

PATIENTS' ROOM IN PRIVATE PAVILION

EDUCATIONAL FACILITIES

CLINICAL FACILITIES

The capacity of the hospital is 125 beds:—twenty-five of these are located in the new private pavilion, the remainder are distributed in the men's, women's and children's wards. Services are given in medicine, surgery, orthopedics, gynecology, urology, ear, nose and throat and ophthalmology.

The out patient department is comprised of 26 different clinics. During the past year over five thousand new cases were treated. Thus the student is given ample opportunity for study of the ambulatory patient.

The physio-therapy department is equipped to give all types of treatment including hydrotherapy and diathermy. The department is in charge of a registered physio-therapist who instructs the students in theory before they receive their practical training.

AFFILIATION

The students are sent to the New York Hospital (Cornell Medical Center) for a four months course in obstetrics (this includes one month at the New York Maternity Center) and to the Children's Hospital in Philadelphia for a three months course in pediatrics.

CLASS ROOMS LABORATORIES

The Educational Department is located on the third floor of the Administration Building. There are two large class rooms—one is equipped for teaching of the nursing arts, the other for Science lectures.

The students have a modern fully equipped laboratory for chemistry and bacteriology. They are also permitted to use the hospital laboratory when ever necessary. The dietetic laboratory is a separate unit located in the hospital diet laboratory.

TEACHING STAFF

The hospital employs two full time instructors. The Educational Director lectures in science, and organizes the curriculum, arranges the class schedules, assists the supervisors of the various departments in the teaching of clinical subjects.

The Instructor of Nursing Arts instructs in nursing subjects, supervises the students in the work on the wards and arranges and assists with ward clinics.

The medical aspects of nursing are taught by the Staff Physicians. Diet Therapy and Physio Therapy are taught by the heads of these departments.

COURSE OF INSTRUCTION

The course of instruction is based on the standard curriculum for schools of nursing issued by the Educational Committee of the National League of Nursing Education. A definite emphasis is made on ward teaching for the student nurse.

The program is so planned that the three year course is divided into four periods: preliminary, junior, intermediate and senior.

The teaching methods of the school include: lecture, recitation, class room discussion, assigned reading, projects, patient studies and ward symposium. The class rooms are well equipped with charts, skeleton, life size manikin and models. Fresh specimens are also used whenever possible.

EXTRA CURRICULAR ACTIVITIES

Emphasis has been placed on bringing into the home environment, activities which will give the students opportunity for social growth. Under the guidance of the Educational Director a definite plan has been made for the creation and supervision of these activities.

HOBBIES

Hobby hour runs in happy regularity as the nurses learn the many arts suggested in their hobby show. The hour frequently ends by the nurses having popcorn and apples around the large fire place in the reception room.

DANCES

A definite social calendar brings two or more formal dances and several informal ones to the nurses.

GLEE CLUB

The Glee Club was organized to sing carols in the hospital wards at Christmas time and has been continued to provide music for various school functions.

TENNIS

The nurses enjoy the use of their own tennis court which is located on the hospital grounds.

SKATING

During the winter months the tennis courts are made into an ice skating rink for the nurses and doctors.

GYMNASIUM

Weekly gymnasium classes have proved to be fun as well as useful. The students have the use of the physio-therapy department with its special apparatus as well as the spacious recreation room in the Nurses' Home.

SWIMMING

Provision has been made for nurses who wish to swim to use the nearby Y. W. C. A. pool once each week.

CURRICULUM OUTLINE AND INSTRUCTORS

950
60
15
6
10
551

Preliminary Term

Nursing Arts and Hospital Housekeeping	120	hours
Mrs. A. D. Mann <i>Miss Rachel Girvan</i>		
Anatomy & Physiology	90	"
Miss Frances Purdy		
Bacteriology	35	"
Miss Frances Purdy		
Personal Hygiene	20	"
Miss Frances Purdy		
Chemistry	35	"
Miss Frances Purdy <i>Lab. Miss Stein</i>		
Drugs and Solutions	30	"
Miss Frances Purdy		
History of Nursing	16	"
Miss Frances Purdy		
Ethics of Nursing	14	"
Miss Wyonia Faulkner <i>Dorothy L. Hufcut</i>		
Bandaging	30	"
Mrs. A. D. Mann <i>Miss Rachel Girvan</i>		
Elementary Dietetics	30	"
Miss Mary E. Huhn		
Psychology	20	"
Miss Frances Purdy		
Massage	10	"
Mrs. Lucille Zimmer <i>Hart</i>		

450 "

Junior Term

Pathology	10	hours
Dr. C. H. Jones—Miss Purdy		
Medical Nursing	16	"
Dr. W. T. Davis—Miss Lillian Kilgus		
Surgical Nursing	16	"
Dr. P. F. Kerstetter—Miss Rachel Girvan		
Materia Medica	18	"
Miss Frances Purdy		

60 "

Intermediate Term

Diet in Disease	15	hours
Miss Mary E. Huhn		
Gynecology	12	"
Dr. P. F. Kerstetter—Miss Rebecca Edwards <i>Steve Conall</i>		
Genito Urinary Diseases	6	"
Dr. P. F. Kerstetter—Miss Rebecca Edwards		
Operating Room Technique	12	"
Miss Nellie McCarthy—Miss Marion Davies		
Emergencies	12	"
Dr. J. P. Manley—Miss N. Pepsis		
Communicable Diseases	24	"
Dr. J. E. Swift —Miss Frances Purdy		
Tuberculosis	6	"
<i>Nat. Thomas</i> Dr. J. T. Boylan—Miss Frances Purdy		
Skin and Venereal Diseases	12	"
<i>Dr. L. M. H. Hickok</i> Dr. R. L. Hickok—Miss Frances Purdy		
Eye Nursing	5	"
Dr. M. M. Williams—Miss Ida Shaffer		
Ear and Nose Diseases	5	"
Dr. E. A. Curtin—Miss Ida Shaffer		
Oral Hygiene	3	"
Dr. James Morgan—Miss Ida Shaffer		
Orthopedics	12	"
<i>B. Chellis</i> Dr. E. H. Rebhorn—Miss Rachel Girvan		
<i>Dr. Dave Thomas</i>		

124 "

Senior Term

Mental and Nervous Diseases	20	"
<i>Dr. M. Taylor</i> Dr. F. M. Ginley—Miss Frances Purdy		
Public Sanitation	16	"
Miss Frances Purdy		
Special Therapeutics	16	"
Miss Frances Purdy—Mrs. Lucille Zimmer		
Professional Problems	16	"
Miss Wyonia Faulkner <i>Dorothy Hufcut</i>		
Review Classes	20	"
Miss Frances Purdy—Miss Mary E. Huhn		
Public Health	10	"
Miss Clarissa Gibson—Miss Frances Purdy		

98 "