

113 Medical Student Papers, 1768-1925

[Note: for records of student tickets sold see LHB1/16; for other student tickets see GD1/19]

1 Syllabuses, 1925

- 1 Syllabus for the use of Male Students attending the Royal Infirmary of Edinburgh, summer term 1925. Printed. Draft.
- 2 Syllabus as above for the use of Female Students, summer term 1925.

2 Miscellaneous, n.d.

- 1 "The Surgeon's Dilemma" by Actinomycosis, "who desires to remain anonymous lest he should forfeit his DP". Typescript poem in which various Infirmary surgeons are mentioned.

3 Student Tickets, 1837-1904

- 1 Archibald McKendrick: perpetual ticket, issued by William Caw, Treasurer and Clerk, 18 Oct 1904.
 - 2 John Pringle: annual and half yearly Ticket, 1 Nov 1837 – 1 Nov 1838, certificate from the Apothecary that Mr Pringle was issued with such a ticket, and that he regularly signed the Album, 21 May 1839.
- 4 1768 Student Ticket, annual, issued to John Goodsir, signed by Alex Hunter, Preses, and Gilbert Laurie, Treasurer. 1 Nov 1768. Framed.
 - 5 1826 Student Ticket, annual, issued to Mr John Mortimer, signed by Gilbert Innes, Preses, and Thomas Wilson, Treasurer. 1 Nov 1826. Previously framed.
 - 6 1789 Student ticket, annual, issued to Mr Robert Conan, signed by Gilbert Innes, Preses, and Archibald Hope, Treasurer. 1 Nov 1789. Framed.

LHB1

ROYAL INFIRMARY OF EDINBURGH

113A Medical Student Registers, 1979 -1987

- 1 Register of students in Wards 28/31, 1979 – 1987
(includes photographs and results)

Royal Infirmary Residency: Introduction

After graduation a medical student had to serve a practical apprenticeship. To do this he had to obtain an approved appointment as a House Officer in a hospital. Before 1950 the usual period of service was six months, and before 1948 the position was unsalaried. From 1950 the minimum period of service became twelve months, six of which were spent attached to medical wards, and six to surgical wards.

Residents in the Royal Infirmary were bound by two sets of rules: one drawn up by the Board of Managers; the other drawn up by the Residents themselves and governing the running of their Mess.

The Residents lived within the Infirmary building in the Residency, each new intake forming a separate 'Mess'. The Residency contained a sitting room and a dining room as well as bedrooms. Food was supplied from the hospital kitchens.

After his period of residency was over, a doctor could keep in touch with his Mess by joining the Old Residents' Club which was founded in 1895.

It is no longer required of Residents that they live in the Residency itself.

114 Rules Subscribed by Resident Physicians and Surgeons, 1895-1974

These are large bound volumes. Each page has a printed copy of those Rules for Residents which are additional to the rules relating to their official duties. Under the printed Rules there is a space for the signatures of the particular Residents' Mess of the time.

Any amendments to the Rules are added by means of manuscript entries for small changes, or by duplicated inserts for larger changes.

The Rules were rewritten on 10 Nov 1959.

Indexed.

- | | | |
|---|-------------------|--|
| 1 | Apr 1895–Oct 1928 | |
| 2 | Apr 1929–Apr 1951 | Loose inside: Papers relating to the Rules, and to discipline in the Residency. (10 items). |
| 3 | Oct 1951–Apr 1960 | |
| 4 | Oct 1960–Oct 1970 | |
| 5 | Apr 1971–Aug 1974 | |
| 6 | Sep 1932 | 'Notes for the Guidance of Residents': printed booklet produced by the Royal Infirmary of Edinburgh Superintendent's Office to amplify the Rules of Residents. |
| 7 | 1941 (2 Apr) | Typescript copy of above Rules. |

115 Residency Mess, 1897-1987

- | | | |
|----|--|--|
| 1 | Sep 1911–Mar 1912 | Log Book of Residents' Mess, bound volume |
| 2 | Apr 1913–Sep 1913 | Log Book of Residents' Mess, bound volume |
| 3 | Jan 1914 (10 th -15 th) | Log Book of Residents' Mess, loose sheets |
| 4 | Oct 1914–Feb 1915 | Log Book of Residents' Mess, bound volume |
| 5 | n.d. (21 st -27 th) | Log Book of Residents' Mess, loose sheet |
| 6 | Jan 1944 | Revision of Mess Rules. Loose duplicated sheets clipped together. |
| 7 | 1913–1915, 1948 | Residency Mess Dinner: menus and programme of music, printed. Also invitation to Ball. |
| 8 | May 1918–Jun 1921 | Daily menus for Residents' Mess. Bound volume. |
| 9 | 1911–1912 | Poems written by Residents' Mess (winter). (13 items). |
| 10 | c1899–1901 | Photograph album. Photos of Residents[?] with sketches and poems written/drawn opposite. |
| 11 | 1905–1906 | Residency Mess: signed photos, and signed 'In Memoriam' card. (3 items). |
| 12 | Sep 1913 | 'The Infirmary Independent': Residency Mess magazine. |
| 13 | Jun 1948 | Retiral of Miss (Kate) Allan, Residency housekeeper. Newspaper cutting. |
| 14 | Dec 1897 | 'A Trip to Moscow', in two Acts, "KC '97".
List of Residents on back. |
| 15 | Feb 1918 | Residents' Mess Fund Deed of Trust, 2 nd February 1918 |
| 16 | 1918-1987 | Residents' Mess Fund papers, including war stock and account books |

116 Old Residents' Club: Members and Rules, 1838-1945

Edinburgh Royal Infirmary Residents' Club published lists of Residents, with the years of Residency and the physicians and surgeons under whom they worked. The Rules of the Club were often included.

- | | | |
|----|-----------|--|
| 1 | 1843–1905 | List of Residents. Printed by George Waterston and Sons, Edinburgh, 1906. |
| 2 | 1838–1909 | List of Residents, Rules of Club. Bound. |
| 3 | 1838–1909 | Another copy of above. Paper covers. |
| 4 | 1838–1921 | List of Residents. Rules. Inscribed 'To the Managers of the Royal Infirmary, Edinburgh with the compliments of the Residents' Club'. Bound. |
| 4a | 1838–1921 | Another copy, paper covers. |
| 5 | 1838–1929 | List of Residents. Rules. Paper cover. |
| 6 | 1838–1937 | List of Residents. Rules. Paper cover. |
| 7 | 1838–1937 | Another copy, with pencil amendments to index. |
| 8 | 1838–1937 | Another copy, interleaved with blank pages on which corrections and amendments have been written.

Loose inside: subscription form; letter from J Hogarth Pringle to Dr W Ritchie Russell dated 15 Dec 1937. |
| 9 | 1942–1945 | Names, addresses, etc, furnished by members of different Residents' Messes for the Old Residents' Club: <ol style="list-style-type: none"> 1 1942 Residency Mess. 2 Undated list 3 Covering letter for above list dated 2 Feb 1942. 4 Residents, Feb–Jul 1944. 5 Residents, Feb–Jul 1945. |
| 10 | 1928 | Notice of Annual General Meeting, and of need to publish new edition of Club Book. Printed. |

117 Old Residents' Club: Correspondence and Activities, 1904-1977

1	1904–1912	Correspondence	Presidency of Club; Club dinner; etc.
2	1923–1925	Correspondence	Presidency of Club; death of Professor Chiene; printed kitchen concert records, etc.
3	1942–1945	Correspondence	Mess fund for purchase of wine glasses; objections to introduction of Resident Clinical Tutor and to women Residents living in the Residency; etc.
4	1950–1977	Correspondence	Money matters. Presentation of silver salver to Residency, etc.
5	1972–1976	Financial	Statements of account; certificates of interest; sale of War Stock.
6	1911–1951	Activities	Rugby competition rules; menus for annual dinners.
7	1904	Activities	Invitation issued to Mr Caw to attend the last Kitchen Concert to be held in the Kitchen of the Old Surgical House, Infirmary Street, 11 March 1904.

117A Miscellaneous papers received from RIE Doctors' Residency, 1951-1978

1	Jul 1962–Dec 1965	Operation Book (Wards 15/16?)
2	Dec 1965–Jul 1968	Operation Book (Wards 15/16?)
3	1951	Residency Charity Ball
4	1953	Residency Charity Ball
5	1954	Residency Charity Ball
6	1954	Residency Charity Ball
7	1954	Residency Charity Ball Plus notebook 'RIE Residents Mess, Accounts of Income and Expenditure', 1956–1957
8	1954–1956	Correspondence
9	1955	Receipts
10	1956	Receipts
11	1956	Receipts, Tobacco
12	1956	Receipts, Wines
13	1956–1958	Receipts
14	1957	Receipts and invoices
15	1957	Invoices and credit notes
16	1957–1958	Invoices and credit notes
17	1957–1958	Receipts
18	1957–958	Unpaid accounts
19	1958–1959	Receipts
20	1959–1960	British Medical Students' Association 17 th Annual Report, 1958–1959; Papers re BMSA
21	1959	Accounts paid

117A Miscellaneous papers received from RIE Doctors' Residency, 1951-1978

22	1959	Accounts due to be paid
23	1959	Credit notes
24	1961	Residency Dinner; 2 letters from Buckingham Palace re invitation to Prince Philip.
25	1961	Invoices and receipts
26	1961-1962	Invoices
27	1962	Invoices
28	1962	Notebook 'Mess Bills'; papers re bank account.
29	1963	Mess bills
30	1963	Receipts
31	1963	Mess bills, wines and tobacco; invoices.
32	1963-1969	Residency Dinners; examples of menus.
33	1965-1970	Correspondence
34	1965-1970	Residency Library
35	1966	Receipted Mess bills; 2 notebooks of Mess tobacco bills
36	1966	Invoices
37	1966	Receipts
38	1966	Mess bills
39	1966-1967	Invoices and receipts
40	1967	Retiral of Robert Morris, Mess Butler
41	1967-1970	'Residency Structural Alterations and Improvements'; plans.
42	1967-1975	Notebook 'Mess Meals'
43	1969-1972	Residency Dance; invoices; bank statements

LHB1**ROYAL INFIRMARY OF EDINBURGH****117A Miscellaneous papers received from RIE Doctors' Residency, 1951-1978**

44	1971	Correspondence
45	1971–1972	Mess accounts; notes on Treasurer's duties.
46	1973	Correspondence
47	1977	Daily receipt book
48	1977–1978	Daily receipt book
49	1977–1978	Notebook 'Mess Meals'
50	1978	Information for Residents; notes on Ward 3.
51	n.d.	Copies of Residency Dinner menu
52	1967-1972	Mather and Schreiner, 'The Dialysis of Poisons and Drugs', 1967; extract from BMJ, 1972; pamphlet on coronary heart disease.
53		Miscellaneous papers

117B Miscellaneous photographs and objects received from RIE Doctors' Residency, 1854–1966

PHOTOGRAPHS

- 1 Group outside Red Home, RIE, Summer 1929.
- 2 Group outside RIE, Summer 1958.
- 3 Group outside RIE, Summer 1959.
- 4 Group outside RIE, Winter 1960–1961
- 5 Group outside RIE, Summer 1961.
- 6 Group outside RIE, Summer 1966.
- 7 Group outside RIE, Winter 1966.
- 8 Group outside RIE, n.d.
- 9 Group outside RIE, n.d.
- 10 Group outside RIE, n.d.
- 11 Group outside RIE, n.d.
- 12 Group outside RIE, n.d. (6 copies).
- 13 Royal Infirmary Residents: group photograph, 1854 (framed).
- 14 Royal Infirmary Residents: group photograph, 1860 (framed).
- 15 Royal Infirmary Residents: group photograph, 1865–1866 (framed).
- 16 Photograph of nurse, c1890s–1900s (signed “Kate”; mounted).
- 17 Series of group photographs of Royal Infirmary Residents, 1904–1983. (Incomplete series consisting of 27 items; mounted).

117B Miscellaneous photos and objects received from RIE Doctors' Residency, 1854–1966

OBJECTS

- 1 Framed reproduction of Residency table–top, with signatures of Residents.
- 2 Framed copy of agreement between members of Residency Mess and WS Caw, Secretary and Treasurer, RIE, on the establishment of a trust fund for the benefit of future Messes, Feb 1918.
- 3 6 binders for periodicals, embossed 'Residency Mess, RIE'.
- 4 Wooden tankard, with silver plaque inscribed 'Presented to the Residency Mess by Professor JR Learmonth, November 1939'. (damaged).
- 5 Skull, with brass plaque inscribed 'Summer Mess 1915' (in 3 parts).
- 6 Pottery urn (cracked).
- 7 Brass bell (damaged).
- 8 Silver tablespoon, inscribed 'N' on handle.
- 9 7 keys.
- 10 Royal Infirmary Residents' Club:
 - a Notice regarding fourth annual dinner, 1898.
 - b Illustration of Lord Lister
 - c Illustration of old surgical house of Royal Infirmary.
- 11 Wooden plaque commemorating visit by Duke of Edinburgh to Residency Mess, 1961.

118 Medical and Administrative Staff Applications, 1899-1948

Letters of application with testimonials. Mostly uniform printed sheets clipped together, signed by the applicant.

1	1913–1919	Assistant Surgeon	5 items
2	1922–1923	Assistant Surgeon	8 items
3	1924–1925	Assistant Surgeon	9 items
4	1927	Assistant Surgeon	7 items
5	1928–1929	Assistant Surgeon	7 items
6	1913–1921	Assistant Physician	4 items
7	1922–1924	Assistant Physician	6 items
8	1927–1928	Assistant Physician	5 items
9	1924–1925	Assistant Physician Skins Department	2 items
10	1922	Assistant Gynaecologist	5 items
11	1926–1928	Assistant Gynaecologist	7 items
12	1921–1927	Assistant Dental Surgeon	4 items
13	1926	Honorary Dental Surgeon	3 items
14	1920–1927	Assistant Ophthalmic Surgeon	2 items
15	1926	Senior Assistant Radiologist	1 item
16	1920	Second Assistant Clinical Pathologist, VD Department	4 items
17	1926	Chief Pharmacist	1 item
18	1899–1911	Medical Superintendent	3 items
19	1923 (A–L)	Medical Superintendent	9 items
20	1923 (R–W)	Medical Superintendent	7 items

LHB1**ROYAL INFIRMARY OF EDINBURGH****118 Medical and Administrative Staff Applications, 1899-1948**

21	1929	Secretary and Treasurer	10 items
22	1946–1948	Clinical Tutors: standard application forms, arranged alphabetically in loose leaf folder with slip case.	

119 Registers of Doctors, 1842-1955

- 1 1844–1907 Medical and Surgical Staff Appointments
Chronological list of appointments of physicians, surgeons, clinical assistants and tutors, anaesthetics supervisors, etc. Gives name of individual person to whom he is appointed, dates of appointment and expiry of same. Bound volume.
- 2 1907–1930 Medical and Surgical Staff Appointments Indexed
- 3 1930–1938 Medical and Surgical Staff Appointments Indexed
- 4 1939–1944 Medical and Surgical Staff Appointments Indexed
- 5 1945–1949 Temporary Post–Graduate Appointments:
Large loose leaf volume giving name of each individual, whose charge he is to be under, and period of appointment. Sometimes some additional information.
- 6 1883–1912 Register of Clinical Clerks:
Small bound volume giving names and addresses of clinical clerks. Most of the entries have been completed by the individual clerks. Occasionally additional information has been added by someone else.
In the back: ‘Scotsman’ cutting of Degrees of Dr of Medicine conferred Jul 1913.
- 7 1842–1953 Career Record of Infirmary’s Physicians and Surgeons:
Bound volume. Each doctor is given a separate page on which are listed all his appointments and re-appointments at the Infirmary. Date of birth generally included. Indexed.
- 8 1936–1955 List of House Physicians, Wards 29/30:
Loose sheets, stapled together.
- 9 1926–1950 Radiological Department Register:
Register of doctors who attended courses of instruction at the Radiological Department. Information given includes date of enrolment; name and qualification, place of origin, ticket number, amount of fees paid. Later entries also give type of course. Bound notebook.
- 10 n.d. Forms for notification of appointment:
(2 items).
- 11 1928–1954 Career Record of Infirmary’s Physicians and Surgeons:

120 Appointments, Salaries, etc: Miscellaneous Papers, 1908-1988

- 1 Return showing the Names, Occupations, Ages, Length of Service, Salaries and Wages of the Administrative Staff, etc. 30 Jun 1908.
- 2 Return of Staff for information of the Guillebaud Committee, giving comparison of establishment at 5 Jul 1948 and at 31 Jul 1953.
- 3 Staff Appointments, 1911-1961
 - 1 Superintendent: his duties and responsibilities as adopted 13 Feb 1911; printed leaflet (part of larger publication).
 - 2 Superintendent: copy of advertisement for post; giving details of salary, etc, and particulars as to the Superintendents house. April 1935; printed.
 - 3 Lady Superintendent of Nurses: copy of advertisement for the post; also giving the principal duties attached to it. Feb 1931, printed.
 - 4 Lady Superintendent of Nurses: Rules regarding her appointment and duties, typescript, n.d.
 - 5 List of Candidates for Secretary and Treasurership, n.d., printed sheet.
 - 6 Vacant Chaplaincy: list of applications received, n.d.
 - 7 Copy letter from TW Hurst, Secretary and Treasurer, RIE, to the Secretary, South Eastern Regional Hospital Board, about posts of Personnel Officer, Bookkeeper, Cashier; and about salary scales, 13 March 1961.
 - 8 Notice about appointments to posts of Assistant Secretary & Accountant; and Chief Clerk & Acting Cashier, Jun 1941.
- 4 Miscellaneous Papers 1918-1971
 - 1 Excerpt from minute of meeting of House Committee re John Davidson's going to the base hospital at Turnberry as its store-keeper for the duration of the war, 12 Mar 1940.
 - 2 Salaries and wages paid in the year 1923-1924; totals only, for various departments, etc, Mar 1925.
 - 3 Radiodiagnostic Department: present and proposed staffing structures, n.d.
 - 4 Servants' wages and hours, 14 Mar 1918.
 - 5/

120 Appointments, Salaries, etc: Miscellaneous Papers, 1908-19884 Miscellaneous Papers 1918-1971

- 5 Length of service: Ward maids and Stair maids; Laundry Maids, Mar 1918.
- 6 Presentation to Mr Smith, Head Porter: description of gift and of ceremony, Dec 1920.
- 7 Excerpts from Minutes regarding the retiral of Dr James Haig Ferguson, Dec 1927.
- 8 List of Senior Registrars as at 1 Oct 1971.
- 9 The "Query" Club: dinner menu, 28 Jan 1928. Signatures of Dr Gilchrist, etc, on back.
- 10 Duties of General Porters-Medical House, n.d., printed notice.

5 Pathological Department 1920-1926

- 1 Advertisement for various pathology posts, Aug 1920, newspaper cutting.
 - 2 A list of applicants for above posts.
 - 3 Staff at 1 Oct 1923 'to date', 1926.
 - 4 Note of Salaries, etc, of Bacteriological and Pathological Staffs, Oct 1926.
 - 5 Note of Salaries etc, of Pathological Staff, Oct 1926.
- 6 National Hospital Service Reserve: record of hours worked by members, 1955, bound notebook.
- 7 Celebrations for Staff Retirals, etc, 1937-1939
- 1 Dinner menu: 'Vale Chiene, Ave Pirie Watson', Oct 1937.
 - 2 Dinner menu: Retiral of John William Struthers, Jul 1939.
- 8 List of Surgical Staff of the Royal Infirmary of Edinburgh, 1729-1872. Typescript. Docketed 'Received from Emeritus Professor FM Caird, LL D, etc, on 23 Jun 1922'.

121 Royal Infirmary Angling Club, 1953-1974

The Royal Infirmary of Edinburgh Angling Club was founded in 1962. Membership was open to all members of staff of the Royal Infirmary and Associated Hospitals, and to members of all departments of the Medical Faculty of the University of Edinburgh.

- | | | |
|----|---------------|---|
| 1 | 1963–1968 | Constitution, Rules; Minutes and Agendas for Annual General Meetings. (16 items). |
| 2 | 1962–1970 | Agendas for Committee Meetings. (27 items). |
| 3 | 1963–1964 | Minutes of Committee Meetings. (17 items). |
| 4 | 1965–1970 | Minutes of Committee Meetings. (17 items). |
| 5 | 1963–1970 | Completed Membership Application Forms. (22 items). |
| 6 | 1970, Apr–May | Completed Membership Application Forms. (21 items). |
| 7 | 1962-1967 | Letters of application and resignation; membership lists. (18 items). |
| 8 | 1963–1969 | Circulars to members re Club outings, annual dinners, etc. (19 items). |
| 9 | 1963–1966 | Correspondence re possibility of using Swan Pond, Dingleton Mental Hospital, Melrose, for trout fishing by Club. (14 items). |
| 10 | 1962–1963 | General Correspondence re bookings of fishing on various waters, hire of boats, etc. (25 items). |
| 11 | 1964–1966 | General Correspondence re bookings of fishing on various waters, hire of boats, etc. (20 items). |
| 12 | 1967–1974 | General Correspondence re bookings of fishing on various waters, hire of boats, etc. (21 items). |
| 13 | 1963–1974 | A–L Brochures, circulars, etc received by Club re fishing permits, Hunter Committee Report on Scottish Salmon and Trout Fisheries, etc. (20 items). |
| 14 | 1951–1974 | S Brochures, circulars, etc received by Club re angling competitions, fishing regulations for Carron Valley Reservoir, etc. (18 items). |
| 15 | 1962–1968 | Draft minutes; returns on catches; annual dinner menus; loch bookings; etc. (23 items). |

LHB1**ROYAL INFIRMARY OF EDINBURGH****121 Royal Infirmary Angling Club, 1953-1974**

- | | | |
|----|-------------------|--|
| 16 | 1965–1974 | Fixture cards; fishing permits; accounts for hire of boats, and for engraving of trophies. (21 items). |
| 17 | 1953–1964 | Newspaper articles; Club stationery; Constitution and Rules of St Mary's Angling Club; etc. (7 items). |
| 18 | Mar 1970-Apr 1973 | Royal Bank of Scotland Deposit Account Book |

122 Murray Keith Fund for Incurables, 1856-1967

This fund was set up as the result of a bequest by Mrs Janet Murray Keith, daughter of the British envoy to the Court of Russia. Janet Murray Keith died in 1802. The bequest was administered by her sister, Anne, until her death in 1818. The bequest was to aid incurables discharged by the Royal Infirmary. Applications for patients to go on this Fund were accompanied by references as to character, medical certificates, etc. After consideration of the application the Secretary of the Infirmary would make his recommendation to the Trustees of the Fund.

- | | | |
|----|-------------------|--|
| 1 | Nov 1856–Dec 1897 | Minute Book of the Trustees of Mrs Murray Keith's Fund for Incurables. |
| 2 | Mar 1898–Jul 1916 | Minute Book of the Trustees of Mrs Murray Keith's Fund for Incurables. |
| 3 | Dec 1916–Feb 1941 | Minute Book of the Trustees of Mrs Murray Keith's Fund for Incurables. |
| 4 | 1940–1946 | Annual Reports and Abstracts of Accounts sent to Trustees. (16 items). |
| 5 | 1877 | Report by the Law Committee re the position of the Fund. |
| 6 | 1940–1956 | Papers re the administration of the Fund including income tax claims. (25 items). |
| 6a | Jul 1891-Feb 1906 | Letter Book of William Caw, treasurer and Clerk to the Royal Infirmary, and Inspector for the Murray Keith Fund. Indexed. |
| 7 | Mar 1906–Dec 1918 | Letter Book of William Caw, treasurer and Clerk to the Royal Infirmary, and Inspector for the Murray Keith Fund. Indexed. |
| 8 | Jan 1919–Dec 1927 | Letter Book of William Caw, treasurer and Clerk to the Royal Infirmary, and Inspector for the Murray Keith Fund. Indexed.
[Note: see also nos 51, 52] |
| 9 | Jan 1881–May 1928 | Cash Book, Murray Keith Fund. Bound volume recording payments made from the Fund, and receipts from dividends, recovered income tax, etc. |
| 10 | Aug 1898–May 1928 | Letter Book of William Caw, treasurer and Clerk to the Royal Infirmary, and Inspector for the Murray Keith Fund. Indexed. |

122 Murray Keith Fund for Incurables, 1856-1967

11	1940–1941	Application Papers	(20 items)
12	1942–May 1943	Application Papers	(18 items)
13	Jun 1943–1944	Application Papers	(20 items)
14	1945	Application Papers	(19 items)
15	1946-1947	Application Papers	(15 items)
16	1949	Application Papers	(17 items)
17	1950	Application Papers	(14 items)
18	1952–Apr 1953	Application Papers	(19 items)
19	May 1953–Dec 1953	Application Papers	(15 items)
20	1954-1955	Application Papers	(18 items)
21	1956	Application Papers	(10 items)
22	Nov 1947–Feb 1948	Certificates of Identity of Beneficiaries.	(21 items)
23	May–Jun 1948	Certificates of Identity of Beneficiaries.	(20 items)
24	Jul–Aug 1948	Certificates of Identity of Beneficiaries.	(18 items)
25	Nov 1948	Certificates of Identity of Beneficiaries.	(18 items)
26	Feb–May 1951	Certificates of Identity of Beneficiaries.	(23 items)
27	Aug–Nov 1951	Certificates of Identity of Beneficiaries.	(22 items)
28	Feb–May 1956	Certificates of Identity of Beneficiaries.	(17 items)
29	Aug–Nov 1956	Certificates of Identity of Beneficiaries.	(20 items)
30	Feb 1957	Certificates of Identity of Beneficiaries.	(6 items)
31	1948	Bundle of receipts for registered letters in which payments were sent from Fund to beneficiaries.	(7 items)
32	1950–1951	Bundle of receipts for registered letters in which payments were sent from Fund to beneficiaries.	(12 items)

122 Murray Keith Fund for Incurables, 1856-1967

- | | | |
|----|-------------------|--|
| 33 | Feb 1948 | Receipts from Beneficiaries. (23 items). |
| 34 | May 1948 | Receipts from Beneficiaries. (23 items). |
| 35 | Aug 1948 | Receipts from Beneficiaries. (21 items). |
| 36 | Nov 1948 | Receipts from Beneficiaries. (21 items). |
| 37 | Feb 1951 | Receipts from Beneficiaries. (21 items). |
| 38 | May 1951 | Receipts from Beneficiaries. (20 items). |
| 39 | Aug 1951 | Receipts from Beneficiaries. (20 items). |
| 40 | Nov 1951 | Receipts from Beneficiaries. (17 items). |
| 41 | Feb 1956 | Receipts from Beneficiaries. (16 items). |
| 42 | May 1956 | Receipts from Beneficiaries. (14 items). |
| 43 | Aug 1956 | Receipts from Beneficiaries. (14 items). |
| 44 | Nov 1956 | Receipts from Beneficiaries. (14 items). |
| 45 | Aug 1947–Feb 1948 | Counterfoil Receipt Book. Books from which above loose receipts were removed. Some completed receipts are still in the books along with the stubs. |
| 46 | Aug 1948–Feb 1949 | Counterfoil Receipt Book. Books from which above loose receipts were removed. Some completed receipts are still in the books along with the stubs. |
| 47 | Aug 1950–Feb 1951 | Counterfoil Receipt Book. Books from which above loose receipts were removed. Some completed receipts are still in the books along with the stubs. |
| 48 | Feb 1951–Nov 1951 | Counterfoil Receipt Book. Books from which above loose receipts were removed. Some completed receipts are still in the books along with the stubs. |
| 49 | Nov 1955–Aug 1956 | Counterfoil Receipt Book. Books from which above loose receipts were removed. Some completed receipts are still in the books along with the stubs. |

LHB1**ROYAL INFIRMARY OF EDINBURGH****122 Murray Keith Fund for Incurables, 1856-1967**

50	n.d.	Uncompleted forms. (3 items).
51	Jan 1928–Dec 1955	File of carbon copies of letters re applicants, etc. Indexed.
52	Feb 1956–Dec 1963	File of carbon copies of letters re applicants, etc. Indexed.
53	Dec 1960–Nov 1962	Cheque stub book
54	Feb 1963–Jul 1964	Cheque stub book
55	Nov 1964–Feb 1967	Cheque stub book

123 Stedman Cancer Fund, 1925-1967

This fund originated in a bequest by Miss Agnes Bruce, Great King Street, Edinburgh.

Applications for patients to be put on this fund were accompanied by letters of recommendation, medical certificate, etc. Having considered the application the Secretary of the Infirmary would advise the Trust on the suitability or otherwise of the application.

- 1 Jan 1925–Nov 1941 Minute Book of Stedman Cancer Fund Committee.
Bound volume giving Committee's deliberations regarding applicants, typescript.
- 2 Nov 1940–Dec 1951 Annual Reports to the Committee of the Fund by the Secretary and Treasurer of the Royal Infirmary, and Abstracts of Accounts. (14 items).
- 3 1939–1941 Applications (30 items)
- 4 1942–1943 Applications (28 items)
- 5 1944–1946 Applications (14 items)
- 6 1952–1954 Applications (22 items)
- 7 1944 Receipts from applicants for money received; and receipts for Fund money from the Treasurer signed by the Lady Almoner. (9 items).
- 8 1948–1949 Receipts from applicants for money received; and receipts for Fund money from the Treasurer signed by the Lady Almoner. (14 items).
- 9 1951–1956 Receipts as above (10 items)
- 10 n.d. Unused application forms. (2 items).
- 11 Miscellaneous. Includes description of origin of Fund.
- 12 Mar 1926–Dec 1960 File of carbon copies of correspondence re applicants, etc. Indexed.
- 13 May 1959–Nov 1962 Cheque stubs book
- 14 May 1963–May 1967 Cheque stubs book

124 Patients/Financial: Miscellaneous Ledgers, 1864-1968

All the following volumes, although financial records, mention individual patients by name.

- 1 Register of Paupers Sent by Inspector's Office', 1864-1923
Bound volume containing:
 - a Index to accounts for maintenance of paupers, 1864-1923.
 - b Accounts with different parishes for pauper patients, 1863-1923.
 Note: Also included are accounts with consulates.
 From 1886 accounts with Prison Commissioners and Military Authorities are included.
 About this time the number of parish entries decreases significantly.
 From 1889 accounts with Naval Authorities are included.
 By 1917 accounts include Royal Air Force, Royal Marines, ammunition factory, discharged soldiers, etc.
 In 1919 VD patients are added.
- 2 1939-1942 Private patients, Ward 20. Ledger 1 Index
- 3 1942-1946 Private patients, Ward 20. Ledger 2 Index
- 4 1939-1946 Receipts Ledger: payments re prisoners, military, VD, radium, Simpson, etc, patients, including those admitted under various schemes. Index of authorities, schemes, etc.
- 5 1942-1948 Receipt Ledger: payments re private use of radium, SMMP private patients; also Schools of Physiotherapy, Radiography, Dietetics.
- 6 1943-1947 Military Patients: payments for electrocardiographs, X-rays (p 225), Miscellaneous (p 251).
- 7 1939-1943 Record of Splints, etc, made and supplied to patients or taken into stock, with costs. Indexed.
- 8 1952-1953 Patient's payments for Surgical Appliances and Optical Lenses.
- 9 1939-1943 Road Traffic Act Register of In Patients
- 10 1932-1933 Road Traffic Act Index of In Patients
- 11 1933-1935 Road Traffic Act Index of In Patients
- 12 1932-1933 Road Traffic Act Index of Out Patients

124 Patients/Financial: Miscellaneous Ledgers, 1864-1968

- 13 1960–1964 Payments to Patients for Travel Expenses
- 14 1956–1957 Patients' Travelling Expenses Claims Forms:
Samples of forms filled in on behalf of patients; alphabetical,
Haldane–Hurly.
- a RIE – travelling expenses paid to patients on production of
National Assistance Order Book.
 - b National Health Service forms filled in by the RIE for
reclaiming travelling expenses paid.
 - c National Assistance Board: decisions on application for fares
to hospital. (31 items).
- 15 1961-1963 Private and Foreign Patients ledger
- 16 1970-1971 Private Patients – Deposits
- 17 Jun 1960-May 1964 CB Black Fund cheque stubs book
- 18 Jun 1964-Jul 1968 CB Black Fund cheque stubs book
- 19 n.d. CB Black Fund current account pay in slips book (unused)

125 Miscellaneous Clinical Notes and Case Notes: Student Notes etc, 1773-1978

- | | | |
|----|-----------|---|
| 1 | 1773–1776 | Medical Cases, RIE...Bound volume giving symptoms, daily treatment and result. |
| 2 | 1808–1809 | Case Notes and Clinical Lecture Notes, 1. |
| 3 | 1808–1809 | Case Notes and Clinical Lecture Notes, 2. |
| 4 | 1909–1911 | ‘Haimopoietic System’ volume I, Ward 30.
Bound volume of detailed case notes, with clinical charts, etc. |
| 5 | 1887–1906 | Lectures in Clinical Medicine, Edinburgh University.
Bound volume giving a list of lectures, with subjects and lecturers. |
| 6 | 1906–1945 | Lectures in Clinical Medicine, Edinburgh University.
Bound volume giving a list of lectures, with subjects and lecturers. |
| 7 | 1945–1978 | Lectures in Clinical Medicine, Edinburgh University.
Bound volume giving a list of lectures, with subjects and lecturers. |
| 8 | n.d. | Dr George Mackay: List of Cases for Clinical Lectures. Bound volume giving alphabetical list of diseases with name and addresses of patients suffering from them. |
| 9 | 1862 | Ramsay Traquair: notes on case of ovarian dropsy; notes on post mortem examination, single sheet. |
| 10 | 1947 | Case notes of WB |
| 11 | 1936–1951 | Register of Students’ Examination results and cases attended to gain a DP. Bound notebook. |
| 12 | 1945 | Spring and summer terms: syllabuses for the use of students attending the RIE.(2 items). |
| 13 | n.d. | William Watson: address to a medical society on the subject of ‘Scirrhus’. |

[Note: for notes from lectures by William Pulteney Alison, 1823–1830, see GD1/4. Dr Gregory’s case notes (originally LHB1/125/1) are now in GD1/66, and Alexander Monro *primus*’ “History of Anatomy” is in GD1/2]

126 General Registers of Patients, 1762-1963

Large bound volumes giving a chronological list of patients admitted to the Infirmary. Details given include patient's admission number, name, address, place of origin, dates of admission and of discharge or death, illness, remarks.

From 1887 (no 44 below) there is included at the back of each volume a 'Garrison Register' listing military and naval patients, and, during the First World War and after, soldiers' wives who were patients. These registers stop in 1936 (after no 84 below).

From 1923 (no 67 below) the front of the registers contain a diary of ward events such as movements of patients to allow for ward decoration, etc. Also changes in consultants in charge of the different wards, etc.

From 1932 (no 77 below) the volumes have been rebound, each original volume having been split into two sections in the process. Therefore the Garrison Registers and Diaries are now found in alternate books.

- | | | |
|-----|--------------------|-------------------------------|
| 1* | Jan 1762–Dec 1775 | Register of Servants-Patients |
| 2 | Jan 1775–Dec 1781 | Register of Servants-Patients |
| 3 | Jan 1770–Dec 1771 | General Register of Patients |
| 4 | Jan 1772–Dec 1773 | General Register of Patients |
| 5 | Jan 1774–Dec 1775 | General Register of Patients |
| 6 | Jan 1776– Dec 1777 | General Register of Patients |
| 7 | Jan 1778–Dec 1780 | General Register of Patients |
| 8 | Jan 1781–Jun 1783 | General Register of Patients |
| 9 | Jun 1783–Jun 1785 | General Register of Patients |
| 10 | Jun 1785–Nov 1787 | General Register of Patients |
| 11 | Dec 1787–Jan 1790 | General Register of Patients |
| 12 | Jan 1790–Dec 1791 | General Register of Patients |
| 13 | Jan 1792–Oct 1794 | General Register of Patients |
| 14 | Oct 1794–Mar 1797 | General Register of Patients |
| 15/ | | |

* MICROFILM COPY AVAILABLE

126 General Registers of Patients, 1762-1963

- 15 wanting
- 16 Jul 1799–Nov 1801 General Register of Patients
- 17 Nov 1801–May 1804 General Register of Patients
- 18 May 1804–Dec 1807 General Register of Patients
- 19 Jan 1808–Dec 1811 General Register of Patients
- 20 Jan 1812–Jun 1816 General Register of Patients
- 21 Jun 1816–Oct 1820 General Register of Patients
- 22 Nov 1820–Sep 1824 General Register of Patients
- 23 Sep 1824–Sep 1827 General Register of Patients
- 24 Aug 1827–Jun 1830 General Register of Patients
- 25 Jun 1830–Jan 1833 General Register of Patients
- 26 Jan 1833–Sep 1835 General Register of Patients
- 27 Sep 1835–Nov 1837 General Register of Patients
- 28 Nov 1837–Jun 1839 General Register of Patients
- 29 Jul 1839–Sep 1842 General Register of Patients
- 30 Oct 1842–Sep 1846 General Register of Patients
- 31 Oct 1846–Sep 1848 General Register of Patients
- 32 Oct 1847–Sep 1848 Register of Patients treated for Diseases of Women:
thin notebook found inside above volume.
- 33 Oct 1848–Oct 1851 General Register of Patients
- 34 Oct 1851–Jul 1855 General Register of Patients
- 35 Jul 1855–Sep 1859 General Register of Patients
- 36 Oct 1859–Sep 1863 General Register of Patients

126 General Registers of Patients, 1762-1963

37	Oct 1863–Dec 1866	General Register of Patients	
38	Oct 1866–May 1870	General Register of Patients	
39	Jun 1870–Feb 1874	General Register of Patients	
40	Feb 1874–Aug 1877	General Register of Patients	
41	Aug 1877–Jan 1881	General Register of Patients	
42	Jan 1881–Jan 1884	General Register of Patients	
43	Jan 1884–Jun 1886	General Register of Patients	
44	Jun 1886–Jul 1888	General Register of Patients	Garrison Register begins
45	Jul 1888–Jul 1890	General Register of Patients	
46	Jul 1890–Aug 1892	General Register of Patients	
47	Aug 1892–Jun 1894	General Register of Patients	
48	Jun 1894–Apr 1896	General Register of Patients	
49	Apr 1896–Mar 1898	General Register of Patients	
50	Mar 1898–Jan 1900	General Register of Patients	
51	Jan 1900–Dec 1901	General Register of Patients	
52	Dec 1901–Sep 1903	General Register of Patients	
53	Sep 1903–Apr 1905	General Register of Patients	
54	Apr 1905–Nov 1906	General Register of Patients	
55	Nov 1906–Jun 1908	General Register of Patients	
56	Jun 1908–Nov 1909	General Register of Patients	
57	Nov 1909–May 1911	General Register of Patients	
58	May 1911–Sep 1912	General Register of Patients	
59	Sep 1912–Feb 1914	General Register of Patients	

126 General Registers of Patients, 1762-1963

60	Feb 1914–Jun 1915	General Register of Patients	
61	Jun 1915–Sep 1916	General Register of Patients	
62	Oct 1916–Feb 1918	General Register of Patients	
63	Mar 1918–Jul 1919	General Register of Patients	
64	Jul 1919–Nov 1920	General Register of Patients	
65	Nov 1920–Feb 1922	General Register of Patients	
66	Feb 1922–Apr 1923	General Register of Patients	
67	Apr 1923–May 1924	General Register of Patients	Ward diaries start here
68	May 1924–Jul 1925	General Register of Patients	Loose parish lists
69	Jul 1925–Jul 1926	General Register of Patients	
70	Jul 1926–Jun 1927	General Register of Patients	
71	Jun 1927–May 1928	General Register of Patients	
72	May 1928–Mar 1929	General Register of Patients	
73	Mar 1929–Jan 1930	General Register of Patients	
74	Jan 1930–Nov 1930	General Register of Patients	
75	Nov 1930–Sep 1931	General Register of Patients	
76	Sep 1931–Aug 1932	General Register of Patients	
77	Aug 1932–Jan 1933	General Register of Patients	Rebound/split
78	Jan 1933–Jun 1933	General Register of Patients	Garrison
79	Jun 1933–Nov 1933	General Register of Patients	Diary
80	Nov 1933–Apr 1934	General Register of Patients	Garrison
81	Apr 1934–Oct 1934	General Register of Patients	Diary
82	Sep 1934–Mar 1935	General Register of Patients	Garrison

126 General Registers of Patients, 1762-1963

83	Feb 1935–Aug 1935	General Register of Patients	Diary
84	Jul 1935–Jan 1936	General Register of Patients	Garrison
85	Dec 1935–May 1936	General Register of Patients	Diary
86	May 1936–Oct 1936	General Register of Patients	
87	Sep 1936–Feb 1937	General Register of Patients	Diary
88	Feb 1937–Jul 1937	General Register of Patients	
89	Jul 1937–Nov 1937	General Register of Patients	Diary
90	Nov 1937–May 1938	General Register of Patients	
91	Apr 1938–Aug 1938	General Register of Patients	Diary
92	Aug 1938–Jan 1939	General Register of Patients	
93	Jan 1939–May 1939	General Register of Patients	Diary
94	May 1939–Oct 1939	General Register of Patients	
95	Oct 1939–Apr 1940	General Register of Patients	Diary
96	Apr 1940–Oct 1940	General Register of Patients	
97	Sep 1940–Mar 1941	General Register of Patients	Diary
98	Mar 1941–Jul 1941	General Register of Patients	
99	Jul 1941–Dec 1941	General Register of Patients	Diary
100	Dec 1941–May 1942	General Register of Patients	
101	May 1942–Jan 1943	General Register of Patients	Diary
102	Oct 1942–Mar 1943	General Register of Patients	
103	Mar 1943–Jul 1943	General Register of Patients	Diary
104	Jul 1943–Dec 1944?	General Register of Patients	
105	Dec 1943–Jun 1944	General Register of Patients	Diary

126 General Registers of Patients, 1762-1963

106	Jun 1944–Oct 1944	General Register of Patients	
107	Oct 1944–Apr 1945	General Register of Patients	Diary
108	Mar 1945–Jul 1945	General Register of Patients	
109	Jul 1945–Jan 1946	General Register of Patients	Diary
110	Jan 1946–May 1946	General Register of Patients	
111	May 1946–Sep 1946	General Register of Patients	Diary
112	Sep 1946–Jan 1947	General Register of Patients	
113	Jan 1947–Jun 1947	General Register of Patients	Diary
114	Jun 1947–Oct 1947	General Register of Patients	
115	Oct 1947–Apr 1948	General Register of Patients	Diary
116	Mar 1948–Jul 1948	General Register of Patients	
117	Sep 1939–Nov 1948	Emergency Medical Services Admissions: ie Forces admissions.	
118	Jul 1948–Nov 1948	General Register of Patients	
119	Nov 1948–Mar 1949	General Register of Patients	
120	Mar 1949–Aug 1949	General Register of Patients	Diary
121	Aug 1949–Dec 1949	General Register of Patients	
122	Dec 1949–May 1950	General Register of Patients	Diary
123	May 1950–Sep 1950	General Register of Patients	
124	Sep 1950–Jan 1951	General Register of Patients	Diary
125	Jan 1951–Jun 1951	General Register of Patients	
126	Jun 1951–Oct 1951	General Register of Patients	Diary
127	Oct 1951–Mar 1952	General Register of Patients	
128	Mar 1952–Jul 1952	General Register of Patients	

126 General Registers of Patients, 1762-1963

- 129 Jul 1952–Nov 1952 General Register of Patients
- 130 Nov 1952–Mar 1953 General Register of Patients Diary
- 131 Mar 1953–Jul 1953 General Register of Patients
- 132 Jul 1953–Dec 1953 General Register of Patients Diary
- 133 Dec 1953–Apr 1954 General Register of Patients
- 134 Apr 1954–Aug 1954 General Register of Patients Diary
- 135 Aug 1954–Dec 1954 General Register of Patients
- 136 Dec 1954–Apr 1955 General Register of Patients Diary
- 137 Mar 1955–Aug 1955 General Register of Patients
- 138 Aug 1955–Nov 1955 General Register of Patients Diary
- 139 Nov 1955–Mar 1956 General Register of Patients
- 140 Mar 1956–Jul 1956 General Register of Patients Diary
- 141 Jul 1956–Nov 1956 General Register of Patients
- 142 Nov 1956–Mar 1957 General Register of Patients Diary
- 143 Mar 1957–Jul 1957 General Register of Patients
- 144 Jul 1957–Oct 1957 General Register of Patients Diary
- 145 Oct 1957–Mar 1958 General Register of Patients
- 146 Mar 1958–Jun 1958 General Register of Patients Diary
- 147 Jun 1948–Oct 1958 General Register of Patients
- 148 Oct 1958–Feb 1959 General Register of Patients Diary
- 149 Feb 1959–Jun 1959 General Register of Patients
- 150 Jun 1959–Oct 1959 General Register of Patients Diary
- 151 Oct 1959–Feb 1960 General Register of Patients

126 General Registers of Patients, 1762-1963

152 Feb 1960–May 1960 General Register of Patients Diary

153 May 1960–Oct 1960 General Register of Patients

154 Oct 1960–Nov 1960 General Register of Patients Diary

155 Nov 1960–Dec 1962 General Register of Patients

156 Dec 1962–Dec 1963 General Register of Patients

157 Jan 1971–Dec 1971 General Register of Patients

127 Index to General Register of Patients, 1867-1960

- 1 Dec 1867–May 1869
- 2 May 1869–Sep 1870
- 3 Oct 1870–Nov 1871
- 4 Nov 1871-1872
- 5 1872–1873
- 6 1873–1874
- 7 1874–1875
- 8 1875–1876
- 9 1876–1877
- 10 1877-1878
- 11 1878–1879
- 12 1879–1880
- 13 1880–1881
- 14 1881–1882
- 15 1882–1883
- 16 1883–1884
- 17 1884–1885
- 18 1885–1886
- 19 1886–1887
- 20 1887–1888
- 21 1888–1889
- 22 1889–1890
- 23 Jul 1890–Apr 1891
- 24 Apr 1891–Sep 1891

127 Index to General Register of Patients, 1867-1960

25 1891–1892

26 1892–1893

27 1893–1894

28 Oct 1894–1895

29 1895–1896

30 1896–1897

31 1897–1898

32 1898–1899

33 1899–1900

34 1900–1901

35 1901–1902

36 1902–1903

37 1903–1904

38 1904–1905

39 1905–1906

40 1906–1907

41 1907–1908

42 1908–1909

43 1909–1910

44 1910–1911

45 Oct 1911–Sep 1912

46 Oct 1912–Sep 1913

47 Oct 1913–Sept 1914

48 Oct 1913–Sep 1914

127 Index to General Register of Patients, 1867-1960

49	Oct 1914-Sep 1915
50	Oct 1915-Sep 1916
51	Oct 1916-Sep 1917
52	Oct 1917-Sep 1918
53	Oct 1918-Sep 1919
54	Oct 1919-Sep 1920
55	Oct 1920-Sep 1921
56	Oct 1921-Sep 1922
57	Oct 1922-Sep 1923
58	Oct 1923-Sep 1924
59	Oct 1924-Sep 1925
60	Oct 1925-Sep 1926
61	Oct 1926-Sep 1927
62	Oct 1927-Sep 1928
63	Oct 1928-Sep 1929
64	Oct 1929-Sep 1930
65	Oct 1930-Sep 1931
66	Oct 1931-Sep 1932
67	Oct 1932-Sep 1933
68	Oct 1933-Sep 1934
69	Oct 1934-Sep 1935
70	Oct 1935-Sep 1936
71	Oct 1936-Sep 1937
72	Oct 1937-Sep 1938

127 Index to General Register of Patients, 1867-1960

73 Oct 1938-Sep 1939

74 Oct 1939-Sep 1940

75 Oct 1940–Dec 1941

76 1942

77 1943

78 1944

79 1945

80 1946

81 1947

82 1948

83 194

84 1950

85 1951

86 1952

87 1953

88 1954

89 1955

90 1956

91 1957

92 1958

93 1959

94 1960

127a Department of Cardiology Registers of Patients, 1959-1967

These volumes were kept by the Department of Cardiology at the Royal Infirmary of Edinburgh to record patient treatments. Some of the patients had been transferred from the Royal Hospital for Sick Children and this is noted in the entries. Each page gives the patient's name, age, ward number, date of the treatment, medication and treatment details. Volume 3 was missing at the time of transfer. Acc RIE/13 – AS.

1	12 Jan 1959 – 18 Jan 1961	Vol 1. Record of cardiac catheterisation.
2	14 Jan 1959 – 9 May 1963	Vol 2. Starts with entries headed 'Nephrograms' with few scant patient details and continues with cardiac catheterisation from 10 January.
3	16 Apr 1964 – 15 Mar 1966	Vol 4. Record of cardiac catheterisation. Contains loose separate list of Royal Hospital for Sick Children patients.
4	15 Mar 1966 – 16 Nov 1967	Vol 5. Record of cardiac catheterisation.

128 Ward Journals: Professor Syme, Clinical Surgical, Wards 1–6, 1841-1870

Bound volumes. At the front is an index giving names of patients, date admitted, page reference in journal, diseases, date dismissed, result.

Following the index are case studies of some of the patients.

- 1 Apr 1841–Jul 1841 Wards 2, 5, 6.
- 2 wanting
- 3 May 1844–Sep 1844 Wards 2, 5, 6.
- 4 wanting
- 5 Apr 1850–Jun 1850 Wards 2, 5, 6.
- 6 wanting
- 7 Feb 1853–Jul 1853 Wards 1–6
- 8 Jul 1853–Sep 1853 Wards 1–6
- 9 Sep 1853–Dec 1853 Wards 1–6
- 10 wanting
- 11 Jul 1854–Mar 1855 Wards 1–6 Xerox, from original in Royal College of Surgeons.
- 12 wanting
- 13 Mar 1860–Jun 1860
- 14 wanting
- 15 Dec 1860–Apr 1861 Xerox, from original in Royal College of Surgeons.
- 16 wanting
- 17 Jun 1861–Oct 1861
- 18 Oct 1861–Jan 1862
- 19 Jan 1862–May 1862
- 20/

LHB1**ROYAL INFIRMARY OF EDINBURGH**

- 128 Ward Journals: Professor Syme, Clinical Surgical, Wards 1–6, 1841-1870**
- 20 May 1862–Sep 1862 Wards 1–6
- 21 wanting
- 22 Jul 1863–Dec 1863
- 23 Dec 1863–May 1864
- 24 wanting
- 25 Mar 1866–Mar 1867 Wards 1–6 Xerox, from original in Royal College of Surgeons.
- 26 wanting
- 27 Sep 1869–Jan 1870 Wards 2–4 Xerox, from original in Royal College of Surgeons.
[loose inside: patient admission ticket of 1869 giving personal details of illness.]

129 Clinical Medical (Wards B, 1, 2, 10, 11, 12, 14), 1845-1869

Bound volumes. At the front is an index giving names of patients, date admitted, page reference in journal, diseases, date dismissed and outcome.

1	Ward B, 1847	
	1	Jun 1847–Sep 1847
		Professor Bennett, mixed
2	Ward 1, 1847-1869	
	1	Jan 1847–Oct 1847
		No Professor named, male.
	2	Apr 1847–Nov 1848
		Professor Christison, male.
	3	Feb 1848–Dec 1848
		Professors Alison, Christison and Bennett, male.
	4	Aug 1848–Jul 1849
		Professors Christison and Bennett, male.
	5	May 1849–Apr 1851
		Professors Alison, Bennett and Christison, male.
	6	Aug 1849–Jul 1850
		Professors Bennett and Christison, male.
	7	Mar 1850–Jan 1851
		Professors Christison, Alison and Bennett, male.
	8	Apr 1850–Dec 1850
		Professors Christison, Alison and Bennett, male.
	9	Jan 1851–Feb 1852
		Professors Bennett, Christison and Alison, male.
	10	Oct 1851–May 1852
		Professor Bennett, male.
	11	Oct 1853–Mar 1854
		Professors Christison and Bennett, male.
	12	Oct 1855–Jan 1856
		Professor Bennett, male.
	13	Jan 1856–Aug 1856
		Professors Bennett and Christison, male.
	14	Jan 1856–Jun 1856
		Professors Bennett and Christison, male.
	15	Dec 1856–Jun 1857
		Professor Bennett, male.
	16	Jul 1856–Dec 1856
		Professors Laycock and Bennett, male.
	17	May 1856–Jan 1857
		Professors Bennett and Laycock, male.
	18	Dec 1856–Jul 1857
		Professors Bennett and Laycock, male.
	19/	

129 Clinical Medical (Wards B, 1, 2, 10, 11, 12, 14), 1845-1869

2 Ward 1, 1847-1869

19	May 1857–Feb 1858	Professor Bennett, male.
20	May 1857–Dec 1857	Professors Bennett and Laycock, male.
21	Nov 1857–Jul 1858	Professor Bennett, male.
22	Nov 1858–Mar 1860	Professors Bennett and Laycock, male.
23	Oct 1858–Mar 1859	Professors Bennett and Laycock, male.
24	Nov 1858–Jul 1860	Professors Bennett and Laycock, male.
25	Nov 1858–Nov 1859	Professors Bennett and Laycock, male.
26	Nov 1859–Nov 1860	Professors Bennett and Laycock, male.
27	Jan 1860–Dec 1860	Professors Bennett and Laycock, male.
28	Oct 1860–Jul 1861	Professors Bennett and Laycock, male.
29	Oct 1860–Apr 1861	Professors Bennett and Laycock, male.
30	Jan 1861–Jul 1861	Professors Laycock and Bennett, male.
31	Sep 1861–May 1862	Professor Laycock, male.
32	Mar 1861–Jul 1861	Professors Bennett and Laycock, male.
33	Oct 1861–Jun 1862	Professor Laycock, male.
34	May 1862–Jun 1863	Professors Laycock and Bennett, male.
35	May 1862–Jun 1863	Professors Laycock and Bennett, male.
36	Oct 1862–Jun 1863	Professor Bennett, male.
37	Nov 1862–Jul 1863	Professor Bennett, male.
38	Jun 1863–Feb 1864	Professor Bennett, male.
39	Jul 1851–Feb 1852	Professors Bennett, Christison and Alison, male.
40	Jun 1853–Oct 1853	Professors Alison and Bennett, male.

41/

129 Clinical Medical (Wards B, 1, 2, 10, 11, 12, 14), 1853-1874

2 Ward 1, 1847-1869

41	Dec 1853–Oct 1854	Professors Bennett, Christison and Alison, male.
42	Aug 1854–Apr 1855	Professors Alison, Christison and Bennett, male.
43	Mar 1852–Sep 1852	Professors Alison and Bennett, male.
44	Dec 1851–Oct 1852	Professors Alison, Christison and Bennett, male.
45	Sep 1854–Mar 1855	Professor Bennett, male.
46	Mar 1854–Nov 1854	Professor Christison, male.
47	Aug 1855–Jan 1856	Professor Bennett, male.
48	Mar 1855–Sep 1855	Professor Bennett, male.
49	Jul 1852–Jan 1853	Professors Bennett and Alison, male.
50	Oct 1852–Jul 1853	Professors Alison, Christison and Bennett, male.
51	Nov 1852–Mar 1853	Professor Bennett, male.
52	Jan 1853–May 1853	Professor Christison, male.
53	May 1853–Jan 1854	Professors Alison and Bennett, male.
54	Jun 1855–Nov 1855	Professors Bennett and Alison, male.
55	Feb 1855–Aug 1855	Professors Christison and Bennett, male.
56	May 1863–Mar 1864	Professors Bennett and Laycock, male.
57	Jun 1864–Aug 1865	Professors Bennett, Laycock and Maclagan, male.
58	May 1863–Mar 1864	Professors Bennett and Laycock, male.
59	May 1865–Nov 1868	Professor Laycock, male.
60	Jan 1865–Dec 1868	Professors Laycock and Maclagan, male.
61	Apr 1864–Jul 1865	Professor Bennett, male.

62/

129 Clinical Medical (Wards B, 1, 2, 10, 11, 12, 14), 1853-1874

2 Ward 1, 1847-1869

62	Feb 1864–May 1865	Professors Bennett and Laycock, male.
63	Feb 1864–Jul 1864	Professors Laycock and Bennett, male.
64	Jul 1865–Apr 1868	Professor Laycock, male.
65	Jan 1866–Jul 1867	Professor Maclagan, male.
66	Jan 1866–Jul 1868	Professor Maclagan, male.
67	Apr 1866–Jul 1866	Professor Bennett, male.
68	Jan 1866–Jul 1867	Professor Maclagan, male.
69	Apr 1866–Jun 1869	Professor Bennett, male.
70	Apr 1866–Jul 1869	Professor Bennett, male.
71	Apr 1866–Jul 1869	Professor Bennett, male.
72	Feb 1867–Jul 1869	Professor Bennett, male.
73	May 1867–Mar 1869	Professor Laycock, male.
74	Feb 1867–Jul 1869	Professor Bennett, male.
75	Jan 1869-	No Professor names, no patient index, male.

3 Ward 2, 1845-1869

1	May 1845–Oct 1845	Professor Bennett, male.
2	May 1848–Jan 1849	Professors Christison, Alison and Bennett, female.
3	May 1850–Nov 1851	Professors Alison and Bennett, male.
4	Dec 1851–Apr 1853	‘The Professors of Clinical Medicine’, male.
5	May 1852–Apr 1853	No Professor named, male.
6	Feb 1853–Aug 1855	No Professor named, male.

129 Clinical Medical (Wards B, 1, 2, 10, 11, 12, 14), 1853-1874

3 Ward 2, 1845-1869

7	Feb 1853–May 1855	Professors Alison, Christison and Bennett, male.
8	Jun 1855–Aug 1857	No Professors named, male.
9	Sep 1855–Aug 1857	No Professors named, male.
10	Nov 1857–Jul 1858	Professor Bennett, male.
11	Oct 1858–Jul 1861	Professor Bennett, male.
12	Apr 1861–Jul 1863	No Professor named, male.
13	May 1861–May 1863	Professor Bennett, male.
14	Oct 1863–May 1864	Professors Bennett and Laycock, male.
15	May 1864–Aug 1865	Professor Bennett, male.
16	Jun 1865–Apr 1867	Professor Bennett, male.
17	Oct 1866–Jul 1869	Professors Maclagan and Bennett, male.
18	Oct 1866–Jan 1867	Professor Maclagan, male.
19	Mar 1868–Jul 1868	Professor Bennett, male.
20	Nov 1868–Jul 1869	Professor Bennett, male.

4 Ward 10, 1856-1866

1	May 1856–Jul 1859	Professors Bennett and Laycock, mixed.
2	Apr 1861–Jul 1861	Professors Bennett and Laycock, mixed.
3	Apr 1863–Jul 1863	Professor Bennett, mixed.
4	Apr 1864–Jul 1864	Professor Bennett, mixed.
5	May 1865–Jul 1866	Professors Maclagan and Bennett, mixed.

129 Clinical Medical (Wards B, 1, 2, 10, 11, 12, 14), 1853-1874

5 Ward 11, 1848-1869

1	May 1848–Jan 1849	Professor Alison, female.
2	Jan 1849–Dec 1849	Professors Christison, Alison and Bennett, female.
3	Jan 1849–Feb 1850	Professors Bennett, Christison and Alison, female.
4	Oct 1849–Aug 1850	Professors Bennett, Christison and Alison, female.
5	Oct 1849–Nov 1850	Professor Bennett, female.
6	Nov 1850–Sep 1851	Professors Alison, Christison and Bennett, female.
7	Jul 1850–Apr 1851	Professors Alison, Christison and Bennett, female.
8	Mar 1851–Nov 1851	Professor Christison, female.
9	Aug 1851–Feb 1852	Professors Christison, Alison and Bennett, female.
10	Nov 1851–Jul 1852	Professor Bennett, female.
11	Jun 1852–Dec 1852	Professors Alison, Bennett and Christison, female.
12	Aug 1852–Apr 1853	Professors Alison, Bennett and Christison, female.
13	Nov 1852–May 1853	Professors Bennett and Christison, female.
14	Mar 1853–Jan 1854	Professors Christison, Alison and Bennett, female.
15	Nov 1853–Aug 1854	Professor Bennett, female.
16	May 1853–Nov 1855	Professors Alison and Bennett, female.
17	Oct 1853–Sep 1854	Professor Bennett, female.
18/		

129 Clinical Medical (Wards B, 1, 2, 10, 11, 12, 14), 1853-1874

5 Ward 11, 1848-1869

18	Jul 1854–Apr 1855	Professors Alison, Christison and Bennett, female.
19	Sep 1854–May 1855	Professor Alison, female.
20	Mar 1855–Dec 1855	No Professor named, female.
21	Apr 1855–Oct 1855	Professor Bennett, female.
22	Aug 1855–Apr 1856	Professors Bennett and Christison, female.
23	Oct 1855–May 1856	Professor Bennett, female.
24	Mar 1856–Oct 1856	Professor Christison, female.
25	Apr 1856–Dec 1856	Professor Christison, female.
26	Aug 1856–May 1857	Professors Bennett, Christison and Laycock, female.
27	May 1857–Jan 1858	Professors Bennett and Laycock, female.
28	Nov 1856–Jul 1857	Professor Bennett, female.
29	Dec 1857–Jul 1858	Professors Bennett and Laycock, female.
30	Feb 1858–Apr 1859	Professors Bennett and Laycock, female.
31	Jul 1859–Jun 1860	Professors Bennett and Laycock, female.
32	Nov 1858–May 1860	Professors Bennett and Laycock, female.
33	Feb 1859–Feb 1860	Professors Laycock and Bennett, female.
34	Apr 1860–Apr 1861	Professors Bennett and Laycock, female.
35	May 1860–Jul 1861	Professor Laycock, female.
36	Mar 1860–Jul 1861	Professors Bennett and Laycock, female.
37	Mar 1861–Jun 1862	Professors Bennett and Laycock, female.
38	Jun 1861–Dec 1862	Professor Bennett, female.

39/

129 Clinical Medical (Wards B, 1, 2, 10, 11, 12, 14), 1853-1874

5 Ward 11, 1848-1869

39	Jul 1861–Mar 1863	Professors Bennett and Laycock, female.
40	Oct 1859–Jul 1862	Professors Laycock and Bennett, female.
41	May 1864–May 1865	Professors Laycock and Bennett, female.
42	May 1864–Jul 1865	Professors Bennett and Laycock, female.
43	Nov 1864–May 1867	Professors Bennett, Laycock and Maclagan, female.
44	Jun 1865–Mar 1869	Professors Maclagan and Laycock, female.
45	Jan 1865–Feb 1866	Professors Bennett, Laycock and Maclagan, female.
46	May 1869–Jul 1869	Professor Bennett, female.
47	Feb 1864–Feb 1865	Professors Bennett and Laycock, female.
48	May 1865–Apr 1868	Professors Maclagan and Laycock, female.
49	Nov 1865–Jul 1867	Professor Laycock, female.
50	Feb 1866–Jul 1868	Professor Maclagan, female.
51	Apr 1866–Feb 1868	Professor Maclagan, female.
52	May 1866–Jul 1869	Professor Bennett, female.
53	Apr 1866–Jul 1869	Professor Bennett, female.
54	May 1866 Jul 1869	Professor Laycock, female.
55	Apr 1857–Jan 1858	Professor Laycock, female.
56	Apr 1857–Jan 1858	Professors Laycock and Bennett, female.
57	Nov 1862–Jul 1863	Professor Bennett, female.
58	Feb 1863–Jul 1863	Professor Laycock, female.
59	Jan 1863–Feb 1864	Professors Laycock and Bennett, female.

60/

129 Clinical Medical (Wards B, 1, 2, 10, 11, 12, 14), 1853-1874

5 Ward 11, 1848-1869

60	Feb 1863–Apr 1864	Professor Laycock, female.
61	May 1863–Apr 1864	Professors Bennett and Laycock, female.
62	Feb 1866–Jul 1868	Professor Maclagan, female.
63	Jan 1866–Jul 1868	Professor Maclagan, female.
64	Feb 1866–Jul 1868	Professor Maclagan, female.

6 Ward 12, 1845-1875

1	Jul 1845–Jun 1847	Professors Bennett and Christison, female.
2	Oct 1853–Sep 1854	Professor JY Simpson, female.
3	Aug 1854–Aug 1856	Professor JY Simpson, female.
4	Nov 1856–Mar 1858	Professors JY Simpson and Laycock, female.
5	Nov 1859–Nov 1862	Professor JY Simpson, female.
6	Oct 1863–Aug 1864	Professor JY Simpson, female.
7	Oct 1864–Jul 1865	Professor JY Simpson, female.
8	Oct 1865–Apr 1869	Professor JY Simpson, female.
9	Mar 1869–Jun 1869	Professor JY Simpson, female.
10	Nov 1874–Apr 1875	Professor AR Simpson, female.
11	May 1875–Jul 1875	Professor AR Simpson, female.

7 Ward 14

1	Oct 1873–Mar 1874	Professor AR Simpson, female.
---	-------------------	-------------------------------

130 Ward Journals: Dr Mackay, Wards 2/3, 39/40, 1895-1913

Bound volumes. Each has an index of admissions followed by detailed case notes.

Eye cases, in-patients.

1	Oct 1895–Sep 1897	Volume I	Wards 2/3
2	Sep 1897–Nov 1898	Volume II	Wards 2/3
3	Nov 1898–Feb 1900	Volume III	Wards 2/3
4	Feb 1900–Feb 1901	Volume IV	Wards 2/3
5	Feb 1901–Dec 1901	Volume V	Wards 2/3
6	Dec 1901–Oct 1902	Volume VI	Wards 2/3
7	Oct 1902–Aug 1903	Volume VII	Wards 2/3
8	Aug 1903–Mar 1904	Volume VIII	Wards 2/3
9	Apr 1904–Oct 1904	Volume IX	Wards 39/40
10	Oct 1904–May 1905	Volume X	Wards 39/40
11	May 1905–Nov 1905	Volume XI	Wards 39/40
12	Nov 1905–May 1906	Volume XII	Wards 39/40
13	May 1906–Dec 1906	Volume XIII	Wards 39/40
14	Dec 1906–Jun 1907	Volume XIV	Wards 39/40
15	Jun 1907–Dec 1907	Volume XV	Wards 39/40
16	Dec 1907–Jun 1908	Volume XVI	Wards 39/40
17	Jun 1908–Nov 1908	Volume XVII	Wards 39/40
18	Nov 1908–May 1909	Volume XVIII	Wards 39/40
19	May 1909–Oct 1909	Volume XIX	Wards 39/40
20	Oct 1909–Mar 1910	Volume XX	Wards 39/40
21	Apr 1910–Aug 1910	Volume XXI	Wards 39/40

130 Ward Journals: Dr Mackay, Wards 2/3, 39/40, 1895-1913

22	Aug 1910–Feb 1911	Volume XXII	Wards 39/40
23	Feb 1911–Aug 1911	Volume XXIII	Wards 39/40
24	Aug 1911–Mar 1912	Volume XXIV	Wards 39/40
25	Mar 1912–Sep 1912	Volume XXV	Wards 39/40
26	Sep 1912–Mar 1913	Volume XXVI	Wards 39/40
27	Apr 1913–May 1913	Volume XXVII	Wards 39/40 (Dr Paterson)

LHB1

ROYAL INFIRMARY OF EDINBURGH

131 Out-Patient Journals: Dr Mackay, Wards 2/3, 1895-1910

Bound volumes with many loose letters and charts inside.

1 Oct 1895–Mar 1902

2 Mar 1902–Aug 1910

132 Eye Department Out-Patient Registers, 1903-1913

Bound volumes giving, for each patient, number, name, age, occupation, address, disease, treatment.

1	Jan 1903-Jul 1905	Cases 1-7497
2	wanting	
3	Sep 1907-Aug 1911	530-2,425
4	Aug 1911-Jul 1913	2,426-2,150

133 Registers of Patients: Orthoptic Department, 1958-1977

Bound volumes giving, for each patient, date, name, age, surgeon, hospital number, orthoptic number, diagnosis, dates put on waiting lists etc, result and date discharged.

1	Jan 1958–Jul 1966	Cases 1,915–9,694
2	Jul 1966–Nov 1971	9,695–17,920
3	Nov 1971–Mar 1977	17,922–26,081
4	1952–1959 (discharge dates)	Children's register.

134 Patient Ledgers: Edwin Bramwell, 1908-1935

Bound volumes giving patient's name, number, age, sex, doctor, date, disease, case book reference, remarks, etc.

Indexed. Patients' addresses are in index.

1	1908–1933	Out-patient Ledger	Volume 1
2	1919–1932	In-patient Ledger	Volume 2
3	1932–1935	In-patient Ledger	Volume 3

135 Patient Registers: Orthopaedic: Ward 2, 1936-1951

In 1936 Ward 2 was refurbished and equipped to serve as the first specialist Orthopaedic Ward in the Infirmary. It had no operating theatre of its own, but used that of Wards 7/8.

The new department was opened on 5 Nov 1936 by Sir Thomas Whitson. In about 1948 the department moved to Wards 5/6 and the old Ward beneath Ward 5 was extended to form an orthopaedic out-patient clinic.

Mr RL Stirling, in the 1920s, did original work on bone grafting, and performed what was probably the first leg lengthening operation.

1	Oct 1936–Mar 1951	Orthopaedic; badly damaged.
2	Aug 1943–Mar 1951	Mr Stirling's In-patients.

136 Journals and Case Reports: Ward 3 (secure ward), 1917-1961

From 1879 the Infirmary had a secure ward known as the Incidental Delirium ward. In it were housed patients who needed to be restrained to prevent them from hurting either themselves or other patients. It was also used for prisoners needing medical attention. From about 1910 Ward 3 was the hospital's secure ward.

Following the development of drugs such as sedatives and antibiotics the need to restrain patients diminished. At the same time the increase in availability of many drugs led to a rise in the number of cases of poisoning, both accidental and self-inflicted.

In 1962 Ward 3 was given the official designation of the Infirmary Poisoning Treatment Centre. It has specialist information available on poisons and their antidotes.

WARD JOURNALS

Bound volumes giving, for each patient, name, date of admission, number in register, address, by whom received, disease, result of treatment, date of discharge.

1	Mar 1917–Jul 1927	Medical Cases	Dr Chalmers Watson
2	Jul 1927–Apr 1940	Medical Cases	Dr Goodall
3	Apr 1940–Sep 1956	Medical Cases	Dr Goodall
4	Sep 1956–Dec 1958	Medical Cases	Dr Goodall
5	Jan 1955–Mar 1959	Medical Cases	Dr Goodall
6	Jan 1908–Sep 1929	Surgical Cases	Dr Gulland
7	Oct 1929–Jul 1956	Surgical Cases	Dr Gulland
8	Jul 1956–Feb 1959	Surgical Cases	Dr Gulland

RESTRAINT REGISTERS

Bound volumes giving date, name of patient, form and duration of restraint, reasons, signatures of medical officer and superintendent and dates.

9	Mar 1929–Jul 1958	Restraint Register
---	-------------------	--------------------

136 Journals and Case Reports: Ward 3 (secure ward), 1917-1961

REPORTS OF CASES

Bound volumes giving, for each patient, name, date of admission, physician under whose care the patient is, result, date of discharge.

At the front are lists of physicians and the residents under them.

- 10 Jan 1930–Mar 1941
- 11 Apr 1941–Oct 1953
- 12 Oct 1953–Oct 1961

LHB1

ROYAL INFIRMARY OF EDINBURGH

137 Ward Register: Ward 7, 1964-1966

1 Aug 1964–Nov 1966

138 Ward Books, Wards 7, 8, 9; Professor Annandale, 1892-1904

Bound volumes giving, for each patient, number on register, name, age, address, date admitted, ward number, disease, operation, operator, date of operation, page in ward journal, result, date discharged.

- 1 Apr 1892–Nov 1898
- 2 Nov 1898–Dec 1904

139 Ward Registers: Wards 9/10, 1924-1968

Bound volumes giving, for each patient, case number, name, age, address, by whom recommended, diagnosis, treatment, operation number, result, dates of admission and discharge, remarks.

1	Jan 1924–Nov 1929	Cases 1–4,662	
2	Nov 1929–Jul 1935	4,663–9,005	
3	Jul 1935–Oct 1940	9,006–12,310 1–988	Mr Struthers Mr Wood
4	Oct 1940 Sep 1945	989–5,123	
5	Sep 1945–Apr 1950	5,124–9,461	
6	Apr 1950–May 1954	9,462–12,847 1–771	Mr Wood Mr Adamson
7	May 1954–Oct 1957	772–5,087	Mr Adamson
8	Oct 1957–Jul 1961	5,088–9,385	Mr Adamson
9	Aug 1961–Nov 1965	9,386–11,720 1–1,770	
10	Nov 1965–Nov 1968	1,771–5,690 1–169	

LHB1

ROYAL INFIRMARY OF EDINBURGH

140 Ward Registers: Wards 4, 15, 11, 12; Mr JR Cameron, 1958-1968

Bound volumes giving, for each patient, case number, name, age, address, dates of admission, operation and discharge, operator, by whom recommended, disease, treatment, further notes.

1 Oct 1958–Oct 1965

2 Oct 1965–Sep 1968

141 Ward Books: Ward 12, Wards 11/12, 1961-1970

Bound notebooks giving, for each patient, number, ward, age, disease, dates of admission and dismissal, by whom recommended, result, address, occupation.

These ward books do not correspond with Mr Cameron's ward registers.

1	Sep 1961–Jul 1963	Ward 12
2	Jul 1963–Jul 1965	Ward 12
3	Jul 1965–May 1967	Ward 12
4	May 1967–Jan 1969	Ward 12
5	Jan 1969–Jul 1970	Ward 12
6	Jul 1967–Aug 1968	Wards 11/12
7	Jul 1963–Dec 1964	Address Book Ward 12 Bound notebook giving patients' addresses, religion and next of kin.

142 Ward Registers: Wards V/VI, 15/16; Mr Hodson, Mr Wade, 1907-1941

Bound volumes giving, for each patient, number, name, age, address, by whom recommended, disease, treatment, result, dates of admission and discharge, etc.

1	Sep 1907–Nov 1916	Wards V, Va V, VI 15/16	Mr Hodsdon. (Names of house surgeons at front).
2	Nov 1916–Jul 1922	Wards 15/16	(Names of house surgeons at front).
3	wanting		
4	wanting		
5	Aug 1930–Nov 1935		Mr Wade
6	Nov 1935–Mar 1941	Wards 15/16 Wards 11/12	Mr Wade Mr JJM Shaw (from Jan 1940).

142A Ward 5 Ward Registers, 1956-1984

These volumes give the orthopaedic case number, consultant colour code or initials, name, age and date of birth, address, by whom recommended, diagnosis and treatment, religion, occupation, date of admission, date of discharge and disposal (whether sent home or transferred to another hospital). From Acc 04/26 – AS 1/2011.

- | | | |
|---|---------------------|--|
| 1 | Aug 1956 – Oct 1966 | |
| 2 | 1966 – 1970 | Wanting. |
| 3 | Feb 1975 – Aug 1980 | Includes list of consultants at the front of the volume next to their colour code. |
| 4 | Aug 1980 – Aug 1984 | |
| 5 | May 1975 – May 1979 | Overlaps in date with LHB1/142A/3 but cases are not duplicated. |
| 6 | Dec 1962 – Jun 1966 | Also orthopaedic cases but does not duplicate LHB1/142A/1 and in a different type of volume. Possibly for Ward 6. |
| 7 | Nov 1970 – Dec 1974 | Also orthopaedic cases but in a different type of volume. Lists the same consultants as LHB1/142A/3 but 5/6 written on the front so possibly for Ward 6. |

143 Ward Registers, Ward 18, Ward 12; and Mr Paterson Brown, 1943-1961

Bound notebooks giving, for each patient, number, ward, name, age, disease, dates of admission and dismissal, by whom recommended, result of treatment.

- | | | |
|---|-------------------|--|
| 1 | Jul 1956–Apr 1958 | Ward 18 |
| 2 | Dec 1959–Sep 1961 | Ward 18, Dec 1959–Oct 1960
Ward 12, Oct 1960–Sep 1961 |
| 3 | Jun 1943–Dec 1948 | Mr Paterson Brown (end of Mr Pirie Watson cases) |

LHB1 ROYAL INFIRMARY OF EDINBURGH

144 Ward Registers: Out-patients, 1926-1951

Bound volumes giving, for each patient, number, date, name, address, by whom recommended, occupation, diagnosis and treatment. This last category notes whether the patient is to be X-rayed, referred to a particular doctor, to another department or to another hospital.

1	Apr 1926–Nov 1942	Cases 252–1,323
2	Dec 1942–Oct 1951	1,324–5,333

LHB1 ROYAL INFIRMARY OF EDINBURGH**145 Ward Registers: Surgical, Miscellaneous, 1922-1960**

Bound volumes giving, for each patient, case number, name, age, address, dates of admission, operation, discharge, by whom recommended, disease, treatment, further notes.

1	Mar 1922–Feb 1928	Cases 1–694A	
2	Feb 1928–Dec 1932	695A–4,941	
3	Dec 1932–Jul 1937	4,942–9,169A	
4	Mar 1942–Sep 1944	14,901–17,409	
5	Oct 1944–Jan 1950	1A–E694	
6	Jan 1950–Nov 1954	E695–J999	Mr RL Stewart
7	Nov 1954–Mar 1959	K1–P186	Mr RL Stewart
8	Mar 1959–Sep 1960	P186–Q514	Mr RL Stewart
9	Apr 1946–Aug 1950		

LHB1 **ROYAL INFIRMARY OF EDINBURGH**
146 **Registers of Surgical Out-Patients, 1938-1948**

Bound ledgers giving, for each patient, name, age, address, date and time seen, and diagnosis.

Some of the volumes are in very bad condition.

1	Oct 1938–May 1939	Cases 47,005–633,133
2	wanting	
3	Jan 1940–Sep 1940	79,461–95,564
4	Sep 1940–May 1941	95,565–11,812
5	May 1941–Jan 1942	11,813–28,125
6	Feb 1942–Nov 1942	28,126–44,310
7	Nov 1942–Aug 1943	44,311–60,049
8	Aug 1943–Jun 1944	60,052–75,837
9	Jun 1944–Mar 1945	75,838–91,304
10	Mar 1945–Dec 1945	91,305–6,573
11	wanting	
12	Sep 1946–May 1947	22,555–55,693
13	May 1947–Jan 1948	39,303–55,693
14	Jul 1940–Sep 1946	1–22,534

LHB1 **ROYAL INFIRMARY OF EDINBURGH**
147 **Register of Surgical Out-Patients: Fracture Clinic, 1937-1950**

Bound volumes giving, for each patient, number, date, time, name, age, address, diagnosis.

- | | | |
|---|-------------------|---------------|
| 1 | Jan 1937–Apr 1944 | Cases 1–9,834 |
| 2 | Apr 1944–Aug 1950 | 9,835–8,888 |

LHB1 **ROYAL INFIRMARY OF EDINBURGH**
147a **Patient Registers: Ward 21, 1948-1958**

1 Oct 1949-Sep 1958

LHB1 ROYAL INFIRMARY OF EDINBURGH

148 Patient Registers: Ward 22, 1963-1968

1 Sep 1963–Jun 1966

2 Jun 1966–Dec 1968

LHB1 **ROYAL INFIRMARY OF EDINBURGH**
149 **Patient Registers, etc: Ward 23, 1948-1987**

The following are Patient Registers unless otherwise stated.

- | | | |
|----|-------------------|--|
| 1 | Nov 1948–Sep 1953 | Ward Journal |
| 2 | Apr 1949–Nov 1952 | |
| 3 | Nov 1952–Feb 1956 | |
| 4 | Feb 1956–May 1959 | |
| 5 | May 1959–Sep 1962 | |
| 6 | Aug 1971–Dec 1972 | |
| 7 | Dec 1972–Jun 1974 | |
| 8 | Jun 1974–Mar 1976 | |
| 9 | Nov 1978–Feb 1980 | |
| 10 | Feb 1980–Aug 1981 | |
| 11 | Aug 1981–Jan 1984 | |
| 12 | Jan 1984–Oct 1985 | |
| 13 | Oct 1985–Apr 1987 | |
| 14 | Jan 1954–Mar 1957 | Mainly Cardiac Cases; Ward 23 is mentioned on a number of occasions. |

LHB1 ROYAL INFIRMARY OF EDINBURGH

149a Patient Registers: Ward 24, 1958-1987

- 1 Apr 1958-Aug 1960
- 2 Apr 1965-Nov 1967
- 3 Jan 1970-Mar 1972
- 4 Mar 1972-Nov 1974
- 5 Jan 1974-Jul 1975
- 6 Jul 1975-Sep 1977
- 7 Sep 1977-Feb 1980
- 8 Feb 1980-Aug 1982
- 9 Aug 1982-Feb 1984
- 10 Feb 1984-Sep 1985
- 11 Sep 1984-Apr 1987

LHB1 **ROYAL INFIRMARY OF EDINBURGH**

149b **Ward Indexes: Wards 23 & 24, 1952-1990**

- 1 Mar 1952-Sep 1962
- 2 Oct 1962-Nov 1967
- 3 Nov 1967-Nov 1971
- 4 Dec1971-Nov 1974
- 5 Dec 1974-Nov1977
- 6 Dec 1977-Apr 1981
- 7 May 1981-Mar 1984
- 8 April 1984-Jul 1984
- 9 Sep 1984-Nov 1986
- 10 Nov 1986-Dec 1988
- 11 Dec 1988-Dec 1990

150 Dietetics: Wards 25/26, 1925-1971

1	c1925	Volume recording details of wards visited each day, diagnoses made, any instructions given to nursing staff, and statistical records of out-patients. Lists of patients and lists of deaths at end of volume.
2	May 1926-Apr 1927	Record of New Cases. Records name of patient, diagnosis and details of treatment. Indexed by disease, includes lists of statistics
3	May 1927-Mar 1929	As above
4	Mar 1929-Dec 1931	As above
5	Jan 1932-Mar 1935	As above
6	Mar 1935-Mar 1937	As above
7	Mar 1937-Mar 1938	As above
8	Mar 1938-Jul 1939	As above
9	Aug 1939-Jan 1941	As above
10	Feb 1941-Mar 1943	As above
11	Mar 1943-Sep 1944	As above
12	Nov 1944-Apr 1946	As above
13	Apr-Dec 1946	As above
14	Jan-Dec 1947	As above
15	Jan-Dec 1948	As above
16	Jan-Dec 1949	As above
17	Jan-Dec 1950	As above
18	wanting	
19	wanting	
20	Jan-Dec 1953	As above
21/		

150 Dietetics: Wards 25/26, 1925-1971

21	Jan-Dec 1954	Record of New Cases. Records name of patient, diagnosis and details of treatment. Indexed by disease, includes lists of statistics
22	Jan-Dec 1955	As above
23	Jan-Dec 1956	As above
24	Jan-Dec 1957	As above
25	Jan-Dec 1958	As above
26	wanting	
27	Jan-Dec 1960	As above
28	Jan-Dec 1961	As above
29	Jan-Dec 1961	As above
30	Jan-Dec 1963	As above
31	Jan-Dec 1964	As above
32	Jan-Dec 1965	As above
33	Jan-Dec 1966	As above
34	1960s-1970s	Register of patients attending Dietetics Out-patients Department, ring binder
35	1970s	As above, bound volume
36	1970s	As above
37	Nov 1931-Nov 1933	Weekly statistical returns of patients attending DOPD
38	Nov 1933-Sep 1941	As above
39	Sep 1941-Dec 1961	As above
40	Jan 1962-Dec 1971	As above
41	Oct 1950-Jun 1953	Ward 25/26 Patient Register

**151 Ward Registers: Medical, Wards 26/27, 29/30, Dr Edwin Matthew etc,
1921-1962**

Bound volumes giving, for each patient, number, ward, name, age, disease, dates of admission and dismissal, by whom recommended, result, address, occupation.

1	Sep 1921–Oct 1933	Wards 26/27 Cases 1–693 Wards 29/30 Cases 694–E953 Dr Edwin Matthew. House physicians' names given at front of volume.
2	Dec 1954–Jun 1956	Wards 26/27
3	Jul 1956–Nov 1957	Wards 26/27
4	Dec 1957–May 1959	Wards 26/27
5	Apr 1959–Sep 1960	Wards 26/27
6	Oct 1960–Apr 1962	Wards 26/27

LHB1

ROYAL INFIRMARY OF EDINBURGH

152 Patient Registers: Ward 34, Gynaecological, 1956-1958

1 Sep 1956–Feb 1958

152a Patient Registers: Ward 54, Gynaecological, 1984-1999

Bound volumes giving Case number, name of consultant, patient's name, age, address, GP's name and address, parity, gest., religion, dates of admission and discharge, reg, number, AP number, AFP date, and result.

- 1 Nov 1984-Jul 1989
- 2 Jul 1989-Oct 1993
- 3 Oct 1993-Oct 1996
- 4 Oct 1996-May 1999

153 Ward Books: Ward 36, Gynaecological, 1927-1957

Bound volumes giving, for each patient, number, name, age, address, date of admission, disease, operation, operator, date of operation, result, date of discharge.

- 1 Oct 1927–Dec 1931 Ledger is divided into months, with a synopsis of admissions and operations at the end of each month.
- 2 Nov 1954–Dec 1957 Bound folder of case notes.

153a Obstetrical Department Specimen Reports, 1910-1950

Bound volumes giving details of patient number, date, name, nature of specimen, report on specimen, and history of case. A sample only has been retained.

The series have been listed alphabetically, however in reality the un-numbered series comes first, then B, C, A, D, finishing with 27 SF records.

1	Numbered series, 1910-1930	
1	Sep 1910-Oct 1911	250-488
2	Oct 1911-Nov 1912	490-737
3	Nov 1912-Mar 1914	738-988
4	Mar-Dec 1922	2051-2297
5	Dec 1922-May 1923	2298-2540
6	Oct 1925-Feb 1926	4000-4245
7	Feb-Jun 1926	4246-4489
8	Apr-Jul 1927	5222-5467
9	Jul-Oct 1927	5468-5708
10	May-Jul 1928	6443-6686
11	Jul-Oct 1928	6687-6933
12	Oct-Dec 1928	6934-7181
13	Dec 1928-Feb 1929	7182-7425
14	Feb-Apr 1929	7426-7665
15	Apr-May 1929	7666-7911
16	Jun- Aug 1929	7912-8155
17	Aug-Nov 1929	8156-8399
18	Oct-Dec 1929	8400-8646
19	Dec 1929-Mar 1930	8643-8884

153a Obstetrical Department Specimen Reports, 1910-1950

1	Numbered series, 1910-1930	
20	Jul-Aug 1930	9676-9621
21	Aug-Oct 1930	9622-9867
22	Oct-Dec 1930	9868-B109
2	A Series, 1940-1945	
1	Jun-Jul 1940	A72-A316
2	Jul-Sep 1940	A318-A566
3	Sep-Oct 1940	A567-A814
4	Oct-Dec 1940	A815-A1063
5	Dec 1940-Feb 1941	A1064-A1312
6	Feb-Mar 1941	A1313-A1559
7	Mar-May 1941	A1560-A1801
8	May-Jun 1941	A1802-A2048
9	Jun-Aug 1941	A2049-A2293
10	Aug-Sep 1941	A2294-A2539
11	Sep-Oct 1941	A2540-A2756
12	Oct-Nov 1941	A2787-A3029
13	Dec 1941-Jan 1942	A3030-A3275
14	Jan-Mar 1942	A3376-A3524
15	Mar-Apr 1942	A3525-A3776
16	Apr-Jun 1942	A3771-A4018
17	Jun-Jul 1942	A4019-A4270
18	Jul-Aug 1942	A4271-A4516
19/		

153a Obstetrical Department Specimen Reports, 1910-1950

2 A Series, 1940-1945

19	Aug-Oct 1942	A4517-A4765
20	Oct-Nov 1942	A4766-A5013
21	Dec 1942-Jan 1943	A5014-A5263
22	Jan-Feb 1943	A5264-A5511
23	Feb-Apr 1943	A5512-A5759
24	Apr-May 1943	A5760-A6005
25	May-Jun 1943	A6006-A6251
26	Jun-Aug 1943	A6252-A6499
27	Aug-Sep 1943	A6500-A6748
28	Sep-Nov 1943	A6749-A6996
29	Nov-Dec 1943	A6997-A7242
30	Dec 1943-Jan 1944	A7243-A7491
31	Jan-Mar 1944	A7492-A7740
32	Mar-Apr 1944	A7741-A7985
33	Apr-May 1944	A7986-A8230
34	May-Jul 1944	A8231-A8480
35	Jul-Aug 1944	A8482-A8735
36	Aug-Oct 1944	A8736-A8985
37	Oct-Nov 1944	A8986-A9237
38	Nov-Dec 1944	A9238-A9489
39	Dec 1944-Jan 1945	A9490-A9744
40	Jan-Mar 1945	A9745-A9992

41/

153a Obstetrical Department Specimen Reports, 1910-1950

2 A Series, 1940-1945

41 Mar-Apr 1945 A9993-D241

3 B and C Series, 1930-1940

1 Dec 1930-Feb 1931 B110-B355

2 Feb-Apr 1931 B356-B601

3 Apr-May 1931 B602-B846

4 May-Jul 1931 B847-B1094

5 Nov 1931-Jan 1932 B1580-B1824

6 Jan-Mar 1932 B1825-B2070

7 Mar-May 1932 B2071-B2310

8 May-Jun 1932 B2311-B2554

9 Aug-Oct 1932 B2801-B3047

10 Oct-Nov 1932 B3048-B3292

11 Dec 1932-Jan 1933 B3293-B3538

12 Jan-Mar 1933 B3539-B3784

13 Mar-Apr 1933 B3785-B4027

14 Apr-Jun 1933 B4028-B4269

15 Jun-Jul 1933 B4270-B4517

16 Jul-Sep 1933 B4518-B4762

17 Sep-Oct 1933 B4763-B5005

18 Oct-Dec 1933 B5006-B5251

19 Dec 1933-Jan 1934 B5252-B5498

20 Jan-Mar 1934 B5499-B5743

21/

153a Obstetrical Department Specimen Reports, 1910-1950

3 B and C Series, 1930-1940

21	Mar-Apr 1934	B5744-B5987
22	Apr-Jun 1934	B5988-B6236
23	Jun-Jul 1934	B6237-B6483
24	Jul-Sep 1934	B6484-B6729
25	Sep-Oct 1934	B6730-B6984
26	Oct-Nov 1934	B6985-B7232
27	Nov 1934-Jan 1935	B7233-B7475
28	Jan-Feb 1935	B7476-B7724
29	Feb-Apr 1935	B7725-B7968
30	Mar-May 1935	B7969-B8215
31	May-Jun 1935	B8216-B8462
32	Jun-Aug 1935	B8463-B8691
33	Aug-Sep 1935	B8692-B8941
34	Sep-Oct 1935	B8942-B9191
35	Oct-Dec 1935	B9192-B9441
36	Dec 1935-Jan 1936	B9442-B9683
37	Jan-Mar 1936	B9684-B9925
38	Mar-Apr 1936	B9926-C176
39	Apr-May 1936	C177-C423
40	May-Jun 1936	C424-C67673
41	Jul-Aug 1936	C674-C915
42	Jul-Sep 1936	C916-C1159

43/

153a Obstetrical Department Specimen Reports, 1910-1950

3 B and C Series, 1930-1940

43	Sep-Nov 1936	C1160-C1406 ^B
44	Oct-Nov 1936	C1407-C1656
45	Nov 1936-Jan 1937	C1657-C1904
46	Jan-Feb 1937	C1905-C2153
47	Feb-Mar 1937	C2154-C2403
48	Mar-Apr 1937	C2404-C2642
49	Apr-May 1937	C2643-C2891
50	May-Jun 1937	C2892-C3138
51	Jun-Aug 1937	C3139-C3383
52	Jul-Sep 1937	C3384-C3634
53	Sep-Nov 1937	C3635-C3883
54	Nov-Dec 1937	C3884-C4128
55	Dec 1937-Jan 1938	C4129-C4380
56	Feb-Mar 1938	C4617-C4866
57	Mar-Apr 1938	C4867-C5114
58	Apr-May 1938	C5115-C5362 ^A
59	May-Jul 1938	C5363-C5610
60	Jul-Aug 1938	C5611-C5862
61	Aug-Sep 1938	C5863-C6111
62	Sep-Oct 1938	C6112-C6362
63	Oct-Nov 1938	C6363-C6611
64	Nov-Dec 1938	C6612-C6862 ^A

65/

153a Obstetrical Department Specimen Reports, 1910-1950

3 B and C Series, 1930-1940

65	Dec 1938-Jan 1939	C6863-C7111
66	Jan-Feb 1939	C7112-C7361
67	Feb-Mar 1939	C7362-C7606
68	Mar-Apr 1939	C7607-C7854
69	Apr-May 1939	C7855-C8103
70	Jun-Jul 1939	C8104-C8347
71	Jul-Aug 1939	C8348-C8590
72	Aug-Oct 1939	C8591-C8834
73	Oct-Dec 1939	C8835-C9078
74	Dec 1939-Jan 1940	C9079-C9324
75	Jan-Mar 1940	C9325-C9573
76	Mar-May 1940	C9574-C9823
77	May-Jun 1940	C9824-A71

4 D Series, 1945-1950

1	Apr-May 1945	D241-D491
2	May-Jun 1945	D492-D740
3	Jun-Aug 1945	D741-D988
4	Aug-Sep 1945	D989-D1231
5	Sep-Oct 1945	D1232-D1481
6	Oct-Nov 1945	D1482-D1734
7	Nov-Dec 1945	D1735-D1982
8	Dec 1945-Jan 1946	D1983-D2237

9/

153a Obstetrical Department Specimen Reports, 1910-1950

4	D Series, 1945-1950	
9	Feb 1946	D2238-D2337
10	Feb 1946	D2338-D2437
11	Mar 1946	D2438-D2531
12	Mar 1946	D2532-D2633
13	Mar-Apr 1946	D2634-D2727
14	Apr 1946	D2728-D2825
15	Apr-May 1946	D2826-D2901
16	May 1946	D2902-D3001
17	May-Jun 1946	D3002-D3099
18	Jun 1946	D3100-D3165
19	Jun 1946	D3166-D3265
20	Jun-Jul 1946	D3266-D3364
21	Jul 1946	D3365-D3464
22	Jul-Aug 1946	D3465-D3563
23	Aug 1946	D3564-D3659
24	Aug-Sep 1946	D3660-D3759
25	Sep-Oct 1946	D3760-D3856
26	Oct 1946	D3857-D3955
27	Oct 1946	D3956-D4055
28	Oct-Nov 1946	D4056-D4155
29	Nov 1946	D4156-D4255
30	Nov 1946	D4256-D4354
31/		

153a Obstetrical Department Specimen Reports, 1910-1950

4 D Series, 1945-1950

31	Nov 1946	D4355-D4450
32	Dec 1946	D4451-D4548
33	Dec 1946	D4549-D4646
34	Jan 1947	D4647-D4725
35	Jan 1947	D4726-D4823
36	Jan-Feb 1947	D4824-D4920
37	Feb 1947	D4921-D5019
38	Feb 1947	D5020-D5116
39	Feb 1947	D5117-D5211
40	Feb-Mar 1947	D5212-D5310
41	Mar 1947	D5311-D5408
42	Mar-Apr 1947	D5409-D5503
43	Apr 1947	D5504-D5602
44	Apr-May 1947	D5603-D5700
45	May 1947	D5701-D5798
46	May 1947-Mar 1950	D5799-D6079 SF1-SF27

154 Patient Registers: Ear, Nose and Throat, Wards 37–40, 1911-1955

WAITING DAY REGISTERS

1	Jul 1937–Jun 1942	Dr Martin
2	Jun 1942–Oct 1946	Dr Martin
3	Oct 1946–Aug 1950	Dr Martin
4	Aug 1950–Jul 1954	Dr JP Stewart
5	Mar 1944–May 1948	Dr Simson Hall
6	May 1948–Dec 1951	Dr Simson Hall

WAITING ROOM BOOKS (very few details: just name, age, date)

7	Oct 1922–Sep 1924	Wards 39/40
8	Oct 1932–Sep 1933	Wards 39/40
9	Oct 1933–Dec 1934	Wards 39/40

REGISTERS OF MALE IN-PATIENTS

10	Jun 1922–Dec 1927	Wards 37, 37B	Dr Lithgow
11	Dec 1927–Oct 1930	Wards 37B	
12	Oct 1930–Sep 1933	Wards 37B	
13	Sep 1933–May 1937	Wards 37B, 39	
14	Aug 1911–Jan 1919	Ward 37	
15	Jan 1919–Dec 1924	Ward 37	
16	Oct 1937–Nov 1942	Ward 37	Dr Martin
17	Nov 1942–Jun 1948	Ward 37	Dr Martin
18	Jun 1948–Apr 1952	Ward 37	Dr Martin
19	Apr 1952–Jun 1955	Ward 37	

154 Patient Registers: Ear, Nose and Throat, Wards 37–40, 1911-1955

REGISTERS OF MALE IN-PATIENTS

20	Jan 1925–Jun 1929		Dr JS Fraser
21	Jun 1929–May 1933		Dr JS Fraser
22	May 1933–Oct 1937		Dr JS Fraser
23	Sep 1941–Mar 1946	Wards 39/40	
24	Mar 1946–Apr 1950	Ward 39	
25	Apr 1950–Dec 1953	Ward 39	

REGISTERS OF FEMALE INPATIENTS

26	Apr 1911–Aug 1818	Ward 38	
27	Aug 1918–Jan 1925	Ward 38	
28	Jan 1925–Jun 1929	Wards 38, 38A	
29	Jun 1929–Apr 1933	Ward 38	
30	Apr 1933–Jul 1937	Wards 38, 38A	
31	Jul 1937–Oct 1941	Ward 38	Dr Martin
32	Oct 1941–Jul 1947	Ward 38	Dr Martin
33	Jul 1947–Jan 1952	Ward 38	Dr Martin
34	Jan 1952–May 1955	Wards 37, 38	Dr JP Stewart
35	Feb 1929–Feb 1932	Ward 38B	
36	Mar 1939–Dec 1943	Wards 39/40	
37	Dec 1943–Jun 1948	Wards 39/40	
38	Jun 1948–Mar 1952	Wards 39/40	

155 Indexes of Diseases: Ear, Nose and Throat, Wards 37–40, 1930-1961

1	1930	Wards 37, 38B	Mr JD Lithgow
2–5	wanting		
6	1935		Mr JD Lithgow
7	1942		Dr I Simson Hall
8	1943		Dr I Simson Hall
9	1944		Dr I Simson Hall
10	1945		Dr I Simson Hall
11	1946		Dr I Simson Hall
12	1947		Dr I Simson Hall
13	1948		Dr I Simson Hall
14	1949		Dr I Simson Hall
15	1950		Dr I Simson Hall
16	1951	Wards 39, 40	Dr I Simson Hall
17	1952	Wards 39, 40	Dr I Simson Hall
18	1953	Wards 39, 40	Dr I Simson Hall
19–21	wanting		
22	1957	Wards 39, 40	Dr I Simson Hall
23	1944		Dr G Ewart Martin
24	1945		Dr G Ewart Martin
25	1946		Dr G Ewart Martin
26	1947		Dr G Ewart Martin
27	1948		Dr G Ewart Martin
28	1949		Dr G Ewart Martin
29/			

155 Indexes of Diseases: Ear, Nose and Throat; Wards 37–40, 1930-1961

29	1950		Dr JP Stewart
30	1951		Dr JP Stewart
31	wanting		
32	1953	Wards 37, 38	Dr JP Stewart
33	1957	Wards 37/38	
34	1958	Wards 37/38	
35–36	wanting		
37	1961	Wards 37/38	PI–MC
38	1958	Wards 39/40	
39	1959	Wards 39/40	
40	1960	Wards 39/40	E, N AS, P.
41	1960	Wards 39/40	L, TBO, M, MC.
42	1961	Wards 39/40	EI–ASB
43	1961	Wards 39/40	PI–MC
44	n.d.		

LHB1

ROYAL INFIRMARY OF EDINBURGH

156 Patient Registers: Wards 41/42, Ophthalmic, 1936-1938

1 Sep 1936–Oct 1938 Patient Register

157 Patient Registers: Diagnostic Theatre, Electrical Theatre, 1925-1952

1	Apr 1931–Sep 1935	Electrical Theatre Journal
2	May 1932–Apr 1937	Diagnostic Theatre Journal
3	Dec 1943–Dec 1947	Diagnostic X-ray Book

[Note: Register of Patients X-rayed-see Miscellaneous registers, no 6]

The Diagnostic Theatre, originally known as the Electric Diagnostic Theatre, was established in the 1930s for the investigation of urological complaints. In time the Theatre came to be used for other diagnostic purposes. In 1967 a separate Urology Department was founded, based on Wards 15/16.

Patient registers contain original patient number, name, age[?], present date, remarks, and from where and by whom referred. After October 1942 the registers were known as Old Case Books and included the original date of admission as well.

4	Oct 1935–Dec 1939	Urology-case day book
5	Jan 1940–Jun 1942	Urology-patient register
6	Jun 1942–Oct 1942 Oct 1942-Feb 1944	Urology-patient register Old Cases
6a	Feb 1944-Oct 1946	Old Case Book

The following urological reports (LHB1/157/7-) have been retained as a sample from a large series of records.

7	Mar-Jul 1925	Urological reports vol 3	250-399
8	Jul-Nov 1925	Urological reports vol 4	400-549
9	Nov 1925-Feb 1926	Urological reports vol 5	550-699
10	Feb-Jul 1926	Urological reports vol 6	700-849
11	Dec 1926-Jun 1927	Urological reports vol 8	1000-1149
12	Jul-Nov 1927	Urological reports vol 9	1150-1299
13	Nov 1927-Mar 1928	Urological reports vol 10	1300-1449
14	Mar-Jul 1928	Urological reports vol 11	1450-1599
15/			

157 Patient Registers: Diagnostic Theatre, Electrical Theatre, 1925-1952

15	Jul-Nov 1928	Urological reports vol 12	1600-1749
16	Nov 1928-Feb 1929	Urological reports vol 13	1750-1899
17	May-Jul 1935	Urological reports vol 40	5500-5549
18	Jul-Sep 1935	Urological reports vol 41	5550-6099
19	Sep-Dec 1935	Urological reports vol 42	6100-6249
20	Dec 1935-Feb 1936	Urological reports vol 43	6250-6399
21	Mar-May 1936	Urological reports vol 44	6400-6549
22	May-Jul 1936	Urological reports vol 45	6550-6699
23	Jul-Sep 1936	Urological reports vol 46	6700-6849
24	Sep-Dec 1936	Urological reports vol 47	6850-6999
25	Dec 1936-Feb 1937	Urological reports vol 48	7000-7149
26	Feb-May 1937	Urological reports [vol 49]	7150-7299
27	May-Jul 1937	Urological reports vol 50	7300-7445
28	Jul-Sep 1947	Urological reports vol 113	14501-14599
29	Aug-Oct 1947	Urological reports vol 114	14600-14699
30	Oct-Nov 1947	Urological reports vol 115	14700-14799
31	Nov-Dec 1947	Urological reports vol 116	14800-14899
32	Dec 1947-Feb 1948	Urological reports vol 117	14900-14999
33	Feb-Mar 1948	Urological reports vol 118	15000-15099
34	Mar-Apr 1948	Urological reports vol 119	15100-15199
35	Apr-May 1948	Urological reports vol 120	15200-15299
36	May-Jun 1948	Urological reports vol 121	15300-15399
37	Jul-Aug 1952	Urological reports vol 157	18900-18999

LHB1

ROYAL INFIRMARY OF EDINBURGH

158 Patient Registers: Medical Out-Patient Department, 1946-1948

Two sample registers have been kept

1 Oct 1946–Sep 1947

2 Sep 1947–Jul 1948

158a Patient Case Books: Cardiology, 1940s-1950s

1 Occlusive Vascular Disease: Arteriosclerosis, 1940s-1950s

1 A

2 Ba-Bi

3 Bl-Bo

4 Br-Bu

5 Ca-Cl

6 Co-Cu

7 Da-De

8 Di-E

9 Fa-Fo

10 Fr-Fy

11 Ga-Gi

12 Gl-Gu

13 Ha

14 He-Ho

15 Ho-Hy

16 I-J

17 K

18 L

19 McA-McK

20 McL-McV

21 Ma-Me

22/

158a Patient Case Books: Cardiology, 1940s-1950s

1 Occlusive Vascular Disease: Arteriosclerosis, 1940s-1950s

22 Mi-Mu

23 N-Pu

24 Pu-R

25 Sa-Sl

26 Sm-Sp

27 St-Sy

28 T

29 V-We

30 Wh-Y

2 Hypertension, 1940s-1950s

1 A-C

2 D-E

3 F-G

4 H

5 I-L

6 McA-McV

7 M

8 N-R

9 S-W

158a Patient Case Books: Cardiology, 1940s-1950s

- 3 Vasospastic Disease – Primary Reynauds Phenomenon, 1940s-1950s
 - 1 wanting
 - 2 H-McL
 - 3 M-R
 - 4 S-Y
- 4 Vasospastic Disease – Secondary Reynauds Phenomenon, 1940s-1950s
 - 1 A-G
 - 2 H-W
- 5 Acrocyanosis, 1940s-1950s
 - 1 wanting
 - 2 D-G
 - 3 H-L
 - 4 M-N
 - 5 P-Y
- 6 Acrocyanosis (Secondary), 1940s-1950s
 - 1 A-Z
- 7 Acrocyanosis III, 1940s-1950s
 - 1 A-C
- 8 Occlusive Vascular Disease: Juvenile Arteritis, Primary Arterial Thrombosis, 1940s-1950s
 - 1 A-Z
- 9 Vascular “Tumours”, 1940s-1950s
 - 1 A-Z

LHB1

ROYAL INFIRMARY OF EDINBURGH

158a Patient Case Books: Cardiology, 1940s-1950s

10 Congenital Anomalies: Miscellaneous, 1940s-1950s

1 A-Z

11 Miscellaneous

1 wanting

2 wanting

3 A-Z, including Pain and Painful Scabs: Digital Neuromata, Allergic Conditions, Arthritis

159 Miscellaneous Patient Registers, 1900-1967

- 1 1900-1916 Resident Physicians' Cases:
Bound volumes giving a chronological list of patients admitted. The list is divided into sections according to the relevant physician. Information given includes patient's name, address, age, status, occupation, case number, date of admission, ward, disease, treatment, etc. Also names of clinical clerks and number of case books.
Back of volume: list of clinical clerks under each resident physician.
- 2 1915-1931 Index of Clinical Cases: Resident Physicians.
Bound volume giving patient's name, occupation, address, case number, ward, disease, dates of admission and discharge, clinical clerk, number of case book. Chronological. Uniform with 1 above.
- 3 1940-1946 Register of Military Admissions.
Bound volume giving admission number, name, age, address, dates of admission and discharge, diagnosis.
- 4 1951-1961 Index of Patients' Case Notes Borrowed:
Bound volume giving a list, under each doctor, of notes borrowed. Information includes date, patient's name, number and ward or department. Later entries sometimes just give numbers without names.
Loose inside: similar lists for different doctors. (21 items).
Volume in poor condition.
- 5 1914-1915 Balneological Department: Register of Patients:
Bound volume giving patient's number, date, ward, name, age, disease, treatment, trolley, number of bath.
- 6 1930-1934 Register of Patients X-rayed:
Bound volumes giving, for each patient, name, address, age, case number, part of body X-rayed, by whom patient was sent, diagnosis. Indexed.
- 7 1965-1967 Cardiac Arrests-Variou Wards:
Notebook giving name of patient, case history, procedure on occurrence of arrest, result.
- 8 1966-1967 Cardiac Arrests-SOPD
Contents as in 7 above.
- 9/

159 Miscellaneous Patient Registers, 1900-1967

- 9 1923 JW Struthers: List of operations.
Bound volume divided according to complaint operated on. Under each disease are given patients' names, addresses, whether private, by whom received, diagnosis, treatment and result.
- 10 1959–1961 Register of Staphylococcal Infections:
Bound volume giving case number, date, patient's name, age, provisional diagnosis, details of infection and its sites, bacteriological file number, etc.
- 11 1928–1933 Professor Ritchie's Patients:
Index of patients in wards under the care of Professor Ritchie. Gives register number, ward, patient's name and address, by whom recommended, disease, dates of admission and discharge, result and case book number.
- 12 Jan 1954–May 1954 Register of patients transferred to the Astley Ainslie Hospital from the Royal Infirmary.
- 13 n.d. Day Book listing patients who have died, with ward number, patient's height, and other dimensions.
- 14 Apr 1960–Jun 1961 Register of Patients: bound volume arranged alphabetically, giving patient's name, ward, religion and date of admission.
- 15 Aug 1961–Sep 1961 Register of Patients: bound volume arranged alphabetically, giving patient's name, ward, religion and date of admission.
- 16 Jan 1945–Oct 1947 Notebook of Forces patients: Hospital visitors notebook listing Forces patients of RIE, and at rear, Chalmer's Hospital. Information given includes name, ward number, and usually rank, number, unit, address, profession and subsequent career. Chronological. Loose inside: daily returns for wards. 1948, with lists of patient names on reverse. (4 items).
- 17 Oct 1947–Jul 1948 Notebook of Forces patients:
Continuation of above.

160 Waiting Day Books: Miscellaneous, 1921-1932

Bound notebooks giving patient's name, waiting day and number, age, address, occupation, by whom recommended, and date.

1	Sep 1925–Dec 1925	Nos 3,538–4,500	
2	Dec 1925–Oct 1926	1-3,540	
3	Jan 1927–Oct 1927	1-3,522	
4	Sep 1928–Sep 1929	1-3,522	
5	Sep 1929–May 1930	3,463-2,070	
6	May 1930–Dec 1930	2,071-5,041	Wards 41/42
7	Sep 1931–Dec 1931	3,568-4,938	Wards 41/42
8	Dec 1931–Aug 1932	1-3,583	Wards 41/42
9	Aug 1932 – May 1933	3,584-2,972	

The following notebooks contain only patient's number, name and age, and sometimes the date.

10	1921–Oct 1932	Nos 6,063-3,097
11	Oct 1930 – Sep 1931	1-4,505

161 Day and Night Report Books, 1953-1958

Bound notebooks giving particulars of the circumstances of each patient, including medicines taken, for each day and night.

1	Sep 1953–Feb 1954	Day Reports	Ward 2
2	Feb 1956–Nov 1956	Day Reports	
3	Feb 1956–Nov 1956	Night Reports	Same ward as 3 above
4	Jan 1958–Aug 1958	Night Reports	

162 Operations Books: Eye Cases, 1876-1913

Bound volumes giving, for each patient, name, age, date of operation, type of operation, date of discharge, remarks.

- | | | |
|---|-------------------|-------------------------------------|
| 1 | Feb 1876–Feb 1887 | Names of Clerks in front of volume. |
| 2 | wanting | |
| 3 | Oct 1895–Oct 1913 | |

LHB1

ROYAL INFIRMARY OF EDINBURGH

163 Operations Books: Wards 5/6, 1939-1958

- 1 Oct 1939-Jul 1944
- 2 Oct 1944-Feb 1950
- 3 Apr 1954-Jul 1957
- 4 Jun 1957-Apr 1958

LHB1

ROYAL INFIRMARY OF EDINBURGH

164 Operations Books: Wards 7/8, 1959-1968

1 Oct 1959–Jun 1963

2 Jun 1963–Jul 1966

3 Jul 1966–Dec 1968

165 Operations Books: Wards 9/10, 13/14, Mr Struthers, Mr Wood, Mr Adamson, 1922-1970

Uniform bound volumes giving, for each patient, number in register, date of admission, name, age, civil state, date of operation, disease, operations, date of discharge, result, operator, remarks.

1	Dec 1922–Jun 1928	Wards 13/14	Professor A Thomson Mr J Struthers
2	Jun 1928–Jun 1933	Wards 13/14	Mr Struthers
3	Jun 1933–Jan 1938	Wards 13/14	Mr Struthers Mr Wood
4	Jan 1938–Oct 1942	Wards 13/14	Mr Struthers Mr Wood
5	Oct 1942–Aug 1947	Wards 13/14	Mr Wood
6	Aug 1947–Oct 1951	Wards 13/14	Mr Wood
7	Oct 1951–Sep 1955	Wards 13/14	Mr Wood Mr Campbell
8	Sep 1955–Oct 1958	Wards 9/10	Mr Adamson
9	Oct 1958–Nov 1962	Wards 9/10	Mr Adamson
10	Nov 1962–Feb 1967	Wards 9/10	Mr Adamson
11	Feb 1967–Nov 1970	Wards 9/10	Mr Sinclair

166 Operations Books: Ward 11/12, Professor Mercer, Ward 12, Mr Stewart, 1945-1975

Bound volumes.

Numbers 1, 8–11, give, for each patient, operation number, name, age, operation, date of operation, result, anaesthetic used, operator, remarks. Later volumes give names of theatre nurses.

Numbers 5–7 give no patient's personal details, but simply the number and type of operation, the date, ward number, surgeon, scrub nurse, remarks.

Although the volumes differ in content they are chronologically continuous.

1	Feb 1945–Jul 1949	Wards 11/12	Professor Mercer
2	Jul 1949–Apr 1954		Professor Mercer
3	wanting		
4	wanting		
5	Jul 1961–Oct 1965	Theatre 11/12	
6	Oct 1965–Dec 1967	Theatre 11/12	
7	Jan 1968–Dec 1968	Theatre 11/12	
8	Jan 1969–Sep 1970	Theatre 11/12	
9	Sep 1970–Apr 1972	Theatre 11/12	
10	May 1972–Oct 1973	Theatre 11/12	
11	Oct 1973–Mar 1975	Theatre 11/12	
12	Dec 1955–Sep 1960	Ward 12	Mr RL Stewart

167 Operations Books: Wards 11/12, 15/16, Mr Paterson Brown, Mr JR Cameron 1953-1968

1	Jun 1953–Jun 1957	Wards 15/16	Mr Paterson Brown
2	Jun 1957–Sep 1958	Wards 15/16	Mr Paterson Brown
3	Oct 1958–Jul 1962	Wards 11/12 (15/16)	Mr JR Cameron
4	Jul 1962–Dec 1965	Wards 15/16	Mr JR Cameron
5	Dec 1965–Jul 1968	Wards 15/16	Mr JR Cameron
6	Oct 1947–Jun 1951	Wards 13/14	Professor Learmonth and others.

168 Operations Books: Wards 15/16, and 17/18, Mr Jardine, Mr Miller, 1923-1976

Bound volumes giving, for each patient, number in register, date of operation, name, age, operator, operation, result, remarks.

1	Aug 1923–Jan 1928		Mr Stuart Mr Jardine
2	Jan 1928–Jun 1932		Mr Stuart Mr Jardine
3	Jul 1932–Apr 1937		Mr Stuart Mr Jardine
4	Apr 1937–Sep 1942		Mr Stuart Mr Jardine
5	Sep 1942–Mar 1948	Wards 17/18 Wards 15/16	Mr Jardine
6	Mar 1948–Mar 1952	Wards 15/16 Wards 17/18	Mr Jardine Mr T McW Miller
7	Apr 1952–Jun 1954		Mr T McW Miller
8	wanting		
9	Jan 1955–Mar 1957		Mr T McW Miller
10	Mar 1957–Jul 1959		Mr T McW Miller
11	Jul 1959–Jan 1960		Mr T McW Miller
12	Jan 1960–May 1962		Mr Farquharson
13	May 1962–Nov 1964		Mr Farquharson
14	Nov 1964–Apr 1967		Mr Farquharson
15	Apr 1967–May 1970		Mr Farquharson
16	May 1970–Oct 1972		Mr Farquharson Mr Duff
17	Oct 1972–Aug 1974		Mr Duff
18	Aug 1974–May 1976		Mr Duff

169 Operations Books: Wards 15/16, Mr Hodson, Mr Wade, 1917-1938

Bound volumes giving, for each patient, number in register, date of admission, name, age, date of operation, operation, date of discharge, result, operator, remarks.

1	Jul 1917–Jul 1922	Mr Hodsdon. Names of house surgeons given at front of volume.
2	wanting	
3	Jun 1931-Jul 1938	Mr Wade

170 Operations Books: Wards 17/18, Mr Chiene, Mr Pirie Watson, Mr Paterson Brown, 1922-1960

Bound volumes giving, for each patient, case number, date of admission, name, age, date of operation, operation, date of discharge, result, operator, remarks.

1	July 1922–Aug 1926		Mr Chiene
2	Aug 1926–Mar 1940		Mr Chiene
3	Mar 1930–Nov 1933		Mr Chiene
4	Nov 1933–Jan 1937		Mr Chiene
5	Jan 1937–Jul 1940		Mr Chiene Mr Pirie Watson
6	Jul 1940–Sep 1943		Mr Pirie Watson
7	Sep 1943–Aug 1946	Wards 17/18	Mr Paterson Brown
8	Aug 1946–Apr 1949		Mr Paterson Brown
9	wanting		
10	wanting		
11	wanting		
12	Apr 1958–Jun 1960	Theatre 17/18	Mr Cameron

LHB1**ROYAL INFIRMARY OF EDINBURGH****170a Ward 36, 1943-1975**

- 1 Aug 1943-Oct 1947
- 2 Oct 1947-Jul 1951
- 3 Jul 1951-May 1955
- 4 May 1955-Nov 1958
- 5 Nov 1958-Jan 1962
- 6 Jan 1952-Sep 1964
- 7 Jan 1962-May 1967
- 8 Sep 1964-Mar 1967
- 9 May 1967-Oct 1969
- 10 Oct 1969-Jul 1971
- 11 Jul 1971-Aug 1973
- 12 Aug 1973-Jun 1975

171 Operations Books: Ear, Nose and Throat, Wards 37–40, 1903-1965

1	Apr 1903–Aug 1913		In-patients
2	Aug 1920–Dec 1925	Dr JS Fraser	In-patients
3	Jan 1926–Dec 1928	Dr JS Fraser	In-patients
4	Jan 1929–Oct 1931	Dr JS Fraser	In-patients
5	Oct 1931–Feb 1935	Dr JS Fraser	In-patients
6	Feb 1935–May 1938	Dr JS Fraser	In-patients
7	May 1938–Oct 1942	Dr Martin	In-patients
8	Oct 1940–Oct 1944	Dr Simson Hall	In-patients
9	Oct 1944–Apr 1948	Dr Simson Hall	In-patients
10	May 1928–Oct 1930		In-patients
11	Oct 1930–Jun 1933		In-patients
12	Jul 1933–May 1937		In-patients
13	May 1937–Oct 1940	Wards 39/40	In-patients
14	Jan 1958–Aug 1961		In-patients
15	Aug 1961–Jan 1965		In-patients
16	Apr 1903–May 1911		Out-patients
17	Dec 1906–Aug 1923	Dr J Malcolm	Out-patients
18	Aug 1923–May 1949	Dr Lithgow	Out-patients
19	May 1911–Jul 1917		Out-patients
20	Aug 1917–Feb 1924	Dr JS Fraser	Out-patients
21	Feb 1924–Aug 1928	Dr JS Fraser	Out-patients
22	Aug 1928–Jan 1935	Dr JS Fraser	Out-patients
23	Jan 1935–Feb 1943	Dr JS Fraser	Out-patients

LHB1**ROYAL INFIRMARY OF EDINBURGH****171 Operations Books: Ear, Nose and Throat, Wards 37–40, 1903-1965**

24	Feb 1943–Jul 1953		Out-patients
25	Apr 1948–Oct 1951		Out-patients
26	Oct 1951–Oct 1954		Out-patients
27	May 1949–Jul 1951	Wards 39/40	Out-patients

LHB1

ROYAL INFIRMARY OF EDINBURGH

172 Operations Books: Orthopaedic Out-Patient Department, 1952-1954

1 Sep 1952–Nov 1954

173 Operations Books: Miscellaneous General Surgery, 1933-1979

Bound volumes giving, for each patient, operation number, case number, anaesthetic number, name, age, operation, date of operation, anaesthetic used, operator, remarks.

1	Jun 1939–Nov 1947	SOPD Loose inside: continuation on loose sheets, Nov 1947–Jan 1948
2	Sep 1943–Apr 1946	SOPD [?] (abscesses, etc).
3	Jul 1949–Jul 1952	SOPD [?]
4	Oct 1968–Dec 1970	Theatre 13 and 14
5	Jan 1971–May 1973	Theatre 13 and 14
6	Jun 1973–Apr 1975	Theatre 13 and 14
7	May 1975–Feb 1977	Theatre 13 and 14
8	Feb 1977–Jun 1978	Theatre 13 and 14
9	Jun 1978–Oct 1979	Theatre 13 and 14
10	Jun 1933–Mar 1979	Royal Edinburgh Hospital operations

LHB1

ROYAL INFIRMARY OF EDINBURGH

174 Anaesthetic Books: Ward 2, 1939-1949

Bound volumes giving, for each patient, operation number, date, name, operation, anaesthetist, anaesthetic, remarks.

1 Mar 1939–Mar 1949

LHB1

ROYAL INFIRMARY OF EDINBURGH

175 Anaesthetic Books: Wards 5/6, 1969-1970

Bound volumes as for Ward 2.

1 Mar 1969–Dec 1970

176 Anaesthetic Books: Wards 7/8, 1925-1967

Bound volumes as for Ward 2.

- | | | | |
|---|-------------------|---------------|---|
| 1 | Apr 1925–Jul 1937 | | |
| 2 | wanting | | |
| 3 | Jan 1944–Aug 1952 | | |
| 4 | Aug 1952–May 1962 | | |
| 5 | Jun 1962–Nov 1967 | Loose inside: | 1 Instructions to nurses re cardiac arrests, Aug 1964 |
| | | | 2 Operations for 17 Jul 1967 |
| | | | 3 Operations for 10 Oct 1967 |

177 Anaesthetic Books: Wards 9/10, 1925-1967

Bound volumes as for Ward 2.

- | | | |
|---|-------------------|---|
| 1 | Jan 1925–Apr 1949 | |
| 2 | Apr 1949–Aug 1956 | Mr Quarry Wood, Mr Adamson,
anaesthetist Dr Robertson. |
| 3 | Aug 1956–Sep 1963 | |
| 4 | wanting | |
| 5 | Jul 1972–Apr 1975 | |
| 6 | Apr 1975–Nov 1977 | |

178 Anaesthetic Books: Theatre 11/12, 1935-1976

Bound volumes as for Ward 2.

- | | | |
|---|-------------------|---|
| 1 | Aug 1935–Apr 1950 | |
| 2 | May 1950–Sep 1958 | Ledger cover marked ‘Wards 11 & 12’
Note inside:
Wards 17/18 Mr K Paterson Brown,
May 1950.
Wards 18/19 Mr K Paterson Brown,
Oct 1951. |
| 3 | Oct 1958–Apr 1963 | Mr JR Cameron, Wards 11/12.
Transferred to Wards 15/16, 1 Oct 1960. |
| 4 | Nov 1955–Mar 1963 | Theatre 11/12, Mr RL Stewart,
Mr ELF Farquharson. |
| 5 | Mar 1963–Apr 1968 | Theatre 11/12 |
| 6 | Mar 1968–Dec 1972 | Theatre 11/12 |
| 7 | Jan 1975–Dec 1976 | Theatre 11/12 |

179 Anaesthetic Books: Theatre 13/14, 1942-1978

Bound volumes as for Ward 2.

1	May 1942–Apr 1951	13/14
2	wanting	
3	Apr 1956–Dec 1959	Wards 13/14, anaesthetist, J Robertson.
4	Dec 1959–Jun 1964	13/14 Theatre, anaesthetist, J Robertson.
5	wanting	
6	Jun 1968–Nov 1971	Theatre 13/14, Professor Robertson.
7	Nov 1971–Jan 1975	
8	Jan 1975–Jul 1978	

180 Anaesthetic Books: Wards 15/16, 1951-1972

Bound volumes as for Ward 2.

	Oct 1951	Mr K Paterson Brown	see Theatre 11/12.
	Oct 1960–Apr 1963	Mr Cameron	see Theatre 11/12.
1	Apr 1963–May 1967	Mr JR Cameron, Wards 15/16. Loose inside: circulars and record cards. (13 items).	
2	May 1967–Sep 1970		
3	Sep 1970–Jul 1972	15/16 Theatre	

181 Anaesthetic Books: Wards 17/18, 1950-1972

Bound volumes as for Ward 2.

	May 1950	Mr K Paterson Brown: see Theatre 11/12.
1	Aug 1959–Sep 1960	Mr T McW Miller, Theatre no 7. Wards 17/18.
2	wanting	
3	Jan 1964–Jun 1972	17/18 Theatre

182 Anaesthetic Books: Gynaecology, 1946-1978

Bound volumes as for Ward 2.

1	Dec 1946–Dec 1957	
2	Jun 1948–Oct 1958	Ward 34
3	Oct 1958–Jul 1965	Ward 34
4	Nov 1953–Dec 1960	
5	Jan 1961–Jun 1965	Theatre 35 (inside back cover-operation numbers, theatres 34, 35, 36).
6	Dec 1957–Sep 1962	Ward 36
7	Sep 1962–Jun 1965	Theatre 36
8	May 1974–May 1978	

LHB1

ROYAL INFIRMARY OF EDINBURGH

183 Anaesthetic Books: Ear, Nose and Throat Wards, 1958-1963

Bound volumes as for Ward 2.

- | | | |
|---|-------------------|---------------|
| 1 | Aug 1958–May 1963 | Ward 37/38 |
| 2 | May 1963–Nov 1965 | |
| 3 | Jul 1958–Oct 1963 | 39/40 Theatre |

LHB1

ROYAL INFIRMARY OF EDINBURGH

184 Anaesthetic Books: Eyes, Wards 41 and 42, 1904-1947

Bound volumes as for Ward 2.

- | | | |
|---|-------------------|-----------------|
| 1 | Apr 1904–Jun 1904 | Wards 41 and 42 |
| 2 | wanting | |
| 3 | Nov 1946–Mar 1947 | Theatre 41–42 |

LHB1

ROYAL INFIRMARY OF EDINBURGH

185 Anaesthetic Books: OSD Theatre, 1961-1969

Bound volumes as for Ward 2.

1 Oct 1961–May 1969 OSD Theatre

LHB1

ROYAL INFIRMARY OF EDINBURGH

186 Anaesthetic Books: Skin Wards, 1952-1971

Bound volumes as for Ward 2.

1	Jun 1955–Jul 1971	45/46
2	Nov 1952–Dec 1970	47/48

187 Anaesthetic Books: Diagnostic Theatre, 1961-1981

Bound volumes as for Ward 2.

- 1 Apr 1961–Mar 1970
- 2 Mar 1970–Apr 1972
- 3 Apr 1972–Mar 1974
- 4 Mar 1974–Nov 1975
- 5 Nov 1975–Oct 1977
- 6 Oct 1977–Oct 1979
- 7 Oct 1979–Sep 1981

LHB1

ROYAL INFIRMARY OF EDINBURGH

188 Anaesthetic Books: Surgical Out-Patients Department, 1922-1971

Bound volumes as for Ward 2.

- | | | |
|---|--|---|
| 1 | Mar 1922–May 1942
Nov 1946–Mar 1947 | On cover: ‘septic rooms and manipulation only’.
(page 15 onwards). |
| 2 | Jul 1950–Aug 1956 | SOPD |
| 3 | Jun 1965–May 1971 | SOPD Turret Room |

189 Anaesthetic Books: Miscellaneous General Surgical, 1924-1973

Bound volumes as for Ward 2.

- | | | |
|---|-------------------|-----------------------------|
| 1 | Dec 1924–May 1945 | Also a few entries for 1958 |
| 2 | Jul 1928–Nov 1944 | ‘Anaesthetic Roster Awards’ |
| 3 | Dec 1937–Jun 1950 | |
| 4 | Jan 1972–Sep 1973 | |

190 Registers of Deaths, 1849-1987

Bound volumes giving each patient's name, number, ward, dates of admission and of death, by whom claimed and undertaker.

A	Oct 1849–Jul 1862	Entries for 1851-1854 missing.
1	Oct 1857–Jul 1864	
2	wanting	
2a	Feb 1870–Sep 1878	
3	Oct 1878–Sep 1886	
4	Oct 1886–Oct 1891	
5	Oct 1891–Sep 1895	
6	Oct 1895–Apr 1899	
7	Oct 1898–Mar 1902	
8	wanting	
9	Jan 1909–Sep 1912	
10	Oct 1912–Feb 1916	
11	Feb 1916–Aug 1919	
12	wanting	
13	Jun 1923–Jan 1927	
14	Jan 1927–Dec 1929	
15	Dec 1929–Dec 1932	
16	Dec 1932–Oct 1935	
17	Oct 1935–Jun 1938	
18	Jun 1938–Mar 1941	
19	Mar 1941–Dec 1943	
20	Dec 1943–Jun 1946	
21/		

190 Registers of Deaths, 1849-1987

- 21 Jun 1946–Nov 1948
- 22 Nov 1948–May 1951
- 23 May 1951–Feb 1954
- 24 Feb 1954–Sep 1956
- 25 Sep 1956–Mar 1959
- 26 Mar 1959–Jan 1962
- 27 Jan 1962–Sep 1964
- 28 Sep 1964–Jul 1967
- 29 Jul 1967–Apr 1970
- 30 Apr 1970–Sep 1972
- 31 Sep 1972–Dec 1974
- 32 Dec 1974–May 1977
- 33 May 1977–Sep 1979
- 34 Nov 1979–May 1982
- 35 May 1982–Feb 1985
- 36 Feb 1985–Sep 1987

Radiology Department-X-rays and Radium: Introduction

A 'Medical Electrical' department was established in the Infirmary in 1898, a year after Wilhelm Rontgen had discovered X-rays. It was housed in a former splint store and plumbers' workshop. In 1904 it moved to larger premises in the basement of the south-eastern ward block of the surgical hospital.

By the 1920s X-rays were being used for therapy as well as for diagnosis. They were used in the treatment of cancer and other conditions. The department's accommodation was by now inadequate and so a new specially designed department was built between the medical and surgical houses. It opened in October 1926. It was the first purpose built radiodiagnostic and radiotherapy department to be opened in the country.

From about 1925 deep X-ray therapy for cancer was complemented by the use of radium. The two treatments were closely related, and once a modern radiography department had been established the Infirmary Board of Managers turned its attention to its radium facilities. The Infirmary had, for some years, owned some radium plaques and needles which were issued to the various wards as and when their patients required radium treatment. There was a need to establish an allocation of beds specifically for such patients, and, in answer to this need, Beechmount was opened at Corstorphine in 1932 as the Infirmary's Radium annexe. Most radium treatment was carried out there until 1939 when it reverted to the Infirmary.

Today the Western General Hospital has taken over from the Infirmary, both for radiotherapy and for radiation oncology.

191 Radiological Department: Radium Records, 1930-1969

[Note: see also LHB1/193 Beechmount and LHB1/157 Electric Diagnostic Theatre]

- | | | |
|----|--|--|
| 1 | Jun 1930–May 1931 | Record of service of Radium containers and other. apparatus |
| 2 | Sep 1931–Nov 1932 | Stock Record of radium needles, tubes, etc. |
| 3 | Nov 1932–Jan 1934 | Stock Record of radium needles, tubes, etc. |
| 4 | Feb 1934–Apr 1935 | Stock Record of radium needles, tubes, etc. |
| 5 | Jan 1932–Aug 1933 | Registers of Radium received and returned: includes details of patients treated with the different items of equipment. |
| 6 | wanting | |
| 7 | Aug 1935–May 1938 | Registers of Radium received and returned: includes details of patients treated with the different items of equipment. |
| 8 | May 1938–Jun 1940 | Registers of Radium received and returned: includes details of patients treated with the different items of equipment. |
| 9 | Jul 1940–Dec 1941 | Registers of Radium received and returned: includes details of patients treated with the different items of equipment. |
| 10 | 1939–1949 | Stock lists of radium in the possession of the Infirmary. |
| 11 | <u>Radium Inventories, 1939-1949</u> | |
| 1 | Statement of Radium sunk in Bomb Proof Shaft, Oct 1939. | |
| 2 | Radium lowered into Bomb Proof Shaft, Oct 1939. | |
| 3 | List of radium in the care of the Royal Infirmary of Edinburgh-total amounts, and also amounts belonging to each owner, 1939–1943. | |
| 4 | Radium to be kept out for use and not lowered down Shaft [at Dec 1943]. | |
| 5 | Radium in charge of Royal Infirmary of Edinburgh, Dec 1947. | |
| 6 | Radium at Royal Infirmary of Edinburgh, Oct 1949. | |

191 Radiological Department: Radium Records, 1930-1969

- | | | |
|----|-----------|--|
| 12 | 1939–1945 | Correspondence: receipts for radium; arrangements for storage of radium not owned by the Infirmary in the Infirmary's bomb proof shaft during the war, etc. |
| 13 | 1947–1949 | Correspondence: lost radium needles; receipts from other institutions for their radium which had been stored in the bomb proof shaft during the war; damaged radium containers, etc. |
| 14 | 1938–1969 | Purchases Day Book: Radiological Department: gives order no., date, supplier, description of goods, invoice no., and details of payment. Goods include films, dark room equipment, and radium. |

192 Radiological Department: Patient Registers, 1898-1962

1	Oct 1898–Jul 1909	Record of Observations by means of Roentgen Rays. (still in Department).	
2	Apr 1927–Mar 1928	Radiological Department Register	No 1
3	Dec 1929–Sep 1930	Radiological Department Register	No 2
4	Sep 1930–Jun 1931	Radiological Department Register	No 3
5	Jun 1931–Feb 1932	Radiological Department Register	No 4
6	Feb 1932–Nov 1932	Radiological Department Register	No 5
7	Nov 1932–Nov 1932	Radiological Department Register	No 6
8	Jul 1933–Feb 1934	Radiological Department Register	No 7
9	Feb 1934–Sep 1934	Radiological Department Register	No 8
10	Sep 1934–Apr 1935	Radiological Department Register	No 9
11	Apr 1935–Nov 1935	Radiological Department Register	No 10
12	Nov 1935–Jun 1936	Radiological Department Register	No 11
13	Jun 1936–Jan 1937	Radiological Department Register	No 12
14	Jan 1937–Jun 1937	Radiological Department Register	No 13
15	Jul 1937–Dec 1937	Radiological Department Register	No 14
16	Dec 1937–Jun 1938	Radiological Department Register	No 15
17	Jun 1938–Oct 1948	Radiological Department Register	No 16
18	Oct 1938–Feb 1939	Radiological Department Register	No 17
19	Feb 1939–Nov 1939	Radiological Department Register	No 18
20	Nov 1939–Sep 1940	Radiological Department Register	No 19
21	Sep 1940–May 1941	Radiological Department Register	No 20
22	Jun 1941–Feb 1942	Radiological Department Register	No 21
23	Feb 1942–Oct 1942	Radiological Department Register	No 22

192 Radiological Department: Patient Registers, 1898-1962

24	Oct 1942–Jun 1943	Radiological Department Register	No 23
25	Jun 1943–Jan 1944	Radiological Department Register	No 24
26	Jan 1944–Jul 1944	Radiological Department Register	No 25
27	Jul 1944–Jan 1945	Radiological Department Register	No 26
28	Jan 1945–Aug 1945	Radiological Department Register	No 27
29	Aug 1945–Jan 1946	Radiological Department Register	No 27 A
30	Jan 1946–Jul 1946	Radiological Department Register	No 28
31	Jul 1946–Dec 1946	Radiological Department Register	No 29
32	Dec 1946–Jun 1947	Radiological Department Register	No 30
33	Mar 1948–Jul 1948	Radiological Department Register	

The next two registers have been kept as a sample of more modern records, in line with the policy of preserving case notes from 1953, 1971, 1991, etc.

34	Jan 1953–Jul 1953	Radiological Department Register	
35	Jul 1953–Dec 1953	Radiological Department Register	

The following registers are of a different format from the above. They include patient's name, number, ward, consultant, area examined and X-ray report. Name, ward, region examined, running total of in-patients and all patients treated

36	Jun 1947–Jul 1947		
37	Jul 1947–Aug 1947		
38	Jan 1960–Nov 1962		

Beechmount Radium Institute: Introduction

'Beechmount' was built in 1900 by Sir George Anderson on the southern slope of Corstorphine Hill about half a mile east of the Convalescent House. His widow bequeathed it to the Infirmary, which acquired it in 1926 and let it for two years.

In December 1928 the Managers decided to reconstruct 'Beechmount' as a Radium Institute for the treatment of patients suffering from cancer and other diseases. In 1929 the scheme was modified and 'Beechmount' was adapted and enlarged as a radium annexe to the Infirmary. It opened in 1932 with 36 beds. In 1934 it became the first hospital outside London to receive a radium 'bomb'.

In 1948 'Beechmount' came under the Board of Management of the Royal Infirmary of Edinburgh and Associated Hospitals.

In 1974 it came under the North Lothian District organisation of the Lothian Health Board, providing geriatric, convalescent and rehabilitation facilities.

193 Beechmount Radium Institute, 1932-1967

- 1 Excerpt from Fu Charter by the Rev FA and Mrs Bickmore's MC Trustees in favour of Sir George and Lady Mary Anderson, 1936.
- 2 Ledger of Income and Expenditure, Jan 1933–Nov 1939, indexed.
- 3 Store Ledger, 'Miscellaneous...No 3', 1956–1967
Bound volume divided into sections according to type of article: Some sections are only completed to 1961.
Loose inside: monthly accounts of stores for Beechmount. (48 items).
- 4 Register of Maids, Aug 1932–Apr 1961
Bound notebook giving, for each person, name, age, address, position, wages, dates of appointment and leaving, remarks. Later entries include National Insurance number.
- 5 Register of Nurses and Probationers, Aug 1932–Apr 1960
Bound notebooks giving, for each nurse, name, age, address, previous occupation, position, and salary, dates of arrival and departure, remarks. Later entries include NI number.
Also included are:
 - a time off for illness, Jan 1951–Dec 1960
 - b holidays taken, 1933–1953
 - c night duty, 1933–1955
 - d maids' holidays, 1946–1953
 - e societies under which members of staff were insured, n.d.
- 6 Nurses' and Domestic's Salary Book, giving gross & net pay, deductions, signed as receipt by employees, Apr 1941–Mar 1951
- 7 Nurses' and Domestic's Salary Book, giving gross & net pay, deductions, signed as receipt by employees, Apr 1951–Mar 1958
- 8 Visitors' Book, Oct 1932–Apr 1938
Bound volume with signatures of visitors to the hospital.
- 9 Register of Patients, Sep 1932–Dec 1939
Bound notebook giving, for each patient, name, number, age, disease, address, occupation, dates of arrival and departure.
- 10 Register of Patients, Jun 1954–Jul 1959
- 11 Register of Patients, Jul 1959–Mar 1964
- 12 Register of Patients, Mar 1964–Dec 1967
- 13/

193 Beechmount Radium Institute, 1932-1967

13 Operation Books, Oct 1932–Jun 1940

Bound volume giving, for each patient, operation number, case number, anaesthetic number, name, age, operation, date of operation, anaesthetic, operator, remarks.

14 Miscellaneous Papers

- 1 Deputy Secretary and Treasurer to Secretary and Treasurer giving details of the history of Beechmount and its present position, 14 Oct 1963, copy.

Convalescent House, Corstorphine: Introduction

In July 1864 William Seton Brown offered to build and present to the Infirmary a Convalescent House, on the understanding that the Managers undertook to maintain it. A five acre site was obtained at Corstorphine, plans were prepared by Messrs Kinnear and Peddie, architects. The house was formally opened in July 1867, with beds for about fifty patients.

In 1893 a bequest from James Nasmyth allowed the Infirmary to add two wings to the house, giving a further forty beds.

In 1923 the Astley Ainslie Institution opened, providing further convalescent beds. It was agreed that the new institution would cater for long term rehabilitation programmes, while the House at Corstorphine would be used for patients requiring a short rest between illness and a return to work.

Between 1939 and 1945 the Convalescent House served as an Auxiliary Hospital.

By 1955 it was well below standard and, in its report, a committee of the Board of Managers described it as 'resembling a poor law institution of the earlier part of the century'. In 1957 it was decided that the building should be enlarged to provide an up to date hospital of 112 beds, and that a nurses' home should be built in the grounds.

On 25 May 1962 Convalescent House was reopened and renamed Corstorphine Hospital. It served as an annexe of the Royal Infirmary until 1974, when it was attached to the North Lothian District of Lothian Health Board.

194 Convalescent House, Corstorphine: Administration, 1867-1972

- 14 1914/15–1920/21 Cash Book, no 7 Quarterly payments for supplies, wages, etc.
- 15 1920/21–1924 Cash Book, no 8 Quarterly payments for supplies, wages, etc.
- 16 Salaries and Wages Book, 1912–1929 ('B')
Bound volume giving weekly wages paid to servants. Entries receipted by servants. Quarterly abstracts of wages and salaries have been stuck in.
- 17 Apr 1941–Mar 1946 Salaries Book: Nurses and Domestics
- 18 Apr 1946–Jun 1950 Salaries Book: Nurses and Domestics
- 19 Jul 1950–Sep 1954 Salaries Book: Nurses and Domestics
- 20 Store Ledger, Jan 1956–May 1968
Bound volume marked 'Miscellaneous...No 3', divided into sections according to type of article: clothing, linen, basins, crockery, etc. Some sections are only completed to 1963. Loose inside: monthly accounts for stores, 1964–1968. (41 items).
- 21 Inventory and Valuation of Furniture, Aug 1905
List compiled by Peter McNeill. Sewn pages.
- 22 Servants' Register, 1900–1946
Bound volume giving, for each servant, name, address, age, previous situation, by whom recommended, salary, dates of engagement, notice and dismissal, remarks.
- 23 Nurses' Register, 1898–1931
Bound volume giving, for each nurse, name, address, age, names of referees, occupation of father, dates of entry and discharge, etc.
- 24 Visitors' Book, 1933–1972, containing:
- 1 Signatures of members of Board of Managers who inspected the premises, 14 Feb 1933–19 Apr 1948.
 - 2 Signatures of people who attended special events in 1961, 1966, 1972.
- 25 'Description and Plans of the Convalescent House, Corstorphine, belonging to the Royal Infirmary of Edinburgh'. Printed pamphlet, Darien Press, Edinburgh, 1894.

195 Convalescent House, Corstorphine: Patient Registers, 1883-1969

Bound volume giving, for each patient, name, address, age, number in general register, physician or surgeon in charge of the case, disease, date of admission to Convalescent House, length of stay, etc.

1	Jan 1883–Jun 1891	Addresses and ages not given.
2	Jun 1891–Oct 1897	Addresses and ages not given.
3	wanting	
4	wanting	
5	wanting	
6	wanting	
7	May 1927–Sep 1931	
8	Oct 1931–Dec 1935	
9	Jan 1936–Dec 1940	Gives patient's age and address.
10	Jan 1941–Oct 1946	
11	Oct 1946–Oct 1952	
12	Oct 1952–Jun 1958	
13	Jun 1958–Jul 1965	4 blank inventory sheets loose inside.
14	Jul 1965–Jul 1969	

196 The George and Agnes Murray Home, 1918-1978

In 1918 Miss Helen Murray died, leaving to the Royal Infirmary the residue of her estate to found a home near the city for the wounded and invalided British soldiers and sailors.

In 1923 the Managers bought the mansion house and 24 acre estate of Moredun, near Gilmerton. The house was full of dry rot and had to be demolished. In its place Thomas Turnbull built a two storey building with separate bedrooms for each of 20 pensioners.

The Home was opened on 12 July 1930.

It was not transferred to the National Health Service in 1948 but was administered by trustees. In 1978 it was transferred to the Whitefoord House and Rosandael Scottish Naval, Military and Air Force Veterans' Residences.

- 1 1927–1930 Thomas Turnbull papers: the building of the new house at Moredun and its cost. (9 items).
- 2 1931–1946 Thomas Turnbull papers: widening of the Gilmerton Road; proposed Convalescent House and new lodge; state of repair of buildings; statements of accounts, etc. (20 items).
- 3 1936–1945 Murray House Committee: investments; expenditure; the Murray Home War Savings Group; resignation of Housemaster; etc. (8 items).
- 4 1940–1946 Murray Home Committee: grazings; leases; management of land; etc. (21 items).
- 5 1923 GS Carfrae: notes on Moredun House, Gilmerton. (3 items).
- 6 1925 Thomas Turnbull: proposed Alterations and Additions to Moredun House. (5 plans).
- 7 1927 Thomas Turnbull: proposed Convalescent House at Moredun, Gilmerton. Plan drawn on linen.
- 8 1929 GS Carfrae: notes on the Murray Home, with plan.
- 9 1921–1939 Murray Trust Fund Accounts. (7 items).
- 10 1926–1943 Correspondence with the Secretary, Royal Infirmary of Edinburgh, releasing of grounds at Moredun. (6 items).
- 11 1930–1943 The purpose of the Murray Home, its accommodation, etc. (2 items).
- 12 1965–1977 Minutes of Meetings of Murray Home Trustees. (4 items).
- 13 1973 Papers re Sub-committee Meeting on finances. (7 items).

196 The George and Agnes Murray Home, 1918-1978

- 14 1962–1974 Permission to increase number of patients, report on patients, housemaster's report. (3 items).
- 15 1961 Proposed site for a primary school in grounds of Moredun House. (7 items).
- 16 1963–1964 Proposed site for a primary school in grounds of Moredun House. (21 items).
- 17 1965–1966 Proposed site for a primary school in grounds of Moredun House. (23 items).
- 18 1957–1958 Murray Home Grazings: conditions of lease to Animal Diseases Research Association. (23 items).
- 19 1958 Murray Home Grazings: arbitration re lease. (9 items).
- 20 1962 Removal of dangerous trees; felling of others. (21 items).
- 21 1963 Felling and replanting of trees. (15 items).
- 22 1963 Liability of Animal Diseases Research Association for damage to trees, and implications re their lease of grazings. (24 items).
- 23 1964–1966 Tree planting, lease of grazings, etc. (18 items).
- 24 1964–1978 Papers regarding Murray Home trustees. (11 items).
- 25 1963–1973 Annual Accounts. (7 items).
- 26 1972–1972 Valuations of investments. (2 items).
- 27 1965–1973 Miscellaneous financial papers including fire insurance. (6 items).
- 28 1965 Conversion to oil fired central heating. (15 items).
- 29 1966 Quotations for supply of central heating oil. (6 items).
- 30 1965–1972 General maintenance: boundary walls, greenhouse, etc. (12 items).
- 31 1953–1966 Papers re posts of housemaster and housemistress of Murray Home. (6 items).
- 32 1973 The counter–inflation programme and Local Authority salaries; includes HMSO pamphlet. (4 items).
- 33 1965 Correspondence re individual patients. (5 items).

196 The George and Agnes Murray Home, 1918-1978

- 34 1981 File of correspondence re negotiations to purchase part of Moredun lands; arrangements re supplies for Home, etc.
- 35 1893 'Moredun': typescript extract from George Good, 'Liberton in Ancient and Modern Times', published 1893.

Bundles 36–53 consist of papers found together in a box file. They are papers of the Superintendent of the RIE.

- 36 1936–1939 Superintendent's half yearly reports. (7 items).
- 37 1940–1948 Superintendent's half yearly reports. (10 items).
- 38 1937–1942 Housemaster's half yearly reports. (12 items).
- 39 1943–1949 Housemaster's half yearly reports. (14 items).
- 40 1937–1944 Thomas Turnbull: Comparisons of Expenditure. (8 items).
- 41 1944 Statement of Accounts drawn up by Secretary & Treasurer, RIE.
- 42 1937–1938 Letters to the Superintendent of the RIE: re repairs, telephone installation, staff holidays, etc. (11 items).
- 43 1939–1940 Letters to the Superintendent of the RIE: re repairs, furnishings, committee meetings, salary increases, equipment, TB in poultry, etc. (22 items).
- 44 1941–1949 Letters to the Superintendent of the RIE: re repairs, furnishings, grazing of goats, theft of poultry, etc. (20 items).
- 45 1945 Applications for post of Housemaster. (33 items).

The following papers relate to applicants for places in the Home, and to inmates of same. They are all papers which came into possession of the Medical Superintendent of the Royal Infirmary of Edinburgh and were used by him in assessing individual cases.

- 46 1938–1944 Ba-BI (25 items)
- 47 1936–1944 Br-Ca (21 items)
- 48 1935–1942 Cl-D (19 items)
- 49 1939–1943 F-Ha (21 items)
- 50 1938–1941 He-MacD (18 items)

196 The George and Agnes Murray Home, 1918-1978

- | | | | |
|-----|-------------------|---|------------|
| 51 | 1936–1943 | MacE-R | (17 items) |
| 52 | 1939– 1944 | S-W | (10 items) |
| 53 | 1937–1941 | Letters concerning more than one inmate or applicant.
(5 items) | |
| 54 | 1949–1962 | Letter Book: copies of letters from the Secretary and Treasurer of the RIE to various people regarding the Murray Home. Indexed. | |
| 55 | Oct 1924–Jul 1936 | Murray Trust Ledger. | |
| 56 | Mar 1937–Nov 1945 | Murray Home Ledger. | |
| 57 | Jun 1951–Jan 1955 | Murray Home: income and expenditure, (cash).
Loose inside: receipts for gratuities, etc. | |
| 58 | 1920/21-1923/24 | Cash Book'-abstracts of accounts-Murray Trust. | |
| 59 | Oct 1924–Dec 1949 | Cash Book no 1-Murray Trust. | |
| 60 | Nov 1941–May 1960 | Prescriptions Book-Murray Home. | |
| 61 | Jan 1918 | Extract of Trust Disposition and Settlement by Miss Helen Murray, reg'd 29 th January 1918 (5 copies) | |
| 62 | Feb 1921 | Extract of Deed of Trust [by] The Rev. Wm. Logan, MA, Trustees and Executor of the deceased Miss Helen Murray in favour of the Royal Infirmary of Edinburgh – Miss Helen Murray's Executry – Reg'd 8 th February 1921 (5 copies) | |
| 63 | May 1939 | Letter from Arthur C. Hope to Henry Maw, Secretary & Treasurer of the Royal Infirmary of Edinburgh, regarding fences and boundaries at Moredun, 5 th May 1939 | |
| 63a | Feb 1948 | Letter from Department of Health for Scotland to the Secretary and Treasurer, Royal Infirmary, Edinburgh, regarding a copy Extract Deed of Trust by Rev William Logan, 27 th February 1948 | |
| 64 | June 1949 | Decree appointing Andrew Wallace Cowan and others to be Trustees under the Deed of Trust by the Reverend William Logan as trustee to the deceased Helen Murray in favour of the Royal Infirmary of Edinburgh and Granting authority to complete title, June 1949 (4 copies) | |

196 The George and Agnes Murray Home, 1918-1978

- 65 1949 Court of Session Scotland Petition of Robert Clark and others for Appointment of New Trustees, 1949
- 65a Jan 1951 Letter from Arthur C. Hope to Henry Maw, regarding the return of the copy Extract Deed of Trust by Rev William Logan, 31st January 1951
- 66 1952 Copy Minute of Resignation by Robert Henry Monro as Trustee under the Trust Disposition and Settlement of Miss Helen Murray and relative Deed of Trust by the Reverend William Henry Logan, 1958
- 67 Aug 1968 Copy of Federated Group Pension Scheme Participating Employer's Agreement for the George and Agnes Murray Home, 13th August 1968, including copy of Explanatory Booklet
- 68 1948 Memorial for the Board of Management for the Royal Infirmary of Edinburgh and Associated Hospitals acting under the National Health Service (Scotland) Act 1947 for the Opinion of Counsel, 1948
- 69 n.d. Murray Home Committee Index
- 70 1959-1964 Murray Home Board of Management Endowment Fund, bound volume
- 71 1964-1968 Murray Home Board of Management Endowment Fund, bound volume

197 250th Anniversary Celebrations, 1979

- 1 Organising Committee Files, 1979
 - 1 Lists of Committee members, R.I.E. and Board of Management Staff
 - 2 Participation of HM the Queen C/250/1
 - 3 Church Service in St. Giles C/250/2
 - 4 Exhibition: Royal Scottish Museum C/250/3/1
 - 5 Exhibition: Royal Infirmary C/250/3/2
 - 6 Exhibition: Royal College of Surgeons C/250/3/3
 - 7 Exhibition: Royal College of Physicians C/250/3/4
 - 8 Simpson Oration C/250/4/1
 - 9 Laying of Wreath at Simpson Memorial C/250/4/2
 - 10 Commemorative First Day Cover C/250/5
 - 11 E. F. Catford's History of R.I.R., 1929–1979 (includes proofs) C/250/6/1
 - 12 Reprinting of Logan Turner's History of R.I.E. 1729-1979 C/250/6/2
 - 13 Motif and Flags C/250/7
 - 14 Commemorative Brochure C/250/8
 - 15 Commemorative Items C/250/9
 - 16 Garden Party C/250/10
 - 17 Reception and Dinner C/250/11
 - 18 Media: Documentary Programme C/250/12
 - 19 Scientific Programme C/250/13
 - 20 Royal Victoria Hospital, Montreal C/250/14
 - 21/

197 250th Anniversary Celebrations, 1979

1	Organising Committee Files, 1979	
21	Historical Symposium	C/250/15
22	Evening Lectures	C/250/16/1
23	Town and Gown Lecture	C/250/16/2
24	Organising Committee: Minutes	C/250/17/1
25	Organising Committee: Agendas	C/250/17/2
26	Organising Committee: Correspondence	C/250/17/3
27	Exhibitions and Publicity Sub Committee: Minutes	C/250/18/1
28	Exhibitions and Publicity Sub Committee: Agendas	C/250/18/2
29	Exhibitions and Publicity Sub Committee: Correspondence	C/250/18/3
30	Meetings of Officers: Minutes	C/250/19/1
31	Meetings of Officers: Agendas	C/250/19/2
32	Meetings of Officers: Correspondence	C/250/19/3
33	Catering for Meetings	C/250/20
34	Upgrading of Grounds	C/250/21
35	Festival Cavalcade	C/250/22
36	Finance	C/250/23
37	General File	C/250/24
38	Newsletter	C/250/25
39	Graphic Design Brief	C/250/26
40	Claim for Scope for Excess Expenditure	
41	Accounts, order forms etc. 6 folders	

197 250th Anniversary Celebrations, 1979

2 Organising Committee Chairman's Files, 1979

1 Minutes of meetings and correspondence relating to plans for the celebrations and the setting up of the Organising Committee

2 Exhibition in Florence Nightingale Nurses' Home - Departmental briefs

3 Sponsors for Commemorative Brochure

4 Sponsorship for Commemorative Brochure

5A&B Commemorative Brochure: texts of articles etc., with proofs

6 Presentation of Polish Plaque

3 Files from Press and Publicity Office, Lothian Health Board, 1979

1 Posters

2 News Releases

3 *Anniversary News*

4 Anniversary Publications

5 Presscuttings

6 Photographs of Organising Committee

7 Photographs of presentation of plaque by Polish Medical Faculty

8 Photographs of Lothian Regional Council reception

9 Historical Symposium - photographs and symposium proceedings

10 Montreal Symposium - photographs and symposium proceedings

11 Photographs of staff reception in Appleton Tower

12 Photographs and slides of Queen's visit to RIE and SMMP

13 Photographs and slides of exhibitions at the Royal College of Surgeons, the Royal Scottish Museum and the Florence Nightingale Nurses' Home

14/

197 250th Anniversary Celebrations, 1979

- 3 Files from Press and Publicity Office, Lothian Health Board, 1979
 - 14 Photographs and slides of the church service in St. Giles and the wreath laying ceremony at George Drummond's tomb, with order of service
 - 15 Photographs of wreath laying ceremony at Simpson statue and presentation of layette at SMMP
 - 16 File relating to Queen's visit
 - 17 File relating to publicity
 - 18 File relating to events of the celebrations
 - 19 General file
 - 20 Task brief and graphic design brief
- 4 Miscellaneous, 1979
 - 1 Drawing for Pelican Motif
 - 2 Blocks for Pelican Motif (2)

LHB1

ROYAL INFIRMARY OF EDINBURGH

199 Visitors' Book, 1881-2003

- 1 Visitors' book containing signatures of distinguished guests at the Infirmary, 1881-2003

200 Papers relating to the sale of the Lauriston Place site, c1994-2006

In all cases the first part of each entry is the file title as given on the original item. Where an original file has been split the number of subsequent files is indicated in each entry.

There is a related item to the series at GD1/133 - Quatermile, Edinburgh – Site Archaeological Handbook. This subfonds was previously catalogued as LHB/1/200A. Acc 08/26 AS 1/2010.

1 Files of Chairman of Lothian University Hospitals NHS Trust, c1998-2003

The first five items were all in the same format so can be seen as a series. The other items have been included as they are clearly marked as originating from the Chairman's office.

- 1 23 Jul 1999 – 23 Mar 2000 Chairman's files - Lauriston site. Correspondence and reports concerning the disposal and marketing of the Lauriston site. Includes consultancy report by Jones Lang Wotton; requests to tender for the marketing of the site; discussion of the earlier agreement with New Lauriston Ltd; updates to NHS Scotland, City of Edinburgh Council and University of Edinburgh; history of the Royal Infirmary chapel; request to tender for legal advice; Jones Lang Wotton's final draft report on disposal; minutes of meetings. 3 folders.
- 2 3 Apr 2000 – 31 Oct 2000 Chairman's files - Lauriston site. Correspondence and reports. Includes drafts of the marketing reports; communications schedule; press conference questions; minutes; liaison with city planning officials; future of Chalmers Hospital; City Council planning brief for the site; asbestos survey; list of bidders as at September 2000. 3 folders.
- 3 1 Nov 2000 – 19 Mar 2002 Chairman's files - Lauriston site. Correspondence and reports. Includes legal issues; minutes; news release on the sale to Southside Capital, June 2001; public relations activity summary, October 2001; report by Jones Lang LaSalle on site density issues; paper on pricing strategy. Originally in a box file. 3 folders.
- 4 12 Apr 2002 – 26 Feb 2003 Chairman's files - Lauriston site. Correspondence and reports. Papers relating to Southside Capital's official presentation of their development plans; floor plans of suggested lay-out; minutes; decanting strategy; top-up payment on receipt of planning permission; planning report; Quatermile newsletters; economic briefing paper. 2 folders.

200 Papers relating to the sale of the Lauriston Place site, c1994-2006**1 Files of Chairman of Lothian University Hospitals NHS Trust, c1998-2003**

- 5 7 Apr 2003 – 20 Nov 2003 Chairman's files - Lauriston site. Correspondence and reports. Councillors' information pack with details of consultation and changes to masterplan; copies of newspaper cuttings on the proposals; minute of amendment of the agreement with Southside Capital; minutes; updates from Council's planning committee; full planning application. 2 folders.
- 6 9 Nov 2000 – 28 Dec 2001 Chairman – sale of site – final bidder correspondence. Includes cost estimates; clarification on issues put by Jones Lang LaSalle by Grosvenor AMA, New Lauriston Ltd, Miller Ventures and Southside Capital; heads of terms for each bidder; minutes; sale and development agreement; negotiations over the sale of the Centre for Reproductive Biology occupied and paid for by University of Edinburgh. Originally in lever arch file. 4 folders.
- 7 14 May 2001 – 1 Aug 2001 Chairman – Agreement/Legal Documents re sale of site. Draft and final sale agreement with associated correspondence. Originally in box file. 4 folders.
- 8 20 Apr 2000 - 20 Nov 2000 (Chairman) – Lauriston site – various reports. Report on title issues by Burness solicitors; summaries of proposals by all bidders; Jones Lang LaSalle evaluation of short-listed bids, 18/4/2001; report on potential surplus available accommodation, 8/2000; press releases on the site; presentation by Weatherall International; initial report on the Florence Nightingale Nurses' Home and Simpson Memorial Maternity Pavilion by Hurd Rolland Partnership, 8/2000; Planning Report re Current Planning Brief – Royal Infirmary Site by Jones Lang LaSalle, 8/2000. 4 folders.
- 9 Jan 2000 – Mar 2000 Three reports: Holyrood Project North Site – Development Services Partnership's Proposal; The Lauriston Site Edinburgh – Marketing Strategy Report – Draft by Jones Lang LaSalle; The Edinburgh Royal Infirmary Site Lauriston Place Edinburgh – Marketing Strategy Report by Jones Lang LaSalle. These reports may have been part of another file in this series.

200 Papers relating to the sale of the Lauriston Place site, c1994-20061 Files of Chairman of Lothian University Hospitals NHS Trust, c1998-2003

- 10 c1998 Jones Lang LaSalle – The Royal Infirmary Site, Lauriston Place, Edinburgh – Information Pack. Contains aerial photograph, ordnance survey extract and site plan; summary of individual buildings – photograph, brief description, schedule of areas, small scale floor plans; city of Edinburgh Council planning brief and Jones Lang LaSalle planning statement; schedule of listed buildings; statement on utilities. This report may have been part of another file in this series. 2 folders.

2 Files of Head of Financial Planning of Lothian University Hospitals NHS Trust, 1996-2001

The first three items were originally in lever arch files numbered 1 – 4 with no.3 wanting.

- 1 Aug 1997 – Dec 2000 File contains: article from Health Service Journal on NHS land sales; paper to audit committee on the marketing of the site; correspondence with the Scottish Office; addendum to Council planning brief; correspondence concerning legal fees; discussion with New Lauriston Ltd; papers concerning the selection of property advisers. 3 folders.
- 2 Mar 2000 – Jun 2001 File contains: correspondence with interested parties; correspondence with University; newspaper cutting; selection of preferred bidder; correspondence with legal advisers; appointment of legal advisers; marketing strategy report by Jones Lang LaSalle, 3/2000; independent advisers' comment on Jones Lang LaSalle proposal; draft text for the marketing brochure; EMT [executive management team?] report; trawl procedure [giving Scottish Executive first refusal of the property]. 2 folders.
- 3 Dec 1999 - Jul 2001 File contains: summary of sale agreement with Southside Capital; minutes of meetings with Jones Land LaSalle. 3 folders.

200 Papers relating to the sale of the Lauriston Place site, c1994-2006**2 Files of Head of Financial Planning of Lothian University Hospitals NHS Trust, 1996-2001**

- 4 1996 – 1997 ‘NHS Property Transactions – A Handbook for Managers and Advisers’. Published by The Scottish Office National Health Service in Scotland Management Executive. Contains correspondence which indicates this may have been the copy of Bob Anderson, Head of Financial Planning. 3 folders.
- 5 Mar 1999 NHS Executive – Royal Brompton Hospital – Sale of North Block Site – Report by the Comptroller and Auditor General. May have been the copy of Bob Anderson, Head of Financial Planning.

3 Files of Head of Capital Projects of Lothian University Hospitals NHS Trust, c1994-2006**1 Additional Land Files, 2001-2003**

These files originated from the office of Harry Downie, Head of Capital Projects.

- 1 Nov 2001 – Aug 2002 Lauriston Site – Additional Land – Minute of Amendment. Correspondence and papers concerning access to the Lauriston building including report by Waterman Environmental Ltd on the issue; minute of amendment to agreement with Southside Capital. Original ref: File 19A.
- 2 Sep 2002 – Apr 2003 Lauriston Site – Additional Land – Minute of Amendment File Two. Original ref: File 19A1
- 3 Aug 2001 – Feb 2002 Lauriston Site – Environmental Issues/Waterman – Condition Survey and minutes. Original ref: File 19/B.

2 Planning Application Files, 2001-2006

These files originated from the office of Harry Downie, Head of Capital Projects.

- 1 Apr 2001 – Sep 2004 Lauriston Site – Southside Planning Application – File One. Includes notices to owners and neighbour notification. Original ref: 19/1. 2 folders.

200 Papers relating to the sale of the Lauriston Place site, c1994-2006**3 Files of Head of Capital Projects of Lothian University Hospitals NHS Trust, c1994-2006****2 Planning Application Files, 2001-2006**

- 2 Nov 2002 – Dec 2002 Lauriston Site – Southside Planning Application File Two. Includes planning report on submission of substitute planning application by Jones Lang LaSalle, 11/2002. Original ref: 19/2.
- 3 Nov 2002 – Apr 2003 Lauriston Site – Southside Planning Application File Three. Includes councillor information pack; newsletters; full planning application; economic briefing paper. Original ref: 19/3. 2 folders.
- 4 May 2003 – Dec 2003 Lauriston Site – Southside Planning Application File Four. Includes reasons for planning committee's deferral; conditional planning payment. Original ref: 19/4. 2 folders.
- 5 Feb 2004 – May 2005 Lauriston Site – Southside Planning Application File Five. Includes details of conditional planning payment. Original ref: 19/5. 2 folders.
- 6 Jun 2005 – Aug 2005 Lauriston/Southside Planning Applications. Original ref: 19/6.
- 7 Sep 2005 – Sep 2006 Lauriston/Southside Planning Applications. Original ref: 19/7. 2 folders.
- 8 Aug 2001 – May 2004 Planning Strategy Minutes and Lauriston Liaison Group. Minutes of meetings and associated papers including floor plans.
- 9 Nov 2002 - Apr 2003 Quartermile Site – Full Planning Application and Decisions.

3 Decommissioning Files, 2001-2005

These files originated from the office of Harry Downie, Head of Capital Projects.

- 1 Mar 2001 - Dec 2002 Decommissioning – File One. Includes report on decommissioning City Hospital and Princess Margaret Rose Hospital, 10/2001; schedule of decommissioning responsibilities; list of items identified for disposal; report on archival decommissioning. Original Ref: 19D/1.

200 Papers relating to the sale of the Lauriston Place site, c1994-2006**3 Files of Head of Capital Projects of Lothian University Hospitals NHS Trust, c1994-2006**

3 Decommissioning Files, 2001-2005

2 Jan 2003 – Dec 2003 Decommissioning – File Two. Original ref: 19D/2

3 Jan 2004 – Apr 2005 Decommissioning – File Two. Original ref: 19D/3

4 Nov 2002 – Dec 2003 Minutes of Decommissioning Meetings.

4 Associated Files and Publications, c1994-2005

Although the majority of these items originated from the office of Harry Downie, where the provenance is less clear it has been indicated in the entry.

1 Jan 1998 – Sep 2005 J L L [Jones Lang LaSalle]. Concerns payments made to them for professional services.

2 18 Feb 2000 The Lothian University Hospital NHS Trust – Appointment of Legal Advisers for the Disposal of Lauriston Property. Tender by Burness.

3 Mar 2000 – Nov 2005 Burness – Fees. Concerns consultancy fees.

4 Jun 2001 – Aug 2003 Sale and Development Agreement between Lothian University Hospitals NHS Trust and Southside Capital Ltd relative to Lauriston Place site, Edinburgh. Prepared by Burness and including an email from the Head of Capital Projects.

5 Nov 2002 Revised Planning Application Nov 2002 – Lauriston Site. Includes minutes of meeting with Lister Housing Co-operative Ltd; Joint Design Workshop with Council; accessibility for pedestrians; environmental impact assessment; technical appendices; design statement and landscape strategy. Probably part of Harry Downie's papers. Originally in ring binder. 2 folders.

6 May 2003 Certificated Transfer of Information to Southside. Contains certification for removal of all gas pipework, nitrous oxide, radioactive material, diesel, clinical waste, and medical records; decontamination; SEPA; and utilities correspondence. Possibly part of Harry Downie's papers. Originally in ring binder.

200 Papers relating to the sale of the Lauriston Place site, c1994-20063 Files of Head of Capital Projects of Lothian University Hospitals NHS Trust, c1994-2006

4 Associated Files and Publications, c1994-2005

7 Sep 2004 1108: Quartermile, Edinburgh – Proposed Amendments to Masterplan. Contains site and floor plans some of which had already been given consent and some of which were amendments. Possibly part of Harry Downie's papers.

8 c1994 Part of Historic Scotland's scheduled list of buildings of special architectural or historic interest for Lauriston Place. Possibly part of Harry Downie's papers.

4 Final Stage Presentation Volumes by Southside Capital Ltd, 2001

The final four volumes are in a presentation box where they form two sides of a cube. The first is a flat folder with the same design and logo.

1 Feb 2001 Stage 2 Presentation by Southside Capital Ltd. Includes planning, listed buildings and highways statement; engineering and environmental statement; key financial indicators; funding; and a list of professional team.

2 Feb 2001 Supporting Information 1. Includes Taylor Woodrow Group Track Record with Appendices (Part 2); Financial Model; Royal Infirmary Lauriston Place Edinburgh – Construction Programme, submitted by Taylor Woodrow; Cost Estimate No.2 by Thomas and Adamson; Royal Infirmary, Edinburgh – Listed Building and Conservation Area Report by Hurd Rolland.

3 Feb 2001 Supporting Information 2. Includes: Report on Title Southside Capital by Maclay Murray Spens; Southside Capital Edinburgh Royal Infirmary Planning Statement; The Royal Infirmary of Edinburgh Southside Capital Ltd Transportation Consideration, submitted by SIAS Ltd; Structural, Environmental and Services Engineering Appraisal in Support of Final Bid by Waterman Partnership; plans.

4 Feb 2001 Bid Document. Includes summaries of supporting information.

5 Feb 2001 Design Statement. Includes statement of intention by Foster and Partners; design concept; and plans.

LHB1

ROYAL INFIRMARY OF EDINBURGH

200 Papers relating to the sale of the Lauriston Place site, c1994-2006

5 Newsletters, 2002

1 2002 *Quartermile Edinburgh*, newsletter providing a progress update on the redevelopment, Winter 2002. Previously catalogued as LHB1/198.

LHB1

ROYAL INFIRMARY OF EDINBURGH

201 Medical Records Department, 1999

1 Induction Pack, 1999

202 Records of the Chaplaincy, 1897-c2003

The majority of these records were originally catalogued elsewhere in LHB1. The original references have been included. There are other chaplaincy records at GD1/51.

1 Chaplain's Journals, 1921-1964

A daily record of the Chaplain's duties including ward visits and services given. Bound volumes. Original references LHB1/71/44/1/1-3

1 Oct 1921–Feb 1930

2 Feb 1930–Sep 1947

3 Sep 1947–Apr 1964 Includes loose papers prayer sheets & correspondence.

- 2 c1957 Bound volume containing: programme of carol singing for Christmas 1957 and music sheets for "Nazareth"; newspaper cutting of nurses' prize-giving ceremony attended by Duchess of Hamilton and Lord High Commissioner pasted into book; 2 pages of play script. LHB1/71/44/2.

3 Booklets recording Christmas gifts received for children, 1927-1949

Gives donor's name and address and descriptions of gift. Also account of expenditure of any money received. Original references LHB1/71/44/3/1-2.

1 1927–1951

2 1931–1949

- 4 20th century Prayer Books for Ward 26, 28, 29 (3). Booklets listing suitable scripture passages & prayers to be read by the Senior Nurse. LHB1/71/44/4.

- 5 n.d. Book of psalms. LHB1/71/44/5.

6 Rules and regulations, 1897-1931

Originally references LHB1/71/44/6/1-3.

1 1897 – 1931 Paperback copy, 1897 with amendments to 1925. Inscribed by R Henderson with Evening News article relating to Chaplaincy and RIE, 1931.

2 1897 – 1901 Paperback copy, 1897 with amendments to 1901.

3 1905 – 1925 Hardback "Chaplains Department" copy, 1905 with amendments to 1925.

202 Records of the Chaplaincy, 1897-c2003

- 7 Mar 1932 Third draft report on delimitation of areas - Presbytery of Edinburgh. LHB1/71/44/7.
- 8 Photographs, 20th century
Original references LHB1/71/44/8/1-2.
- 1 20th century Father Christmas distributing gifts to children.
- 2 20th century Group photograph.
- 9 1946 – 1964 Nurses' services held in chapel. LHB1/71/44/9.
- 10 c2003 Book published to commemorate the opening of The Sanctuary at the new Royal Infirmary of Edinburgh, designed by Donald Urquhart. It gives details of the design process and the artworks in the rooms. Includes a dvd of a 30 minute film about the Sanctuary.

LHB1**ROYAL INFIRMARY OF EDINBURGH****203 Records of the Department of Clinical Chemistry, 1921-1990**

- | | | |
|---|-----------|---|
| 1 | 1921-1969 | Lists of biochemical work done in the Royal Infirmary, Edinburgh. Gives year, specimens received and analyses performed. Details of the types of specimens from 1928. Includes list of reprints published by the department in 1937 with a list of rooms and their occupants. Originally in ring binder. Acc RIE/01. 2 folders. |
| 2 | 1970-1990 | Laboratory statistics for clinical chemistry at the Royal Infirmary of Edinburgh. Continuation from item LHB1/203/1. Gives year, type of specimens and numbers from outside hospitals. Originally in ring binder. Acc RIE/01. 3 folders. |
| 3 | 1984 | Department of Clinical Chemistry – The Royal Infirmary of Edinburgh, Lauriston Place, Edinburgh, EH3 9YW – Laboratory Handbook. Includes a circular letter requesting the destruction of previous editions and the need for unique identification numbers on request forms. From GD16. |

204 Records of the Department of Medical Physics, 1959-1991

Some of these records were from an accession that included papers relating to the Department of Medical Physics at Western General Hospital (see LHB13/11 and 16). From Acc RIE/24 except where indicated. RIE/24 – AS 06/2010; Acc RIE/05 – MM 09/2010.

1 Departmental Plans, 1960-1962

The plans were drawn by South Eastern Regional Hospital Board Regional Architects Division.

- | | | |
|---|--------------------------|--|
| 1 | Mar 1960 | Ground floor plan - Royal Infirmary of Edinburgh – Departments of Medicine and Medical Physics. From folder titled ‘Plans etc – RIE DMP – Operational Polices’. |
| 2 | 30 Nov 1960 | Royal Infirmary of Edinburgh – Departments of Medicine and Medical Physics. First floor plan. Gives dimensions and room allocations. Drawing no. 3. Scale 1/8" to 1'-0". Acc RIE/05. |
| 3 | 30 Nov 1960 | Royal Infirmary of Edinburgh – Departments of Medicine and Medical Physics. Ground floor plan. Gives dimensions and room allocations. Drawing no. 2. Scale 1/8" to 1'-0". Acc RIE/05. |
| 4 | 29 Sep 1960 – 4 May 1961 | Department of Clinical Medicine and Medical Physics plans of: layout of electrical services; general layout of DHWS (domestic hot water) and gas pipework – scale 1/4" to 1'; ventilation details – scale 1/4" to 1'; LPHW heating installation in revised first floor – scale 1/8" to 1' (two versions); layout of roof duct brackets and positions of inlet and extract ventilation grilles – scale 1/8" to 1'; symbols for heating and ventilation installations; revised layout of DHWS and gas pipework - scale 1/8" to 1'; layout of electrical services lower floor - scale 1/4" to 1'; inlet and extract ventilation system in revised first floor and ground floor– scale 1/2" to 1'. From file titled ‘DMP – RIE 1962’. 2 folders. |

204 Records of the Department of Medical Physics, 1959-19911 Departmental Plans, 1960-1962

- 5 Mar 1960 – 24 May 1961 Department of Clinical Medicine and Medical Physics plans of: upper floor plan – scale 1/8" to 1' (two versions); floor plan – scale 1" to 2'; section - scale 1/8" to 1'; alterations to basement – scale 1/4" to 1'; first floor plan – scale 1/8" to 1'; ground floor plan - scale 1/8" to 1' (two versions); sections and elevations - 1/8" to 1'; part ground floor plan - scale 1/2" to 1'; fume cupboard – various scales; set of undated floor plans and sections 1" to 8'; undated block plan. From file titled 'Plans (DMP) – old and new'. 2 folders.
- 6 c1960 Plan of floors, sections and elevations of Bio-Chemistry Laboratory at Royal Infirmary of Edinburgh. From file titled 'Plans'.
- 7 Oct 1962 South Eastern Regional Hospital Board – Royal Infirmary of Edinburgh Reconstruction – Preliminary Sketch Plans. Book of site plans with a block plan from c1930. From file titled 'Plans'.
- 2 6 Apr 1962 Souvenir programme for the opening of the Department of Medicine and the Department of Medical Physics by Lord Craigton, Minister of State, Scottish Office. Includes photographs, floor plans and copy of speech by Professor K W Donald, Professor of Medicine and Clinical Medicine. From folder titled 'Plans etc – RIE DMP – Operational Polices'.
- 3 Aug 1981 Royal Infirmary of Edinburgh and Medical School – Redevelopment – Interim Report. From folder titled 'Plans etc – RIE DMP – Operational Polices'.
- 4 Dec 1985 Correspondence and sketch plans relating to car parking outside the department. From folder titled 'Plans etc – RIE DMP – Operational Polices'.
- 5 1959 – 1970 Newspaper Cuttings – General. On funding for hospital development; centenary of the Royal Infirmary; and the building and opening of the Department of Medicine and the Department of Medical Physics.

LHB1**ROYAL INFIRMARY OF EDINBURGH****204 Records of the Department of Medical Physics, 1959-1991**

- | | | |
|---|------------------------|--|
| 6 | 1991 | Photographs of the annual dinner held by the laboratories of the Royal Infirmary of Edinburgh. Two feature Sir Nicholas Fairbairn, MP for Perth and Kinross at that time. All photographs uncaptioned. |
| 7 | 1960s | Photographs of cardiac equipment mounted on board for display. 6 folders. |
| 8 | 26 May 1962 – Sep 1980 | Visitors Book. Includes entries for Lord Craigton who performed the opening in April 1962 and the Duke and Duchess of Gloucester in 1963. |

205 Assisted Conception Unit, 2001

- 1 2001 Welcome to the Edinburgh Assisted Conception Unit. Poster with a timeline on the history of the Unit; statistics on the number of babies born; and information on the Unit's move to the Little France site.

LHB1**ROYAL INFIRMARY OF EDINBURGH****PH Photographs, 1975-c2000**

- | | | |
|------|-------------|--|
| 30/1 | 1975 – 1979 | 73 photographs of the construction of the Lauriston Building. They accompanied the quarterly progress reports (and are annotated with which report each goes). Includes two press cuttings on the new building. Acc 10/13. |
| 30/2 | 1975 | Aerial view of old Royal Infirmary Building showing construction of Lauriston Building. Acc 10/13. |
| 30/3 | c2000 | 13 photographs of wards, staff room and office space at the old Royal Infirmary of Edinburgh. Acc 10/13. |