

Register of the

Muriel E. Chapman

Collection

The History of Seventh-

day Adventist Nursing

Collection 270

Center for Adventist Research
James White Library
Andrews University
Berrien Springs, MI 49014-1440
April 2008
Processed by: Gluder Quispe

Muriel E. Chapman Collection

Collection 270

Scope and Content

Muriel Elizabeth Chapman was a nursing school graduate of San Diego County General Hospital in 1937. Her work experience began with managing and working in a obstetric physician's office in New Mexico where she assisted in home baby deliveries. Later she worked in a North Carolina obstetrical facility where she would make home visits in the Appalachian homes of the mother and baby. This sometimes entailed parking the car and walking up a "hollow" to the home to visit the patient. She attended Walla Walla College and graduated with a biology major in 1947. She also completed post-graduate courses in Obstetrical Nursing at Margaret Hague Maternity Hospital, Orthopedic Nursing at Emory University, and earned her doctorate degree in Education in 1969 at Columbia University. Her doctoral dissertation was titled, *Nursing Education and the Movement for Higher Education for Women: A Study in Interrelationship, 1870-1900*. Her education studies were interspersed with experiences as a director of Nurses at small hospitals in New Mexico, California, and Georgia, as well as at the Florida Sanitarium and Hospital in Orlando. In Orlando, she also taught nursing. Next she taught nursing at the Medical College of Georgia before accepting the position of Chairman of the Nursing Department at Berea College in Kentucky.

Before coming to Andrews University as a professor in 1976, she served as a nursing consultant in the Far Eastern Division of Seventh-day Adventists for eight months. In 1980, while on leave from Andrews University, she organized the Nursing Archives at the General Conference Archives in Washington, D.C. where she read and catalogued thousands of letters, reports, and files which had been sent from schools and missions by nurses through the years. After her retirement, when she was 70 years of age, she went to Thailand as a volunteer missionary and lived in the jungle in a leaf and bamboo house on the Thai-Burma border. There she taught a program of 'Village Health Workers' to young ethnic Karen refugees. Then Dr. Chapman was asked by the Association of Seventh-day Adventist Nurses to write the book, *Mission of Love: A Century of Seventh-day Adventist Nursing*.

This collection consists of Chapman's files she compiled while researching and writing her book on the history of Seventh-day Adventist nursing. Historical Materials that she gave the Andrews University Department of Nursing are part of this collection as well.

Arrangement

The Muriel E. Chapman Collection is arranged initially based on chapters in the *Mission of Love* book. Later in the collection the arrangement is more by subject area. There are files on the history of nursing for the book *Mission of Love*, as well as what appears to be Chapman's personal files from her career in nursing that were given the Andrews University Department of Nursing.

Provenance:

_____ Muriel E. Chapman donated this collection to the Andrews University Center for Adventist Research in August 2000.

Use:

_____ All users of this collection are required to complete the “Application to Use Unpublished Records,” and to observe the regulation specified in the “Patron Agreement” and “Researcher’s Code of Conduct.” All records in this collection are open and available for research. Citation for this collection:

Box ____ Folder____, Muriel E. Chapman Collection (collection 270), Center for Adventist Research, James White Library, Andrews University, Berrien Springs, Michigan.

Table of Contents

1	Scope and Content, Arrangement, Provenance, Use
4	Inventory
4	I. Materials for: Mission of Love: A Century of Seventh-day Adventist Nursing
4	Correspondence
4	Manuscripts and Sources for Mission of Love, by chapters
4	The Battle Creek Sanitarium Training School for Nurses
5	Daughters of the Battle Creek Sanitarium Training School for Nurses
6	Independent Seventh-day Adventist Schools of Nursing
6	Development of Nursing Education at Oakwood College
7	Professional Versus Missionary Nurses
7	Katherine Jensen, R.N., GC Medical Department
9	World War II and Seventh-day Adventist Nursing
10	The Development of Baccalaureate and Graduate Nursing Programs
11	Seventh-day Adventist Nurses' Organizations
12	Providing Nurses for the Seventh-day Adventist Health System
13	Missionary Nursing in . . . [divided by continents and regions]
18	Biographical Materials
20	Alumni List–Nursing Graduates of Adventist Colleges
20	Writings by Muriel E. Chapman
21	Books, Magazines, and Booklet
22	Visual Materials
23	II. Historical Materials
23	American Nurses Association
24	Black Nurses
24	Canadian Nurses
25	European Nurses
25	Florence Nightingale
26	Hospitals
26	International Council of Nurses
26	Ephraim McDowell
27	Military and Religious Nursing Orders
27	Medicine in Art
27	Medicine and Nursing: Ancient Through Medieval Times
28	Nursing Uniforms
28	National League for Nursing
29	Michigan Nurses Association
29	Visual Materials
30	Miscellaneous
30	III. Miscellaneous

Muriel E. Chapman Collection Collection 270

Inventory

I. Materials for: *Mission of Love: A Century of Seventh-day Adventist Nursing*

Correspondence [chronological order]

Muriel E. Chapman

Bx 1 Fld 1 Personal letters on the process of the book *Mission of Love*.

Bx 1 Fld 2 Personal Letters asking for information-1, from Jan 1988 to Oct 2000.

Bx 1 Fld 3 Personal Letters Looking for information-2, from 1993 to 2001.

Manuscripts and Sources for *Mission of Love*, by Chapters

The Battle Creek Sanitarium Training School for Nurses

Bx 1 Fld 4 "The Battle Creek Sanitarium Training School for Nurses" (2 copies, draft).

Sources:

Notices "Sanitarium Training School for Nurses," in
Advent Review and Sabbath Herald, vol. 60, no. 42, Oct 23, 1883,

Adventist Heritage, p. 40.

Good Health, vol. 18 no 10, Oct 1883.

Missionary Training in Chicago.

"Health Reform Institute: Fifteenth Annual Meeting"
(handwritten).

"Medical Missionaries Still Wanted."

"The Chicago Missionary Nurses: Training School."

"Chicago Institutions."

Mary Staines Foy and the annual meeting of the Michigan.
State Nurses' Association.

"Sanitarium Training School for Nurses" (course of
instruction).

"Origin and Scope of the Battle Creek Sanitarium Medical
Missionary Training-School."

"Instructors of the Battle Creek Sanatarium Training-School
for Missionary Nurses."

"General Plan of Instruction and Training."

"The Chicago Medical Missionary Training-School."

History of "The Battle Creek Sanatorium Training-School for Missionary Nurses."

J. H. Kellogg report in *General Conference Bulletin*, Feb 26, 1895.

"Medical Missionary Work in Chicago," in *The Home Missionary*, vol. VI, no 5, May, 1894.

"The Sanitarium Medical Missionary and Training School." Short notes about medical missionary.

"Sanitarium Training School for Nurses," *Good Health*, vol 22, no. 9, 1887.

Daughters of the Battle Creek Sanatorium Training School for Nurses

Bx 1 Fld 5 "Daughters of the Battle Creek Sanatorium Training School for Nurses" (draft).

Sources:

Photocopies on the international medical missionary and benevolent association.

Notes and photocopies on St. Helena Sanatorium School of Nursing.

Photocopies on Colorado Sanitarium Training-School at Boulder.

Photocopies on Portland Sanitarium School of Nursing

Notes and photocopies on New England Sanatorium School of Nursing.

Notes on Hinsdale Sanatorium School of Nursing.

Notes and photocopies on Glendale Sanatorium School of Nursing.

Photocopies on Loma Linda Sanatorium School of Nursing.

Notes and photocopies on Washington Sanatorium School of Nursing.

Notes and photocopies on Paradise Valley Sanitarium and Hospital Training School for Missionary Nurses.

Photocopies and pamphlets on Florida Sanatorium School of Nursing.

Notes and photocopies on White Memorial Hospital School of Nursing.

Notes and photocopies on Conference Sanatoriums' Schools of Nursing.

Notes on Sanatoriums in Caribbean Islands.

List about school of nursing.

Sources on Chicago Mission.

Bx 1 Fld 6 "A Historical Sketch of the Loma Linda University School of Nursing," by Maxine Atteberry and Mary Monteich, 1968.

Bx 1 Fld 7 *Hinsdale Sanitarium and Hospital School of Nursing*, Bulletin 1960-62.

The Hinsdale Nurses Alumni News, Fall 1982.

Hinsdale Sanitarium and Hospital 75th Anniversary, The Doing Supplement, Sep 27, 1979.

"Hinsdale Hospital Celebrates 90th Year of Caring," *The Doing*, Wednesday, Oct 12, 1994, page 45.

Independent Seventh-day Adventist Schools of Nursing

Bx 1 Fld 8 "Independent Schools of Nursing" (draft).

Sources:

The history of Madison College (photocopies)

Correspondence on Madison Sanitarium School of Nursing between Bernard V. Bowen and Chapman 1994 - 1999.

Notes about history of the Middle Tennessee School of Anesthesia.

"History of the Middle Tennessee School of Anesthesia," by MTSA's Dean, Mary Elizabeth DeVasher.

"Bernard Victor Bowen," 1988 (a biography).

"Bernard V. Bowen," Jun 6, 1989.

A picture of Bernard Victor Bowen and Dollie (his wife).

"The School of Anesthesia."

"Middle Tennessee School of Anesthesia," *AIRWAY*, vol. 1 no. 6, Jun 1995.

"A Partial Historical Sketch of the Mountain Sanitarium and Hospital School of Nursing," by Gladys M. Lowder.

Development of Nursing Education at Oakwood College

Bx 1 Fld 9 "Black Nurses in the Seventh-day Adventist Church" (draft).

Sources:

Notes on people who worked with black people.

"Individuals who Made Oakwood's Nursing Department so Memorable," by Minneola Dixon, Oakwood College Archivist.

Oakwood Manual Training School, 1908-09. (some pages)

"History of the Oakwood Sanitarium," *The Oakwood Bulletin*, vol 2, no. 12 (pages 2, 3).

Oakwood Junior College, College Bulletin Material, 1927-28.

"Oakwood College Nursing Department History," by Edna Roache, 1977.

SDA Schools that accepted black applicants, 1935-1954.

"The History of Nursing 1909-1983."

"Riverside Hospital, Nashville, TN.

"Riverside Hospital Information."

"Sub-Committee of Committee of Study Nursing Education Problems for Colored Young People," April 9, 1943.

"Oakwood College Progress Report on the Associate Degree Program in Nursing."

"Good News from Nursing," campus dateline, April 16, 1992 (1 sheet).

“The Nursing Program at Oakwood,” by Faye Groom and Edna Roache.

“Association of Black SDA Nurses Organized.”

Computes notes on Oakwood School.

Schools Attended (2 sheets).

“Oakwood Manual Training School, 1899?-1902.”

“Riverside Hospital Information.”

“Nursing Continuing Ed Program Approved” (1 sheet).

Black nurse missionaries (1 sheet).

“Fact Sheet” Apr 19, 1987.

A picture of Nursing History by Roache/Groom.

Notes on John Harvey Kellog, M. D. from Schwarz’s book.

Correspondence between Muriel Chapman and Rosa Taylor, Minneola L. Dixon, Ruth Stafford and William Frazier, 1996 - 1998.

Professional Versus Missionary Nurses.

Bx 1 Fld10 “Professional Versus Missionary Nurses” (chapter 3, but in her book it is chapter 5, draft).

Sources:

Members of General Conference Medical Department, 1905.

Notes and photocopies on medical missionary work and nursing work.

“Medical Convention Report: The Training and Work of Nurses,” *Review and Sabbath Herald*, Jun 10, 1915. (photocopy).

Notes on Medical Work.

Katherine Jensen, R. N., General Conference Medical Department, the 1920s

Bx 1 Fld11 Katherine Jensen, R. N., General Conference Medical Department, the 1920s (chapter 4, but in her book it is chapter 6, draft).

Sources:

Note and photocopy on Florida Sanatorium.

“Field Training for Senior Nurses” by Katherine Jensen.

“Kathryn Luella Jense Nelson,” by Marilyn J. Chistian and other notes and photocopies.

“1921 Medical Convention,” agreements.

“Thirty-Fifth Meeting of the General Conference Department of Education,” Nov 15, 1921.

Committee actions.

“The Report of the Denominational Comprehensive Examination Administered by the Medical Department of the General Conference, Spring 1942.”

Letter from General Conference Medical Department to Directors of Schools of Nursing in North America about the comprehensive examination, April 26, 1953.

- Letter from General Conference Medical Department to Directors of Schools of Nursing in North America about the missionary pins to the graduates of Seventh-day Adventist schools of nursing, Aug 30, 1961.
- Several on different topics.
- General Conference Actions, Medical Work, 1918 (votes)
- Minutes of Committee Meeting, May 21, 1925 (votes).
- “Historical Statement Regarding the Department of Nursing of Columbia Union College.”
- “Background of the Department of Nursing, Columbia Union College.”
- “Christian Service,” by Isabel Medford, 1935.
- Letter from Metta I. Hudson to Muriel Chapman, Apr 14, 1994 (handwritten).
- “Sanitarium Nurses’ School Credits.”
- “Training School Questionnaire for Quadreinal [sic] Period,” Jan 1992 to Dec 1925.
- “Washington Sanitarium and Hospital,” 1928 (report).
- “A Manual of Minimum Standards for Denominational Schools of Nursing,” 1928.
- “Nursing Section Meetings of the Medical Convention,” May 24-27, 1930 (report).
- “The Nurses’ Education as it Relates to the Denominational Needs,” 1922.
- “Our First Nurses’ Institute.”
- Notes from Western Nurses’ Institute, July 2 to 30, 1923.
- “Proceedings of the Educational and Missionary Volunteer Departments of the General Conference of Seventh-day Adventists in World Convention,” June 5 to 19, 1923.
- “Post-Graduate School for Nurses,” *The Advent Review and Sabbath Herald*, Jul 31, 1924 (photocopy).
- “The World-Wide Field,” *The Advent Review and Sabbath Herald*, Feb 21, 1924.
- Minutes of the General Conference Medical Department, Dec 23, 1924 (votes).
- “College Education and the Nurse,” *The Advent Review and Sabbath Herald*, Jan 17, 1929, by Kathryn L. Jensen, R. N. (+ draft).
- Report of the Medical Missionary, 1930.
- Materials written by Kathryn Jensen.
- “Advance Steps in the Education of Missionary Nurses,” by Kathryn L. Jensen, R. N.
- “Why a Denominational Examination for S. D. A. Medical Missionary Nurses?”

Katherine Jensen, R. N., General Conference Medical Department, the 1930s
Bx 1 Fld12 Katherine Jensen, R. N., General Conference Medical
Department, the 1930s (Chapter 5, but in her book it is
chapter 7, draft).

Sources:

“Beginning of Nurse Education Representation on Board of Regents.”

“Result of the First Grading Study of Nursing Schools.”

“Visiting our Sanitariums in North America,” by Kathryn L. Jensen, R. N.

“Minutes of General Conference Medical Department Council,” Jan 14, 1932.

“Questionnaire Survey of Denominational Schools of Nursing in North America,” 1934-35.

“Minutes of Board of Regents’ Meeting,” Mar 7-9, 1937.

“Minutes of Board of Regents’ Meeting,” Oct 16, 1933.

“An Analysis of the Comparative Graphic Report of the Teaching Load and Work of the Supervisor of Instruction.”

“National Accrediting Program for Nursing Education,” Sep 18, 1938.

“Report of the Sub-Committee of the General Conference Medical Department on the Survey Schedules of the National League of Nursing Education.”

“Nursing Educational Council,” San Francisco, CA, May 23-25, 1936.

“Report on Nursing Education,” by Kathryn L. Jensen.

“Professional Standards and National Medical and Nursing Accrediting Bodies,” by Kathryn L. Jensen.

The Manual: Guide for Schools of Nursing, by the Medical Department Nursing Division.

“Report of Survey of Ten Seventh-day Adventist School of Nursing,” 1937.

“Blue Ridge Educational Convention,” Aug 17-25, 1937.

Superintendents of Nurses’ Council, 1933-34.

“The Development of Advanced Courses for Graduate Nurses.”

Evaluation of transcripts and Certification of Nurse-Instructors.

World War II and Seventh-day Adventist Nursing

Bx 1 Fld13 “World War II and Seventh-day Adventist Nursing” (draft)

Sources:

“Special Meeting of Seventh-day Adventist Nurses,” May 20, 1942 and others voted.

“Operating a Clinic in the War Zone,” by Pauline Neal, R. N.
Missionary Nurse From the China Division.

The Development of Baccalaureate and Graduates Nursing Education Programs
Bx 1 Fld14 “The Development of Baccalaureate and Graduates nursing
Education” (2 draft-copies)

Sources:

“Board of Regents Minutes,” report on schools of nursing,
Apr 5, 7 1944.

“Curriculum for Graduate Nurses.”

“Minutes of Board of Regents Meeting,” Apr 9, 10, 1945.

“Board of Regents Minutes,” Jun 3, 1946.

“Minutes of Board of Regents Meeting,” Jun 26, 1950.

“Board of Regents Summary of School of Nursing 1952-53.”

“Proceedings of Workshop for Instructors of Seventh-day
Adventist Schools of Nursing.”

“Report of Workshop on Organization and Administration of
Seventh-day Adventist Schools of Nursing and Nursing
Service,” May 19-28, 1947.

“Report of Fundamentals of Nursing Workshop,” Jul 13-17,
1959.

“Report of Study Group for Basic Science Courses in
Schools of Nursing in North America,” Aug 17-23, 1960.

“Criteria Suggested by a Nurse Group for Master’s Degree
Program for Graduate Nurses,” Hotel Whitcomb, San
Francisco, May 8, 1950.

“Criteria Suggested for Master’s Degree Program for
Graduate Nurses,” Jun 23-29, 1952.

“Fundamentals in the Development of a Graduate Degree
Programs in Nursing,” by Kethryn J. Nelson.

“Report to Board of Regents from Mazie A. Herin, R. N.,” Oct
29-31, 1963.

“A Report of the Workshop for Instructors in Psychiatric
Nursing in Seventh-day Adventist Schools of Nursing in
North America,” Jul 10-14, 1961.

“Minutes of the Board of Regents,” Jan 7-9, 1969.

“Board of Regents 1952-1953.”

Meeting of SDA nurses attending NLN convention 1953.

“Psychiatric Nursing,” 1956.

“Minutes of Medical Department, 1961.”

“North American Division Nursing Education Curriculum
Workshop.”

Seventh-day Adventist Nurses' Organizations

Bx 1 Fld15 "The Organizations of Seventh-day Adventist Nurses" (2 draft-copies).

Sources:

- "Quadrennial Session Seventh-day Adventist Nurses," Atlantic Union College, Aug 19-26, 1964.
- "College Teacher Section Meetings Minutes," Aug 19-26, 1964.
- "Consultant Committee, 1966"
Third nursing council, May 14, 15, 1967.
- "Curriculum Leading to a Bachelor of Science Degree with a Major in Nursing."
- "Report of First Nursing Council," May 9, 10, 1965.
- "Report of Second Nursing Council," Jun 13, 14, 1966.
- "Report to Nursing Council," by Mazie A. Herin
- "Schools of Nursing in North America Under Conference Control."
- "Faculty Preparation," by Mazie A. Herin, R. N.
- "Professional Schools of Nursing in North America, 1975"
- "Number of Graduates in 1975."
- "Nursing Education Sectional Meeting."
- "Report of the Third Nursing Council," Takoma Park, MD, May 14, 15, 1967.
- "Report of the Fourth Nursing Council," Berrien Springs, MI, Aug 25, 26, 1968.
- "Report of the Fifth Nursing Council," Hot Springs, Arkansas, Aug 5, 1969.
- "Sixth Nursing Council Meeting," Atlantic City, NJ, Jun 11, 1970.
- "Report of the Seventh Nursing Council," Dallas, TX, May 6, 7, 1971.
- "Report of the Eighth Nursing Council," Detroit, MI, Apr 27, 28, 1972.
- "Report of the Ninth Nursing Council," Hinsdale, IL, Aug 22-24, 1973.
- "Report of the Tenth Nursing Council," Angwin, CA, Jun 17, 18, 1974.
- "Report of the Chairman," by Mazie A. Herin, R. N.
- "Report of the Eleventh Nursing Council," Berrien Springs, MI, Aug 9-16, 1976.
- "Report of the Twelfth Nursing Council," Loma Linda, CA, Apr 28, 29, 1977.
- "Organization of SDA Nursing in the North America Division."
- "Appendix B: ASDAN's Hall of Fame" (as names appear on the Hall of Fame Plaque).

“Medical Council and Quadrennial Medical Council,” (1 sheet).

“College Teacher Section Meeting: Washington Missionary College,” Aug, 24-30, 1960.

“Committee to Study the Cost of Education the Seventh-day Adventist Nurse in North America,” La Sierra College, Mar 9, 1958.

“Recommendations based on Cost Studies of Loma Linda and White Memorial Schools of Nursing,” October, 1947 and January, 1948.

“North America Division Nursing Education Curriculum Workshop,” Columbia Union College, Takoma Park, MD, Jun 21 - Jul 9, 1971.

“Minutes of Board of Regents,” Nov 1965.

“Meeting of SDA Nurses Attending NLN Convention 1953,”

“North American Division Nursing Council.”

Bx 1 Fld16 Sources on ASDAN, history, articles of incorporation, and others.

Bx 1 Fld17 Nursing council meetings.

Providing Nurses for the Seventh-day Adventist Health System

Bx 1 Fld18 “Providing Nurses for the Seventh-day Adventist Health System” (draft)

Sources:

“Recommendations, Resolutions and Actions,” Nursing Council at Andrews University, Aug 9-16, 1976.

“Nursing Needs Study - A Manpower Study in Nursing,” by Mazie A. Herin.

Third nursing council, May 14, 15, 1967.

“Report of the Seventh Nursing Council,” at Baker Hotel, May 6, 7, 1971.

“Problems of Recruiting and Preparing Qualified Nurse Leaders,” H. E. Rice (hospital administrator).

“Medical Department Advisory Council,” General Conference Office, Aug 11 -14, 1964.

“Report of Alumni Study of SDA School of Nursing.”

“Who is Doing the Nursing in Seventh-day Adventist Hospitals in the North American Division,” by Valrie Rudge, R. N.

“Nurse Resource Study.”

Several on nursing need in North America.

“Nurse Manpower Study -Second Meeting with Dr. Moon.”

Report of General Conference of Seventh-day Adventist committee appointed to study nursing and others.

“Nursing Publicity Committee,” 1947.

“Minutes of Medical Workers Meeting,” Nov 12, 1947.

Missionary Nursing in Europe

Bx 2 Fld 1 "Missionary Nursing in Europe" (draft).

Sources:

Notes and photocopies on missionary nursing in Sweden..

Notes and photocopies on missionary nursing in Norway.

Notes and photocopies on missionary nursing in Denmark and Germany.

Noted on missionary nursing in Switzerland.

"Jespersson, Sven" photocopy of SDA Encyclopedia, p. 829.

Notes and photocopies on The Berlin Hospital.

Notes and photocopies on missionary nursing in England.

"Stanborough Park Sanitarium," SDA Encyclopedia, p. 1060, 1061.

Missionary Nursing in Inter-America

Bx 2 Fld 2 "Missionary Nursing in Inter-America" (draft).

Sources:

Notes and photocopies on missionary nursing in Mexico.

Notes and photocopies on Montemorelos Hospital, 1946.

Short notes on missionary nursing in Caribbean islands.

Notes and photocopies on medical missionary work in Trinidad.

Notes on Port of Spain Community Hospital .

Notes and photocopies on Andrews Memorial Hospital.

Notes on Bella Vista Hospital and Sanitarium-Puerto Rico.

Notes and photocopies on Nicaragua Adventist Hospital.

Missionary Nursing in South America

Bx 2 Fld 3 "Missionary Nursing in South America" (draft).

Sources:

Notes and photocopies on missionary nursing in Argentina.

Notes and photocopies on missionary nursing in Bolivia.

Notes and photocopies on Clinica Americana Juliaca-Peru.

Notes and photocopies on Chulumani Hospital-Bolivia..

Notes and photocopies on Good Hope Clinic-Peru.

Notes and photocopies on Clinica Adventista Guayaquil-Ecuador.

Notes and photocopies on Clinica Stahl, Iquitos-Peru

Notes and photocopies on Sao Paulo-Brazil.

Notes and photocopies on Casa De Saude Liberdade-Sao Paulo-Brazil.

Notes and photocopies on Hospital Silvestre-Rio de Janeiro-Brazil.

Notes and photocopies on Hospital Belem-Belem-Brazil.

Notes and photocopies on missionary nursing in South America.

“The SDA Church in Latin America and the Caribbean,” reviewed by Joan A. Francis and Pedrito U. Maynard-Reid.

Missionary Nursing in South Africa

Bx 2 Fld 4 Sources:

A Map of the world time zones and a map of Africa.

Notes and photocopies on missionary nursing in South Africa.

Notes and photocopies on The Claremont Sanitarium.

Notes and photocopies on Nokuphila Mission Hospital.

Notes and photocopies on Solusi Mission-Zimbabwe (Matabeleland).

Notes and photocopies on Lower Gwelo Mission Hospital.

List on dispensaries

Notes and photocopies on Malamulo Hospital and Leprosarium-Malawi (Nyasaland).

Notes and photocopies on Yuka Hospital and Leprosarium.

Notes and photocopies on Mwami Mission Hospital-Zambia (Nyasaland).

Notes and photocopies on Kanye Hospital-Botswana (Becheanalnd).

Notes and photocopies on Maluti Hospital-Lesotho (Basutoland).

Letter from Muriel Chapman to Dr. Mima Burgher, Aug 14, 1997.

List of nurses who were missionaries in Africa.

“Mission Hospitals Nurses-Origins Unknown”

“Lois Burnett Trip to Africa 1953” Item from her diary.

“President’s Report” Southern African Division, 1953.

Missionary Nursing in West Africa

Bx 2 Fld 5 “Missionary Nursing in West Africa” (draft).

Sources:

Notes and photocopies on missionary nursing in West Africa.

Notes and photocopies on Bongo Mission Hospital-Angola (Portuguese West Africa).

Notes and photocopies on Songa Hospital-Zaire (Belgian Congo).

Notes and photocopies on Ngoma-Mugonero Mission Hospital-Rwanda (Ruanda-Urundi)

Notes and photocopies on Ile-Ile Adventist Mission Hospital-Nigeria.

Notes and photocopies on Koza Adventist Hospital-Cameroon.

Notes and photocopies on Masanga Leprosy Hospital-Sierra Leone.

Program: "Newbold Missionary College, Graduation May 1943.

"Ile-Ile Mission Hospital," Nigeria, West Africa, Jul 25-30, 1952.

Correspondence about the mission nursing in West Africa

Missionary Nursing in East Africa.

Bx 2 Fld 6 "Missionary Nursing in East Africa" (draft)

Sources:

Notes and photocopies on Kendu Hospital-Kenya.

Notes and photocopies on Taffari Makonnen Hospital-Ethiopia.

Notes and photocopies on Gimbie Hospital-Ethiopia.

Notes and photocopies on Gimbie Hospital-Ethiopia.

Notes and photocopies on Empress Zanuditu Memorial Hospital-Ethiopia.

Notes and photocopies on Heri Hospital-Tanzania (Tanganyika).

Notes and photocopies on Ankole-Ishaka Hospital-Uganda.

Missionary Nursing in Australia.

Bx 2 Fld 7 "Missionary Nursing in Australia Division" (draft).

Sources:

Notes and photocopies on "Pitcairn."

Notes and photocopies about Simons and his wife.

Notes and photocopies about Alfred W. Semmens.

"The Summer Hill Sanitarium," by E. R. Caro, M. D. Superintendent.

Notes on medical missionary in Australia.

"The Medical Missionary," published by the Medical Missionary and Benevolent Association, Chicago, 28 College Place.

History of Medical Work Australasian Division.

Letter from Matron J. Buanside to D. Lois Burnett.

Notes on The Sydney Sanitarium.

Notes on nursing in Australia.

Incomplete letter from Mazie A. Herin to General Conference Officers regarding: "Visit to Sydney Sanitarium and Hospital, Apr 25 - May 3, 1971" (there are pages 1 and 4)

“Tragic Death of Medical Missionary, Brain Dunn,” by R. R. Frame, Division Secretary.
Notes and photocopies on Sydney Adventist Hospital, Warburton Sanitarium, and Sopas Hospital, New Guinea.

Missionary Nursing in Southern Asia

Bx 2 Fld 8 “Missionary Nursing in Southern Asia Division” (draft).

Sources:

“History of Medical Work South Asia Division.”
Notes and photocopies on missionary nursing in Southern Asia.
Notes and photocopies on missionary nursing in India.
Notes and photocopies on Mussorie Sanitarium.
Notes and photocopies on Simla Sanitarium.
Notes and photocopies on Giffard Mission Hospital.
Correspondence on Missionary Nursing in Southern Asia
“Curriculum Vitae of Ruth Margaret White.”
Notes and photocopies on Surat Hospital.
Notes and photocopies on dispensaries and treatment rooms in India.
“Report of Iwella Madge Keller Alexander” written in Jan 1994.
Notes on Jalisapar.
Notes and photocopies on Karachi Adventist Hospital-Pakistan.
Notes on Eric B. Hare.
Note on Burma.
Notes and photocopies on Rangoon Adventist Hospital.
Note on Elida Mann.
Note on Gladys Hurd.

Missionary Nursing in the Middle East

Bx 2 Fld 9 “Missionary Nursing in the Middle East” (draft).

Sources:

Map of Middle East.
Notes and photocopies on missionary nursing in Middle East.
Notes and photocopies on Dar es-Salaam Hospital-Baghdad, Iraq.
Notes and photocopies on Benghazi Adventist Hospital-Libya.

Missionary Nursing in Canada

Bx 2 Fld10 "Missionary Nursing in Canada" (draft).

Sources:

Photocopies on Knowlton and Bethel Sanitarium.

Notes and photocopies on Rest Haven Hospital.

Notes and photocopies on North York Brason Hospital.

Missionary Nursing in China

Bx 2 Fld11 "Missionary Nursing in China" (draft).

Sources:

Notes and photocopies on missionary nursing in China.

Notes and photocopies on Shanghai Sanitarium and Hospital.

Notes and photocopies on Yencheng Sanitarium-Hospital.

Notes and photocopies on Tibetan Mission Hospital.

Notes and photocopies on Nanning Seventh-day Adventist Hospital.

Notes and photocopies on North China Sanitarium and Hospital.

Notes and photocopies on Northwest China Sanitarium and Hospital.

Notes and photocopies on Canton Sanitarium and Hospital.

Notes and photocopies on Chingking-Wuhan Sanitarium and Hospital.

Notes and photocopies on War and Politic in China, 1900-1950.

"Missionaries to China."

Missionary Nursing in Northern Asia -Pacific Division

Bx 2 Fld12 Missionary Nursing in Northern Asia -Pacific Division, Tokyo-Japan (draft).

Sources:

Notes and photocopies on Tokyo Sanitarium and Hospital-Japan.

Notes and photocopies on Seoul Adventist Hospital-Korea.

Notes and photocopies on Manila Sanitarium and Hospital-The Philippines.

Notes and photocopies on Mountain View College-The Philippines.

Notes and photocopies on Taiwan Adventist Hospital-Taiwan.

Notes and photocopies on Tsuen Wan and Hong Kong Adventist Hospitals-China.

Missionary Nursing in Southern Asia-Pacific Division

Bx 2 Fld13 "Missionary Nursing in Southern Asia-Pacific Division" (draft)

Sources:

Notes and photocopies on Pennag Mission Hospital-Malaysia.

Notes and photocopies on Bangkok Adventist Hospital-Thailand (Siam).

Notes and photocopies on Bandung Adventist Hospital.

Notes and photocopies on Youngberg Memorial Adventist Hospital-Singapore.

Notes and photocopies on Saigon Adventist Hospital-Vietnam (Indo-China).

Missionary Nursing Post World War II

Bx 2 Fld14 "Missionary Nursing; Post World War II" (draft).

Sources:

Notes and photocopies on Missionary Nursing; Post World War II.

"Nurses Overseas - February, 1970."

Miscellaneous.

Bx 2 Fld15 General Conference Department of Education nursing research studies.

Bx 2 Fld16 General Conference Medical Department meetings.

Bx 2 Fld17 Sources on foreign missionary nursing.

Bx 2 Fld18 3 different chronologies of medical missionary activities and world wide nursing of the Seventh-day Adventist Church.

The Changing Times

Bx 2 Fld19 "The Changing Time" (draft).

Sources:

Notes on Ruth White

"Advisory Council Highlights," Department of Health - NAD, 1978.

Notes on Iris Hayden Stober.

Note on Elizabeth Sterndale (1 sheet).

Biographical Materials

Dorothy Lois Burnett

Bx 2 Fld20 Sources:

Personal Information "Individual Questionnaire."

"Questions for Individual Nurses."

Correspondence put in chronological order

Notes on D. Lois Burnett (2 sheets).

"Eulogy: Dorothy Lois Burnett," by Muriel Chapman.
"Report of Visit Philippine Union Mission Medical Work 1949," by D. Lois Burnett.
"Report of Visit Manila Sanitarium and Hospital and the Department of Nursing Philippine Union College," Manila, Philippines, Mar 1-7, 1957, by D. Lois Burnett, R.N.
"Report of Visit Tokyo Sanitarium & Hospital May 12-17, 1960," by D. Lois Burnett, R.N.
"Report of Visit Maternity Home of Seventh-day Adventists Saigon, Indo-China Feb 22-25, 1949," by D. Lois Burnett, R.N.
"Survey of School of Nursing and Nursing Service: The Bangkok Sanitarium and Hospital of Seventh-day Adventists and Bangkok Mission Clinic, Bangkok, Siam Feb 3-10; Feb 25-Mar 8, 1949," by D. Lois Burnett, R.N.
"D. Lois Burnett: A Focus on her General Conference Years," a paper by Tamara Lynn Symonds, Jul, 1977.
Loma Linda University Magazine, Vol 51, No 2, Winter 1965.
Photographs
A note of thanks to miss Burnett, 1945 (a small card).
"Eulogy: Dorothy Lois Burnett."

Elmer F. and Wenke Coulston

Bx 2 Fld21 "Started in Kalgan to Folks in Kalamazoo," (a letter) and photographs.

Franke Flowers Cobban

Bx 2 Fld22 Biography of Franke Cobban.

Mary Staines Foy

Bx 2 Fld23 Information Concerning Mrs. Mary S. Foy.

Eric Hare

Bx 2 Fld24 Short biography and pictures.

Mazie A. Herin

Bx 2 Fld25 Some biography Information and her articles writings.

Kathryn Lwella Jensen Nelson

Bx 2 Fld26 Sources on K. L. Jensen Nelson, correspondence, and a picture.

Kate Lindsay

Bx 2 Fld27 Information on the Life of Kate Lindsay.

Leon and Margaret Replogle

- Bx 2 Fld28 Correspondence between Leon and Margaret Replogle and Muriel Chapman and pictures.

Other Nurses

- Bx 2 Fld29 Sources on several nurses.

Alumni List-Nursing Graduates of Adventist College

- Bx 2 Fld30 Atlantic Union College (1966-1975).
New England Sanitarium and Hospital (1901-1965).
- Bx 2 Fld31 Boulder School of Nursing: The Alumni (1898-1943).
- Bx 2 Fld32 Columbia Union College (1904-1975).
- Bx 2 Fld33 Florida Sanitarium and Hospital School of Nursing (1913-1955).
- Bx 2 Fld34 Glendale Sanitarium and Hospital School of Nursing Alumni (1906-1967).
- Bx 3 Fld 1 Madison College (1912-1964).
- Bx 3 Fld 2 Pacific Union College, Nursing Graduates (1960-1975).
- Bx 3 Fld 3 Paradise Valley School of Nursing, Alumni (1912-1968).
Paradise Valley School of Nursing, Roster of Alumni-Overseas Nursing.
- Bx 3 Fld 4 Southern University (1961-1975).
- Bx 3 Fld 5 The St. Helena Sanitarium School of Nursing (1892-1959).
- Bx 3 Fld 6 Sydney Adventist Hospital (1903-1981).
- Bx 3 Fld 7 Union College: Alumni List (1943-1994).
- Bx 3 Fld 8 Walla Walla College: Financial Development System Offices of Alumni and College Advancement, 198 pages, pages missing: 1, 2, 12, 13, 14.

Writings by Muriel E. Chapman

- Bx 3 Fld 9 "Adventist Nursing is Everywhere," *Vitality*, Vol 1, No 6, a newsletter of the Andrews University Nursing Department, May 5, 1983.
- Bx 3 Fld10 Articles writings for Association of Seventh-day Adventist Nurses (ASDAN)
"Adventist Nurses Participate in the 1893 Chicago World's Fair."
"Mrs. Mary Staines Foy for Tray Girl to Dean of Nurses,"
ASDAN Forum, vol. 26, no 1, Winter 1992.
"A Denominational Insignia for the Missionary Nurse," *ASDAN Forum*, vol. 26, no 2, Spring 1992 (with a draft copy).
"Adventist Nurses Participate in the 1893 Worlds Fair," *ASDAN Forum*, vol. 26, no 3, Summer 1992.

- "They Made the Supreme Sacrifice," *ASDAN Forum*, vol. 26, no 4, Fall 1992 (with a draft copy).
- "Seventh Adventist Nurses-Missionaries," *ASDAN Forum*, vol. 27, no 1, Winter 1993, pages 8, 9, and 25 (a magazine and with a draft copy).
- "Celebration by Remembering," *ASDAN Forum*, vol. 27, no 2, Spring 1993 (with a draft copy).
- "Report of Progress on History of SDA Nursing Book," *ASDAN Forum*, vol. 27, no 3, Summer 1993.
- "Eulogy - Dorothy Lois Burnett," *ASDAN Forum*, vol. 27, no 3, Summer 1993.
- "The History of Seventh-day Adventist Nursing: A Progress Report," *ASDAN-NAD Forum*, vol. 1, no 3, Fall 1994 (with a draft copy).
- "Community Nursing at the Chicago Medical Mission."
- "Missionary Nursing There was no Job Description!" *ASDAN-NAD Forum*, vol. 2, no 2, Winter 1995 (with a draft copy).
- "Our First Medical Mission," *ASDAN-NAD Forum*, vol. 3, no 1, Winter 1996 (with a draft copy).
- "Overseas Projects," by Shirley J. Pinterich *ASDAN-NAD Forum*, vol. 3, no 1, Winter 1996.
- "The Portland Sanitarium and Walla Walla College Commitment to Missionary Nursing," Apr 1997 (draft).

Books, Magazines, and Booklet

- Bx 3 Fld11 *A Century of Our Health Message and Why Seventh-day Adventists Operate Hospitals*, by Francis D. Nichol.
- Bx 3 Fld12 *A Century to Remember: The Story of the St. Helena Sanitarium and Hospital School of Nursing*, by Lucine Lewis.
- Bx 3 Fld13 *ASDAN Forum*, vol. 16 no. 6, 1983 (2 copies).
- Bx 3 Fld14 *The Avondale Health Retreat*.
- Bx 3 Fld15 *The Florida Sanitarium and Hospital: School of Nursing, 1934-1935*.
- Bx 3 Fld16 *The Florida Sanitarium and Hospital: School of Nursing, 1937-1938*.
- Bx 3 Fld17 *Florida Sanitarium and Hospital, 1940*.
- Bx 3 Fld18 *The Florida Seventh-day Adventist Sanitarium*.
- Bx 3 Fld19 *From Pinafores to Pantsuits: A Story of Loma Linda University, School of Nursing* by Maxine Atteberry (2 copies).
- Bx 3 Fld20 *Hints to our Patients and Friends*.
- Bx 3 Fld21 *Hospital on a Hilltop*, by Milton Hook.
- Bx 3 Fld22 *The Kate Lindsay Pledge, 1937*.
- Bx 3 Fld23 *Loma Linda University Magazine*, vol. 51 no. 2 Winter 1965.
- Bx 3 Fld24 *Loma Linda University Nurses Alumni Association Directory, 1989*.

- Bx 3 Fld25 *The Lord is my Shepherd: A History of the Seventh-day Adventist Church in Canada*, by J. Ernest Monteith, 1983.
- Bx 3 Fld26 *The Magazine of Michigan*, vol. 2 no. 3 Mar, 1930.
- Bx 3 Fld27 *The Orlando-Florida Sanitarium and Hospital: School of Nursing, 1927-1928*.
- Bx 3 Fld28 *Rescue Home and Remedies with Water*, by Milton Hook.
- Bx 3 Fld29 *Seventh-day Adventist Health Care Facilities around the World, 1972*.
- Bx 3 Fld30 *Seventh-day Adventist Nursing's Annual Meeting, 1986*.
- Bx 3 Fld31 *The Story of Loma Linda*.
- Bx 3 Fld32 *Ways to Sabbath Blessings*.
- Bx 3 Fld33 *Xenodochia*, the last graduating class of Hinsdale Sanitarium and Hospital, 1968.
- Bx 3 Fld34 *Your Health*.

Visual Materials

Photographs

- Bx 3 Fld35 Ferdinand Anthony and Ana Stahl and adopted daughter. Elder Stahl healed.
- Bx 3 Fld36 Several pictures about Katherine Jensen N.
- Bx 3 Fld37 Katherine Jensen's album: European trip.
- Bx 3 Fld38 Several pictures of Saigon Adventist Hospital-Vietnam.
- Bx 3 Fld39 Several pictures of Class' Nurses and others.

Drawing (10 x 13 inches)

- Bx 4 Fld 1 Florida Sanitarium, bed capacity 20, established Jul 8, 1908.
Florida Sanitarium, bed capacity 60, 1913.
Florida Sanitarium and Hospital, bed capacity 150, 1949.
Florida Sanitarium and Hospital, bed capacity 411, 1968.

CD

- Bx 3 Fld40 1 CD from 9 disks contents the manuscript of the book *Mission of Love* and some sources in Microsoft Word, version 1997 and Word Perfect 12 (it was added by the register).

II. Historical Materials

Bx 3 Fld41 List of historical materials given to Department of Nursing (Andrews University) by Muriel Chapman, Jul 1983.

American Nurses' Association (ANA)

Sources on American Nurse's Association

Bx 3 Fld42 "American Nurses' Association: Diamond Anniversary Greetings, 1971."

"Outstanding Studies in Nursing," chapter 42 and "Distinguished Nurses of the Past," chapter 43 in Kelly, C. W. *Dimensions of Professional Nursing*, second edition, 1968.

"Nursing education department Celebrates 80th Anniversary."

"Isabel Hampton Robb: Woman of Decision, First President of the ANA."

"Portrait of a Leader: Isabel Hampton Robb," by Teresa E. Christy.

Note on Isabel Hampton Robb (1 filing card).

"Brief Biographical Sketches of Prominant [sic] History of Nursing Personalities," *Foundations of Nursing*, Fall Quarter, 1971.

"The Nursing Archive - A Report to the Nursing Profession, 1974."

Women of Decision in Nursing: The Presidents of the American Nurses' Association, 1976 (a pamphlet).

"Linda Richards (1841-1930) America's First Trained Nurse" (1 filing card).

Clippings.

"Nurses Shouldn't Forget Own Welfare, Speakers Say," by Mary Jane Schier, *The Houston Post*, Thurs., Jun 12, 1980.

Historical Publications

Bx 3 Fld43 *The American Nurses' Association 1896-1946*, 1946 (booklet).

"Historical and Philosophical Development of Sections, Branches, and Conference Groups within the ANA," 1958 (handout).

The Story of the Journal Company 1900-1960, 1960 (booklet).

Proposed Plan for Functions and Structure of ANA, 1964 (booklet).

The ANA Story, Report to Members-1964-65 (booklet).

Educational Preparation for Nurse Practitioners and Assistants to Nurses, 1965 (booklet).

Accreditation of Continuing Education in Nursing, 1975 (booklet).

- Bx 4 Fld 2 *Making the Difference: A Celebration of The First 100 Years of Nursing in America* (film strip with 1 cassette + a new copied cassette).

Black Nurses

Bx 3 Fld44 Correspondence

- From Muriel Chapman to Joyce A. Elmore, Jun 3, 1974.
- From Joyce A. Elmore to Muriel Chapman, Nov 26, 1974.
- From Carol M. and Cheryl Easley to Muriel Chapman, Nov 10, 1976.
- From Ellen M. Buchart to Muriel Chapman, Nov 30, 1976.
- From Fred D. Dooley to Muriel Chapman, Dec 29, 1976.
- From Muriel Chapman to Fred D. Dooley, Apr 8, 1977
- "Third Biennial Convention of the National Association of Colored Graduate Nurses, Inc.," Aug 22-26, 1949 (program).
- Selected bibliography of the black nurse in historical perspective.
- Bibliography on intergroup relations, Nov 1961.
- Selected bibliography of the minority groups in nursing, May 1973.
- "The Black Nurse in Historical Perspective: Mary E. Merritt, R. N. Thirteenth Recipient of The Mary Mahoney Award 1949" by Joyce Ann Elmore, 1974.

Pictures:

- Delegates to the NACGN convention of 1921.
- Adah B. Thoms.
- Mary E. Mahoney.
- Mabel Staupers presents Mohoney Medal on Marguerette Jackson, 1952.
- Charity E. Collins.
- Namahyoke Curtis.

Canadian Nurses

Bx3 Fld45 Postcard: "Musee Historique Canadien."

Clippings:

- Arrival of first nuns, Hotel Dieu, Quebec, 1639.
- Statue of Jeanne Mance tending a wounded soldier.
- Nora Livingstone.
- Agnes Snively.
- Soeur Morin 1649-1730: A sister at Hotel Dieu, Montreal.
- Hotel Dieu of Quebec in 1825.

European Nurses

- Bx 3 Fld46 Maps of Europe.
Medical and Nursing Activity-5 B.C. to 5 A.D.
Medical and Nursing activity during the Middle Ages and the Renaissance.
European Influence American Nursing, 1492-1850.
"Home Nursing in Nineteenth Century England."
Articles from newspapers on Europe Nurses.
Clippings:
Bedford Fenwick.
Bedford Fenwick.
Elizabeth Gurney Fry.
Edith Cavell.
Edith Cavell.
Edith Cavell monument.
Frederika Münster with student nurses.
The chapel at the Kaiserwerth Institute.
Federicke Münster.
Fliedner Street Kaiserswerth, showing the House in which Paster Fliedner died in 1864.
Rebecca Strong.
Mother Catherine M'Auley.

Florence Nightingale

- Bx 3 Fld47 Map showing widespread influence of the Nightingale System of Nursing Education during the first 50 years, 1860-1910, giving approximate dates of establishment of first school in each country.
Bookmarks with the face of Florence Nightingale (2 markers).
Health Heroes: Florence Nightingale, by Grace T. Hallock and C. E. Turner, 1928.
A Little Journey to the Home of Florence Nightingale by C. V. Mosby, Eleventh Printing, Sep 1953.
The Florence Nightingale Collection at Wayne State University, Detroit 1963.
"The Nightingale Pledge," revised in 1960.
"Program of the Original Nightingale School for Nurses AT ST. Thomas' Hospital, London, 1860."
Florence Nightingale the Legend that Lives by Myra E. Levine, 1963.
"Miss Nightingale's Personality" by Werner K. Gottstein.
"Grandfather and Florence Nightingale," by Carolyn Ladd Widmer.

"Research into Things Past: Tracking down One of Miss Nightingale's Correspondents," by Lois Monteiro (2 copies).
"The Lady with the Lamp."
Florence Nightingale's phase and her signature (a piece of paper).
Clippings.
Picture of Florence Nightingale (1 slide).
Florence Nightingale window National Cathedral (1 slide).

Hospitals

Bx 3 Fld48 "A History of Medicine in Pictures," by George A. Bender.
"Johns Hopkins Himself Set the Course."
"Planters, peddlers, seamen, slaves..."
"The Medical Center Salutes Its Founder, Daniel Drake, M. D., 1785-1852."
"Pennsylvania Hospital."
Post card: Zelig Basse Passavant (1786-1871).
Clippings.

International Council of Nurses (ICN)

Bx 3 Fld49 Meeting of council of national representatives and fourteenth quadrennial congress, Montreal, Canada, June 22-28, 1969 (program).
ICN Bulletin, no. 6, Friday, June 27, 1969.
A pin worn as moment of ICN, 1977.
Post card: The view of Budokan Hall from Kitanomaru Park.
Clippings

Ephraim McDowell

Bx 3 Fld50 "McDowell House and Apothecary Shop" (1 sheet).
Ephraim McDowell Father of Abdominal Surgery, (pamphlet).
Ephraim McDowell, Berea College department of nursing (pamphlet).
"McDowell Founder of Abdominal Surgery."
"Danville's Historic McDowell House."
"A History of Health in Louisville."
Dr. Samuel Brown -smallpox (a note).
Post card: Doctor Ephraim McDowell National Shire.
Clippings.

Military and Religious Nursing Orders

- Bx 3 Fld51 "Group of Knights Has Own Country."
"Mount Athos: A Millennium of Monasticism."
Clippings.

Medicine in Art

- Bx 3 Fld52 *Spectrum*, vol, 8, no. 2 Feb 1960. (cover).
"The Physicians' Window," *Spectrum* Nov-Dec 1961.
Spectrum, Jan-Feb 1963 (3 pages inside).
Spectrum, Nov-Dec 1963 (1 page inside).
"33 Anatomic Firsts of Leonard da Vinci," *Spectrum* published by
Pfizer Laboratoires, Fall 1966.
"No. 10 Pope Innocent III and Physicians," *Medicine in Art*.
"No. 11 Cutting for Stone in Head," *Medicine in Art*.
"No. 13 The anatomy lesson of Doctor Frederick Ruysch" *Medicine*
in Art.
"No. 14 Plague Patients at Jaffa," *Medicine in Art*.
"No. 15 An Operation," *Medicine in Art*.
Six Centuries of Medical Art (5 pages).
"Manikins."
Two pictures in one pages.
"Comas and Damian and the MGH."
Post cards:
Wien, Kensthistorisches Museum.
Rembrant van Rijn (1606-1669).
Clippings.

Medicine and Nursing Ancient Through: Medieval Times

- Bx 3 Fld53 *Spectrum*, Summer 1965.
"Meet the Nganga" by Michael Gelfand.
"Doctors and Patients in Shakespeare's day."
"Indian Medicine."
"Medical Services under the Pharaohs," in *Abbotempo* (2 copies).
"The Puritan and the Pestilence."
"The Yucatan Peninsula and Guatemala," in *Review and Herald*,
Feb 27, 1964.
"Surgery of the Mayas: Evidence Revealed by Artists in Stone and
Clay," *Abbotempo*, November 1963.
"Ancient Ills in Clay."
"Nurse and Patient," by Sir William Osler.
"Staff Nurse: Old and New Style"

"Famous Firsts: The First Scalpel circa 1500 B.C," (there are real sample of scalpels--be careful).

"Famous Firsts: The First Silver Suture 1849."

"Primitive Surgeon of the Skull."

Clippings.

Nursing Uniforms 1540-1925 (Paintings)

- Bx 3 Fld54 Uniform 1540.
Uniform 1775.
Uniform 1863.
Uniform 1880 (2 pictures)
Uniform 1900.
Uniform 1925.

National League for Nursing (NLN)

Historical Publications

- Bx 3 Fld55 *The Association of Collegiate Schools of Nursing*, 1947 (booklet).
National League of Nursing Education, Jan 1949 (booklet).
NLN News, vol. 1 no 1, Winter 1952-1953.
NLN News, vol. 1 no 2, Jun 1953.
Viewpoints on Curriculum Development, National League for Nursing, 1957 (booklet).
Criteria for the Evaluation of Educational Programs in Nursing Leading to a Diploma, National League for Nursing, 1962 (booklet).
Policies and Procedures of Accreditation of the Department of Diploma and Associate Degree Programs of the National League for Nursing, 1962 (booklet).
Three Score Years and Ten 1893-1963, 1963 (booklet).
Perspective for Nursing, Report of the committee on perspectives National League for nursing, 1965 (booklet).
Research in Nursing 1955-1965, 1965 (booklet).
Revisions of the NLN Structure, proposed by the NLN task for on Organizational Structure, 1966 (booklet).
Initiating a Master's Degree Program in Nursing, by Mary P. Lodge, 1977 (booklet).
- Bx 4 Fld 3 NLN Filmstrip Script-this is the National League for Nursing -1977-78 and a cassette.
- Bx 4 Fld 4 78 Slides on the NLN 1977-78 (79 slides, missing number 78).

Michigan Nurses Association (MNA)

- Bx 4 Fld 5 "Position Paper on Graduate Education in Nursing in Michigan," Jul 1976 (2 copies).
"Nursing Education in Michigan," by Delia Vorhauer, Sep 1976.
"Division of Education Survey-1976."
"Report of Public Hearing on the Report Status of Nursing Education in Michigan Oct 22, 1976."
Newsletter: Washtenaw Livingston Monroe Nurses, Dec 1978.
"Michigan Nurses Continuing Concern for Improved Nursing Education," by Muriel Chapman.
"A Retrospective Look at Michigan Nurses Concern for Upgrading the Profession," by Muriel Chapman, 1978.
"Education Survey of Programs Open to Registered Nurses," by MNA Division of Education.
Note on Graduate Education in Michigan (handwritten).
"Michigan Nurses Continuing Concern for Improved Nursing Education," by Muriel Chapman.
"American Nurses' Association Commission on Nursing Education Task Force on Entry into Practice Convention Program 'Forum on Entry into Practice,'" Jun 1978.
"Suggested Schedule for Discussion of Agenda Items."
"Michigan State University College of Nursing."
"Position Paper on Competency for Relicensure of Michigan Nurses," Apr 13, 1978 (2 copies).
Michigan Nurses Association's Entry into practice recommendations.
Letter from Joan S. Guy to Patric Ludwig, President Michigan Hospital Association, Jan 30, 1980.
Bibliography (Michigan), 1979.

Visual Materials

Photographs

- Bx 4 Fld 6 The News-Palladium picture: Miss Valrie Rudge and Mrs Cook, Nov 1968 (3 pictures).
Bx 4 Fld 7 Maude B. Muse, 1941 (frame).
Bx 4 Fld 8 Elizabeth Burgess (frame).
Bx 4 Fld 9 M. Adelaide Nutting, Aug 15, 1941 (frame).
Bx 4 Fld 10 "What it Means to Be a Trained Nurse," a series of photographs specially taken for the Ladies' Home Journal.

Slides

- Bx 4 Fld 11 45 slides on Seventh-day Adventist Sanitariums and Hospitals and Nursing.
Bx 4 Fld 12 25 Slides of Battle Creek Hospital and school of nursing.

Bx 4 Fld13 "Battle Creek Sanitarium Slides in file order" (a sheet).

Miscellaneous

- Bx 4 Fld14 *Nursing Immortalized in Stamps*, term paper with stamps by Muriel Chapman.
- Bx 4 Fld15 "The Importance of Knowledge of Nursing History," by Muriel Chapman, 1966.
- Bx 4 Fld16 *Time Off with AJN* (pamphlet).
Ethicon Cat-a-log, (pamphlet).
Ethicon Infirmary, (pamphlet).
"Nursing School Days-Farewell."

III. Miscellaneous

- Bx 4 Fld17 *Health Manpower in Michigan*, 1977 report (a book).
- Bx 4 Fld18 "Adelaide Nutting Historical Nursing Collection," from the History of Nursing Collection Teachers College, Columbia University.
- Bx 4 Fld19 Pamphlets and Newsletters:
Transcultural Nursing Newsletter, University of Utah College of Nursing, no 2, Feb 10, 1978.
Transcultural Nursing Newsletter, University of Utah College of Nursing, no 4, Spring-Summer 1979.
Nursing Law and Ethics, vol. 1, no 1, Jan 1980.
Nursing Law and Ethics, vol. 1, no 4, Apr 1980.
Nursing Law and Ethics, vol. 1, no 5, May 1980.
Cultural Diversity and Nursing Curricula, 1976 (booklet).
Summary of the Health Systems Plan 1980-1984, comprehensive health planning council of Southeastern Michigan (booklet).
- Bx 4 Fld20 Sources on Malaria.
- Bx 4 Fld21 "Karen Village Health Worker Training Project."
- Bx 4 Fld22 2 Treatments:
"Child-to-child Programme" Sugar, salt and water for diarrhoea.
"How to make the Malnutrition Measuring Strip"
- Bx 4 Fld23 Moei River Training Center of Seventh-day Adventists
"Moei River Health Project," duration of project Apr 1, 1986 - Mar 31, 1991.
"Report on the Moei River Health Project."
Certified by completed the course (2 copies).
- Bx 4 Fld24 Master of science with a major in nursing, Andrews University and Columbia Union College.
- Bx 4 Fld25 *Trends*, Andrews University, school of nursing (2 cassettes + 2 new copied cassettes).