Medical Jurisprudence, shall be of six months' duration; the Classes of Clinical Medicine and of Clinical Surgery of three months' duration; and that of Medical Jurisprudence, either of three months' duration, in which case Five Lectures a week shall be given, or of six months' duration, in which case only three Lectures a week shall be required.

9th. The courses shall commence on the first Monday in November, and with the exception of a vacation at Christmas, shall continue to the end of April.

10th. The Matriculation examinations will be held during the first week of the Session, and shall consist of an examination in some Latin Classic, such as Cæsar, Sallust, Virgil, or Horace, at the option of the Student, and in English or French composition.

CHAP. II.

Of the Qualification and Studies of Students and Candidates for the Medical Degree.

1st. All Students desirous of attending the Medical Lectures, shall, at the commencement of each Session, enroll their names and residences in the Register of the Medical Faculty and procure from the Registrar a ticket of Matriculation, for which each Student shall pay a fee of \$2.

2nd. The said Register shall be closed on the 31st day of December in each year, and no tickets obtained from any of the Professors shall be received without previous Matriculation.

3rd. No one shall be admitted to the Degree of Doctor of Medicine and Mas-

ter of Surgery who shall not either ; 1stly, have attended Lectures for a period of at least Four Sessions in this University, or some other University, College, or School of Medicine, approved of by this University, or 2ndly, have studied medicine during at least Four years, and during that time have attended Lectures for a period of at least Three Sessions, either in this University or some other University, College, or School of Medicine, approved of by this University.

4th. Candidates for the final Examination shall furnish Testimonials of attendance on the following branches of Medical Education, viz :

Anatomy,
Chemistry,
Theory and practice of Medicine,
Principles and Practice of Surgery.
Midwifery and diseases of Women and Children,
Materia Medica and Pharmacy,
Clinical Medicine,
Clinical Surgery,
Practical Anatomy,
Institutes of Medicine,

} Of which two Courses
will be required

Medical Jurisprudence,
Botany and Zoology,

} Of which one Course
will be required.

Provided, however, that Testimonials equivalent to, though not precisely the same as those above stated, may be presented and accepted.

5th. The Candidate must also give proof by ticket of having attended during twelve months the practice of the Montreal General Hospital, or that of some other Hospital, approved of by this University.

6th. Moreover no one shall be permitted to become a Candidate for examination who shall not have attended at least One Session of this University, and during that Session at least four six months' classes, or three six months' and two three months' classes.

7th. Every Candidate for the degree must, on or before the first day of April, present to the Dean of the Medical Faculty testimonials of his qualifications, entitling him to an examination, and also a Thesis or inaugural dissertation, written by himself, on some subjects connected with Medical or Surgical Science, either in the Latin, English, or French Language. He must at the same time, deliver to the Dean of the Faculty the following Certificate.

MONTREAL — 18 —

I, the undersigned, being desirous of obtaining the Degree of Doctor of Medicine and Master of Surgery, do hereby declare that I have attained the age of twenty-one years (or, if the case be otherwise, that I shall have attained the age of twenty-one years before the next graduation day), and that I am not, (or, shall not be at that time) under articles as a pupil or apprentice to any Physician, Surgeon, or Apothecary. (Signed,) A.B.

8th. The trials to be undergone by the Candidate shall be :

1. The matriculation examination referred to in Section 10 supra. Students will undergo this Examination at the commencement of the first session of their attendance.

2. The private examination of his Thesis as evidence both of Medical and General acquirement, followed (if approved) by its public defence.

3. A general examination on all the branches of Medical and Surgical Science, oral, and by written papers.

This examination will be divided into Primary and Final, the former com-

prehending the branches of Anatomy, Chemistry, Materia Medica, Institutes of Medicine, and Zoology or Botany; the latter, those of Practice of Medicine Surgery, Midwifery and Medical Jurisprudence. It will be optional with the student to present himself for the primary examination at the end of the third session.

9th. The following Oath or affirmation will be exacted from the Candidate before receiving his Degree:

SPONSIO ACADEMICA.

In Facultate Medicinæ Universitatis McGill.

Ego, A ——— B ———; Doctoratus in Arte Medica titulo jam donandus, sancto coram Deo cordium scrutatore, spondeo, me in omnibus grati animo officiis, erga hanc Universitatem ad extremum vitæ halitum, perseveraturum; tum porro artem medicam, caute, caste et probe exercitaturum, et quoad in me est, omnia ad aegrotorum corporum salutem conducentia cum fide procuraturum; quæ denique, inter medendum, visa vel audita silere conveniat, non sine gravi causa vulgaturum. Ita præsens mihi spondenti adsit Numen.

11th. The Fee for the degree of Doctor of Medicine and Surgery shall be twenty dollars, to be paid by the successful Candidate immediately after examination, together with a Registration Fee of one dollar.

12th. The money arising from the Fees of Graduation, as well as those of Matriculation, shall be applied to the enlargement of the Medical Library and Museum, and to defraying their expenses.

BOOKS RECOMMENDED TO STUDENTS.

ANATOMY.—Gray, Wilson, Ellis, Dublin Dissector, Sharpey and Quain.

CHEMISTRY.—Graham, Kane, Silliman.

MATERIA MEDICA.—Pereira's Elements, Royle's Manual, Wood's Therapeutics, Stillé's Therapeutics.

INSTITUTES OF MEDICINE, *Physiology*.—Todd and Bowman's Physiological Anatomy. Carpenter, Dalton or Dunglison's Principles of Human Physiology. Kirke and Paget's Manual. *Pathology*.—Williams' Principles of Medicine, Chomel's General Pathology. Vogel, Jones and Sieveking's or Gross' Pathological Anatomy.

SURGERY.—Holmes' Surgery, Miller's do, Gross' do, Erichsen's do, Druitt's do.

PRACTICE OF MEDICINE.—Aitkin's Science and Practice of Medicine, Watson's Practice of Physic, Wood's Practice of Medicine, Barlow's Practice.

MEDICAL JURISPRUDENCE.—Orfila Medicine Legal, Devergie Medicine Legal, Theorique et Pratique, Taylor's Jurisprudence, Guy's Forensic Medicine, Taylor on Poisons.

MIDWIFERY.—Churchill, Ramsbotham, Cazeaux.

N.B. Boarding may be obtained at from Twelve to Sixteen Dollars per Month.

GRADUATES IN MEDICINE
OF
M'GILL UNIVERSITY.

Anderson, John C.....	1865	Burland, John H.....	1863
*Arnoldi, Daniel, Montreal, (Hon)	1847	Burnham, Robert Wilkins.....	1860
Atkinson, Robert.....	1862	Burns, Alfred J.....	1854
Ault, Alexander.....	1860	Burritt, Horatio C.....	1863
Ault, Charles.....	1855	Butler, George C.....	1865
Ault, James F.....	1855	*Buxton, John N.....	1849
Austin, Fred. John.....	1862	Campbell, Donald Peter.....	1862
Aylen, James.....	1863	Campbell, Francis Wayland.....	1860
Aylen, John.....	1857	Campbell, Geo. W., M.A. [ad eun]	1843
Baker, Albert.....	1848	Carey, Auger, D.L..... [ad. eun.]	1864
*Barnston, James..... (ad eun.)	1856	Cassidy, John F.....	1865
Battersby, Charles.....	1861	Carroll, Robert W. W.....	1859
Beattie, David.....	1862	Carson, Augustus.....	1843
Beaudet, Alfred.....	1865	Carter, Samuel A.....	1859
Belleau, Alfred.....	1862	Casgrain, Charles E.,.....	1851
Bergin, Darby.....	1847	Chagnon, Vincelans G. B.....	1861
Bessey, William E.....	1863	Challinor, Francis.....	1849
Bender, Prosper.....	1865	Chesley, George Ashbold.....	1862
Bibaud, Jean G.....	1843	Chevalier, Gustave.....	1860
Blacklock, John J.....	1851	Christie, John B.....	1865
Blanchet, J. B.....	1863	Christie, Thomas.....	1848
Blair, Robt. C.....	1865	Church, Charles Howard.....	1862
Bligh, John W.....	1865	Church, Collier M.....	1855
Bogart, Irvine.....	1859	Church, Levi R.....	1857
Boulter, George Henry.....	1852	Church, Mills Kemble.....	1864
Boyer, Louis.....	1842	Church, Peter H.,.....	1846
Boylan, Andrew A.....	1857	Codd, Alfred.....	1865
Bowman, William Edward.....	1860	Cook, Herman L.....	1854
Bower, Silas J.....	1865	Corbett, Augustus M.....	1854
Braithwaite, Francis H.....	1863	Corbett, William H.....	1854
Breslin, William Irwin, Asst. Sur- geon 46th Regiment of Line, 1847		Craik, Robert.....	1854
Brigham, Josiah S.,.....	1848	*Crawford, James..... (ad eun.)	1854
Bristol, Amos S.,.....	1850	Crichton, Stuart.....	1865
Brodeur, Alphonse.....	1863	Culver, Joseph R.,.....	1848
Brooks, Samuel T.....	1851	Cunynghame, W. C. Thurlow.....	1858
Brouse, William H.....	1847	Dansereau Charles.....	1842
Brown, Peter E.....	1863	Dansereau, Pierre.....	1835
Browse, Jacob E.....	1861	*Dease, Peter Warren.....	1847
Bruneau, Adolphe.....	1853	De Bonald, William S.....	1862
Bruneau, Oliver T..... [Hon.]	1843	De Boucherville, Charles B.....	1843
Bruneau, Onesime.....	1851	Demorest, Durham G. G.....	1852
Buck, Richard Maurice.....	1862	Desaulniers, Antoine A.....	1863
Bucke, Edward H.....	1852	De Selles, Charles D.....	1841
Bullen, Chas. F.....	1864	Dupuis, Jos. G. P.....	1856
		Dice, George.....	1864

*Dick, James R.....	1842	Hamilton, Andrew W.....	1859
Dickinson, James J.....	1846	Hamilton, Rufus Frederick.....	1861
Dickson, William W.....	1863	Hamel, Joseph Alex.....	1856
Digby, James Winniet.....	1863	Harkin, Wm.....	1858
Dodd, John.....	1864	Harkness, John.....	1862
Donnelly, Charles H.....	1860	Harrison, David Howard.....	1864
*Dorion, Severe.....	1843	Hart, Frederick W.....	1835
*Dorland, Enoch P.,.....	1850	Halliday, James T.....	1865
Douglass, James, Quebec, (Hon.)	1847	Henderson, Peter.....	1848
Drake, Joseph M.....	1861	*Henry, Walter, Belleville, [Hon.]	1853
Dubuc, Charlemagne.....	1864	Henry, Walter J.....	1856
*Ducket, Stephen.....	1853	Hingston, William H.,.....	1851
Duckett William A.....	1859	Holden, Rufus,.....	1844
Dufort, Thadée A.....	1865	*Holmes, Andrew F..(ad eun.)	1843
Duhamel, Louis.....	1860	Howard, R. Palmer,.....	1848
Duncan, James S.....	1858	Howden, Robert.....	1857
*Dunn, William Oscar.....	1843	Hulbert, Edwin Augustus.....	1860
Easton, John.....	1852	Hurlburt, George W.....	1859
Edwards, Elphalet G.....	1855	Hurd, Edward P.....	1865
Elkington, Arthur G., Asst. Surg.		Ives, Eli.....	1863
Scots Fusileer Guards.....	1862	*Jackson, A. Thomas, Staff Sur-	
Emery, Gordon J.....	1857	geon in the Army.....	1846
English, T. F.....	1858	*Jones, Thomas W....[ad eun.]	1854
Erskine, John.....	1860	Jones, Jonathan C.....	1865
Evans, Griffith.....	1864	Jones, W. Justus.....	1856
Fenwick, George Edgworth,....	1847	*Keeler, Thomas.....	1859
Fergusson, Alex. A.....	1864	Kelly, William, Surgeon, Royal	
Finlayson, John.....	1834	Artillery.....	1846
*Fisher, John.....	1847	Kemp, William.....	1864
Fitzgerald, James.....	1865	Kennedy, Richard A.....	1864
Fortin, Pierre.....	1845	*Kerr, James.....	1858
Foster, Stephen Sewell,.....	1846	Killery, St. John, Staff Asst. Surg	1862
Fraser, William.....	1836	King, William, M. H.....	1859
Fulton, James H.....	1863	*Kirkpatrick, A.....	1856
Garvey, Joseph.....	1852	Kollmyer, Alex. H.....	1856
Gascoyne, George E., Staff Asst.		Laberge, Ed.....	1856
Surgeon.....	1861	Langrell, Richard T.....	1865
Gauvreau, Elzear.....	1855	Larocque, A. B.,.....	1847
*Gauvreau, Louis H.....	1836	Lawrence, Henry G. H., Asst.	
Gibb, George D,.....	1846	Surg. Grenadier Guards..	1862
Gibson, John B.....	1855	Leclere, George.....	1851
Gibson, Edward B.....	1864	Leclair, Napoleon.....	1861
Giroux, Phillipe.....	1859	Lee, James C.....	1856
Girdwood, Gilbert P.....	1865	*Lee, John Rolph.....	1848
Glenn, C. W. E.....	1858	Lemoine, Charles.....	1850
Godfrey, Robert.....	1844	Lepailleur, Leonard.....	1848
Godfrey, Abraham C.....	1865	Leprohon, John L.....	1843
Goforth, Franklin.....	1863	Lindsay, Heriot.....	1861
Gordon, William Wallace.....	1863	Lister, James.....	1862
Graham, Henry.....	1863	Logan, David D.....	1842
Grant, Donald J.....	1863	Logie, William.....	1833
Grant, James A.....	1854	*Long, Alexander.....	1844
Granier, L. P. A.....	1863	Longpre, Pierre F.....	1848
Graham, Charles E.....	1865	Loupret, Andre.....	1850
Gun, James.....	1861	Loverin, Nelson.....	1855
Gustin, William Claude.....	1863	Lundy, Edward Lewis, Staff Asst.	
Hall, Archibald.....[ad eun.]	1843	Surgeon.....	1862
Hall, John W.....	1848	Lyon, Arthur.....	1861

MacDonald, Angus.....	1863	O'Callaghan, Cornelius H.....	1854
*MacDonald, Colin.....	1853	*O'Carr, Peter.....	1851
MacDonald, Roderick.....	1834	O'Dea, James Joseph.....	1859
MacIntosh, Robert.....	1863	Odell, William, Surgeon 19th Re-	
Mack, Francis Lewis.....	1862	giment of the Line.....	1849
Mackie, John R.....	1865	O'Leary, Patrick.....	1859
Maclem, Samuel S.....	1859	Painchaud, Edward S. L.....	1848
Malcolm, John Rolph.....	1861	Paquin, Jean M.....	1843
*Malliot, Alfred.....	1846	Paradis, Henry.....	1846
Malloch, Edward C.....	1863	*Paterson, James.....	1855
*Marr, Israel P.....	1849	Paterson, James.....	1864
Marr, Walker H.....	1859	*Pattee, George.....	1858
Marston, John J.....	1863	Patten, Montrose A.....	1864
Mason, James Lindsay, M.A....	1863	Perrault, Victor.....	1852
Mayrand, William.....	1847	Phelan, Cornelius J. R.....	1865
McCallum, Duncan C.....	1850	*Phelan, Joseph P.....	1854
McCord, John D.....	1864	Phillip, David L.....	1861
*McCulloch, Michael.... [Hon.]	1843	Picault, A. C. E.....	1857
*McDiarmid, John Duncan, Staff		Pickup, John Wallworth.....	1860
Surgeon in the Army.....	1847	*Pinet, Alexis.....	1847
McDonnell, Angus.....	1852	Pinet, Alex. R.....	1864
McDonnell, Eneas.....	1849	Poussette, Arthur Courthope... 1860	
McDougall, Peter A.....	1847	Powell, Israel Wood.....	1860
McDougall, Peter A.....	1864	Powell, Newton W.....	1852
McGarry, Jas.....	1858	Powers, George W.....	1861
McGill, William.....	1848	Pringle, George.....	1855
McGillviray, Donald.....	1861	Proulx, Philias.....	1844
McGrath, Thomas.....	1849	Provost, E. Gilbert.....	1859
McGregor, Duncan.....	1861	Quesnel, Jules M.....	1849
McInnes, Walter J.....	1865	Rae, John, Hamilton, (Hon.)... 1853	
McIntosh, James.....	1859	Rainville, Pierre.....	1863
McKay, Walter.....	1854	Rambaut, John, Surgeon, Cana-	
McKelcan, George Loyd.....	1860	dian Rifles.....	1859
McLaren, Peter.....	1861	Rumsey, William.....	1859
McLean, Alexander.....	1860	Raymond, Olivier.....	1850
McMicking, George.....	1851	Read, Herbert H.....	1861
McMillan, John.....	1857	Redner, Horace P.....	1864
McMillan, Louis J. A.....	1860	Reddy, John..... (ad eun.) 1856	
McMurray, Samuel.....	1841	Reid, Alex. Peter.....	1858
*McNaughton, E. P.....	1834	Reid, Kenneth.....	1864
McVean, John M.....	1865	Reynolds, Robert T.....	1836
Meigs, Malcolm R.....	1865	*Reynolds, Thomas.....	1842
*Meredith, Thomas L. B.....	1842	Richard, Marcel.....	1864
Mignault, Henri Adolphe.....	1860	Ridley, Henry Thomas.....	1852
Moffatt, John Edward, Staff Surg.		Riel, Etienne R. R.....	1857
Guards.....	1862	*Rintoul, David M.....	1854
Mongenais, Napoleon.....	1865	Richardson, John R.....	1865
Mount, John W.....	1851	Roberts, Edwards T.....	1859
Moore, Joseph.....	1852	Robertson, James.....	1865
Moore, Richard.....	1853	Robertson, David.....	1864
*Morrin, Josh., Quebec, (Hon.)..	1850	Robertson, David T.....	1857
Nelles, John A.....	1850	Robillard, Adolphe.....	1860
*Nelson, Horace.....	1861	Robitaille, Louis.....	1860
*Nelson, Wolfred, Montreal,		Robitaille, L. T.....	1858
(Hon.).....	1848	Ross, Thomas.....	1863
Nicholls, Charles Richard, Surg.		Rugg, Henry C.....	1865
Major Grenadier Guards... 1862		Ruttan, Allan.....	1852
O'Brien, Thos. B. P.....	1862	Sabourin, Moise.....	1849

*Sampson, Jas., Kingston, (Hon)	1847	Thayer, Linus O.....	1859
Sanderson, George W.....	1850	Therault, F. D.....	1863
Savage, Thomas Y.....	1854	Therien, Honore.....	1863
Sawyer, James E.....	1863	*Thomson, James.....	1842
Schmidt, Samuel B.....	1847	Thompson, Robert.....	1852
Scott, Stephen A.....	1854	Trenholme, Edward Henry.....	1862
Scott, William E.....	1844	Trudel, Eugene.....	1844
*Scriven, George Augustus.....	1846	Turgeon, Louis G.....	1860
Seguin, Andre.....	1848	Tuzo, Henry A.....	1853
Senkler, A. E.....	1863	Usher, Henry.....	1861
Sewell, Stephen C.....[ad eun.]	1843	Vannorman, Jonathan M.....	1850
Shaver, Peter Rolph.....	1854	Vercoe, Henry L.....	1865
Shaver, R. N.....	1857	Wagner, William H.....	1844
Shoebottom, Henry.....	1857	Walker, Robert.....	1851
*Simard, Amable.....	1852	Warren, Henry.....	1860
Simpson, Thomas.....	1854	Weilbrenner, Remi Claude.....	1851
*Smith, Edward W.....	1859	Weir, Richard.....	1852
Smythe, T. W.....	1848	Wherry, John.....	1862
Sparham, Eric B.....	1852	Whitcomb, Josiah G.....	1848
Sparham, Terrence.....	1841	Whiteford, R.....	1857
Squire, William Wood, M. A.....	1864	Whitwell, William P. O.....	1860
*Staunton, Andrew, Aylmer, Sur- geon, Royal Artillery.....	1846	*Widmer, Christopher, Toronto, (Hon.).....	1847
Stevens, Alex. D.....	1857	Wilson, Robert M.....	1850
Stevenson, James McGregor.....	1856	Wilson, William.....	1857
Stevenson, John L.....	1855	*Wilsam, John Wilbrod.....	1846
Stewart, John Alexander.....	1862	Woods, David, L. R. C. S. I., Staff Surgeon.....	1860
Stephenson, James.....	1859	Wood, George.....	1863
Shirk, George.....	1865	Wood, George C.....	1849
Strowbridge, James Gordon.....	18621	Wood, Hannibal W.....	1865
Sutherland, Fred. Dunbar.....	1861	Woodful, Sam Pratt, Asst. Surg. Royal Artillery.....	1864
Sutherland, William.....	1836	Workman, Benjamin.....	1853
Switzer, John E. K.....	1865	Workman, Joseph.....	1835
Tait, Henry Thomas.....	1860	Wright, Stephen.....	1859
Taylor, Wm. H.....	1854	Wright, William.....	1848
Tew, Herbert S.....	1864		
Temple, James A.....	1865		

STUDENTS IN MEDICINE.

Session 1864-5.

Aberdein, Robert, Chippawa,	C.W.	Bernier, C. F. Xavier, Quebec,	do
Ahern, William, Montreal,	C.E.	Blair, Robert C., Hal Hal Bay,	do
Aikman, Robert P., Ancaster,	C.W.	Bligh, Jno. W., Quebec,	do
Alard, Alphonse, Chambly,	C.E.	Booth, Donald B., Odessa,	C.W.
Anderson, Alexander, Georgina,	C.W.	Bower, Silas J., Kemptville,	do
Archambault, Gedion, Montreal,	C.E.	Brewster, Charles, Montreal,	C.E.
Ardagh, Johnson A., Orillia,	C.W.	Bryson, William G., Lindsay,	C.W.
Ault, Edmond D., Aultsville,	C.W.	Burch, Ben. F., Fort Coddington, N.Y.	
Baynes, Donald, Montreal,	C.E.	Burgess, John, Montreal,	C.E.
Beaudet, Alfred, Coteau-du-Lac,	do	Burrows, Philip, Ottawa,	C.W.
Benoit, Pierre, Montreal,	do	Butler, George C., Brighton,	do

Cabanne, James S., Montreal,	C.E.	Howard, James, St. Andrews,	C.E.
Campbell, Samuel, Glengary,	C.W.	Howland, Francis L., Middlesex,	C.W.
Case, William H., Hamilton,	do	Hurd, Edward P., Eaton,	C.E.
Cassidy, David M., Montreal,	C.E.	Irvine, James C., Montreal,	do
Chipman, Clarence H., Montreal,	do	Jones, Henry M., Belleville,	C.W.
Christie, John B., Oxford,	C.W.	Jones, John C., Maitland,	do
Church, Clarence R., Ashton,	do	Kelly, Clinton W., Louisville,	Ky.
Clare, Henry L., Montreal,	C.E.	King, Reginald, St. Sylvester,	C.E.
Codd, Alfred, Ottawa,	C.W.	King, Richard, Peterborough,	C.W.
Cooke, Charles H., Mt. Pleasant,	do	Kitson, John G., Berthier,	C.E.
Corsan, John, Milwaukie,	U.S.	Knowles, James A., Cookstown,	C.W.
Cox, Frank, Charlottetown,	P.E.I.	LaPointe, Jovite A., Montreal,	C.E.
Crichton, Stuart, Prescott,	C.W.	Lang, Thomas D., Owen Sound,	C.W.
Cullen, John G., Ottawa,	C.W.	Langrell, Richard T., Ottawa,	do
D'Avignon, John E., Montreal,	C.E.	Latour, Andre, Lachine,	C.E.
D'Orsey, Thomas G., Montreal,	do	Law, William De W. C., Newton,	C.W.
Daly, Guy D., Minnesota,	C.W.	Leavitt, Julius, Melbourne,	C.E.
Dansereau, Charles, Vercheres,	C.E.	Legault, Daniel, Isle Perreault,	do
Dansereau, Elzear, do	do	Lewis, William G., Halifax,	N.S.
Darragh, James, Montreal,	do	Longley, Edmund, Waterloo,	C.E.
DeGrosbois, Tancred B., Chambly,	do	Lonsdell, Horace, St. Andrews,	do
Dickinson, George S., Quebec,	do	Loomis, John S., Belleville,	C.W.
Dickson, John, Kingston,	C.W.	Macdonald, John, Winslow,	C.E.
Dougan, William, St. Catherines,	do	Macdonald, John A. S., Charlotte-	town,
Duclos, Esrom A., Montreal,	C.E.		P.E.I.
Dufort, Thadée A., St. Mark,	do	Mackie, John R., Melbourne,	C.E.
Duncan, George, Montreal,	do	Madill, John, West Essay,	C.W.
Ethier, Cœlixte, St. Benoit,	do	Malloch, William B., Ottawa,	do
Falkner, Alexander, Lancaster,	C.W.	Marchesseault, Tancred E., St. An-	thony,
Ferguson, A. R., Williamstown,	do		C.E.
Fitzgerald, James, Fenelon Falls,	do	Markell, Richard S., Osnabrock,	C.W.
Forrest, James, R. V., Chicoutimi,	C.E.	Marotte, Antoine, Lachine,	C.E.
Fraser, William H., Perth,	C.W.	Marston, Alonzo W., Hall,	C.W.
Fuller, William, London,	do	McArthur, Robert D., Martintown,	do
Gardner, William, Beauharnois,	C.E.	McCarty, William, Henryville,	C.E.
Gendron, Thomas, Beauport,	C.E.	McCurdy, John, Chatham,	N.B.
Gillies, John, Morristown,	C.W.	McDiarmid, John, Cornwall,	C.W.
Gilmour, Angus A., Granby,	C.E.	McGowan, Henry W., Kingsey,	C.E.
Girdwood, Gilbert P., Montreal,	do	McInnes, Walter J., Vittoria,	C.W.
Godfrey, Abraham C., do	do	McLaren, Peter, New Perth,	P. Ed
Goldstone, George, Quebec,	do	McLaren, Archibald, Sarnia,	C.W.
Gordon, Robert, Osnabrook,	do	McLennan, Finlay, Lochiel,	do
Graham, Adam C., St. Catherines,	C.W.	McNecce, James, Quebec,	C.E.
Graham, Charles E., Ottawa,	do	McPherson, Rob't D., Lancaster,	C.W.
Grant, William, Williamstown,	do	McPherson, Jos. T., Lancaster,	C.W.
Grant, William H., Montreal,	C.E.	McKean, John M., Montague,	C.W.
Guernon, Adelard, St. Hyacinthe,	do	Meigs, Malcolm R., Bedford,	C.E.
Hagarty, Daniel M. J., Perth,	C.W.	Miller, Edward Jno, St. Cather-	ines,
Halliday, James T., Vernonville,	do		C.W.
Hall, J. B., Montreal,	C.E.	Mongenais, Napoleon, Rigaud,	C.E.
Harkin, Henry, Montreal,	C.E.	Moffatt, Walter, Pennsylvania,	U.S.
Hart, David A., Montreal,	do	Morrison, David R., Montreal,	C.E.
Harwood, Charles, do	do	Morrison, William S., Wadding-	ton,
Hayes, James, Simcoe,	C.W.		N.Y.
Hervey, Jonas J., Brockville,	do	Nelson, Wolfred D. E., Montreal,	C.E.
Hickey, Charles E., Wilmsburgh,	do	Nesbitt, James A., Montreal,	do
Hodgson, Amos, Montreal,	C.E.	O'Leary, James, Montreal,	do
Holwell, John E. W., Quebec,	do	O'Loughlin, Joseph E., Montreal,	do

O'Reilley, Charles, Hamilton,	C.W.	Roy, Albert, St. Hyacinthe,	C.E.
Oliver, James W., St. Catherines	C.W.	Rugg, Henry C., Compton,	do
Padfield, Charles Wm, Sarnia	do	Savage, Alexander C., Ottawa,	C.W.
Paradis, Peter E., St. Denis,	C.E.	Sherk, George, Selkirk,	do.
Parker, Charles S., Quebec,	do	Simms, J. Campbell, Montreal,	C.E.
Parker, Rufus S., Newport,	N.S.	Smallwood, John R., Montreal,	do
Perrault, Augustus, Montreal,	C.E.	Smith, Daniel, Cornwall,	C.W.
Perrier, John, Sherbrooke,	N.S.	Smith, John, Montreal,	C.E.
Powers, Lafontaine B., Port Hope,	C.W.	St. Denis John A., Point Fortune,	C.E.
Pridham, James, Montreal,	C.E.	Stanton, George, Simcoe,	C.W.
Proudfoot, John S., Bentick,	C.W.	Stewart, Alexander, New Ham- burgh,	do
Quarry, James J., London,	do	Stimpson, Alfred O., St Pie,	C.E.
Rainville, Felix, St. Mary's,	C.E.	Switzer, John E. R., Earnestown,	C.W.
Ratray, Charles J., Cornwall,	C.W.	Tanguay, Antoine, St. Hyacinthe,	C.E.
Reid, Joseph J., London,	do	Vercoc, Henry J., Sparta,	C.W.
Roberts, H. Edward, Montreal,	C.E.	Vicat, John, Montreal,	C.E.
Robertson, Charles J., Quebec,	C.E.	Wakeham, William, Quebec,	do
Robertson, Patrick, Lachute,	do	Walsh, Edmund C., Montreal	do
Robertson, James, Georgetown	P.E.I.	Wanless, John A., Montreal,	do
Roddick, Thomas G., Harbour Grace,	New. F.	Warmington, William Montreal,	do
Ross, George, Montreal,	C.E.	Webb, James T., Montreal,	do
		Wood, Hanibal W., Dunham	do

note
✓ JM 145
1865-66

1659598

