

Sir John Struthers PRCSEd 1895-7

(includes printed articles by his son,
[John William Struthers PRCSEd 1941-3](#))

Reference and contact details: GB779 RCSEd GD/4

Location: RS R3

Title: Sir John Struthers

Dates of Creation: 1839-1950

Held at: The Royal College of Surgeons of Edinburgh

Extent: 460 items

Name of Creator: Sir John Struthers (& J W Struthers)

Language of Material: English.

Level of Description: item


Administrative/Biographical History:

John Struthers (1823-1899) was born in Dunfermline, the second of three brothers, all of whom entered the medical profession. He took up surgery and was appointed to the Royal Infirmary following graduation. After a few years he abandoned surgery in favour of anatomy and was in time appointed Professor of Anatomy at Aberdeen. He held this post for 26 years, during which time he reorganised the whole teaching of anatomy and created an excellent museum of anatomy. After retiring from his Chair in Aberdeen he returned to Edinburgh where he devoted his energies to the Royal College of Surgeons.

He was President from 1895 to 1897 and was knighted in 1898. In 1899 the Struthers Lecture was inaugurated and was given every third year until 1974. His son, John William Struthers M.D., LL.D. FRCSEd was President of the College from 1941-1943

UNIVERSITY NOTICES, 1839-59

GD4/1

1839, April 22nd

Printed copies (4) of Bill introducing increased lecture fees in the department of Anatomy at the Edinburgh Medical School for the winter season, 1839-40. [4 sheets]

GD4/2

1842, April

Copy of the address given to students by Richard Huie, PRCSEd (1840-42), at the prize giving of the Edinburgh Medical School. Also includes list of prize-winners for winter season 1841-42, in which John Struthers is named as first equal prize-winner in the Junior section of Dr. Thomson's Anatomy class.

GD4/3

1842, April 18th

Newspaper cutting from the Edinburgh Evening Courant of the prize list of the Medical School of Edinburgh for the winter season, 1841-42, in which John Struthers is named as first equal in the Junior section of Dr. Thomson's Anatomy class.

GD4/4

1844, April 27th

Excerpt from the list of Edinburgh University honours for the season 1843-44, in which John Struthers is awarded the Gold Medal, as a special prize to students of medicine, for his essay "On the Natural Movements of the Eyeballs in Man – the Nature and Causes of their Derangement in the Strabismus and the Principles which ought to Guide the Treatment of this Affection".

GD4/5

1844

Excerpts from the list of Edinburgh University Honours in the Faculty of Medicine for the season 1843-44, in which John Struthers is named as first prize-winner in the Surgery class.

GD4/6

1844, November 4th

Notice to students concerning the fees for attendance of lectures on anatomy, practical anatomy and demonstrations.

GD4/7

1845

Notice to students concerning the lectures on medical Science to be delivered at The Royal College of Surgeons of Edinburgh for the summer season.

GD4/8

1845, March

Surgical hospital form of operation and consultation lines from John Struthers, House Surgeon at the Royal Infirmary.

GD4/9

1840s

Copies (3) of notices to students concerning anatomy lectures to be delivered by P.D. Handyside, Henry Lonsdale and James Spence.

GD4/10

1847, October 23rd

Notice to students concerning the anatomy lectures to be delivered by John Struthers for the season 1847-48.

GD4/11

1848, October

Notice to students concerning the anatomy lectures to be delivered by John Struthers for the season 1848-49.

GD4/12

1849, April 12th

Notice to students concerning the anatomy lectures to be delivered by John Struthers and Dr. James Struthers for the summer season.

GD4/13

1853, October 28th

Notice to students, stating that due to the indisposition of Professor Goodsir, the course of anatomy lectures is to be conducted by John Struthers for the season 1853-54.

GD4/14

1853, October 31st

Notice to students concerning the anatomy lectures to be delivered by John Struthers for the season 1853-54.

GD4/15

1853, October 28th

Notice to students, stating that due to the indisposition of Professor Goodsir, the course of anatomy lectures is to be conducted by John Struthers for the season 1853-54.

GD4/16

1853

Envelope referring to the absence of Professor Goodsir, Edinburgh University, 1853-54 season.

GD4/17

1859, October

Notice to students concerning the lectures on medical science to be delivered at The Royal College of Surgeons of Edinburgh for the winter season, 1859-60; with lectures on Practical and Comparative Anatomy and Diseases of the Eye to be delivered by John Struthers.

CORRESPONDENCE CONCERNING STRUTHERS' APPLICATION FOR THE CHAIR OF ANATOMY, ABERDEEN: ADVICE FROM SUPPORTERS, ASSESSEMENTS OF POLITICAL INFLUENCE AND APPROACHES TO MPs

GD4/18

1862, December 8th

Copy letter from John Struthers to Dr. Kilgour enquiring into the circumstances surrounding the rumoured impending vacancy in the Anatomy Department of Aberdeen University and expressing interest in the post.

GD4/19

1862, December 11th

Letter to John Struthers from A.L. Kilgour, concerning the likelihood of the resignation of Professor Lizars and the possible candidates for the Chair of Anatomy. He laments the large falling off of students at the medical school, which he feels is attributable to the more limited number of appointments.

GD4/20

1863, January 24th

Letter to John Struthers from J.D. Wilson, informing him of the University of Aberdeen's decision to make Professor Lizars retire, due to his dipsomania, and that he is "injuring all the medical classes very much," due to his "inattention and more particularly to his neglect." He also raises the question of possible candidates for the Chair of Anatomy once Lizars retires. The notion of Struthers applying has been very well received. [2 sheets]

GD4/21

1863, June 2nd

Letter to John Struthers from A.L. Kilgour passing on the unofficial intimation that Lizars is going to ask to be allowed to retire from the Aberdeen Chair of Anatomy and that the new appointment rests with the Crown.

GD4/22

1863, June 5th

Letter to John Struthers from A.L. Kilgour offering to pass on information about the imminent vacancy of the Chair of Anatomy when the Privy Council has approved Lizars' retirement. He gives advice, comments on the possibility of Redfern's standing and expresses the belief that a London candidate would receive local Aberdonian support against an Edinburgh man because of "a strong feeling against Edinburgh and the use it makes through its Lord Advocate of the provinces". [2 sheets]

GD4/23

1863, June 11th

Letter to John Struthers from A.L. Kilgour informing him that Lizars' resignation is now a matter of common talk and discussing likely sources of support and opposition. [2 sheets]

GD4/24

1863, June 11th

Letter to Dr. Handyside from D. McRobbie regarding the imminent resignation of Professor Lizars from the Chair of Anatomy in the University of Aberdeen and the possibility of John Struthers as a candidate for the chair.

GD4/25

1863, June 18th

Letter to Dr. Handyside from Alexander Lizars regarding the University Court's approval of his decision to retire, since he feels he can no longer "attend to his duties without suffering and danger," due to ill health.

GD4/26

1863, June 12th

Letter to unnamed person from David Kerr regarding the candidature for the Chair of Anatomy in Aberdeen University. He advises Struthers should "consider well before he leaves Edinburgh for this city, for matters are different now from what they were".

GD4/27

1863, July 16th

Letter to John Struthers from Edward Harrison informing him that the Aberdeen University Council is expected to meet at the end of the next month when the University Court's report in favour of the retirement of Dr. Lizars from the Professorship of Anatomy would be submitted to Her Majesty for approval.

GD4/28

1863, August 7th

Letter to John Struthers from Edward Harrison notifying him of the approval of Her Majesty on July 27th of the retirement of Dr. Lizars.

GD4/29

1863, June 16th

Letter to John Struthers from A.L. Kilgour about other possible candidates for Liars' Chair, exhorting him to "Get up your certificates as strong as you can, it is humbug, but the order of the day and now necessary".

GD4/30

[N.D.]

Note to John Struthers from Dr. Norman Keith, suggesting Redfern will apply for an Aberdeen appointment, since he hates Belfast.

GD4/31

1863, June 22nd

Letter from John Struthers to A.L. Kilgour regarding the improbability of the town, council or other public bodies intervening.

GD4/32

1863, June 24th

Letter from William Hodgson to John Struthers suggesting that Dr. Kilgour, the chief medical man in Aberdeen, might be reached through his sister-in-law Mrs Smyth.

GD4/33

1863, July 2nd

Letter to John Struthers from A.L. Kilgour informing him that Beveridge has the support of Sykes (M.P.) and the county M.P., which he values little, and that the Glasgow candidate is the favourite of Pirrie and Macrobin.

GD4/34

1863, July 9th

Letter to John Struthers from A.L. Kilgour passing on the news from Pirrie that he had a note from Redfern who said he did not intend to put himself forward as a candidate.

GD4/35

1863, July 16th

Draft letter from John Struthers to Professor Pirrie respecting the Chair of Anatomy and enquiring confidentially as to the extent of support for the local candidate.

GD4/36

1863, July 18th

Copy letter from John Struthers to Professor Pirrie thanking him for his complimentary reply to Struthers' enquiries respecting the vacant Chair of Anatomy at Aberdeen University.

GD4/37

[N.D.]

John Struthers' copy letter from Dr. Handyside to Professor Mc Robin [sic] respecting Struthers' candidature for the Anatomical Chair, Aberdeen.

GD4/38

[N.D.]

Letter to John Struthers from A.L. Kilgour respecting Redfern's apparent decision not to apply for the chair, Beveridge's campaign, an estimate of local influence and an appraisal of Beveridge's high intelligence and inability to produce testimonials as to his fitness for the professorship. [2 sheets]

GD4/39

1863, July 31st

Letter to John Struthers from A.L. Kilgour respecting his having written to Sir James Clark for support, Struthers' note to Carr, Beveridge's having secured the parliamentary interest and further speculation about Redfern's candidature.

GD4/40

1863, June 18th

Letter to John Struthers from A. Dewar respecting the Beveridge testimonials and possible political influences in the election.

GD4/41

1863, July 27th

Letter to John Struthers from A. Dewar in which the writer expresses the opinion that despite the exertions of MPs, Sir George Grey is unlikely to allow any political motive to influence him. However he advises that if Struthers knows any influential Liberal in Stirling, he should be spoken with.

GD4/42

1863, July 28th

Letter to John Struthers from James Caird M.P. stating that he had interested himself in the case of another candidate for the Chair of Anatomy.

GD4/43

1863, June 24th

Letter to John Struthers from W.H. Sykes M.P. in reply to Struthers' request for support for his application for the vacant Chair of Anatomy, stating that he has "already transmitted to Sir George Grey the application of a gentleman resident in Aberdeen".

GD4/44

1863, July 16th

Letter to A. Black M.P. from David Craigie of the Royal College of Physicians of Edinburgh soliciting his offices on Dr. Struthers' behalf and asking him to speak to Sir George Grey in favour of Struthers as the other candidate has local support but lacks substantial professional reputation.

GD4/45

1863, July 18th

Copy letters from John Struthers to Col. Sykes, M.P. for Aberdeen requesting him to read the testimonials despite his having already transmitted the name of another candidate to Sir George Grey, and to William Leslie M.P. for Aberdeen submitting the testimonials.

GD4/46

1863, June 28th

Copy of a letter sent from John Struthers to William Leslie M.P. and Colonel Sykes M.P., sending them a list of the courses of his anatomical lectures and published contributions requesting their favourable recommendations for the Chair which is within the gift of the Crown.

GD4/47

1863, August 3rd

Copy letter from John Struthers [to a Member of Parliament – Mr Aytoun or Caird?] expressing his belief that several Northern M.P.s have been solicited to use their influence for another candidate and requesting that he favour his own copy of testimonials with his attention.

GD4/48

1863, August 5th

Letter to John Struthers from R Sinclair Aytoun M.P. stating that he had not been applied to in connection with the vacant Aberdeen professorship and that he has no connection or influence in that part of the country.

GD4/49

1863, July 13th

Draft letter from Christina Struthers enclosing testimonials naming and describing the circumstances of the other candidates for the Aberdeen Chair of Anatomy, stating her husband's alleged superior claims, his liberal politics and term as secretary of Lord Brougham's Committee in the contest against the Duke of Buccleugh for the chancellorship, and asking the recipient to interest himself in Struthers' cause.

GD4/50

1863, June 27th

Copy letter from John Struthers to the Rev. John Struthers requesting him to persuade Lord Brougham to speak in his favour to the Home Secretary, Sir George Grey, and Lord Advocate Moncrieff in his application for a Crown Chair at Aberdeen.

GD4/51

1863, June 27th

Letter to Dr. John Struthers from the Rev. John Struthers offering his assistance with the application for the Aberdeen professorship and advice respecting the approach to Lord Brougham, and suggesting that he may try to enlist the support of his county M.P., Lord Elcho.

GD4/52

1863, July 11th

Copy letter from the Rev. John Struthers to Lord Brougham on behalf of his cousin, Dr. John Struthers in the latter's candidature for the Aberdeen Chair of Anatomy.

GD4/53

[1863], July 11th

Letter to Dr. John Struthers from the Rev. John Struthers notifying him that he has dispatched the spare copies of the testimonial to Lords Brougham and Elcho.

GD4/54

1863, July 13th

Letter to John Struthers from Lord Brougham regretting that he has no more intention of furthering his election.

GD4/55

1863, June 15th

Letter to John Struthers from John Adamson acknowledging receipt of Struthers' letter transmitting lists of the courses of anatomical lectures and contributions to the science of anatomy.

GD4/56

[N.D.]

Letter to John Struthers from James Crevis respecting his attempts to make an appointment with Mr Craig to speak in Struthers' interest.

GD4/57

1863, August 6th

Letter to John Struthers from James Creis respecting conversations he has had with Mr Craig and others who are confident of Struthers' success.

GD4/58

1863, July 28th

Letter from [Provost of Aberdeen?] to John Constable M.D. refusing to interfere one way or another in the matter they had discussed, as he could not do so effectually.

GD4/59

1863, July 20th

Letter to John Struthers from George Dalziel, offering to speak on Struthers' behalf.

GD4/60

1863, July 23rd

Letter to John Struthers from A. Dewar respecting support for Struthers' candidature for the Chair of Anatomy, Aberdeen University, and information about other candidates. [2 sheets]

GD4/61

1863, August 1st

Note to Dr. Struthers from A. Dewar offering to promote his cause.

GD4/62

[N.D.]

Note from A. Dewar to Dr. Struthers wishing him success and acknowledging receipt of the testimonials.

GD4/63

1863, July 31st

Letter from H. Melville, Wemyss Castle, to Dr Dewar stating that he had since the beginning of June been promoting the interests of another candidate and was therefore unable to assist.

GD4/64

1863, August 6th

Letter to John Struthers from William Duff declining to interfere in the disposal of the Chair of Anatomy.

GD4/65

1863, August 11th

Letter to John Struthers from David Dundas acknowledging receipt of Struthers' letter respecting support for his candidature for the Chair of Anatomy, Aberdeen.

GD4/66

1863, August 4th

Letter to Dr Struthers from William Fairly stating that he has no voice in the affairs of Aberdeen University and therefore cannot be of assistance.

GD4/67

1863, July 2nd

Letter to Mr Bryson from Charles Lawson offering assistance, but uncertain that his opinion carries much weight.

CHAIR OF ANATOMY, ABERDEEN: LETTERS TO SECURE FOR STRUTHERS THE SUPPORT OF HOME SECRETARY SIR GEORGE GREY AND LORD ADVOCATE MONCRIEFF, 1863.

GD4/68

1863, June 15th

Copy letter from John Struthers to the Lord Advocate of Scotland intimating his intention to present himself as a candidate for the Chair of Anatomy, Aberdeen, shortly to be vacated by Professor Lizars, and enclosing the list of courses of anatomical lectures which he had delivered at Surgeons' Hall and Edinburgh University and the list of his contributions to the science of Anatomy.

GD4/69

1863, July 13th

Copy letter from John Struthers to the Lord Advocate of Scotland, submitting testimonials in support of his application to the Crown as a candidate for the Chair of Anatomy, Aberdeen.

GD4/70

1863, July 29th

Copy letter from John Struthers to the Lord Advocate of Scotland submitting a copy of additional testimonials and a copy of his letter to Sir George Grey.

GD4/71

1863, June 27th

Letter to John Struthers from Thomas Guthrie notifying him that he had by the same post written to the Lord Advocate on Struthers' behalf.

GD4/72

1863, July 2nd

Letter to Dr Guthrie from J. Moncrieff, Lord Advocate of Scotland, expressing his willingness to hear Guthrie's very favourable opinion of Struthers, but stressing that although Sir George Grey may consult with him on the matter it will ultimately be Grey's decision.

GD4/73

1863, July 4th

Letter to John Struthers from Thomas Guthrie wishing him success and enclosing a letter from the Lord Advocate.

GD4/74

1863, July 19th

Letter to John Struthers from Thomas Guthrie informing him of letters written in support of him and wishing him well.

GD4/75

1863, July 28th

Copy of private letter from John Struthers to Professor Perrie thanking him and the principal for the letter and alluding to his showing a few private testimonials from the Medical Professors to the Lord Advocate.

GD4/76

1863, August 4th

Letter from W.E. Baxter stating that Sir George Grey will go upon the Lord Advocate's decision and expressing his willingness to drop a line to the latter in favour of Struthers.

GD4/77

1863, June 27th

Copy letter from John Struthers to Sir George Grey intimating his intention of offering himself as a candidate for the Aberdeen Chair of Anatomy and enclosing a list of his published contributions and course of lectures.

GD4/78

1863, July 29th

Copy letter from J Struthers to Sir George Grey begging leave to submit additional testimonials from eminent gentlemen in Aberdeen in favour of him as a candidate.

GD4/79

1863, July 29th

Draft of letter from J Struthers to Sir George Grey respecting testimonials he has submitted and stating his pretensions to the Aberdeen professorship as the reward of eighteen years dedication.

GD4/80

1863, June 23rd

Letter from J Gibson Craig regretting he cannot assist Dr. Struthers because he has no influence in the university. [found in association with STR81 and STR82]

GD4/81

1863, July 18th

Private letter from Dr. MacRobin to Dr. Handyside suggesting that Struthers try to secure the support of Sir James Clark who is an intimate friend of Sir George Grey. [Found in association with STR80 and STR82]

GD4/82

1863, July 17th

Copy private letter to J Struthers from Professor Perrie, Professor of Surgery, with a confidential assessment of the other candidate, Beveridge, and his and MacRobins' wishes for Struthers' success. [Found in association with STR80 and STR81]

GD4/83

1863, July 4th

Copy letter from Sir James Clark [to James McBain] acknowledging receipt of a note in favour of Struthers as a fit person to fill the Chair of Anatomy and enquiring as to his age.

GD4/84

[C. 1863, July 4th]

Letter to J Struthers from James McBain asking him to state his age in accordance with Sir James Clark's enquiries about him, respecting the Chair of Anatomy campaign.

GD4/85

1863, July 24th

Two copies of a letter to Dr. Hodgson from Sir James Clark [made in Christina Struthers' hand] promising the following day to make Sir George Grey aware of Struthers' very high qualifications in physiology and Sanitary Science in London.

GD4/86

1863, July 25th

Copy letter from J Struthers to Sir James Clark referring him to Dr. Kilgour of Aberdeen for an opinion of Struthers and seeking his support for election to the Chair of Anatomy, Aberdeen. [Found in association with STR8...?]

GD4/87

1863, July 29th

Copy letter from J Struthers to James Clark enclosing testimonials and expressing the hope that he has secured Sir James's favourable opinion. [Found in association with STR86]

GD4/88

[C. 1863, July]

Letter from Sir James Clark to J Struthers expressing the hope that the Lord Advocate supports him and that Sir George Grey will decide in his favour.

GD4/89

1863, June 11th

Copy letter from Christina Struthers to John Grey applying to him as an old friend for advice as to how and when Sir George Grey should be approached and acquainted with Dr. Struthers' intention to apply for the Aberdeen Chair of Anatomy. [2 sheets]

GD4/90

1863, June 13th

Letter to Mrs Struthers from John Grey informing her of his intention to Mrs Struthers' "very sensible letter" to Lady Grey, asking her privately to choose a fitting time to draw Sir George's attention to it.

GD4/91

1863, June 15th

Letter from Sir George Grey, to Mr John Grey, stating that the latter's letter enclosing Mrs Struthers' communication was the first intimation he had received of the fact that the Aberdeen professorship was likely to be vacated and that "Dr. S. is therefore first in the field".

GD4/92

[1863, June]

Letter to Mrs Struthers from John Grey sending her a letter from Sir George Grey, describing him as one of the most kind and cordial men and expressing the wish that "all our public men were as candid and honest as he".

GD4/93

1863, July 18th

Letter to Mrs Struthers from John Grey discussing the printed copy of Dr. Struthers' testimonials which he has just received.

GD4/94

1863, July 20th

Copy letter from Christina Struthers to John Grey requesting him to forward to Sir George Grey the marked copies of the testimonials, since otherwise the full collection may prove too numerous for

him to read and her husband had "felt a delicacy to marking them" himself and despatching them to Sir George. [2 sheets]

GD4/95

1863, July 21st

Extract from a letter from Sir George Grey to Mr Grey of Dilston [in Christina Struthers' hand] intimating that he has two good candidates for the Aberdeen professorship, of whom Dr. Struthers is one; the other has the advantage of recommendations from all the people connected with Aberdeen.

GD4/96

1863, July 29th

Copy letter from Christina Struthers to John Grey expressing her anxiety that the Aberdeen Chair may be filled at any time and enquiring of John Grey whether it would be within the bounds of official etiquette to ask him to request Sir George to delay the appointment until Struthers' Aberdeen testimonials have been laid before him.

GD4/97

1863, July 29th

Letter to Mrs Struthers from John Grey saying that he has done all he can to influence Sir George Grey and cannot with propriety interfere further. The only chance of Struthers' failure is from the amount of political influence that may be pressed upon Lord Palmerston.

GD4/98

1863, June 26th

Letter from Thomas Bell to J Struthers respecting the writer's having sent to Sir George Grey a testimonial in favour of J Struthers for the Chair of Anatomy, Aberdeen University.

GD4/99

1863, July 17th

Letter to J Struthers from A. Black informing him that he has made representations to Sir George Grey in Struthers' favour.

Also copy letter dated 1863, July 22nd from A. Black to Dr. Craigie containing the same information as above.

GD4/100

1863, July 25th

Letter to Mrs Struthers from James Cumming listing his intercessions on her husband's behalf respecting his candidature for the Chair of Anatomy: he has prevailed upon Lord Durham to write to Sir George Grey and upon Lady Durham to send a copy of the testimonial to Lord Russell; he has persuaded Admiral Gordon and the Marquis of Abercorn to write to Lord Aberdeen; the Marquis has further agreed to send copies of testimonials to the Duke of Richmond.

GD4/101

1863, July 30th

Telegram to John Struthers from John Alexander: "Sir George Grey is in town at 14 Eaton Place, Pimlico now and all this week".

GD4/102

1863, July 31st

Letter to John Struthers from John Gairdner [quoting?] from a letter received from one of his 'London Brethren' who believes his representations to Sir George Grey on Struthers' behalf have carried some weight.

GD4/103

[1863], August 6th

Letter from [M.P.?] Grant Duff to J. Struthers assuring him that Sir George Grey is taking great pains to discover who is the fittest man for the job.

GD4/104

1863, August 7th

Copy letter from Struthers to Sir George Grey thanking him for the honour conferred upon him and communicated to him by the Home Department in his appointment to the professorship.

Copy letter of the same date to the Lord Advocate for Scotland thanking him for the opinion expressed in Struthers' favour.

TESTIMONIALS IN FAVOUR OF JOHN STRUTHERS' CANDIDATURE FOR THE ABERDEEN PROFESSORSHIP AND CONGRATULATORY LETTERS, 1863

GD4/105

1863, June 25th

Letter of testimony presented by Henry Ackland, Regius Professor of Medicine in Oxford, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/106

1863, June 24th

Draft of letter of testimony presented by James Adams, President of the Medical Society, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/107

1864, July 6th

Letter to John Struthers from James Adams, regarding the candidature of Joseph Lister for the Chair of Surgery in the University of Glasgow and the likelihood of his being appointed in preference to J. Spence.

GD4/108

1863, June 20th

Draft of letter of testimony presented by John Adams, senior surgeon to the London Hospital, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/109

1863, June 13th

Draft of letter of testimony, presented by George Allman, Professor of Natural History at the University of Edinburgh in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/110

1863, June 24th

Letter of testimony presented by Andrew Anderson, lately lecturer on Practice of Medicine at Glasgow University, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/111

1863, June 22nd

Letter of testimony presented by Thomas Anderson, Professor of Chemistry at Glasgow University, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/112

1863, June 19th

Letter of testimony presented by John Hutton Balfour, Professor of Medicine and Botany at the University of Edinburgh, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/113

1863, July 3rd

Letter of testimony presented by John Baylden, Professor of Botany in the Royal College of Agriculture, Cirencester, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/114

1863, June 24th

Letter of testimony presented by Lionel Beale, Professor of Physiology and General Anatomy, King's College London, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/115

1863, June 29th

Letter of testimony presented by John Beddoe, Physician to the Bristol Royal Infirmary in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/116

1863, June 17th

Letter of testimony presented by James Begbie, Physician to the Queen in Scotland, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/117

1863, June 20th

Letter of testimony presented by I. Warburton Begbie, lecturer on the Practice of Medicine, Edinburgh, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/118

1863, June 26th

Letter of testimony presented by Oswald Hane Bell, lecturer on Anatomy and Physiology, University of St. Andrew's, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/119

1863, June 23rd

Letter of testimony presented by Thomas Bell, Professor of Zoology, King's College London, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/120

1863, June 24th

Letter of testimony presented by Philip Bevans, surgeon, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/121

1863, June 20th

Letter of testimony presented by William Barman, late Professor of Physiology and Anatomy, King's College, London, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/122

1863, June 27th

Letter of testimony presented by William Brinton, Lecturer on Physiology, St Thomas's Hospital, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/123

1863, July 7th

Letter of testimony presented by Alexander Conran Brown, Lecturer in Chemistry, Edinburgh, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/124

1863, June 20th

Letter of testimony presented by CE Brown, Sequenel, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/125

1863, July 6th

Letter of testimony presented by James Brydon, formerly demonstrator in Anatomy in Edinburgh, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/126

1863, June 20th

Letter of testimony presented by Alexander Bryson, formerly President of the Royal Physical Society of Edinburgh, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/127

1863, June 20th

Letter of testimony presented by Andrew Buchanan in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/128

1863, July 1st

Letter of testimony presented by W Burn Murdoch FRCSed in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/129

1863, June 23rd

Letter of testimony presented by John Burn FRCPed in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/130

1863, June 22nd

Letter of testimony presented by Edwin Canton, President of the Medical Society of London, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/131

1863, August 5th

Letter to John Struthers from John Christie, regarding the candidature for the Anatomy chair, writing that there is very little support for Dr Beveridge, since "there is nothing in his personality which can recommend him."

GD4/132

1863, July 29th

Letter to John Struthers from John Christie, enclosing the names of people who signed the petition in support of Struthers' candidature for the Chair of Anatomy in Aberdeen. He laments that it has been signed by "52 persons only", who have no influence or professional standing. [2 sheets]

GD4/133

1863, August 8th

Letter to John Struthers from John Christie, congratulating him on his appointment to the Chair of Anatomy in Aberdeen and stating that "both the public and the profession are delighted with the appointment."

GD4/134

1863, June 27th

Letter to John Struthers from John Christie thanking him for his interesting paper "On the Relative Weight of the Viscera", wishing him every success in his candidature for the Chair of Anatomy in Aberdeen and stating his objections to Dr Beveridge as a candidate for the chair.

Also enclosed are a letter to Professor [name uncertain] from Dr Dickie and a letter to Dr Keith from Dr Dyce, both supporting the candidature of John Struthers for the Chair of Anatomy in Aberdeen. [3 sheets]

GD4/135

1863, June 20th

Letter of testimony presented by Robert Christison, Professor of Medicine in the University of Edinburgh, in favour of John Struthers in his candidature for the Chair of Anatomy in Aberdeen.

GD4/136

1863, June

Letter of testimony presented by A Clark FRCP in favour of John Struthers in his candidature for the Chair of Anatomy in Aberdeen.

GD4/137

1863, June 27th

Letter of testimony presented by M Clark in favour of John Struthers in his candidature for the Chair of Anatomy in Aberdeen.

GD4/138

1863, July 2nd

Letter of testimony presented by Thomas M Clouston, physician, in favour of John Struthers in his candidature for the Chair of Anatomy in Aberdeen.

GD4/139

1863, June 20th

Letter of testimony presented by James S Combe, Fellow and late President of the RCSEd, in favour of John Struthers in his candidature for the Chair of Anatomy in Aberdeen.

GD4/140

1863, June 20th

Letter of testimony presented by Holmes Coole FRCS in favour of John Struthers in his candidature for the Chair of Anatomy in Aberdeen.

GD4/141

1863, June 25th

Letter of testimony presented by JH Corbett, Professor of Anatomy and Physiology, Queen's University, in favour of John Struthers in his candidature for the Chair of Anatomy in Aberdeen.

GD4/142

1863, June 18th

Letter of testimony presented by David Craigie, President of the RCSEd, in favour of John Struthers in his candidature for the Chair of Anatomy in Aberdeen.

GD4/143

1863, July 6th

Letter of testimony presented by Robert Craven MRCSEng in favour of John Struthers in his candidature for the Chair of Anatomy in Aberdeen.

GD4/144

1863, June 24th

Letter of testimony presented by Robert Cryan, Professor of Anatomy and Physiology in Catholic University of Ireland, in favour of John Struthers in his candidature for the Chair of Anatomy in Aberdeen.

GD4/145

1863, June 23rd

Letter of testimony presented by William Cumming FRCPEd in favour of John Struthers in his candidature for the Chair of Anatomy in Aberdeen.

GD4/146

1863, June 29th

Letter of testimony presented by Henry Curran, FRCS Ireland, in favour of John Struthers in his candidature for the Chair of Anatomy in Aberdeen.

GD4/147

1863, June 26th

Letter of testimony presented by Joseph Barnard Davis MRCSEng in favour of John Struthers in his candidature for the Chair of Anatomy in Aberdeen.

GD4/148

1863, June 30th

Letter of testimony presented by George Day, Professor of Anatomy and Medicine in the University of St Andrews, in favour of John Struthers in his candidature for the Chair of Anatomy in Aberdeen.

GD4/149

1863, June 24th

Letter of testimony presented by Campbell de Morgan FRCSEng in favour of John Struthers in his candidature for the Chair of Anatomy in Aberdeen.

GD4/150

1863, June 25th

Letter of testimony presented by William Drumbreck FRCSEd in favour of John Struthers in his candidature for the Chair of Anatomy in Aberdeen.

GD4/151

1863, June 18th

Letter of testimony presented by James Matthews Duncan in favour of John Struthers in his candidature for the Chair of Anatomy in Aberdeen.

GD4/152

1863, July 21st

Letter of testimony presented by GC Dondem in favour of John Struthers in his candidature for the Chair of Anatomy in Aberdeen. [2 sheets]

GD4/153

1863, June 23rd

Letter accompanying testimonial in favour of Struthers from James Dunsmore, under whose care Struthers had worked twenty years ago as a house surgeon in the wards of the Royal Infirmary.

GD4/154

1863, June 22nd

Letter accompanying testimonial in favour of Struthers from JA Easton in which he outlines Struthers' teaching successes and numerous contributions to anatomical science which, he claims, make testimonials superfluous.

GD4/155

1863, July 1st

Letter from G Elkington supporting Struthers' candidature for the Chair of Anatomy in Aberdeen.

GD4/156

1863, June 20th

Testimonial in favour of Struthers from AM Edwards, FRSE, FRCSE, MRCSL, AKC.

GD4/157

1863, June 19th

Testimonial in favour of Struthers from George Viner Ellis, Professor of Anatomy, University College, London.

GD4/158

1863, June 24th

Letter to Struthers from D Embleton MDFRCPEng, lecturer in physiology, College of Medicine, Newcastle, supporting Struthers' candidature for the Chair of Anatomy in Aberdeen on the strength of his contributions to medical literature.

GD4/159

1863, June 27th

Testimonial in favour of Struthers from William Ferguson FRS, Professor in Surgery in King's College, London.

GD4/160

1863, June 23rd

Testimonial in favour of Struthers from Alexander Flemming FRCP (London), formerly Professor of Medicine in Queen's University, Ireland.

GD4/161

1863, June 25th

Letter to Struthers from John G Fleming (examiner in medicine in the University of Glasgow) supporting his candidature for the Chair of Anatomy in Aberdeen.

GD4/162

1863, June 30th

Testimonial in favour of John Struthers from Frederick D Fletcher, lecturer in anatomy, Royal Infirmary School of Medicine, Liverpool.

GD4/163

1863, June 29th

Letter to Struthers from M. Foster-Heddle supporting his candidature for the Chair of Anatomy in Aberdeen.

GD4/164

1863, June 19th

Letter to Struthers from John Gairdner [former PRCSEd] supporting his candidature for the Chair of Anatomy in Aberdeen.

GD4/165

1862, December 19th

Letter to John Struthers from WT Gairdner promising to support his candidature to the Aberdeen Chair of Anatomy and referring to his earlier hope which had been one day to help make Struthers the leading surgeon.

GD4/166

1863, June 27th

Testimony in favour of John Struthers from WT Gairdner MD FRCP(Edin), Professor of Practical Physic in the University of Glasgow, Physician to the Glasgow Royal Infirmary [2 sheets].

GD4/167

1863, June 23rd

Testimony in favour of John Struthers from George G Gascoyen, lecturer in Anatomy in St Mary's Hospital Medical School.

GD4/168

1863, June 23rd

Testimony in favour of John Struthers from James D Gillispie MD FRCSEd, Surgeon to the Royal Infirmary.

GD4/169

1863, June 23rd

Testimony in favour of John Struthers from RD Grainger.

GD4/170

1863, July 3rd

Letter to Struthers from David Greig MD FRCSEd [formerly demonstrator of Anatomy in the University of Edinburgh, formerly staff assistant surgeon and pathologist to the British Army in the Crimea, lately surgeon to the Royal Infirmary] testifying to Struthers' fitness to fill the vacant Aberdeen Chair of Anatomy.

GD4/171

1863, July 19th

Original Latin testimonial corrected printed copy and translation of JS Halbertsina, Professor of Anatomy and Physiology in the University of Leiden, supporting Struthers' candidature for the Chair of Anatomy in Aberdeen. [Found in association with 172]

GD4/172

1863, July 20th

Letter to Struthers from Professor Halbertsma accompanying his testimonial and hoping it will be in time to be submitted to the Crown, and requesting copies of two papers.

GD4/173

1863, June 25th

Testimony in favour of John Struthers from DR Haldane MD FRCPEd, Lecturer on the Practice of Medicine and Clinical Medicine, Edinburgh and Physician to the Edinburgh Royal Infirmary.

GD4/174

1863, June 26th

Letter from A Halliday Douglas, Physician to the Chalmers Hospital and Senior Physician to the Royal Infirmary, supporting Struthers' candidature for the Chair of Anatomy in Aberdeen.

GD4/175

1863, June 23rd

Letter from William Hargrove AMMB, Fellow and Member of the RCSEd, surgeon to the City of Dublin Hospital, supporting Struthers' candidature for the Chair of Anatomy in Aberdeen.

GD4/176

1863, July 28th

Letter to John Struthers from Alex Harvey containing an extract from a letter written by Harvey to Sir James Clark respecting Dr Dickie [Botany Professor] and Dr Struthers' views on the number of books on the examination lists.

GD4/177

1863, June 23rd

Testimonial in favour of John Struthers from Sir Charles Hastings MD (Edin), DCL (Oxon), Member of the General Medical Council of Medical Education and Consulting Physician to the Worcester Infirmary.

GD4/178

1863, June 29th

Letter of recommendation to Struthers from Thomas Hayden, Professor of Anatomy and Physiology in the Catholic University of Ireland, supporting his candidature for the Chair of Anatomy, Aberdeen University.

GD4/179

1863, June 30th

Testimonial [in German] in favour of Dr Struthers from Dr Henle, Professor of Anatomy in Göttingen, with copy, translation and accompanying letter.

GD4/180

1863, June 26th

Testimonial in favour of John Struthers from Prescott Hewett FRCS, surgeon to St George's Hospital, lately Professor of Anatomy and Surgery to the Royal College of Surgeons of England, President of the Pathological Society of London.

GD4/181

1863, June 26th

Testimonial in favour of John Struthers from John Hilton, surgeon and lecturer on surgery at Guy's Hospital, late Professor of Anatomy and Surgery at the Royal College of Surgeons of England, formerly lecturer on Anatomy at Guy's Hospital.

GD4/182

1863, June 19th

Letter to Struthers from Richard Hine supporting his candidature for the Chair of Anatomy, Aberdeen University.

GD4/183

[c1863, June 24th]

Testimonial of William Hodgson in favour of John Struthers.

GD4/184

1863, June 24th

Testimonial in favour of John Struthers from Luther Holden FRCSE, assistant surgeon and lecturer on Anatomy at St Bartholomew's Hospital, London.

GD4/185

1863, June 23rd

Letter to Struthers from J Homes, assistant surgeon and lecturer on Anatomy at St George's Hospital, London, supporting his candidature for the Chair of Anatomy, Aberdeen University.

GD4/186

1863, June 24th

Letter to Struthers from Carsten Holthouse, lecturer on surgery, formerly lecturer on Anatomy at the Westminster Hospital, supporting his candidature for the Chair of Anatomy, Aberdeen University.

GD4/187

1863, June 23rd

Letter to Struthers from GM Humphry MD FRS, lecturer on Anatomy in the University of Cambridge, supporting his candidature for the Chair of Anatomy, Aberdeen University.

GD4/188

1863, July 4th

Testimonial in favour of John Struthers from William Husband MD FRCSE.

GD4/189

1863, June 29th

Letter to Struthers from Professor Hyrth of Vienna supporting his candidature for the Chair of Anatomy, Aberdeen University.

GD4/190

[1863, June]

List of Joseph [Hyrth?] 's honours (Imperial Austrian Order of Francis Joseph etc) and publications on Anatomy. [Found in association with 189-192]

GD4/191

[c1863]

List of European professors of Anatomy and Physiology [to whom application might be made for support of Struthers' candidature]. [Found in association with 189-192]

GD4/192

[1864, October 25th]

Enquiries respecting the posting of 902 packages of printed materials to various European cities. [Found in association with 189-191]

GD4/193

1863, June 30th

Testimonial in favour of John Struthers from J Ingham Inkin FRCSE, lecturer on Anatomy and Physiology in the Leeds School of Medicine.

GD4/194

1863, June 24th

Testimonial in favour of John Struthers from Archibald Inglis MD FRCSEd, examiner and formerly PRCSed.

GD4/195

1863, June 22nd

Testimonial in favour of John Struthers from A Jacob MD FRCS[I?], professor of Anatomy and Physiology, Royal College of Surgeons in Ireland.

GD4/196

1863, June 27th

Letter to Struthers from Sydney Jones MB (London), lecturer on Anatomy and surgery at St Thomas's Hospital supporting his candidature for the Chair of Anatomy, Aberdeen University.

GD4/197

1863, July 6th

Testimonial in favour of John Struthers from Furmeaux Jordan MRCSEng, Professor of Anatomy in Queen's College Birmingham, author of various contributions to surgery.

GD4/198

1863, June 24th

Testimonial in favour of John Struthers from Alexander Keiller MD FRCPEd, lecturer on Midwifery and the diseases of women and children in the Edinburgh Medical School, physician to the Royal Maternity and the Royal Sick Children's Hospital.

GD4/199

1863, June 21st

Testimonial in favour of John Struthers from George H Kidd MD FRCFI, editor of the Dublin Quarterly Journal of Medical Science, formerly lecturer on Anatomy and Physiology in Dublin School of Medicine.

GD4/200

1863, June

Testimonial in favour of John Struthers from Francis Kiernan FRS, Member of the Senate and formerly Examiner in Anatomy in the University of London and Examiner in the Royal College of Surgeons of England.

GD4/201

1863, June 22nd

Letter of testimony presented by Charles Croker Kins, Professor of Anatomy and Physiology, Queen's College, in support of Struthers' candidature for the Chair of Anatomy, Aberdeen University.

GD4/202

1863, June 30th

Letter of testimony presented by Kelburne King FRCSEd supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University.

GD4/203

1863, June 22nd

Letter of testimony presented by WS Kirkes MD supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University.

GD4/204

[1875] July 25th

Letter to John Struthers from AW Buiding [?] regarding the testimonial he has written for Dr Smith Shand.

GD4/205

1863, June 21st

Letter of testimony presented by Thomas Laycock, Professor in Practice of Medicine, University of Edinburgh, supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University.

GD4/206

1863, June 23rd

Letter of testimony presented by Edward Ledwich FRCSI supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University.

GD4/207

1863, August 2nd

Letter to John Struthers from Reverend W Lee thanking him for his printed testimonials.

GD4/208

1863, June 29th

Letter of testimony presented by George Lees, formerly lecturer in Natural Philosophy in the Edinburgh School of Medicine supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University.

GD4/209

1863, June 24th

Letter of testimony presented by Henry Littlejohn, lecturer on Medical Jurisprudence, Surgeons' Hall, supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University.

GD4/210

1863, June

Letter of testimony presented by William Lyon, lately President of the Faculty of Physicians and Surgeons of Glasgow, supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University. [2 sheets]

GD4/211

1863, June

Letter of testimony presented by Stevenson Macadam, lecturer on Chemistry in Edinburgh Medical School, supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University.

GD4/212

1863, June 19th

Letter of testimony presented by James McBain, President of the Royal Physical Society of Edinburgh, supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University.

GD4/213

1863, June 24th

Letter of testimony presented by Robert Macdonnell supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University.

GD4/214

1863, June 23rd

Letter of testimony presented by David Maclagan, formerly President of the RCSEd, supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University.

GD4/215

1863, June 19th

Letter of testimony presented by Douglas Maclagan, Professor of Medical Jurisprudence in the University of Edinburgh, supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University.

GD4/216

1875, July 3rd

Letter to John Struthers from John G McKendrick, seeking Struthers' advice on whether he would be a suitable candidate for the Chair of Practice of Medicine in the University of Aberdeen, following the resignation of Dr Macrobin.

GD4/217

1863, June 24th

Letter of testimony presented by George H Macleod, lecturer on surgery in the University of Glasgow, supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University.

GD4/218

1863, June 27th

Letter of testimony presented by Joseph Maclise FRCSEd supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University.

GD4/219

1863, July 3rd

Letter of testimony presented by John Marshall, Sullivan Professor of Physiology to the Royal Institution of Great Britain, supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University.

GD4/220

1863, July 1st

Letter of testimony presented by Charles Martius, Professor of Natural History in the Medical Faculty of Montpellier, supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University. Written in French, with English translation by Struthers. [3 sheets]

GD4/221

1863, July 2nd

Letter of testimony presented by Samuel Martyn, lecturer on General Anatomy and Physiology, Bristol, supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University.

GD4/222

1863, June 23rd

GD4/215

1863, June 19th

Letter of testimony presented by Douglas Maclagan, Professor of Medical Jurisprudence in the University of Edinburgh, supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University.

GD4/216

1875, July 3rd

Letter to John Struthers from John G McKendrick, seeking Struthers' advice on whether he would be a suitable candidate for the Chair of Practice of Medicine in the University of Aberdeen, following the resignation of Dr Macrobin.

GD4/217

1863, June 24th

Letter of testimony presented by George H Macleod, lecturer on surgery in the University of Glasgow, supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University.

GD4/218

1863, June 27th

Letter of testimony presented by Joseph Maclise FRCSEd supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University.

GD4/219

1863, July 3rd

Letter of testimony presented by John Marshall, Sullivan Professor of Physiology to the Royal Institution of Great Britain, supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University.

GD4/220

1863, July 1st

Letter of testimony presented by Charles Martius, Professor of Natural History in the Medical Faculty of Montpellier, supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University. Written in French, with English translation by Struthers. [3 sheets]

GD4/221

1863, July 2nd

Letter of testimony presented by Samuel Martyn, lecturer on General Anatomy and Physiology, Bristol, supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University.

GD4/222

1863, June 23rd

Letter of testimony presented by Robert Mayne, lecturer on Practice of Physic at the Carmichael School of Medicine, supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University.

GD4/223

1863, July 10th

Letter of testimony presented by Hermann Meyer, Zürich, supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University. Written in German, with English translation by Struthers.

GD4/224

1863, June 30th

Letter of testimony presented by Richard Middlemore, Consulting Surgeon to the Birmingham Eye Infirmary, supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University.

GD4/225

1863, June 18th

Letter of testimony presented by James Miller, Professor of Surgery in the University of Edinburgh, supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University.

GD4/226

1863, June 24th

Letter of testimony presented by Humphrey Minchin, Surgeon to the North Dublin Hospital, supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University.

GD4/227

1863, June 29th

Letter of testimony presented by John Moir, Physician to the Royal Maternity Hospital, supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University.

GD4/228

1863, June 22nd

Letter of testimony presented by Patrick Newbigging PRCSed, supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University.

GD4/229

1863, June 22nd

Letter of testimony presented by Thomas Nunnely, lecturer on surgery in the Leeds School of Medicine, supporting Struthers' candidature for the Chair of Anatomy, Aberdeen University.

GD4/230

1863, June 25th.

Testimonial presented by John Ogle, Assistant Physician to St. Georges' Hospital, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/231

1867, March 20th.

Testimonial presented by F. Ogston, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Edinburgh.

GD4/232

1863, June 30th.

Testimonial presented by Robert Omond, formerly President of the F.C.S.Ed., in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/233

1863, June 26th.

Testimonial presented by Samuel A. Pagan, formerly President of the R.C.S.Ed., in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/234

1863, June 21st.

Testimonial presented by James Paget, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/235

1863, June 25th.

Testimonial presented by Richard Partridge, Professor of Anatomy in King's College, London, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/236

1863, June 24th.

Testimonial presented by Thomas Pattison, President of the Obstetrical Society of Edinburgh, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/237

1863, June 30th.

Letter of testimony presented by Frederick W. Pary, lecturer on Physiology and Anatomy at Guy's Hospital, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/238

1863, June 22nd.

Testimonial presented by Thomas Peacocke, Physician and lecturer in Practice of Medicine at St. Thomas's Hospital, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/239

1863, June 26th.

Testimonial presented by Henry Power lecturer on Physiology, [Western Hospital], London, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/240

1863, June 18th.

Letter to John Struthers from William Pirie, regarding the candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/241

1863, June

Testimonial in favour of Struthers from George Pollock, Surgeon to St. [George' s?] Hospital.

GD4/242

1863, June 18th.

Testimonial in favour of Struthers from Richard Quain, F.R.S., Professor of Surgery at University College, London, formerly Professor of Anatomy in same College.

GD4/243

1863, June 24th.

Testimonial in favour of Struthers from George Rainey, St. Thomas's Hospital.

GD4/244

1863, July 10th.

Testimonial in favour of Struthers from D. Reichert, Professor of Anatomy and Comparative Anatomy, Berlin, in German and English translation thereof.

GD4/245

1863, June 20th.

Letter of testimony presented by R Richardson, Physician, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/246

1863, June 24th.

Letter of testimony presented by Douglas Argyll Robertson, F.R.C.S. Edinburgh, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/247

1863, June 24th

Letter of testimony presented by George Rolleston, Professor of Anatomy and Physiology in the University of Oxford, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/248

1863, July 31st.

Letter of testimony presented by H. Ross, Professor of Anatomy at Christiania, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen. [2 Sheets].

GD4/249

1863, June 22nd

Letter of testimony presented by Hyde Salter F.R.C.P. in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/250

1863, June 22nd.

Letter of testimony presented by William R.Sanders F.R.C.P.Ed., in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen. [2 Sheets].

GD4/251

1863, June 20th.

Letter of testimony presented by William Savory in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/252

1863, June 20th.

Letter of testimony presented by Robert Scorsby Jackson, F.R.C.S. and F.R.C.P. Ed., in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/253

1863, June 18th.

Letter of testimony presented by William Seller, F.R.C.P. Edinburgh, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/254

1863, June 18th.

Letter of testimony presented by James Young Simpson in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/255

1863, June 20th.

Letter of testimony presented by James Simson, formerly President of the R.C.S. Edin., in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/256

1863, June 24th.

Letter of testimony presented by David Skey, F.R.C.S. Edin., in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/257

1863, June 20th.

Letter of testimony presented by Frederick C. Skey, Vice President of the College of Surgeons, England, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/258

1863, June 24th

Letter of testimony presented by John Alexander Smith, Secretary to the Royal Physical Society of Edinburgh, in favour of John Struthers in his candidature for the Chair of Anatomy in Aberdeen University.

GD4/259

1863, June

Letter of testimony presented by John Smith FRCS in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/260

1863, June 20th.

Letter of testimony presented by James Spence in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/261

1863, July 22nd.

Letter to John Struthers from Dr. Sutherland, requesting that he send him a copy of his testimonial with reference to the Chair of Anatomy in the University of Aberdeen.

GD4/262

1863, June 22nd.

Letter of testimony presented by James Syme in favour of John Struthers in his candidature for the Chair of Anatomy in Aberdeen University.

GD4/263

1863, June 29th.

Letter of testimony presented by Glascott Symes, Surgeon in Dublin, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/264

1863, June 24th.

Letter of testimony presented by Thomas P. Teak, F.R.S., F.R.C.S. Eng., in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/265

1863, June 19th.

Letter of testimony presented by Allen Thomson, M.D., in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/266

1863, June 22nd.

Letter of testimony presented by Joseph Toynbee, Surgeon to St. Mary's Hospital, London, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/268

1863, June 29th.

Letter of testimony presented by Thomas Turner, F.R.C.S. England and F.R.S., in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/269

1863, June 29th.

Letter of testimony presented by Professor Valentin, Bonn, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen (Written in German with translation by Struthers).

[4 Sheets].

GD4/270

1863, July 21st.

Letter of testimony presented by Gust Van Duber, Professor of Anatomy and Physiology, Stockholm, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/271

1869, July 31st.

Letter of testimony presented by R. Virchow, Professor of Pathology and Director of the Pathological Institute, Berlin, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen. (Written in German with translation by Struthers).

[5 Sheets].

GD4/272

1863, June 29th.

Letter of testimony presented by William Walker, F.R.C.S. Ed., in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/273

1863, June 23rd.

Letter of testimony presented by Haynes Walton, F.R.C.S., in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/274

1863, June 24th

Letter of testimony presented by Eben Watson in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/275

1863, July 3rd.

Letter of testimony presented by James Watson, late President of the Faculty of Physicians and Surgeons of Glasgow, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/276

1863, June 19th

Letter of testimony presented by Patrick Heron Watson F.R.C.S.Ed, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/277

1863, August 4th.

Letter to John Struthers from H. Wemyss, acknowledging receipt of his letter.

GD4/278

1863, June 20th.

Letter of testimony presented by T. Wharton Jones F.R.S. in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/279

1863, June 20th.

Letter of testimony presented by Charles Wilson, F.R.C.P. Edin., in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/280

1863, June 24th.

Letter of testimony presented by James G. Wilson, F.R.C.S. Edin, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/281

1863, June 23rd

Letter of testimony presented by John Wood, F.R.C.S.Eng., in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/282

1863, June 23rd.

Letter of testimony presented by Alexander Wood, Vice President of R.C.P. Ed., in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/283

1863, June 19th

Letter of testimony presented by Andrew Wood, formerly President of RCSEd, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen.

GD4/284

1863, June-July.

Bound copies (2) of printed testimonials in favour of John Struthers in his candidature of the Chair of Anatomy in the University of Aberdeen, following the resignation of Professor Lizars.

GD4/285

1863, July.

Bound copies (2) of printed additional testimonials in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Aberdeen, following the resignation of Professor Lizars.

GD4/286

1863, August 5th.

Letter to John Struthers from J. Macrobin, regarding the statement made by Lizars which he says "is very circumstantial as to dates and meets all the points you refer to satisfactorily."

GD4/287

1863, August 5th.

Letter to John Struthers from J. Macrobin, regarding the statement made by Lizars which he feels is all that could be desired. [2 Sheets].

GD4/288

1863, August.

Letter to John Struthers from J. Macrobin, congratulating him on his appointment to the Chair of Anatomy in the University of Aberdeen, and assuring him of his co-operation.

GD4/289

1863, August 8th.

Letter to John Struthers from Professor J. Macrobin, congratulating him on his appointment to the Chair of Anatomy in the University of Aberdeen, and advising him to employ a lawyer in London to supervise his finances.

GD4/290

1863, August 10th.

Letter to John Struthers from J. Macrobin, confirming the visit of Struthers and his wife to Aberdeen.

GD4/291

1863, August 7th.

Letter to John Struthers from Fryston [?] congratulating him on his appointment to the Chair of Anatomy in the University of Aberdeen.

GD4/292

1863, August 7th.

Letter to Struthers from William Pirrie congratulating him on his appointment to the Chair of Anatomy.

GD4/293

1863, August 8th.

Letter to J. Struthers from Joseph Lister congratulating him on his appointment to the Chair of Anatomy, Aberdeen.

GD4/294

1863, August 10th.

Letter to J Struthers from PC Campbell congratulating him on his appointment to the Chair of Anatomy, Aberdeen.

GD4/295

[1863] August 28th.

Letter to [John Struthers] from N. Retzius, congratulating him on his appointment to the Chair of Anatomy in the University of Aberdeen.

GD4/296

1863, November 7th.

Letter to John Struthers from Alexander Lizars, congratulating him on his inaugural address as Professor of Anatomy in the University of Aberdeen and suggesting that he supplement his income as Professor by also acting as a consulting and operating surgeon.

GD4/297

1863, November 12th.

Letter to John Struthers from Alexander Lizars, enclosing the schedule of practical Anatomy students and class roll book of Practical students, and wishing him every success with his classes.

CORRESPONDENCE IN SUPPORT OF JAMES SPENCE'S CANDIDATURE FOR THE CHAIR OF SURGERY, EDINBURGH 1864.

GD4/298

[1864], June 18th

Letter to John Struthers from James Spence, lamenting the death of [Professor] Miller, [Chair of Surgery Edinburgh University] whom he feels "was a really good and consistent Christian man". Regarding his candidature for the Chair of Surgery in Edinburgh, he will wait till after Professor Miller's funeral, when he will have a list of his contributions to surgery printed.

GD4/299

1864, June 21st.

Letter to John Struthers from M.S. Spence, on behalf of James Spence, expressing his anxiety at J. Lister's intention to stand as a candidate for the Chair of Surgery in Edinburgh University and stating that J.Y. Simpson is one of his supporters.

GD4/300

[1864].

Letter to John Struthers from M.S. Spence, on behalf of James Spence, expressing Spence's anxiety that none of the Aberdeen testimonials in favour of his candidature for the Chair of Surgery in the University of Edinburgh has arrived yet.

GD4/301

1864, July 22nd.

Letter to John Struthers from James Spence, regarding the canvassing for the election of the Chair of Surgery in the University of Edinburgh. He has received more testimonials in favour of his candidature for the Chair and states that it has been arranged that the Curators are to meet on August 16th to arrange a date for the election.

GD4/302

1864, June 23rd.

Letter to John Struthers from James Spence, requesting that he present a letter of testimony to the Curators in favour of his candidature for the Chair of Surgery in Edinburgh University. Enclosed is a printed list of the courses of surgical lectures which he has delivered and of his contributions to the Science of Surgery. [Found in association with 303].

GD4/303

1864, June 23rd.

Printed application to the Curators of the University of Edinburgh from James Spence for the Chair of Surgery in the University. Also a printed list of the courses of surgical lectures which he has delivered and of his contributions to the Science of Surgery. [2 Sheets]. [Found in association with 302].

GD4/304

1864, June 23rd.

Letter to John Struthers from James Spence, regarding the candidature for the Chair of Surgery in Edinburgh. He reports that Lister's strongest supporters are J.Y. Simpson and Alexander Wood, and that he hopes to bring some influence to bear "on Gladstone at all events to make him pause".

GD4/305

1864, June 27th.

Printed testimonial in favour of James Spence in his candidature for the Professorship of Surgery at the University of Edinburgh by Fellows of the Royal College of Physicians and Surgeons.

GD4/306

1864, June 29th

Letter to John Struthers from James Spence, regarding the testimonials he has received from all parts of the country in favour of his candidature for the Chair of Surgery in the University of Edinburgh.

GD4/307

1864, June 30th.

Letter to Struthers from D.R. Haldane hoping that Spence will get the Chair although the professors are doing all they can to oppose him and giving news of the medical fraternity, including Miller who is "much cut up" about the review of his book in the Lancet.

GD4/308

1864, July 1st.

Letter to John Struthers from James Spence, regarding the testimonials he has received in favour of his candidature for the Chair of Surgery in the University of Edinburgh. Because of the political crisis and the debate in Parliament the following week it "will leave but little time or inclination for the subject of the Chair". Also comments on the oddity that two days previously Lister had not sent in his application for the Chair.

GD4/309

1864, July 4th.

Letter to John Struthers from James Spence, regarding the testimonials he has received in favour of his candidature for the Chair of Surgery in the University of Edinburgh, and expressing his dissatisfaction at a remark made by Syme, who had said of Spence that he was "all very well but was not known beyond Edinburgh".

GD4/310

1864, July 6th.

Letter to John Struthers from James Spence, regarding his canvassing for the imminent election to the Chair of Surgery in the University of Edinburgh and regretting that he cannot "hear anything of Lister's moves".

GD4/311

1864, July 12th.

Letter to John Struthers from James Spence, stating that he has received a very favourable testimonial from J.Y. Simpson, and that he has completed the correction of the final proofs for printing.

GD4/312

1864, July 18th.

Letter to John Struthers from James Spence, expressing his annoyance at the editorial in the Lancet, which suggests that Spence should ask H. Lonsdale to press for testimonials.

GD4/313

1864, August 17th.

Letter to John Struthers from James Spence, regarding the canvassing for the election of the Chair of

Surgery in the University of Edinburgh and the "enormous efforts being quietly made in favour of Lister".

GD4/314

1864, September 3rd.

Letter to John Struthers from James Spence predicting how the University Curators will vote in the coming election for the Chair of Surgery in the University of Edinburgh and hoping that he has a good chance of winning.

GD4/315

1864, September 8th.

Extract from the Daily Review announcing the election of James Spence F.R.C.S.E. as Professor of Surgery in the University of Edinburgh.

GD4/316

[1864, September].

Newspaper extract of the meeting of the curators of the University of Edinburgh, at which James Spence was elected Professor to the Chair of Surgery, rendered vacant by the death of Professor Miller.

GD4/317

1864, September 17th.

Letter to John Struthers from James Spence, delighting in his successful election, as successor to Professor Miller, to the Chair of Surgery in the University of Edinburgh, and anticipating that at the next meeting of the town council in November there may be some changes made to the University Court.

PROFESSOR JOHN STRUTHERS'S CANDIDATURE FOR THE CHAIR OF ANATOMY, EDINBURGH: LETTERS AND TESTIMONIALS, 1867.

GD4/318

1867, March 16th

Two copies of a printed letter to the Curators of Edinburgh University from John Struthers presenting himself as a candidate for the Chair of Anatomy.

GD4/319

1867, March 20th.

Letter to John Struthers from G.G. Brown, wishing him success in his application for the Chair of Anatomy in Edinburgh University.

GD4/320

1867, March 23rd.

Letter of testimony presented by Principal Campbell of Aberdeen University, in favour of John Struthers in his candidature for the Chair of Anatomy in Edinburgh University.

GD4/321

1867, March 25th.

Letter to John Struthers from John Christie, wishing success in his application for the Chair of Anatomy in Edinburgh University.

GD4/322

1867, March 20th.

Letter of testimony presented by George Dickie, Professor of Botany in Aberdeen University, in favour of John Struthers in his candidature for the Chair of Anatomy in Edinburgh University.

GD4/323

1867, March 20th.

Testimonial in favour of Struthers' application for the Chair of Anatomy, Edinburgh University, from R. Dyce, Professor of Medicine, Aberdeen University.

GD4/324

1867, March 20th.

Testimonial in favour of Struthers' candidature for the Chair of Anatomy, Edinburgh, from David Fiddes, Examiner in Medicine in the University of Aberdeen and surgeon to the Royal Infirmary.

GD4/325

1867, March 22nd.

Letter to Professor Struthers from Alex Harvey recommending him and supporting his candidature for the Chair of Anatomy at Edinburgh University. [2 Sheets].

GD4/326

1867, March 22nd

Letter to John Struthers from William Henderson, M.D., formerly lecturer in Materia Medica in Marischal College, Examiner in Medicine in the University of Aberdeen, supporting his candidature for the Chair of Anatomy University of Edinburgh.

GD4/327

1867, March 20th.

Testimonial in favour of Struthers in his application for the Chair of Anatomy, University of Edinburgh, from Dr Keith, M.D., M.R.C.S.E., Senior Surgeon to the Royal Infirmary Aberdeen, lecturer on Clinical Surgery, examiner in Medicine in the University of Aberdeen.

GD4/328

1867, March 21st.

Testimonial presented by J. MacRobin, Professor of Medicine, Dean of the Medical Faculty, University of Aberdeen, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Edinburgh, following the death of Professor Goodsir.

GD4/329

1867, March 20th.

Printed testimonial presented by William Martin, Professor of Moral Philosophy and Dean of the Faculty of Arts, Aberdeen University, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Edinburgh.

GD4/330

1867, March 20th.

Testimonial presented by G. Ogilvie, Professor of the Institute of Medicine, Aberdeen University, in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Edinburgh.

GD4/331

1867, March 18th.

Testimonial in favour of Struthers in his application for the Chair of Anatomy, Edinburgh University, by Dr Pirrie, [Professor of Surgery, formerly lecturer in Anatomy, Aberdeen University].

GD4/332

1867, March.22nd.

Testimonial in favour of Struthers from William Price, Professor of Divinity and Church History and Dean of the Faculty of Theology, Aberdeen University.

GD4/333

1867, March

Bound copies (3) of printed testimonials in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Edinburgh, following the death of Professor Goodsir.

GD4/334

1867, April.

Bound copies (2) of printed testimonials presented by the students of Aberdeen in favour of John Struthers in his candidature for the Chair of Anatomy in the University of Edinburgh, following the death of Professor Goodsir.

STRUTHERS' CORRESPONDENCE IN SUPPORT OF DR SMITH-SHAND'S CANDIDATURE FOR THE CHAIR
OF PRACTICE OF PHYSIC, ABERDEEN,
1875.

GD4/335

1875, July 7th.

Letter to John Struthers from George W. Balfour, enquiring about the annual emolument of the Chair of Practice of Physic in Aberdeen University, with a view to accepting the Chair.

GD4/336

1875, July 10th.

Letter to John Struthers from George Balfour, stating that since the annual emolument is only £300 and not £700 as he had been informed he will not be accepting the Chair of Practice of Physic in Aberdeen University.

GD4/337

1875, August 17th.

Letter to John Struthers from J.D. Dunlop stating that he had received several lots of testimonials from Dr Smith-Shand, whose London committee had collected the signatures of Aberdeen graduates in England supporting him.

GD4/338

1875, July 5th.

Copy of private letter from John Struthers to Dr Mc Kendrick declining to support his candidature for the Chair of Practice of Physic because of his youth and inexperience and because of the writer's support for Dr Smith-Shand, another candidate for the post.

GD4/339

1875, July 18th.

Letter to Professor Struthers from Stephen MacKenzie respecting testimonials and support for Dr

Smith-Shand [in his candidature for the Chair of Practice of Physic].

GD4/340

1875, July 22nd.

Letter to John Struthers from F Wadebright, expressing his satisfaction that Dr Smith-Shand is receiving support for his candidature of the [Chair of Surgery in the University of Aberdeen].

GD4/341

1875, July 19th.

Letter to John Struthers from James Goodhart stating that he had already given a testimonial to Dr Beveridge because he thought him abler than Dr Smith-Shand and seeking to justify his decision in a discussion of the relative merits and shortcomings of the two men.

GD4/342

1875, August 3rd.

Letter to Struthers from Dr Herbert J. Ilott explaining his having signed the circulated memorial and testimonial in favour of Dr Beveridge, though preferring Dr Smith-Shand as a clinical instructor, because as a well-read man of science Beveridge seemed the fitter to fill a chair on a systematic course. He also recounts his professional work at the General Hospital, Croydon.

GD4/343

1875, July 20th.

Letter to John Struthers from A. Hood concerning minor personal affairs and informing Struthers that he has written to the Lord Advocate about the professorship appointment.

GD4/344

1875, July 15th.

Letter to John Struthers from Henry Littlejohn, regarding the candidature for the Chair of Practice of Physic, Aberdeen University.

GD4/345

1875, July 9th.

Letter to John Struthers from Robert N. Reid, expressing his satisfaction that Struthers approves of Dr. Smith-Shand as a candidate for the Practice of Medicine Chair in the University of Edinburgh.

GD4/346

1875, July 23rd.

Letter to John Struthers from George Roper, assuring him that he shall lend his support to the candidature of Dr. Smith-Shand for the Professorship of Medicine in the University of Aberdeen.

GD4/347

1875, August 23rd.

Letter to John Struthers from J.W.F. Smith-Shand, stating that his appointment is "now absolutely settled", and thanking Struthers for his "kind exertions" in his favour.

GD4/348

1875, July 17th.

Letter to John Struthers from W.J. Walsham, regarding the candidature of Dr Smith-Shand [for the Chair of Surgery in Aberdeen].

GD4/349

1875, August 3rd.

Letter to John Struthers from W. J. Walsham regarding the candidature for the [Chair of Surgery in Aberdeen University] and writing that he strongly supports Dr. Smith-Shand as a possible successor to the Chair.

GD4/350

1875, July.

Bound copy of printed testimonials in favour of J.W.F. Smith-Shand in his candidature for the Chair of Practice of Medicine at the University of Aberdeen, following the resignation of Dr. Macrobin.

GD4/351

1875, July.

Bound copy of printed testimonials in favour of Dr. Robert Beveridge in his candidature for the Chair of Practice of Medicine in the University of Aberdeen, following the resignation of Dr. Macrobin.

GD4/352

1875, August 19th.

Letter to unaddressed person from J.W.F. Smith-Shand, writing to say that he has heard that his appointment is safe and that he has received the nomination.

GD4/353

1889, August 3rd.

Letter to Struthers from James Reid, from Osborne, thanking him for a pamphlet, regretting that the state of his health had obliged him to resign his Chair at Aberdeen, paying tribute to his work and requesting a confidential opinion as to the fittest candidate to fill the vacancy.

GD4/354

1889, August 8th.

Private letter to Struthers from Reid, from Osborne, affirming that it would certainly be right for Lord Lothian to consult Struthers before submitting any name to the Queen and expressing surprise at some unauthorised and unjustifiable use of his name. [2 Sheets].

GD4/355

1889, August 29th

Private letter to Struthers from James Reid, respecting Struthers' opinion of the best candidate and suggesting a consultation with Lord Lothian.

GD4/356

1889, September 18th.

Letter to Struthers from James Reid with and extract from a letter from Sir Henry Ponsonby explaining that the Queen cannot suggest a candidate, but she can object to the nomination of anyone she thinks unfit.

GD4/357

1889, October 3rd.

Letter to Struthers from James Reid from Balmoral informing him of a Privy Council to be held on about 9th October.

GD4/358

1889, October 5th.

Letter to John Struthers from James Reid from Balmoral Castle accompanying a letter written by Dr Stephenson and informing Struthers that he had denied knowledge of whom Lothian was going to nominate, considering it "highly undesirable than any impression should get abroad that I meddled in matters not directly concerning me!"

GD4/359

1889, October 11th.

Letter to Struthers from James Reid notifying him of the postponement of the Privy Council and with the postscript "Read and burn the enclosed!"

GD4/360

1889, October 12th.

Letter to Struthers from James Reid notifying him that by Tuesday it should be known whether his resignation is accepted.

GD4/361

1889, October 15th.

Telegram to Struthers from Balmoral: "Resignation duly approved in council today".

GD4/362

1889, October 15th.

Letter to Struthers from James Reid informing him of the P.C 's acceptance of his resignation.

GD4/363

1889, October 29th.

Letter to Struthers from James Reid denying knowledge of any grounds for the rumour to which Struthers has alluded and about which he has made enquiries of Sir Henry Ponsonby.

GD4/364

1889, October 30th.

Letter to Struthers from James Reid enclosing a letter from Sir H[enry] P[onsonby] about the Chair and rather dramatically exhorting Struthers not to betray him till he hear of the appointment otherwise.

GD4/365

1889, November 14th.

Letter to John Struthers from James Reid, regretting that he will not be able to see, "a body injected by your process this year," but hopes to be able to do so in the following year.

LETTERS RELATING TO HONOURS CONFERRED UPON STRUTHERS: JUBILEE MEDAL AND
KNIGHTHOOD, 1897-8.

GD4/366

1897, October 22nd.

Letter to John Struthers from Lt. Col Sir Fleetwood Edwards forwarding at the Queen's command the medal to be worn in commemoration of the 60th anniversary of Her Majesty's reign.

GD4/367

1897, October 25th

[Copy of] a letter from John Struthers to Lt. Col Sir Fleetwood Edwards acknowledging his having received from him at Her Majesty's command the medal to be worn celebrating the 60th anniversary to the Queen's reign.

GD4/368

1897, December 27th.

Letter to John Struthers from Lord Salisbury of the Foreign Office, intimating the Queen's concurrence with the proposal that he be knighted in the New Year. Includes the addressed envelope to Struthers. [2 Sheets].

GD4/369

1897, December 29th.

Copy letter and envelope from John Struthers to Lord Salisbury expressing gratification at the Queen's receipt of Salisbury's that a knighthood be conferred upon Struthers.

GD4/370

1897, December 30th.

Letter to John Struthers from [Schomberg MacDonnell], Secretary to Lord Salisbury, Foreign Office, asking him whether he wishes to be knighted by the Queen in person, or if he would prefer to have letters Patent issued on his behalf. (Addressed envelope enclosed).

GD4/371

1898, January 1st.

Copy reply of John Struthers to Schomberg MacDonnell of the Foreign Office preferring to receive the honour of knighthood at the hands of the Queen in person.

GD4/372

1898, January 15th.

Letter (and addressed envelope) to J. Struthers from W.P. Byrne, Private Secretary to the Home Office, intimating the Queen's intention to confer the honour of knighthood upon him at Osborne, and seeking confirmation that he can attend the occasion.

GD4/373

1898, January 27th.

Letter, card and envelope to John Struthers from Thomas March, Earl Marshal of the Board of Green Cloth, requesting that he pay the sum of £26 for receiving the honour of knighthood. [Found in association with 374].

GD4/374

1898, January 29th.

Receipt of payment by T. March from John Struthers of the sum of twenty-six pounds for the knighthood fee. [Found in association with 373].

GD4/375

1898, July 17th.

[Copy] letter from John Struthers from W.P. Byrne, Private Secretary, Home Office, Whitehall, respecting arrangements for Struthers to travel to Osborne where the Queen is to confer upon him the honour of knighthood.

GD4/376

[N. D.]

Telegram from John Struthers to the Private Secretary, Home Office, Whitehall, acknowledging receipt of letter directing him to attend at Osborne on Tuesday 25th [to receive the honour of knighthood].

MISCELLANEOUS

GD4/377

1843, August 30th.

Letter to John Struthers from Thomas Manners, requesting that he send him an artificial minnow tackle.

GD4/378

1845, August 2nd.

Letter to John Struthers from P.D. Handyside at the conclusion of Struthers' medical studies describing him as the most distinguished of the graduates of 1845.

GD4/379

1846, April 11th.

Letter to John Struthers from John Salisbury, praising the decision of the Faculty of Medicine, Edinburgh University, to make Dr. Munro resign the Chair of Anatomy, which he feels "will raise the College in the eyes of the profession very much", and asking if Dr. Handyside has been appointed to succeed him.

GD4/380

1848.

Letter to John Struthers from John W. Gilchrist calling upon him for a visit to "oblige a dying man". Appended is a note by Struthers written in 1855 that the patient was cured by a dose of salts and Senna and, eight years later, is still flourishing.

GD4/381

1848, January 25th.

Letter to Struthers from D.R. Haldane relating his medical experiences in Paris and describing Oberhauser's microscope.

GD4/382

1849, March 18th.

Letter to John Struthers from D.R. Haldane hoping that Struthers will soon receive the microscopes from Oberhauser and giving news of the medical world in Paris.

GD4/383

1849, May 5th.

Letter to Struthers from D.R. Haldane recounting his efforts to secure a microscope for Struthers from Oberhauser.

GD4/384

1848, February 1st

Letter to John Struthers from Dr Dewar regarding the commencement of his son's studies in anatomy at Edinburgh and hoping that Struthers will find him "docile and diligent".

GD4/385

1848, October 26th.

Letter to John Struthers from H. Hughes Hemming, a former student of Struthers, requesting him to admit his brother to his classes in Anatomy and the demonstrations and dissections, where, he states, the system of teaching is superior by far to that in London.

GD4/386

1848, October 30th.

Copy letter from John Struthers to the managers of the Royal Infirmary, Edinburgh applying for the vacant post of assistant-surgeon to the Infirmary. Note by J. Struthers, 1855, observing that he was appointed to the post in Nov 1854.

GD4/387

1848, November 1st.

Letter to John Struthers from William Croley regretting that he will have to abandon his medical studies, but thanking him for his "excellent and earnest tuition".

GD4/388

1848, November 9th.

Letter to John Struthers from George Berwick stating that his abandoning the course on lectures in February last was not "a frolic of youth, but necessity," part of it requesting that his fee, or at least profit, be returned to him.

GD4/389

1849, November 12th.

Letter to John Struthers from George Berwick, stating that he will not accept the return of part of his fee, and pleading that he may be allowed to attend Struthers' classes again.

GD4/390

1849, December 17th.

Letter to John Struthers from George Berwick, thanking Struthers for allowing him to attend his lectures again.

GD4/391

1849, September 10th.

Letter from John Struthers to Dr Crighton enclosing testimonials stating that Dr. Crocket is unable to accept the post of demonstrator and offering the position at £25 for the winter session to the recipient.

GD4/392

1849, September 12th.

Letter to John Struthers from Dr. R. Crighton, accepting the offer to work with Struthers as a demonstrator for the winter session.

GD4/393

1849, September 19th.

Letter to John Struthers from Dr. R. Crighton, expressing his satisfaction at the terms of employment offered to him as Demonstrator of Anatomy in the classes of Struthers.

GD4/394

1849, October 5th.

Letter from John Struthers to Dr. Fleming respecting arrangements and negotiations for his possible editorship of the Journal with Gairdner and the recipient.

GD4/395

1849, October 12th

Letter to John Struthers from John Salisbury, stating that he has heard session after session of the success of Struthers as an anatomical lecturer. Also hopes to complete his "curriculum" at the London College of Surgeons, for which he will be required to attend only one winter and two summer sessions.

GD4/396

1849, October 30th.

Letter to John Struthers from John Salisbury, stating that he has been accepted by the London College of Surgeons, so that he can complete his curriculum.

GD4/397

1849.

Letter to John Struthers from George Wilson, expressing his regret that he will be unable to attend the meeting regarding the proposed arrangement with the College of Surgeons about the lecture-room in Roxburgh Place.

GD4/398

1850, March 4th.

Letter to John Struthers from F. Schenck, enquiring if he should like sittings arranged with "Mr Ghemar" so that he might have his portrait painted to be hung in Surgeons' Hall. Also enclosed is a printed list of the portraits of the "Academical lecturers in the Medical School, Surgeons' Hall".

GD4/399

1850, September 25th.

Letter to John Struthers from Alex Brown, a former pupil, writing to express his gratitude at the knowledge he has acquired under Struthers' tuition.

GD4/400

1851, February 20th.

Letter to John Struthers from David G. Richardson, Surgeon, and a former pupil, describing the operations he has performed in the running of his county practice at Gifford, and expressing his thanks to Struthers for his lectures, from which he feels he profited more than any other. [2 Sheets].

GD4/401

1851, August 30th.

Letter to John Struthers from Mrs Wilson informing him of the death of her son, James, a former pupil of Struthers, at the mission Hospital at Calabra.

GD4/402

1852, March 5th.

Letter to John Struthers from Edward Balfour, enclosing an extract from a meeting of the Court of Examiners of the R.C.S. England, at which it was resolved "that Certificates will not in future be received by this Court from one and the same teacher on Anatomy and Physiology and on Demonstrations and Dissections".

GD4/403

1852, March 15th.

Letter to Struthers from P. Redfern informing him that the Council of the London College of Surgeons has resolved no longer to receive certificates of attendance on lectures of Anatomy and Physiology and on Anatomical Demonstrations and dissections signed by the same individual.

GD4/404

1852, March 16th.

Copy letter from John Struthers to Dr. Redfern respecting the demonstrators' signing of schedules for the London College.

GD4/405

1852, March 29th.

Letter to John Struthers from Frederick Hall declining the offer by Struthers of the post of anatomical assistant in the Medical School of the R.C.S.E., expressing most fullsome gratitude towards and admiration for Struthers and requesting a certificate of his professional education.

GD4/406

1852, April 28th

[Copy] letter from J Struthers to Edmund Balfour, Secretary of the Royal College of Surgeons of England with the information desired by the court of examiners respecting the structure of courses of anatomy.

GD4/407

1854, April 20th.

Letter to John Struthers from J. H Bennett, protesting at his having signed certificates of attendance on Physiology and Pathology "on any pretence whatever", and that he feels obliged "to take the most energetic steps to protect my Chair by bringing the subject before the Patrons, the Senatus or otherwise as I may be advised".

GD4/408

1852, April 26th.

Letter to John Struthers from John Yeats, thanking him for the testimonial with the note attached.

GD4/409

1852, August 12th.

Letter to John Struthers from N. Retzius, Stockholm, thanking him for "the present". Also includes note of Struthers', stating that the present was a female Eskimo's pelvis.

GD4/410

1852, August 24th.

Letter to [John Struthers] from M. Crichton regarding the exhibiting of urinary calculi at the Museum of the R.C.S., Edinburgh.

GD4/411

1852, September 11th.

Letter to John Struthers from A.F. Turner, accepting Struthers' offer to be the demonstrator in his anatomy class and confirming the conditions of his employment.

GD4/412

1852, December 9th.

Letter to John Struthers from John Brown, Secretary of the Hunterian Society, thanking him for his "long and valuable services" as their treasurer.

GD4/413

1854, May 8th.

[Copy] letter from John Struthers to Mr Macartney respecting the allocation of prizes for weekly examinations in which the recipient was an unsuccessful competitor.

GD4/414

1857, January.

Letter to John Struthers from George Smith, an old fellow student and now a Professor of Anatomy and Physiology in Madras, drawing his attention to the fact that his brother is a student of Struthers.

GD4/415

1863, July 2nd.

Letter to John Struthers from John F. White, informing him of the unlikelihood of Redfern's applying for the Chair of Anatomy in the University of Aberdeen.

GD4/416

1864, June 28th.

Letter to John Struthers from George Buchanan, seeking a written testimonial from him in the event of the Chair of Clinical Surgery at Edinburgh University falling vacant. Includes copy of reply to George Buchanan from John Struthers, refusing him a testimonial since he feels that the possibility of the Chair falling vacant is extremely unlikely.

GD4/417

1867, March 21st.

Letter to John Struthers from Dr. I. Wolfe, regarding an article in The Medical Times "wherein some depreciating remarks are made with regard to your system of teaching", and offering to write a letter in Struthers' defence.

GD4/418

[N. D.]

Letter to John Struthers from Dr. Beilly, President of the Royal College of Physicians, requesting his assessment of the skill and knowledge of a young friend who wishes to study medicine.

GD4/419

1882, June 10th.

Letter to J. Struthers from John Chiene, enclosing his letter of application for the Chair of Surgery in

the University of Edinburgh, following the death of Mr Spence.

GD4/420

1896, October.

Copy of letters; from John Struthers to the Museum Committee of the R.C.S.E. presenting them with his collection of anatomical specimens (1896, Oct 16th), letter of acknowledgement from the convenor of the Museum Committee (1896, Oct 16th) and the College minutes of 21st October respecting the above, plus envelope. [Found in association with 421].

GD4/421

1897, December 19th.

Struthers' list of specimens presented by him to the College museum. [Found in association with 420].

GD4/422

[1896, December].

Printed statement made by Henry Littlejohn in support of his application for the Professorship of Medical Jurisprudence in the University of Edinburgh.

GD4/423

1896, December 2nd.

Printed application submitted to Lord Balfour, H.M Secretary for Scotland and Lord Rector of Edinburgh University from Henry D. Littlejohn for the Professorship of Medical Jurisprudence in Edinburgh University.

GD4/424

1897, January 5th.

Typescript postcard to John Struthers from six practitioners of medicine in Edinburgh, petitioning him to support the candidature of Sir Henry Littlejohn for the Chair of Forensic Medicine in the University of Edinburgh.

GD4/425

1897, January 28th.

Printed letter to Lord Balfour from Henry D. Littlejohn, in support of his application for the Professorship of Medical Jurisprudence in the University of Edinburgh.

GD4/426

1897, March 3rd.

Letter to John Struthers from Henry Littlejohn, informing him of his appointment to the Chair of Forensic Medicine in the University of Edinburgh, and thanking him for his "constant sympathy and encouragement and for putting into shape my letter of application".

GD4/427

1897, May 5th.

Letter to John Struthers from Henry Littlejohn, thanking him for his very "kind and thoughtful letter," which he feels will be an incentive to continue to merit his good opinion.

GD4/428

1844, July 24th.

Letter of testimony presented by J. Miller, Professor of Surgery, in favour of John Struthers in his

candidature for the office of Resident Clerk in the Royal Infirmary.

GD4/429

1844, July 25th.

Letter of testimony presented by Allen Thomson in favour of John Struthers in his candidature for the post of Resident Clerk in the Royal Infirmary, Edinburgh.

GD4/430

1844, July 27th.

Testimonial in favour of John Struthers from P.D. Handyside recommending him for the office of Resident Clerk to the Royal Infirmary.

GD4/431

[1848].

Draft of testimonial presented by A. Miles, in favour of John Struthers in his candidature for the post of Assistant Surgeon to the Royal Infirmary.

GD4/432

1863, June.

List of people (47) who submitted testimonials in favour of John Struthers in his candidature for the Chair of Anatomy at Aberdeen University. [16 Sheets]. [Found in association with 433 and 434].

GD4/433

1863, June.

Testimonial presented by John Goodsir, Professor of Anatomy in Edinburgh University in favour of John Struthers in his candidature for the Chair of Anatomy in Aberdeen University. [Found in association with 432 and 434].

GD4/434

1863, June 20th.

Testimonial presented by P.D. Handyside, formerly lecturer on Anatomy in Edinburgh University, in favour of John Struthers in his candidature for the Chair of Anatomy at Aberdeen University. [Found in association with 432 and 433].

GD4/435

[N. D.]

List of people (14) who submitted testimonials in favour of John Struthers for unspecified post.

GD4/436

1842, July 25th.

Prescription to T. Manners from John Struthers of "Olierim Jacobus Assilli".

GD4/437

1844.

List of classes attended by John Struthers from October, 1841 – June, 1844 as a Medical student, giving name of teacher and duration of course, which was submitted by him in his application for the post of Resident Clerk in the Royal Infirmary of Edinburgh.

GD4/438

1845, November 3rd.

Report by "The Board of Examinators and Assessors of The Royal College of Surgeons of Edinburgh, appointed to examine Dr. Struthers", and recommending that Struthers be admitted as an Ordinary Fellow of the R.C.S.

GD4/439

[N. D.]

Lecture head notes of Dr. Alexander Munro on "Anatomy and Physiology". Also includes note from John Struthers, stating that he had "picked up or stolen", these notes, "from his lecture table after the lecture as was customary with the students of that distinguished Professor".

GD4/440

1849, August.

List of candidates examined by John Struthers at St. Andrews for the degree of M.D.

GD4/441

1859, October.

Bound copy of printed testimonials in favour of Joseph Lister in his candidature for the Chair of Surgery in Glasgow.

GD4/442

1864, April.

Bound copy of the printed testimonials in favour of the candidature of Dr. Joseph Bell, lecturer on Surgery at Edinburgh University, for the Chair of Surgery in Queen's College, following the resignation of Dr Bullen.

GD4/443

1869, July.

Bound copy of the printed testimonials in favour of the candidature of Dr. Joseph Bell for the Chair of Clinical Surgery in the University of Edinburgh, following the resignation of James Syme.

GD4/444

[1860's].

Envelope formerly containing "class tickets, handbills and other papers regarding the method of teaching Anatomy and Physiology in Edinburgh", and listing the names of teachers in Surgeon's Hall from 1850 -1860. [Note may be in J. Struthers' handwriting].

GD4/445

1864, August 27th.

Extract of letter to the Editor of The Scotsman from A.D. Black, criticising the conduct of the University curators in the election of University professors, and expressing the view that they should be "brought more under the eye of the public".

GD4/446

[1864] .

Envelope addressed to John Struthers, sent through the internal mail of the University of Edinburgh to the Royal Infirmary. [May be correspondence about the Chair of Surgery at Edinburgh].

GD4/447

1875, July.

List of contenders from Edinburgh, Glasgow and London, for the vacancy in the Practice of Physic

[at the University of Edinburgh. In Struthers' handwriting]

GD4/448

1897, June 24th

Envelope formerly containing an extract from The Scotsman of June 24th, 1897, with note by John Struthers, stating that the extract contained a "comment of titles conferred, and not conferred, in Scotland, on the occasion of the Queen's Diamond Jubilee".

GD4/449

1897, June 24th.

Extracts (4) from The Scotsman of the Queen's Diamond Jubilee celebrations.

GD4/450

1897, November 12th.

Account sent to John Struthers enclosed in addressed envelope from Brook and Son, Goldsmiths to H.M. The Queen, for the sum of sixty-five pounds as payment for a silver mace, engraved with the arms of the R.C.S.Ed., and the old arms of Scotland. [2 Sheets].

GD4/451

[N. D.]

List of three names and addresses [of friends of John Struthers in Struthers' handwriting].

GD4/452

[N. D.]

Miscellaneous scraps (11) including one newspaper cutting, regarding the presentation of a gold medal to John Struthers for his essay on the eyeball, seals (2) and eight signatures extracted from letters.

GD4/453

1899, March 4th.

Extract from the British Medical Journal of the obituary notice of John Struthers, with accompanying envelope. [2 Sheets].

GD4/454

1907, June 1st.

Letter of testimony presented by Joseph Bell in favour of John W. Struthers in his candidature for the post of Assistant Surgeon to the Royal Infirmary of Edinburgh.

GD4/455

1907, June.

Printed letter of testimony enclosed in addressed envelope presented by Charles Cathcart, F.R.C.S. England and Edinburgh, in favour of John W. Struthers in his candidature for the post of Assistant Surgeon to the Royal Infirmary of Edinburgh.

GD4/456

1907, June.

Copy of letter of testimony presented by Charles Cathcart in favour of John W. Struthers in his

candidature for the post of Assistant Surgeon to the Royal Infirmary of Edinburgh.

GD4/457

1907, June 7th.

Letter of testimony presented by D. Cunningham, in favour of John W. Struthers in his candidature for the post of Assistant Surgeon to the Royal Infirmary of Edinburgh.

GD4/458

1937, August 11th.

Extract enclosed in envelope from The Argus Melbourne of an obituary notice of Sir David Masson, Professor of Chemistry in the University of Melbourne from 1886 -1924, son of Professor David Masson, who held the Chair of Rhetoric and English Literature in the University of Edinburgh.

GD4/459

c 1950

Typed list of "Struthers Papers". 436 items described, predominantly letters and testimonials sent to Struthers, most of which appear in the main Struthers papers list (GD4). Descriptions are numbered and categorised as: "*Chair of Anatomy, University of Aberdeen – 1863*"; "*Chair of Anatomy, University of Edinburgh – 1867*"; "*Letters and Telegrams etc sent to J. Struthers*"; and "*Sir George Grey, etc. Letters*". Provenance unknown – probably created by RCSEd Library, c1950s.

GD4/460

Material from the RCSEd Museum circa 2006

Large bundle in archival manila folder

GD 4-related: Struthers (John and John William) additional- Mekie 1979

3 copy letters from Eric C Mekie (RCSEd museum) to W Selby Tulloch, Hon. Librarian, RCSEd, and Mrs Margaret T Ritchie, step-daughter of J W Struthers, concerning the collection of books, reprints, photographs and manuscripts which belonged to Sir John Struthers, Oct.-Nov. 1979. Letter of 22 Nov. 1979 refers to the original testimonial by James Y Simpson which Mekie is returning

Bundle1

Booklets and articles by Sir John Struthers, FRCSEd, Professor of Anatomy, University of Aberdeen, as follows:

- a. *How to Improve the Teaching in the Scottish Universities* (Edinburgh, Sutherland and Knox, 1859, 36 pages.)
- b. *The Royal Colleges of Physicians and Surgeons under the Medical Act* (Introductory address at Surgeons' Hall, Session 1861-62). (Edinburgh, Maclachlan and Stewart, 1861, 51 pages.)
- c. *Notes on Medical Education: being replies to the inquiries addressed to teachers by the General Medical Council* (Aberdeen, Chalmers & Co., 1873, 15 pages).
- d. 'Address on Evolution', reprinted from *The Aberdeen Daily Free Press*, 24 Feb. 1874, (12 pages).
- e. 'On University Improvement: an address delivered to the students in Arts of Aberdeen University'. (Aberdeen, D Wyllie & Son, 1875, 31 pages.)
- f. 'Address on Recent Medical Legislation: delivered at the opening of the winter session, 1887-8', *Aberdeen University Press*, 1887, 27 pages). (2 copies, one signed on front cover by J W Struthers)
- g. 'References to Papers in Anatomy: human and comparative', (Edinburgh, Maclachlan & Stewart, 1889, 39 pages). (2 copies)
- h. 'On the Preservation of Bodies for Dissection', reprinted from *EMJ*, Oct. 1890. (7 pages)
- i. 'Notes on the Progress of Aberdeen University during the Last Thirty Years', reprinted from *Aberdeen Free Press*, May 4, 6, 11, and 13, 1991. (30 pages)
- j. 'The New Five-year Course of Study', reprinted from *EMJ*, Oct 1893. (6 pages)

Bundle2

Offprints of articles by J W Struthers, FRCSEd, as follows:

1. 'Bennett's Fracture of the Base of the Metacarpal Bone of the Thumb', co-authored with Alexander Miles, from *Edinburgh Medical Journal [EMJ]*, new series, vol.15, pp.297-308. (1904)
2. 'The Value of Novocain as a Local Anaesthetic for Subcutaneous Use', *EMJ*, Feb. 1908, pp.146-149.

3. 'A Review of Recent Work on Spinal Anaesthesia', *EMJ*, Mar. 1908, pp.243-246.
 4. 'The Treatment of Tetanus', *EMJ*, Sept. 1908, pp.3-7.
 5. 'A Case of Chronic Intussusception with Complete Inversion of the Vermiform Appendix', *The Lancet*, 17 Nov. 1906 (4 pages)
 6. 'Paralysis of the Serratus Magnus and Lower Part of the Trapezius Muscles', co-authored with Edwin Bramwell, *Review of Neurology and Psychiatry*, Nov. 1903, pp.717-730.
 7. 'Case of Trigeminal Naevus, Associated with Epilepsy and Contra-Lateral Hemiparesis', *Review of Neurology and Psychiatry*, Oct. 1907, pp.773-775. (2 copies)
 8. 'Parathyroid Osteodystrophy (Osteitis Fibrosa)', *EMJ*, vol.40, No.3 (1933), pp.37-44. (2 copies)
 9. 'Diverticulum Ilei (Meckel) within the Layers of the Mesentery', *EMJ*, July 1930, pp.403-408. (2 copies)
 10. 'Giant-Cell Tumour of Bone', *EMJ*, new series, vol.46 (1939), pp.183-193.
 11. 'Mesenteric Lymphadenitis Simulating Appendicitis', *EMJ*, July 1921, pp.105
-