

UA1981.75

Stritch School of Medicine
Office of the Assistant Dean
John Glen Powers, M.D., Records

Dates: 1930-1944 (bulk 1937-1943)

Creator: Powers, John Glen

Extent: 1.5 linear feet

Level of description: Folder

Processor & date: John M. Ross, Valerie Gerrard Browne, Michael J. Grace, S.J., 1986;
updated by K. Young, 2019

Administration Information

Restrictions: None

Copyright: Loyola University Chicago retains copyright.

Citation: Loyola University Chicago. Archives & Special Collections. Stritch School of Medicine - Office of the Assistant Dean: John Glen Powers, M.D., records, 1930-1944. Box #, Folder. **Provenance:** Transferred by Larry Borgione, Director – Registration and Records, Loyola University Medical Center, on November 10, 1981.

Separations:

See Also: Francis J. Braceland, M.D., records; Louis David Moorhead, M.D., records; George Warth, S.J., records; Terence H. Ahearn, S.J., records.

Administrative History

John Glen Powers, M.D., served as the Assistant Dean of Loyola School of Medicine from 1937 until his resignation in June, 1943. His duties were to:

- 1) Discharge to the best of his abilities the duties which are assigned to him by the President and Dean of the Medical School.
- 2) Deal with problems and questions as they arise, bearing in mind the particular degree of authority that has been given to him.
- 3) Serve as a member of the Academic Council.

Scope and Content

The records of Loyola School of Medicine Assistant Dean John Glen Powers, M.D., consist of 1.5 linear feet spanning the years 1930 to 1944 (primarily 1937-1944) and include correspondence, minutes, reports, and statistics. They have been arranged alphabetically by subject and chronologically within each folder into one series.

SERIES I: OFFICE FILES, 1930-1944 (primarily 1937-1944) BOXES 1-3

Subject included in the records include administration and faculty; curriculum and schedules; hospitals and clerkships; student information, profiles, statistics; and World War II. To better locate the subjects covered in Dr. Powers's papers, the file folders have been summarized under

the following general headings (numbers refer to file folders in which material is found):

A. ADMINISTRATION AND FACULTY

1-9	1-16	2-12	2-23	3-10
1-12	2-1	2-13	3-2	3-11
1-13	2-8	2-16	3-6	3-12
1-14	2-9	2-20	3-7	3-20
1-15	2-10	2-22	3-8	3-21

B. CURRICULUM AND SCHEDULES

1-7	2-3	2-7
1-8	2-4	2-10
1-13	2-5	2-14
2-2	2-6	

C. HOSPITALS AND CLERKSHIPS

1-2	2-17
2-11	2-21
2-15	3-19

D. STUDENT INFORMATION, PROFILES, STATISTICS

1-2	3-13	3-17
1-3	3-14	3-18
2-1	3-15	3-19
3-2	3-16	

E. WORLD WAR II

1-1	2-11
1-4	2-15
1-10	2-18
1-11	

F. OTHER TOPICS

1-6	3-4
3-1	3-5
3-3	

UA1981.75

**Strich School of Medicine - Office of the Assistant Dean:
John Glen Powers, M.D., records, 1930-1944 (bulk 1937-1943)**

Box – Folder	Title	Dates
Series I: Office Files, 1930-1944		
1-1	Accelerated Program <ul style="list-style-type: none"> • Papers on accelerated program for students due to U.S. entrance into WWII and the need for physicians 	Dec. 1940-May 1943
1-2	Affiliated hospitals – Clerkships <ul style="list-style-type: none"> • Correspondence and assignment of students to clerkships (internships) in various hospitals 	Dec.1938-Feb. 1943
1-3	Alumni Letters	July 1938-May 1942
1-4	Army Training Program	1943
1-5	Articles of Affiliation	1940
1-6	Buildings	May 1939-Nov. 1939
1-7	Calendar	Oct. 1938-April 1943
1-8	Catalog <ul style="list-style-type: none"> • Contains Loyola University Medical School Catalog 1939-1940 	Oct. 1940-Nov. 1942
1-9	Catholic Action – Holy Name Society	Oct. 1940
1-10	Commissions	Dec. 1941-Feb. 1943
1-11	Commissions	Dec. 1941-Feb. 1943
1-12	Community Fund <ul style="list-style-type: none"> • A fund contributed to annually by faculty and administration of the Medical School 	Oct. 1939-Sept. 1940
1-13	Correlation Lectures	Feb. 1941-March 1942
1-14	Correspondence <ul style="list-style-type: none"> • Majority of correspondence with Dean Francis J. Braceland 	Oct. 1938-Jan. 1943
1-15	Correspondence with Louis D. Moorhead	1938-1940
1-16	Correspondence with President Samuel Knox Wilson, S.J.	1938-1943
2-1	Counselors	Oct./Nov. 1940
2-2	Curriculum	1941-1942
2-3	Curriculum	1942-1943
2-4	Curriculum	1943-1944
2-5	Curriculum First Term	1943-1944
2-6	Curriculum Second Term	1942-1943
2-7	Curriculum Third Term	1942-1943
2-8	Departmental Meetings: Minutes	Nov. 1938-Dec. 1939
2-9	Employment Application	May 1938-Nov. 1942
2-10	Examination System	Oct. 1938-May 1941
2-11	Externships	April 1940-July 1942

Loyola University Chicago ~ Archives & Special Collections

2-12	Forms	<ul style="list-style-type: none"> • Application and acceptance into this program 	1938-1940
2-13	Form Letters and Notices	<ul style="list-style-type: none"> • Forms used by Loyola administration 	1939-1941
2-14	Fraternities	<ul style="list-style-type: none"> • Various medical fraternities: Phi Beta Pi, Phi Chi, Alpha Sigma Nu, Alpha Omega, Alpha 	Nov. 1937-March 1943
2-15	General Hospital 108	<ul style="list-style-type: none"> • Loyola Unit of U.S. Army Medical Corps 	Feb. 1942-May 1942
2-16	Key Meetings		1939-1941
2-17	Lewis Memorial Maternity Center	<ul style="list-style-type: none"> • Contains a detailed report of mortality maternity cases from Jan. 14,1931-Jan. 14,1937 	1937
2-18	Loyola War Report	<ul style="list-style-type: none"> • Loyola Medical School involvement in WWII 	Jan. 1941-Jan. 1943
2-19	Medical Reserve Officers Training Course	<ul style="list-style-type: none"> • A course taught at the Medical School covering military surgical emergency procedure 	Sept.1937-1942
2-20	Medical Science Society	<ul style="list-style-type: none"> • Constitution and minutes 	1939-1940
2-21	Municipal Contagious Disease Hospital		1933
2-22	Needs of the Medical School	<ul style="list-style-type: none"> • The Medical School's various and badly needed improvements and its financial situation 	Jan. 1939-Sept. 1940
2-23	Office Personnel		March 1939-Dec. 1942
3-1	Personal Loan and Savings Bank		May 1943-Jan 1943
3-2	Post Graduate Material	<ul style="list-style-type: none"> • Development of a post-graduate medical institute in Chicago 	Sept. 1937-Dec. 1942
3-3	Publicity	<ul style="list-style-type: none"> • Papers on the history of the Medical School to ca. 1940, its goals, ideals, faculty and teaching 	April 1939-June 1943
3-4	Questionnaires		1942
3-5	Recommendations		1942
3-6	Record Forms	<ul style="list-style-type: none"> • Admission application, letter of acceptance, book list, etc. of Loyola, Harvard, Marquette, Georgia, Johns Hopkins, and Stanford medical schools 	1941
3-7	Report of the Dean of the Medical School to the President of the University		1936-1937
3-8	Report of the Medical School		1939-1940
3-9	Research		1940-1941
3-10	St. Louis University School of Medicine	<ul style="list-style-type: none"> • Job description of St. Louis and Loyola's departmental directors 	ca. 1930

3-11	Henry Schmitz Maternity Service	1939
	<ul style="list-style-type: none">• Outline of Dr. Schmitz' accomplishments in gynecology and his future ideas	
3-12	Special Lectures	Nov. 1939-June 1940
3-13	State Boards	1937-1943
3-14	Statistics on Dental Students	1936-1943
3-15	Statistics on Freshman	1941
3-16	Statistics on Freshman	1936-1943
	<ul style="list-style-type: none">• Detailed description of freshman students, their history and their current grades (arranged by class year 1936-1937, 1937-1938, 1939-1940, 1940-1941, 1942- 1943)	
3-17	Student Health	July 1938-1942
3-18	Study of Student Accomplishments	1938-1939
	<ul style="list-style-type: none">• Two reports containing list of institutions that sent students to medical schools in fall of 1939 and 1939 and records of accomplishments	
3-19	Summer Clerkships	1939
	<ul style="list-style-type: none">• Assignment and student opinions of the summer clerkships	
3-20	Teaching Load – Full Time Staff	Dec. 1939-Feb. 1940
3-21	Textbooks	March 1938-July 1941