


to chronic McGill's "But the humanists earned their admissions stories. Our diploma for medical education studies in the History of Medicine, The "Medical Studies"


The Life of John MacGill, 1811-1881


References

JOHN MACGILL

with the aid of Dr. Nathanson on December 19th of the year 1860. In his obituary notice he is mentioned as having been a member of the Medical Society of New York, and as having been a member of the New York Academy of Medicine.

Some twenty summers - & the will to live - his medical roots - his interest in medical his-

Some twenty summers - & the will to live - his medical roots - his interest in medical his-


The Library gratefully acknowledges the gift of

+ Edward I. ... Edward L. ...

Sciences & Technology
Librarians

* Dr. ...
Library

* ...
Sheldon H. Cottrell

National Museum of
'Adeline'