

Vol. XXXI } INDIANA UNIVERSITY BULLETIN { February 28
No. 3 } (Official Series) { 1933

Entered as second-class mail matter January 28, 1916, at the postoffice at
Bloomington, Indiana, under the Act of Congress of August 24, 1912. Published
monthly, January and July, and semi-monthly, February to June, inclusive, by
Indiana University, from the University Office, Bloomington, Indiana.

INDIANA UNIVERSITY SCHOOL OF DENTISTRY

DENTAL LIBRARY
INDIANA UNIVERSITY
INDIANAFCLS

Register, 1932-33

Announcements, 1933-34

The new School of Dentistry building, which is now being erected on the University campus on West Michigan Street in Indianapolis, near the School of Medicine and I. U. Hospitals, will be occupied by the School in August, 1933.

The building is 220 feet long by 65 feet wide, three stories with service basement, and constructed of Indiana limestone. The main clinic has a capacity of 80 chairs; the children's clinic, 18 chairs; and the surgery, prosthetic, and crown, and bridge clinics, 22 chairs.

All science and technic laboratories as well as lecture and research rooms are included in this building, making a complete dental teaching unit.

School Calendar

REGULAR SESSION, 1933-34

FIRST SEMESTER

<i>September 14-16, Thursday to Saturday.</i>	Make-up examinations for undergraduates.
<i>September 18, Monday.</i>	Matriculation and registration.
<i>September 19, Tuesday.</i>	Recitations and lectures begin.
<i>November 23, Thursday.</i>	A holiday.
<i>December 20, Wednesday.</i>	Christmas vacation begins.
<i>January 3, Wednesday.</i>	Work resumed.
<i>January 25, Thursday.</i>	Semester examinations begin.
<i>January 27, Saturday.</i>	Close of first semester.

SECOND SEMESTER

<i>January 29, Monday.</i>	Enrollment for second semester.
<i>January 30, Tuesday.</i>	Work resumed.
<i>May 24, Thursday.</i>	Final examinations begin.
<i>May 26, Saturday.</i>	Close of second semester.
<i>June 11, Monday.</i>	Commencement.

Staff

BOARD OF TRUSTEES

BENJAMIN FRANKLIN LONG, Logansport. Term expires 1933.

GEORGE A. BALL, Vice-President, Muncie. Term expires 1933.

*MRS. SANFORD F. TETER, Bloomington. Term expires 1933.

*ORA L. WILDERMUTH, Gary. Term expires 1934.

CHARLES MAHLON NIEZER, Fort Wayne. Term expires 1935.

*JAMES WILLIAM FESLER, President, Indianapolis. Term expires 1935.

IRA COLEMAN BATMAN, Bloomington. Term expires 1935.

FRANK HELTON HATFIELD, Evansville. Term expires 1935.

JOHN W. CRAVENS, Secretary to the Board.

EDWIN CORR, Treasurer to the Board.

OFFICERS OF THE SCHOOL OF DENTISTRY

WILLIAM LOWE BRYAN, Ph.D., LL.D., President of the University.

FREDERIC RICH HENSHAW, D.D.S., F.A.C.D., Dean of the School of Dentistry.

GERALD D. TIMMONS, Phar.G., D.D.S., Secretary to the Faculty.

ULYSSES HOWE SMITH, A.B., Bursar.

ESSIE BOWLES, Registrar.

FACULTY AT BLOOMINGTON

ROBERT EDWARD LYONS, Ph.D., Professor of Chemistry.

BURTON DORR MYERS, A.M., M.D., Professor of Anatomy.

WILLIAM J. MOENKHAUS, Ph.D., Professor of Physiology.

HERMAN T. BRISCOE, Ph.D., Professor of Chemistry; Faculty Adviser to Pre-Dental Students.

FACULTY AT INDIANAPOLIS

COLONEL ROBERT TODD OLIVER, D.D.S., F.A.C.D., U.S. Army (Retired); Professor Emeritus of Oral Surgery.

FREDERIC RICH HENSHAW, D.D.S., F.A.C.D., Professor of Operative Dentistry.

CHARLES ROLAND JACKSON, Phar.G., D.D.S., F.A.C.D., Professor of Orthodontia.

CLARENCE EARL MAY, Ph.D., Professor of Organic Chemistry.

GUY HOWARD SHADINGER, Ph.D., Professor of Biological Chemistry.

JOHN TIPTON WHEELER, M.D., Professor of Anatomy.

WILLIAM EARL KENNEDY, D.D.S., F.A.C.D., Professor of Ceramics and Inlay.

ERNEST DAVID COFIELD, D.D.S., Professor of Anaesthesia and Exodontia.

EZRA VERNON HAHN, A.B., M.D., F.A.C.S., Professor of Surgery.

* Elected by the Alumni of the University.

- KARL HENRY KAYSER, D.D.S., Professor of Prosthetic Dentistry; General Superintendent.
- GLENN JASPER PELL, D.D.S., F.A.C.D., Associate Professor of Oral Surgery.
- LOUIS DEKEYSER BELDEN, B.S., M.D., Associate Professor of Pathology, Bacteriology, and Histology.
- F. WADE LARUE, A.B., D.D.S., F.A.C.D., Associate Professor of Materia Medica and Therapeutics; Lecturer on Dental Ethics and History.
- ERT J. ROGERS, D.D.S., Associate Professor of Crown and Bridge Work; Clinical Instructor.
- THURMAN BROOKS RICE, A.M., M.D., Associate Professor of Bacteriology and Public Health (School of Medicine); Lecturer on Hygiene and Nutrition.
- JOHN LACY WILSON, D.D.S., Associate Professor of Operative Dentistry; Superintendent of Clinic.
- HENRY BIRT MORROW, D.D.S., Assistant Professor of Operative Dentistry; Clinical Instructor.
- FRANK CARLYLE HUGHES, D.D.S., Assistant Professor of Prosthetics; Clinical Instructor.
- HERBERT PHILIP WERKMAN, D.D.S., Assistant Professor of Operative Dentistry; Instructor in Dental Anatomy and Comparative Anatomy; Clinical Instructor.
- ROY ELMER WHITEHEAD, B.S., M.D., Assistant Professor of Anatomy.
- GERALD D. TIMMONS, Phar.G., D.D.S., Assistant Professor of Operative Dentistry; Instructor in Pharmacology and Materia Medica.
- JOHN WILLIAM GRAVES, A.B., M.D., Assistant Professor of Physiology, Physical Diagnosis, and Pharmacology.
- LEWIS BENSON SPEAR, D.D.S., Instructor in Roentgenology.
- JOSEPH EUGENE BUCK, D.D.S., Instructor in Metallurgy; Clinical Instructor.
- WARREN VANCE HANSON, D.D.S., Instructor in Drawing; Clinical Instructor.
- GEORGE THADDEUS GREGORY, D.D.S., Instructor in Oral Pathology; Clinical Instructor.
- HAROLD WILLARD JONES, A.B., J.D., Instructor in English.
- CHARLES ROBERT METZGER, A.M., LL.B., Lecturer on Principles of Business and Dental Jurisprudence.
- RALEIGH FRANKLIN BENHAM, D.D.S., Clinical Staff for Riley and Long Hospitals.
- FRANK ALLAN WILDASON, D.D.S., Clinical Staff for Riley and Long Hospitals.
- ERMAL C. BAKER, D.D.S., Clinical Instructor.
- WILLIAM ALFRED KEMPER, D.D.S., Clinical Instructor.
- DAVID HARTWIG MOTTIER, A.B., D.D.S., Clinical Instructor.
- ALVA OVERLIN HUMPHREYS, D.D.S., Clinical Instructor.
- HARRY DANIEL LEER, D.D.S., Clinical Instructor.
- ROBERT JOSEPH MEYERS, D.D.S., Clinical Instructor.
- GAYLE BYRON WOLFE, D.D.S., Assistant in Inlay Technic.
- HARRY JOSEPH HEALEY, A.B., D.D.S., Clinical Instructor.

HUGH ELLIS MARTIN, A.B., Assistant in Physiology.
ROBERT GARDNER BOGGS, D.D.S., Dental Interne.
SETH WILLIAM SHIELDS, D.D.S., Dental Resident at Riley Hospital.
FERDINAND GODFREY HEIMLICH, D.D.S., Dental Interne at Riley Hospital.

FACULTY COMMITTEES

EDUCATIONAL—The Dean, Drs. Rogers, Kayser, Morrow, Wilson, Wheeler, Jackson.
STUDENT AFFAIRS—The Dean, Drs. Kayser, Werkman, Rogers, Hughes, Wilson, Morrow, Timmons.
EXECUTIVE—Dean Henshaw, Bursar U. H. Smith.

ASSISTING STAFF

GERTRUDE KATZ, Cashier.
(Mrs.) LAURA SANFORD, Assistant Cashier.
ESSIE BOWLES, Secretary to the Dean.
(Mrs.) MABEL WALKER, Librarian.
(Mrs.) AMY THORNBURY, R.N., Nurse.
LENORE SHEA, Assistant.
(Mrs.) JEANELLE FRANKLIN, Appointment Clerk.

General Statement

Indiana Dental College was organized in 1879 by a group of members of the Indiana State Dental Association in accordance with an agreement with the Indiana General Assembly of that year, which had passed the first dental law governing the practice of dentistry in Indiana.

It was the ninth dental school to be organized in America and has successfully offered dental education for fifty-four years. Its graduates are to be found practicing in practically all civilized countries and in every part of the United States.

On June 1, 1925, by act of the Indiana legislature, the school was purchased by the state and became Indiana University School of Dentistry. The new school building, now being erected on the University grounds, near the School of Medicine and Hospitals, will be ready for occupancy in August, 1933.

The Indiana University Medical Center consists of the School of Medicine, the School of Dentistry, the Training School for Nurses, the Robert W. Long Hospital, the James Whitcomb Riley Hospital for Children, and the William H. Coleman Hospital. Such a situation is ideal for the study of dentistry.

The school is a member of the American Association of Dental Schools and conforms to all requirements of the Dental Educational Council of America, by which body it is rated Class "A."

Important Facts about the School. The sessions of the School of Dentistry open in September. The School is open for clinical work every day in the year except holidays and Saturday afternoons during the summer months, and students who have completed the Sophomore or Junior year are entitled to the summer practical course for a fee of \$30. The summer course, offering, as it does, practical work from 8:30 a.m. to 5 p.m., under the guidance of the clinical instructors, is of the utmost value in preparing the student for his life work, and every student should arrange to avail himself of as much of it as is practicable. Many students spend the entire summer working in the infirmary and laboratory. The experience is invaluable.

This institution is designed for the earnest student, really desirous of obtaining a thoro theoretical and practical training in the science and art of dental surgery. Such persons, men and women, will find every facility afforded them.

Women students are admitted on the same terms as men students. Much of the work in dentistry, and especially the care of children's teeth and specializing in oral prophylaxis, is peculiarly and particularly adapted to women.

Selecting a School. In selecting a dental school there are many points to be taken into consideration by the prospective student. For instance, the healthfulness of the college town, the cheapness of living,

the amount and quality of clinical material presented, and the facilities the college has for teaching are all matters of considerable moment to anyone who expects to spend time and money in the study of dentistry.

Health. Health is essential, for without health the student cannot make use of the opportunities presented for acquiring an education, no matter how earnest his intention. In this regard the city of Indianapolis challenges comparison with any city in the country.

Living Expenses at Bloomington. The expenses of the student at Bloomington will vary according to his manner of living.

Modern rooms for men, in private houses, occupied by one person, cost from \$3 to \$4 a week. Two students occupying a modern room pay from \$2 to \$3 each. Some single rooms, not modern, are available at \$2 a week. Rooms in private homes are engaged for the semester and are paid for weekly.

Rooms in South Hall, the men's dormitory, are \$54 a semester, payable in advance, and board is \$90 a semester, payable every nine weeks in advance, the first installment of which is due at registration. The Hall accommodates 106 men. Reservations for rooms in this Hall must be made for the school year.

The cost of rooms for men students for a school year will vary then from \$72 to \$144.

Board may be had in clubs at \$3.50 to \$4 for two meals each day (except Sunday, when one is served) and from \$4.50 to \$5 a week for three meals each week-day and two on Sunday (payable weekly). At the University Cafeteria the average during the past few months was \$4.62 for twenty-one meals.

The amount to be set aside for board for the year varies from \$126 (two meals a day) to \$180.

Laundry and washing may be estimated at from \$20 to \$40 a year.

Textbooks and stationery are supplied by the Indiana University Bookstore at practically cost prices. For a student in the College of Arts and Sciences this item of expense is from \$20 to \$30 a year; for a student in the School of Law, the School of Medicine, the School of Dentistry, and the School of Commerce and Finance about \$30 to \$40.

For entertainments, lectures, concerts, and athletic games, and for subscriptions to religious, literary, athletic, and social organizations, the average student spends from \$12 to \$50.

The cost of a year at college is thus shown to vary greatly with the student's manner of living. It may be said that with the present student body economy is the rule, not the exception. Probably most of the students spend (*exclusive of transportation and clothing*) from \$400 to \$550 a year.

Living Expenses at Indianapolis. Living in Indianapolis is remarkably cheap, considering its population.

Board may be obtained at prices varying from \$8 to \$10 a week; rooms, furnished, from \$10 to \$15 per month.

Indiana University School of Dentistry Hall at the Y.M.C.A. offers School of Dentistry students a special rate of \$40 per semester for a

room with hot and cold running water. This rate also includes full use of Y.M.C.A. privileges including shower baths, swimming pool, and club features. Moderate-priced food service is an added attraction.

The average gross amount of money spent by Dental School students is about \$750 to \$800 each per year. However, this is largely regulated by the financial condition of the individual, and many students spend less. A considerable percentage of students work for their board, and a few earn their board and lodging outside of schools hours. In the latter case, good health and considerable determination on the part of the student are necessary in order that his school work may not suffer, but some students can do this. It is desirable only when absolutely necessary, *as the school work should be the first and greatest interest in the life of the student.*

Clinics. The clinics at the Indiana University School of Dentistry are excellent. Indianapolis has a population, including the suburbs connected with the city by electric lines, of about 500,000 people. This does not include over 100,000 people within an hour's ride.

The variety of cases that present themselves is unlimited. Every student in the Dental School has abundant opportunities offered to perfect himself in gold, amalgam, and silicate cement fillings, porcelain and gold inlays, crown and bridge work, partial and full dentures on rubber and metal bases, root canal treatment and filling, X-ray work, and the various pathological conditions that present themselves during the conduct of a dental practice. The clinic is open daily, and is constantly under the supervision of competent instructors. Since the education of the eye and of the fingers is of the most vital importance to the future success of dental students, an effort is made to present every facility for practical work in all branches of operative and prosthetic dentistry.

Children's Clinic. In addition to the general clinic, provision is made in the new building for a separate children's clinic. Because of the close connection with the Riley Hospital, unusual opportunity will be had for both clinical practice and research in this broad field.

The Library. The library of the dental school is housed in the dental building and contains more than 2,000 volumes, covering all of the dental fields and related subjects. A complete list of all dental journals and publications is available to all students. This department is under the direction of a skilled librarian.

To the New Student. For information upon any matter connected with dental education, write to the Indiana University School of Dentistry, Indianapolis. The matriculation books are open at all times. Lockers, seats, and clinics are assigned in the order of matriculation. There is an advantage in matriculating early. After having spent one year in the School students realize this, and a common practice after the Freshman year is for a student to matriculate immediately for the succeeding year, thus reserving some desired lockers and seats.

The Dean, or his secretary, may be found in the School office at any time between 9 a.m. and 5 p.m. Lists of boarding places, tabulated

according to price, are on file, and a short search will suffice to secure pleasant and agreeable quarters. It is well to reach the city as early on the day previous to the opening of the School as is practicable. The student will then be able to get comfortably settled in his new quarters before starting the School work.

Fees. Fees in the Indiana University School of Dentistry are fixed by legislative enactment, and are as follows: First semester of each year, payable September 18, \$125; second semester of each year, payable January 29, \$100; matriculation fee, Freshman year, \$5; registration fee, Sophomore, Junior, and Senior years, \$5; graduation fee, payable May 15 before graduation, \$15.

An examination fee of \$1 is charged for each make-up or special examination. This fee must be paid to the Registrar and her receipt becomes authorization to the proper instructor for holding the examination.

No student will be admitted to class until fees are paid. No exceptions will be made and the student should come prepared.

Fees are not returned to students who are suspended or dismissed or absent from any cause except illness. In case the student is compelled to postpone his work until a subsequent year on account of illness, a proportional amount of the fee paid will be credited on his subsequent year.

Breakage, damage, and loss of School property must be made good by the student or students at fault. In case they are not known, it will be charged up against the entire class or student body.

The School will not be responsible for the loss of any personal property belonging to any student, in the college building, whether by theft, fire, or unknown cause.

Each student must be supplied with the full required list of instruments and textbooks. New students are advised not to make purchases until they are supplied with the official lists by their instructors. No student is eligible to classes or laboratories until his outfit of books and instruments has been checked and approved.

The Faculty reserves the right to terminate the connection of any student with the School at any time for improper conduct, gross immorality, or lack of sufficient progress in the work, and under such circumstances no fees will be returned.

General Expenses. Books and instruments for the first year will cost, approximately, \$185; for the second year, approximately, \$370; for the third year, \$135; for the fourth year, \$25.

The instruments purchased cannot be counted as a college expense since they form part of a permanent equipment when the student enters practice.

Requirements for Admission and Graduation

All entrance credentials must be approved by the office of the Registrar of the University.

Admission. Applicants for admission to the Indiana University School of Dentistry must present (1) credentials which satisfy the requirements for admission to the College of Arts and Sciences of Indiana University; (2) credentials of credit for one full year (30 semester hours) of pre-dental collegiate work; (3) also a minimum of thirty credit points.

The credentials for entrance to the College of Arts and Sciences, amounting to sixteen full units, are distributed as follows:

A. Prescribed subjects, 9 units:

- | | | |
|---|---------|--|
| 1. English | 3 units | |
| 2. Mathematics | 2 units | (algebra 1 unit; plane
goemetry 1 unit) |
| 3. Foreign Language | 2 units | (in one language; Latin
preferred) |
| 4. History or other social
science | 1 unit | |
| 5. Science (Physics*) | 1 unit | |

B. Electives—Seven units, of which three shall be from the above list.

It is recommended that the prospective dental student elect economics, psychology, shop work (1 unit), history, civics, or English to complete the high school requirement.

The collegiate work, thirty semester hours, required for admission to the School of Dentistry, is as follows:

	Minimum Required by Dental Educational Council	Required by Indiana University	Recommended Minimum
Chemistry 101	6 hours	10 hours	8 hours
Zoology 101, 102	6 hours	8 hours	8 hours
English 104	6 hours	6 hours	6 hours

Electives

Physics 101 M.....	4 hours
Psychology 141 (3 hours), 145.....	5 hours
Political Science 101a, 101b.....	6 hours
English 170.....	2 hours
German 101.....	10 hours
Hygiene 102.....	3 hours

* Those students who have not had physics in high school will be required to take Course 101M (four hours credit) as a part of the pre-dental requirement.

The dental course consists of four separate years, predicated on the above, and is given in its entirety at Indianapolis.

The degree conferred is Doctor of Dental Surgery.

Rules for Attendance and Promotion. 1. Every regular student must be required to be in attendance for at least eighty-five per cent of each year, counted from the date of registration.

2. In case of serious personal illness, properly attested, during the school year, whereby a student's attendance falls to not less than seventy-five per cent, he may be permitted to make up ten per cent of the required eighty-five per cent minimum, by systematic work during vacation under competent instruction at his own expense in this School.

3. The passing mark shall be seventy-five per cent.

4. A grade between sixty per cent and the passing mark shall be deemed a condition. This may be removed by an examination just prior to the opening of the next school year, or at the discretion of the instructor. Inability to pass the first examination for the removal of a condition shall cause the student to be marked "failure" in the subject.

5. A grade below sixty per cent shall be deemed a failure. A failure may be removed only by the repetition of the course in part or entirety, i.e., by additional work under instruction approved by the Dean and the professor in charge of the subject.

6. A student who has conditions or failures, or both, in courses amounting to more than forty per cent of the scheduled hours for the semester shall be dropped from his class.

7. A student may not be promoted if he has conditions or failures, or both, in courses amounting to more than twenty per cent of the scheduled hours for the semester.

8. A student who fails to remove a condition or failure within twelve months from the time it was incurred shall be automatically dropped from the School.

Graduation. Candidates for the degree of Doctor of Dental Surgery must be twenty-one years of age, must possess a good moral character, and must have been a student of good deportment while in School, and have completed all of the required work of the curriculum to the satisfaction of the Faculty.

Outline of Course of Study

By Subjects

The following grouping of subjects is in conformity with the uniform course of study as outlined by the Dental Educational Council of America. The School reserves the right to add to the subject or time requirements as herein outlined, when such additions may seem wise or necessary to conform with sound principles of education.

DIVISION I.—CHEMISTRY	Hours (Clock)	
Organic and Physiological Chemistry	160	
Metallurgy	32	
	—	192
DIVISION II.—ANATOMY, ETC.		
Anatomy, General	288	
Histology and Embryology	160	
Dental Histology	64	
	—	512
DIVISION III.—PHYSIOLOGY, PHARMACOLOGY, MATERIA MEDICA, AND THERAPEUTICS		
Physiology	192	
Materia Medica, Therapeutics	64	
Pharmacology	64	
	—	320
DIVISION IV.—PATHOLOGY AND BACTERIOLOGY		
Bacteriology	160	
General and Special Pathology	192	
Oral Hygiene and Prophylaxis	80	
Physical Diagnosis and Principles of Medicine	80	
	—	512
DIVISION V.—OPERATIVE DENTISTRY, ETC.		
Dental Anatomy, Laboratory and Dental Drawing.....	292	
Comparative Dental Anatomy	16	
Operative Technics, including Ceramics	480	
Operative Dentistry	64	
	—	852
DIVISION VI.—PROSTHETIC DENTISTRY, ETC.		
Prosthetics	688	
Crown and Bridge Work	336	
	—	1,024
DIVISION VII.—ORAL SURGERY, ETC.		
Principles of Surgery	64	
Oral Surgery	32	
Oral Surgery Clinics	64	
Exodontia Lectures and Clinics	48	
Anaesthesia	16	
Radiology	32	
	—	256
DIVISION VIII.—ORTHODONTIA		
Orthodontia Technics	48	
Orthodontia	32	
	—	80

DIVISION IX.—MISCELLANEOUS

	Hours (Clock)
Seminar	16
Jurisprudence	16
Ethics, History, Economics	32
Nutrition	32
Hygiene	32
	<hr/> 128

DIVISION X.—CLINICS

Operative, Prosthetic, Radiology, Orthodontia, Oral Hygiene, Exodontia, etc.	1,248	
	<hr/> 1,248	
Total Hours		5,124

By Years

FRESHMAN YEAR

	Clock Hours per Week		Clock Hours per Year		Total
	Didactic	Laboratory	Didactic	Laboratory	
Chemistry, Organic and Physiological..	2	3	64	96	160
Dental Anatomy	2	0	64	0	64
Dental Anatomy, Laboratory and Drawing	0	6	0	192	192
Dental Anatomy, Comparative	*1	0	*16	0	*16
Anatomy	3	*12	96	192	288
Prosthetic Technic	1	10	32	320	352
Histology and Embryology (General)..	2	3	64	96	160
Hygiene	†1	0	†16	0	†16
	<hr/> 12	<hr/> 34	<hr/> 352	<hr/> 896	<hr/> 1,248

* First semester.

† Second semester.

SOPHOMORE YEAR

	Clock Hours per Week		Clock Hours per Year		Total
	Didactic	Laboratory	Didactic	Laboratory	
Physiology	2	4	64	128	192
Bacteriology	*2	*8	*32	*128	*160
Materia Medica and Therapeutics.....	2	0	64	0	64
Prosthetic Technic, including Crown and Bridge	2	6	64	192	256
Operative Dentistry	1	9	32	288	320
Oral Hygiene	2	0	64	0	64
Pathology, General	†2	†8	†32	†128	†160
Metallurgy	*1	0	*16	0	*16
	<hr/> 14	<hr/> 35	<hr/> 368	<hr/> 864	<hr/> 1,232

* First semester

† Second semester.

JUNIOR YEAR

	Clock Hours per Week		Clock Hours per Year		Total
	Didactic	Laboratory	Didactic	Laboratory	
Principles of Surgery	2	0	64	0	64
Operative Dentistry	1	0	32	0	32
Anaesthesia and Exodontia	1	1	32	32	64
Radiology	*2	0	32	0	32
Orthodontia	1	*3	32	48	80
Prosthetics	1	3	32	96	128
Crown and Bridge	1	3	32	96	128
Inlay and Casting	1	2	32	64	96
Dental Histology and Embryology.....	*1	*3	16	48	64
Oral Pathology	2	0	32	0	32
Preventive Medicine	1	0	32	0	32
Pharmacology	*1	*3	16	48	64
Clinical Practice in Oral Hygiene, Op- erative and Prosthetic Dentistry..	0	†15	0	480	480
	15	33	384	912	1,296

* First semester.

† Clinical practice.

SENIOR YEAR

	Clock Hours per Week		Clock Hours per Year		Total
	Didactic	Laboratory	Didactic	Laboratory	
Operative Dentistry	1	0	32	0	32
Ceramics	*1	*3	16	48	64
Prosthetics	1	*3	32	48	80
Crown and Bridge	1	*3	32	48	80
Oral Surgery	1	2	32	64	96
Nutrition	1	0	32	0	32
Jurisprudence	*1	0	16	0	16
Economics	*1	0	16	0	16
Ethics and History	*1	0	16	0	16
Physical Diagnosis	*1	*2	16	32	48
Seminar	*1	0	16	0	16
Clinical Practice in Operative Prosthetic, Crown and Bridge, Inlay, Ceramics, Orthodontia, X-Ray	0	†24	0	768	768
	11	37	256	1,008	1,264

* First semester.

† Clinical practice.

Courses in School of Dentistry, 1933-34

In the following course statements the first digit of the course number indicates the year in which the course is offered, as follows: 1, Freshman; 2, Sophomore; 3, Junior; 4, Senior. The letter A, following the course number, indicates a lecture course; B, a laboratory course; D, a clinical demonstration course. The Roman numerals I and II represent first and second semester, respectively. The figures given in parentheses with the abbreviation "hrs." indicate the number of actual clock hours devoted to the work.

- | | | | | |
|-------|-----------------------------|--------|------------|--|
| 113A. | Histology and Embryology. | I, II. | (64 hrs.) | |
| | | | | Dr. BELDEN and Assistants |
| 113B. | Histology and Embryology. | I, II. | (96 hrs.) | |
| | | | | Dr. BELDEN and Assistants |
| 108A. | Dental Anatomy. | I, II. | (64 hrs.) | Dr. WERKMAN |
| 108B. | Dental Anatomy. | I, II. | (128 hrs.) | |
| | | | | Drs. MORROW, WERKMAN, HEALEY |
| 114A. | Hygiene. | II. | (16 hrs.) | Dr. RICE |
| 101A. | Anatomy. | I, II. | (96 hrs.) | Drs. MYERS, WHEELER |
| 101B. | Anatomy. | II. | (192 hrs.) | Drs. MYERS, WHEELER, WHITEHEAD |
| 133A. | Prosthetic Dentistry. | I, II. | (32 hrs.) | Dr. HANSON |
| 133B. | Prosthetic Dentistry. | I, II. | (320 hrs.) | Dr. HANSON |
| 233A. | Prosthetic Dentistry. | I, II. | (32 hrs.) | Dr. HUGHES |
| 233B. | Prosthetic Dentistry. | I, II. | (96 hrs.) | Dr. HUGHES |
| 333A. | Prosthetic Dentistry. | I, II. | (32 hrs.) | Dr. KAYSER |
| 333B. | Prosthetic Dentistry. | I, II. | (96 hrs.) | Dr. HUGHES |
| 433A. | Prosthetic Dentistry. | I, II. | (32 hrs.) | Dr. KAYSER |
| 433B. | Prosthetic Dentistry. | I, II. | (48 hrs.) | Dr. HUGHES |
| 106A. | Comparative Dental Anatomy. | I. | (16 hrs.) | |
| | | | | Dr. WERKMAN and Assistants |
| 124A. | Organic Chemistry. | I. | (32 hrs.) | |
| | | | | Messrs. LYONS, MAY, and Assistants |
| 124B. | Organic Chemistry. | I. | (48 hrs.) | |
| | | | | Messrs. LYONS, MAY, and Assistants |
| 129A. | Physiological Chemistry. | II. | (32 hrs.) | |
| | | | | Messrs. LYONS, SHADINGER, and Assistants |
| 129B. | Physiological Chemistry. | II. | (48 hrs.) | |
| | | | | Messrs. LYONS, SHADINGER, and Assistants |
| 110B. | Drawing. | I, II. | (48 hrs.) | Dr. HANSON |
| 230A. | Physiology. | I, II. | (64 hrs.) | |
| | | | | Mr. MOENKHAUS, Dr. GRAVES, and Assistant |
| 230B. | Physiology. | I, II. | (128 hrs.) | |
| | | | | Mr. MOENKHAUS, Dr. GRAVES, and Assistant |
| 203A. | Bacteriology. | I. | (32 hrs.) | Dr. BELDEN and Assistants |
| 203B. | Bacteriology. | I. | (128 hrs.) | Dr. BELDEN and Assistants |
| 220A. | Operative Dentistry. | I, II. | (32 hrs.) | Dr. MORROW |
| 220B. | Operative Dentistry. | I, II. | (288 hrs.) | Drs. MORROW, BOGGS |
| 320A. | Operative Dentistry. | I, II. | (32 hrs.) | Dr. HENSHAW |

420A.	Operative Dentistry. I, II. (32 hrs.)	
		Drs. HENSHAW, TIMMONS
217A.	Materia Medica and Therapeutics. I, II. (64 hrs.)	
		Dr. TIMMONS
221A.	Oral Hygiene. I, II. (32 hrs.)	Dr. MORROW
226A.	Pathology. II. (32 hrs.)	Dr. BELDEN
226B.	Pathology. II. (128 hrs.)	Dr. BELDEN
207A.	Crown and Bridge. I, II. (32 hrs.)	Dr. ROGERS
207B.	Crown and Bridge. I, II. (96 hrs.)	Dr. ROGERS
307A.	Crown and Bridge. I, II. (32 hrs.)	Dr. ROGERS
307B.	Crown and Bridge. I, II. (96 hrs.)	Dr. ROGERS
407A.	Crown and Bridge. I, II. (32 hrs.)	Dr. ROGERS
407B.	Crown and Bridge. I. (48 hrs.)	Dr. ROGERS
218A.	Metallurgy. I. (16 hrs.)	Dr. BUCK
315A.	Inlay. I, II. (32 hrs.)	Dr. WILSON
315B.	Inlay. I, II. (64 hrs.)	Drs. WILSON, WOLFE
334A.	Radiology. I. (32 hrs.)	Dr. SPEAR
327A.	Pharmacology. I, II. (32 hrs.)	Dr. GRAVES, Mr. MARTIN
327B.	Pharmacology. II. (48 hrs.)	Dr. GRAVES
309A.	Dental Histology and Embryology. I, II. (32 hrs.)	
		Drs. WERKMAN, GREGORY
309B.	Dental Histology and Embryology. II. (32 hrs.)	Dr. GREGORY
322A.	Oral Pathology. II. (32 hrs.)	Dr. GREGORY
332A.	Principles of Surgery. I, II. (64 hrs.)	Dr. HAHN
325A.	Orthodontia. I, II. (32 hrs.)	Dr. JACKSON
325B.	Orthodontia. I. (48 hrs.)	Drs. JACKSON, KEMPER
331A.	Preventive Medicine. II. (32 hrs.)	Dr. GRAVES
302A.	Anaesthesia and Exodontia. I, II. (32 hrs.)	Dr. COFIELD
302D.	Anaesthesia and Exodontia. I, II. (32 hrs.)	Dr. COFIELD
416A.	Jurisprudence. II. (16 hrs.)	Mr. METZGER
404A.	Ceramics. I, II. (32 hrs.)	Dr. KENNEDY
404B.	Ceramics. I, II. (64 hrs.)	Drs. KENNEDY, MEYERS
423A.	Oral Surgery. I, II. (32 hrs.)	Dr. PELL
423D.	Oral Surgery. I, II. (64 hrs.)	Drs. PELL, GREGORY, LEER
411A.	Economics. I. (16 hrs.)	Mr. METZGER
419A.	Nutrition. I. (16 hrs.)	Dr. RICE
435A.	Seminar. I. (16 hrs.)	Mr. JONES
428A.	Physical Diagnosis. I. (16 hrs.)	Dr. GRAVES
428D.	Physical Diagnosis. I. (32 hrs.)	Dr. GRAVES
412A.	Ethics and History. I. (16 hrs.)	Dr. LARUE
305.	Clinic. I, II. (480 hrs.)	Entire Staff
405.	Clinic. I, II. (768 hrs.)	Entire Staff

List of Students, 1932-33

FRESHMEN

Allen, William Lawrence.....Xenia, Ohio
 Avery, KingdonHammond
 Barton, Harry Ray.....Whiting
 Berry, Donald Frederick.....Indianapolis
 Bosselmann, Elmer.....Fort Wayne
 Crockett, Harold Maxwell.....Indianapolis
 D'Enbeau, Francis Marion....Terre Haute
 Doben, Louis Arnold.....Paterson, N.J.
 Drew, Merle Cassidy.....Terre Haute
 Eckerty, Torrence Lester.....Eckerty
 Gardner, Ronald Corter.....Gary
 Hammersley, William LaMoine...Frankfort
 Hannon, Joseph Clarence.....Chicago, Ill.
 Heidenreich, John Lawrence.....Bicknell
 Kirshenblut, Charles Samuel...Passaic, N.J.
 Loskot, Frank Ludwik.....Newark, N.J.
 Madden, Raymund Hugh.....Terre Haute
 Maurer, George Frederick.....Brazil
 Maxwell, William Francis.....Mentone
 Mohr, Joseph Frederick.....Terre Haute
 Pash, David.....Jersey City, N.J.
 Pownall, Roy Menton.....Kewanna
 Roll, Warren Arthur.....Hamilton, Ohio
 Rycroft, Chester Arthur.....Evansville
 Schwartz, Joseph Matthias.....Fort Wayne
 Shelsy, Michael Joseph.....Pittsfield, Mass.
 Spector, Louis Dave.....East Chicago
 Spivey, Arthur William.....Thorntown
 Timmerman, Robert Edward....Batesville
 Volker, Joseph Francis.....Elizabeth, N.J.
 Weinraub, Irvin Israel.....Fort Wayne
 Welch, Frank Carleton.....Terre Haute
 Wurtz, Raymond Anthony.....Indianapolis

SOPHOMORES

Adams, Elmer Victor.....East Chicago
 Ball, Cecil Clifford.....Indianapolis
 Bettcher, Edward Paul.....Indianapolis
 Boesinger, Robert Preston.....Indianapolis
 Buhler, John Embich.....Indianapolis
 Cockerill, Joseph Estel.....Parker
 Collins, Dean Gale.....Hartford City
 Crane, Lawrence William.....Covington
 Draper, Donal Helton.....Kokomo
 Erbaugh, Hudson Seymour....Logansport
 Farley, John Willis.....Raton, N.M.
 Favorite, James Fitch.....Huntington
 Fields, Eugene Parks.....Geneva
 Gieringer, Ralph Edward.Miamitown, Ohio
 Goode, Frank Oakes.....Indianapolis
 Gorsline, John Walter.....Logansport
 Goshert, Joseph LaMar.....Fort Wayne
 Grant, Walter Henry.....Columbia City
 Green, John A.....Syracuse
 Grillo, Samuel.....Gary
 Groves, Shelby Franklin.....Evansville
 Haft, Philip Paul.....Paterson, N.J.

Hayes, Raymond Lewis.....Indianapolis
 Kahler, Charles.....Indianapolis
 Kuhns, Hoyt Sawrey.....Terre Haute
 Leonard, Thomas Spurgeon....Fort Wayne
 Maas, LeRoy Ferdinand.....Chicago, Ill.
 Morton, Robert Mahlon.....Xenia, Ohio
 Peacock, William Frederick....Darlington
 Peden, Robert Lee.....Salem
 Rosen, Isidore Leo.....Cleveland, Ohio
 Sacks, LeRoy Fred.....Indianapolis
 Scarborough, John Harold....Oakland
 Schwartz, Pearl Arthur.....Indianapolis
 Scott, Ottis Ehrmann.....Borden
 Siegel, Louis Clement.....Cincinnati, Ohio
 Smith, Thurman Lewis.....Salem
 Smith, William Edward.....Richmond
 Stone, Arthur Fred.....Dayton, Ohio
 Terrill, Edward Gaines.....Lawrenceburg
 Traster, Frank Lee.....Akron, Ohio
 Van Gilder, Donald Jefferson....Mentone

JUNIORS

Ambrose, Ralph Clifton.....Anderson
 Bardowski, Alex Eugene.....Gary
 Beaver, Horace.....Indianapolis
 Border, Sam Lewellen.....Warsaw
 Boyd, Drexell Allen.....Greencastle
 Brodsky, Seymon Louis.....Dayton, Ohio
 Brody, Norman Raymond....Brooklyn, N.Y.
 Brown, Ralph Harlan.....Newark, Ohio
 Bush, Ralph R.....Newcastle
 Cain, William Robert.....Milan
 Cohen, Cecil.....Indianapolis
 Ferguson, Chelcia Bernard....Oakland City
 Ford, John Eckles.....Oakland City
 Hannah, Owen Clair.....Patoka
 Henricks, George Franklin....Decatur
 Herman, Sidney.....Brooklyn, N.Y.
 Hohlt, Fredrick Arold.....Indianapolis
 Imboden, Howard Lowell....Dayton, Ohio
 Jones, Harold Sawyer.....Indianapolis
 Kauffman, Charles Perry.....Indianapolis
 Martin, Raymond Robert.Charleston, W.Va.
 McKee, Everett Verne.....Carey, Ohio
 Messinger, Zelix Sidney....Brooklyn, N.Y.
 Miller, Ralph Jesse.....Indianapolis
 Monfort, Louis Holliday.....Indianapolis
 Niles, Norvin Mellott.....Fort Wayne
 Parr, Charles Duval.....Terre Haute
 Rudolph, John Morrison...Lakewood, Ohio
 Sanders, Hershel Evan.....Louisville, Ky.
 Shanks, Manson Smith.....Salem
 Shinyama, Lester Minoru...Haiku, Hawaii
 Siegel, John Vincent.....Cincinnati, Ohio
 Simons, Laurence William.....Kentland
 Smith, Richard Gibson.....Indianapolis
 Van Osdol, Dean.....Warsaw
 Wishengrad, Max.....New York, N.Y.

SENIORS

Barton, Miles Shumaker.....	Jonesboro	Marlowe, Ralph Hamilton.....	Greensburg
Bobbitt, Ralph E.....	English	Mayne, Thomas Wells.....	Dayton, Ohio
Boone, Neville Blackmere.....	Laconia	McIntyre, Maurice Alton.....	Indianapolis
Bratton, Raymond Hess.....	Gary	McKee, Robert Gilmore.....	Ashland, Ky.
Budnick, Edward Stanley....	Detroit, Mich.	Myers, George Albert.....	Columbus
Crider, Delbert Harrison.....	Greenfield	Puckett, John Paul.....	Winchester
Dell, Glenn William.....	Lansing, Mich.	Purman, Paul Andrew.....	Monroeville
Enyart, Hugh Martin.....	Indianapolis	Quellman, Irving.....	Brooklyn, N.Y.
Grant, Lowell Judson.....	Columbia City	Quinn, Gilbert Deitz.....	Madison
Hensley, Frank.....	Boston	Robinson, Leonard Gerald.....	Valparaiso
Hickman, Hector Everal.....	Martinsville	Rogers, Joseph Matthew....	East Chicago
Hinesley, Dale E.....	Sheridan	Roush, Charles Edward.....	Marion
Hodson, Ferral Adamson.....	Mooreland	Shearer, Carroll Walter.....	Fort Wayne
Hutson, Harold Charles.....	Newcastle	Silbert, Sidney Calvin.....	New York, N.Y.
Jefferies, Charles Edward....	Detroit, Mich.	Smith, Roscoe Russell.....	Noblesville
Jordan, Victor	Evansville	Spinning, Glen Shell.....	Indianapolis
Kaler, Lester Aaron.....	South Whitley	Steckman, Floyd David.....	Plymouth
Kurtz, Irving Edward.....	Jersey City, N.J.	Steenerson, Leif.....	Climax, Minn.
Lefrak, Bernard David.....	Brooklyn, N.J.	Stucky, Ralph.....	Cleveland, Ohio
Lilly, Albert Jackson....	Portsmouth, Ohio	Turgi, John Charles.....	Lakeland, Fla.
Lord, Robert Theodore.....	Kewanna	Wills, Henry Clark.....	Connersville
		Wolfe, Herman Bryan.....	Vincennes

NOTICE TO ALUMNI

We always need dissociated teeth. Send in all of the teeth you can, by express, collect. Also students are requested to bring as many extracted teeth with them as they can.