

DE HVMANI CORPORIS FABRICA LIBER I. 163
HVMANI COR-
SIMVL COMPACTO.
EX FACIE EXPRES.
PORIS OSSIVM
RPN ANTERIORI
SID.

MEDD 411 ANATOMY

KURT MCBURNEY, ASSOCIATE TEACHING PROFESSOR - IMP
NICHOLAS BYERS - SMP
PETER BAUMEISTER - SMP

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Proof of Permission for Cadaveric Photos

Island Medical Program

The University of British Columbia
Faculty of Medicine MD
Undergraduate Program
delivered in collaboration with
the University of Victoria

Kurt McBumey
Associate Teaching Professor
Island Medical Program/Division of Medical Sciences
University of British Columbia and University of Victoria
mcbumey@uvic.ca
250-472-5336 (office)
250-418-1542 (cell)

To Whom It May Concern:

During 6 week FLEX cycle of April/May 2018, Peter Baumeister and Nick Byers completed a dissection/learning resource project here at the Island Medical Program. They completed dissections of the lower limb corresponding to the upcoming fall gross anatomy laboratories.

As part of this project they took photographs of their dissections with the purpose of creating digital index cards which will help students in future labs with these lower limb dissections. Long before they began the project they asked for, and received, my permission to take and subsequently use the photos to create the digital index cards.

As a final check—as protection for themselves, their work and my responsibility for cadaveric donations—I will vet the final versions of the digital index cards to ensure there are no concerns regarding the photographs and the cadaveric material.

Thank you,

Kurt McBumey

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine
Southern Medical Program

DE HVMANI CORPORIS FABRICA LIBER I. 169
HVMANI COR-
SIMVL COMPACTO.
EX FACIE EXPRES.
PORIS OSSIVM
RPN ANTERIORI
SID.

LABORATORY 1

THE BACK AND POSTERIOR SCAPULAR REGION

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

INDEX

Accessory Nerve (CN XI)

Acromion Process

Erector Spinae (Group)

Inferior Angle

Infraspinatus

Lateral Angle

Lateral Border

Latissimus Dorsi

Levator Scapulae

Medial Border

Rhomboid Major

Rhomboid Minor

Scapular Spine

Superior Angle

Superior Border

Supraspinatus

Teres Minor

Trapezius

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Posterior Shoulder

Structures in View:

Erector Spinae (Group)

Serratus Anterior Muscle

Teres Major Muscle

Trapezius Muscle (Reflected)

Latissimus Dorsi (Reflected)

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Posterior Shoulder

Structures in View:

Trapezius Muscle (Reflected)

Rhomboid Major Muscle

Rhomboid Minor Muscle

Infraspinatus Muscle

Supraspinatus Muscle

Levator Scapulae Muscle

Teres Minor Muscle

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Osteology of Shoulder

Structures in View:

Humerus

Scapular Spine

Acromion Process

Superior Angle

Inferior Angle

Lateral Angle

Superior Border

Medial Border

Lateral Border

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

References

- Photo source: <https://nyamcenterforhistory.org/tag/andreas-vesalius/>

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

DE HVMANI CORPORIS FABRICA LIBER I. 169
HVMANI COR-
SIMVL COMPACTO.
EX FACIE EXPRES.
PORIS OSSIVM
RPN ANTERIORI
SID.

MEDD 411 ANATOMY

KURT MCBURNEY, ASSOCIATE TEACHING PROFESSOR - IMP
NICHOLAS BYERS - SMP
PETER BAUMEISTER - SMP

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Proof of Permission for Cadaveric Photos

Island Medical Program

The University of British Columbia
Faculty of Medicine MD
Undergraduate Program
delivered in collaboration with
the University of Victoria

Kurt McBumey
Associate Teaching Professor
Island Medical Program/Division of Medical Sciences
University of British Columbia and University of Victoria
mcbumey@uvic.ca
250-472-5336 (office)
250-418-1542 (cell)

To Whom It May Concern:

During 6 week FLEX cycle of April/May 2018, Peter Baumeister and Nick Byers completed a dissection/learning resource project here at the Island Medical Program. They completed dissections of the lower limb corresponding to the upcoming fall gross anatomy laboratories.

As part of this project they took photographs of their dissections with the purpose of creating digital index cards which will help students in future labs with these lower limb dissections. Long before they began the project they asked for, and received, my permission to take and subsequently use the photos to create the digital index cards.

As a final check—as protection for themselves, their work and my responsibility for cadaveric donations—I will vet the final versions of the digital index cards to ensure there are no concerns regarding the photographs and the cadaveric material.

Thank you,

Kurt McBumey

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine
Southern Medical Program

DE HVMANI CORPORIS FABRICA LIBER I. 163
HVMANI COR-
SIMVL COMPACTO.
EX FACIE EXPRES.
PORIS OSSIVM
RPN. ANTERIORI
SID.

LABORATORY 2

INTRODUCTION TO THE NERVOUS SYSTEM

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

INDEX

An Intervertebral Foramen
(Describe Borders and Contents)
Anterior Roots
Anterior Rami
Arachnoid Mater
Body of Vertebra
Cauda Equina
Epidural Space
Filum Terminale

Inferior Articular Processes
Inferior Vertebral Notches
Laminae of Vertebra
Pedicles of Vertebra
Pia Mater
Positions of Intervertebral Discs
Posterior Rami
Posterior Roots
Spinal Dura Mater

Spinal Ganglion
Spinal Nerve
Spinous Process
Subarachnoid Space
Superior Articular Processes
Superior Vertebral Notches
Vertebral Foramen

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Thoracic Vertebrae - Inferior View

Structures in View:

- Body
- Pedicles
- Laminae
- Spinous Process
- Vertebral Foramen
- Inferior Articular Processes
- Transverse Processes

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Thoracic Vertebrae - Posterolateral View

Structures in View:

Superior Articular Processes

Inferior Articular Process

Spinous Process

Body

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Spinal Cord

Structures in View:

Inferior Vertebral Notch

Superior Vertebral Notch

Spinous Process

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Spinal Cord

Structures in View:

Spinal Dura Mater

Cauda Equina

Filum Terminale

Spinal Pia Mater (Covering Spinal Cord)

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Spinal Cord

Structures in View:

Nerve Root

Spinal Nerve

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

References

- University of Washington Department of Radiology
- Clinically Oriented Anatomy, 6th Edition
- Dr. Doroudi's Epic Notes
- Photo source: <https://nyamcenterforhistory.org/tag/andreas-vesalius/>

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

DE HVMANI CORPORIS FABRICA LIBER I. 163
HVMANI COR-
SIMVL COMPACTO.
EX FACIE EXPRES.
PORIS OSSIVM
RPN ANTERIORI
SID.

MEDD 411 ANATOMY

KURT MCBURNEY, ASSOCIATE TEACHING PROFESSOR - IMP
NICHOLAS BYERS - SMP
PETER BAUMEISTER - SMP

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Proof of Permission for Cadaveric Photos

Island Medical Program

The University of British Columbia
Faculty of Medicine MD
Undergraduate Program
delivered in collaboration with
the University of Victoria

Kurt McBumey
Associate Teaching Professor
Island Medical Program/Division of Medical Sciences
University of British Columbia and University of Victoria
mcbumey@uvic.ca
250-472-5336 (office)
250-418-1542 (cell)

To Whom It May Concern:

During 6 week FLEX cycle of April/May 2018, Peter Baumeister and Nick Byers completed a dissection/learning resource project here at the Island Medical Program. They completed dissections of the lower limb corresponding to the upcoming fall gross anatomy laboratories.

As part of this project they took photographs of their dissections with the purpose of creating digital index cards which will help students in future labs with these lower limb dissections. Long before they began the project they asked for, and received, my permission to take and subsequently use the photos to create the digital index cards.

As a final check—as protection for themselves, their work and my responsibility for cadaveric donations—I will vet the final versions of the digital index cards to ensure there are no concerns regarding the photographs and the cadaveric material.

Thank you,

Kurt McBumey

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine
Southern Medical Program

DE HVMANI CORPORA FABRICA LIBER I. 169
HVMANI COR-
SIMVL COMPACTO.
EX FACIE EXPRES.
PORIS OSSIVM
RPN ANTERIORI
SID.

LABORATORY 3

PECTORAL REGION

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

INDEX

Areola

Nipple

Pectoralis Major Muscle

Pectoralis Minor Muscle

Serratus Anterior Muscle

Subclavius Muscle

The Breast

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

The Chest

Structures in View:

The Breast

Nipple

Areola

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

The Chest

Structures in View:

Pectoralis Major
Deltoid

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine
Southern Medical Program

The Chest

Structures in View:

Pectoralis Major

Pectoralis Minor

Serratus Anterior

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine
Southern Medical Program

The Chest

Structures in View:

Pectoralis Major

Pectoralis Minor

Serratus Anterior

Subclavius

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

References

- Photo source: <https://nyamcenterforhistory.org/tag/andreas-vesalius/>

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

DE HVMANI CORPORIS FABRICA LIBER I. 169
HVMANI COR-
SIMVL COMPACTO-
EX FACIE EXPRES-
PORIS OSSIVM
RPN ANTERIORI
SID.

MEDD 411 ANATOMY

KURT MCBURNEY, ASSOCIATE TEACHING PROFESSOR - IMP
NICHOLAS BYERS - SMP
PETER BAUMEISTER - SMP

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Proof of Permission for Cadaveric Photos

Island Medical Program

The University of British Columbia
Faculty of Medicine MD
Undergraduate Program
delivered in collaboration with
the University of Victoria

Kurt McBumey
Associate Teaching Professor
Island Medical Program/Division of Medical Sciences
University of British Columbia and University of Victoria
mcbumey@uvic.ca
250-472-5336 (office)
250-418-1542 (cell)

To Whom It May Concern:

During 6 week FLEX cycle of April/May 2018, Peter Baumeister and Nick Byers completed a dissection/learning resource project here at the Island Medical Program. They completed dissections of the lower limb corresponding to the upcoming fall gross anatomy laboratories.

As part of this project they took photographs of their dissections with the purpose of creating digital index cards which will help students in future labs with these lower limb dissections. Long before they began the project they asked for, and received, my permission to take and subsequently use the photos to create the digital index cards.

As a final check—as protection for themselves, their work and my responsibility for cadaveric donations—I will vet the final versions of the digital index cards to ensure there are no concerns regarding the photographs and the cadaveric material.

Thank you,

Kurt McBumey

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine
Southern Medical Program

DE HVMANI CORPORIS FABRICA LIBER I. 163
HVMANI COR-
SIMVL COMPACTO.
EX FACIE EXPRES.
PORIS OSSIVM
RPN. ANTERIORI
SID.

LABORATORY 4

~

THORACIC WALLS, PLEURAL CAVITIES, AND LUNGS

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

INDEX

OSTEOLOGY

Articular Facets of Thoracic
Vertebra

Body of Sternum

Manubriosternal Joint (Sternal
Angle of Louis)

Manubrium (Suprasternal Notch,
Facets For Articulation of Clavicle
and 1st & 2nd Ribs)

Xiphoid Process (Xiphisternum)

True Rib

Head of Rib

Neck of Rib

Tubercle of Rib

Angle of Rib

Shaft of Rib

Costal Groove of Rib

Anterior and Posterior

Intercostal Arteries and Veins

Costal Cartilages

Costodiaphragmatic Recess

Diaphragm

Hilum (Outlining the Root of The
Lung)

Horizontal Fissure

Intercostal Muscles

Intercostal Nerve

Intercostal Spaces

Internal Thoracic (Mammary)

Arteries and Veins

Lingula

Lower Left Lobe

Lower Right Lobe

Oblique Fissure

Parietal Pleura

Phrenic Nerve

Transverse Fissure

Upper Left Lobe

Upper Right Lobe

Middle Right Lobe

Visceral Pleura

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Osteology of Vertebrae

Structures in View:

Articular Facet of Rib
Body of Vertebrae

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine
Southern Medical Program

Osteology of True Rib

Structures in View:

Head

Neck

Angle

Costal Groove

Tubercle

Shaft

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Osteology of Sternum

Structures in View:

Manubrium

Manubriosternal Joint

Body of Sternum

Xiphoid Process

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Anterior Chest Wall

Structures in View:

Intercostal Muscles
Pectoralis Major
Intercostal Spaces

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine
Southern Medical Program

Posterior Chest Wall

Structures in View:

Intercostal Nerve
Intercostal Muscles

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine
Southern Medical Program

Thoracic Cavity

Structures in View:

Phrenic Nerve

Costodiaphragmatic Recess

Trachea

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Left Lung

Structures in View:

Hilum of Lung

Upper Lobe

Lower Lobe

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Left Lung

Structures in View:

Oblique Fissure

Lingula

Upper Lobe

Lower Lobe

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Right Lung

Structures in View:

Horizontal Fissure

Oblique Fissure

Upper Lobe

Middle Lobe

Lower Lobe

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

References

- Photo source: <https://nyamcenterforhistory.org/tag/andreas-vesalius/>

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

DE HVMANI CORPORIS FABRICA LIBER I. 163
HVMANI COR-
SIMVL COMPACTO.
EX FACIE EXPRES.
PORIS OSSIVM
RPN ANTERIORI
SID.

MEDD 411 ANATOMY

KURT MCBURNEY, ASSOCIATE TEACHING PROFESSOR - IMP
NICHOLAS BYERS - SMP
PETER BAUMEISTER - SMP

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Proof of Permission for Cadaveric Photos

Island Medical Program

The University of British Columbia
Faculty of Medicine MD
Undergraduate Program
delivered in collaboration with
the University of Victoria

Kurt McBumey
Associate Teaching Professor
Island Medical Program/Division of Medical Sciences
University of British Columbia and University of Victoria
mcbumey@uvic.ca
250-472-5336 (office)
250-418-1542 (cell)

To Whom It May Concern:

During 6 week FLEX cycle of April/May 2018, Peter Baumeister and Nick Byers completed a dissection/learning resource project here at the Island Medical Program. They completed dissections of the lower limb corresponding to the upcoming fall gross anatomy laboratories.

As part of this project they took photographs of their dissections with the purpose of creating digital index cards which will help students in future labs with these lower limb dissections. Long before they began the project they asked for, and received, my permission to take and subsequently use the photos to create the digital index cards.

As a final check—as protection for themselves, their work and my responsibility for cadaveric donations—I will vet the final versions of the digital index cards to ensure there are no concerns regarding the photographs and the cadaveric material.

Thank you,

Kurt McBumey

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine
Southern Medical Program

DE HVMANI CORPORIS FABRICA LIBER I. 163
HVMANI COR-
SIMVL COMPACTO.
EX FACIE EXPRES.
PORIS OSSIVM
RPN ANTERIORI
SID.

LABORATORY 5

MIDDLE MEDIASTINUM AND HEART

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

INDEX

Anterior Interventricular Groove
Apex of Heart
Atrioventricular Groove (Coronary Sulcus)
Base of The Heart
Chordae Tendinae
Circumflex Branch of Left Coronary Coronary Sinus
Cusps of The Aortic Valve
Cusps of The Mitral Valve
Cusps of The Tricuspid Valve
Fibrous Pericardium
Fossa Ovalis
Interatrial Septum From Left Atrial Side
Interatrial Septum From Right Atrial Side
Interventricular Septum
Left Anterior Descending
Left Atrial Appendage (Rough- and Smooth-walled Portions)
Left Atrium and Left Atrial Appendage (Auricle)
Left Coronary Artery
Left Ventricle
Musculi Pectinati
Opening For The Mitral Valve (The L. Atrio-ventricular Orifice)
Opening For The Tricuspid Valve (The R. Atrio-ventricular Orifice)
Opening of The Coronary Sinus
Opening of The Inferior Vena Cava
Opening of The Superior Vena Cava
Openings For The Pulmonary Veins
Ostia of Coronary Arteries
Papillary Muscles
Parietal Serous Pericardium ('Serous Pericardium')
Posterior Descending Branch Or Right Coronary
Posterior Interventricular Groove
Pulmonary Valve With Its Cusps
Right Atrium and Right Atrial Appendage (Auricle)
Right Coronary Artery
Right Ventricle
Septomarginal Trabeculum (Moderator Band)
Trabeculae Carnae
Visceral Serous Pericardium (The 'Epicardium')

The Heart - Anterior

Structures in View:

Aorta

Pulmonary Trunk

Right Ventricle

Left Ventricle

**Left Anterior Descending Artery
(Within Interventricular Groove)**

Right Coronary Artery

Epicardial Surface

Endocardium

Apex of Heart

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

The Heart - Posterior

Structures in View:

Right Coronary Artery

Coronary Sinus

Right Ventricle

Left Ventricle

Right Atrial Appendage (Reflected/Fixed Superiorly)

Posterior Descending Branch of Right Coronary Artery (Within Posterior Interventricular Groove)

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

The Heart

Structures in View:

Right Atrium (Opened)

Coronary Sinus

Left Pulmonary Veins

Right Coronary Artery

Right Atrial Appendage (Reflected/Fixed Superiorly)

Left Atrium

Middle Cardiac Vein

Epicardium (The Outer Surface of Heart)

Base of Heart

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

The Heart

Structures in View:

Right Atrium (Opened)

Coronary Sinus

Left Pulmonary Veins

Right Coronary Artery

Left Atrium

Atrioventricular Groove

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

The Heart

Structures in View:

Right Ventricle

Right Coronary Artery

Right Atrium (Opened)

Right Atrial Appendage (Reflected/Fixed Superiorly)

Aorta

Marginal Branch of the Right Coronary Artery

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

The Heart

Structures in View:

Cristae Terminalis

Pectinate Muscles

Right Atrium (Opened)

Right Ventricle

Right Atrial Appendage

Aorta

Superior Vena Cava

Fossa Ovalis (Finger Pointing Directly To It)

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

The Heart

Structures in View:

Fossa Ovalis (Valve of Foramen Ovale)

Right Coronary Artery

Interatrial Septum

Right Atrial Appendage

Right Ventricle

Aorta

Pectinate Muscles

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

The Heart

Structures in View:

- Left Coronary Artery
- Right Coronary Artery
- Left Atrial Appendage
- Aorta
- Left Ventricle
- Pulmonary Artery

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Right Atrium

Structures in View:

Opening of Inferior Vena Cava

Opening For Tricuspid Valve

Superior Vena Cava

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Right Atrium

Structures in View:

Opening of Coronary Sinus

Opening of Inferior Vena Cava

Superior Vena Cava

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Right Ventricle

Structures in View:

Chordae Tendinae

Trabeculae Carneae

Interventricular Septum

Papillary Muscle

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Right Ventricle

Structures in View:

Cusps of Tricuspid Valve
Interventricular Septum

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine
Southern Medical Program

Right Ventricle

Structures in View:

Septomarginal Trabeculum
(Moderator Band)

Interventricular Septum

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Superior View of Heart

Structures in View:

Cusps of Pulmonary Vein
Aorta

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine
Southern Medical Program

Left Ventricle

Structures in View:

Papillary Muscle

Chordae Tendinae

Trabeculae Carneae

Cusps of Mitral Valve

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Aorta

Structures in View:

Cusps of Aorta

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine
Southern Medical Program

References

- Photo source: <https://nyamcenterforhistory.org/tag/andreas-vesalius/>

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

DE HVMANI CORPORIS FABRICA LIBER I. 163
HVMANI COR-
SIMVL COMPACTO-
EX FACIE EXPRES-
PORIS OSSIVM
RPN ANTERIORI
SID.

MEDD 411 ANATOMY

KURT MCBURNEY, ASSOCIATE TEACHING PROFESSOR - IMP
NICHOLAS BYERS - SMP
PETER BAUMEISTER - SMP

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Proof of Permission for Cadaveric Photos

Island Medical Program

The University of British Columbia
Faculty of Medicine MD
Undergraduate Program
delivered in collaboration with
the University of Victoria

Kurt McBumey
Associate Teaching Professor
Island Medical Program/Division of Medical Sciences
University of British Columbia and University of Victoria
mcbumey@uvic.ca
250-472-5336 (office)
250-418-1542 (cell)

To Whom It May Concern:

During 6 week FLEX cycle of April/May 2018, Peter Baumeister and Nick Byers completed a dissection/learning resource project here at the Island Medical Program. They completed dissections of the lower limb corresponding to the upcoming fall gross anatomy laboratories.

As part of this project they took photographs of their dissections with the purpose of creating digital index cards which will help students in future labs with these lower limb dissections. Long before they began the project they asked for, and received, my permission to take and subsequently use the photos to create the digital index cards.

As a final check—as protection for themselves, their work and my responsibility for cadaveric donations—I will vet the final versions of the digital index cards to ensure there are no concerns regarding the photographs and the cadaveric material.

Thank you,

Kurt McBumey

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine
Southern Medical Program

DE HVMANI CORPORIS FABRICA LIBER I. 163
HVMANI COR-
SIMVL COMPACTO.
EX FACIE EXPRES.
PORIS OSSIVM
RPN ANTERIORI
SID.

LABORATORY 6

SUPERIOR AND POSTERIOR MEDIASTINUM

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

INDEX

Arch of the Azygos Vein
Azygos and Hemiazygos Veins
Brachiocephalic Arteries
Coronary Arteries
Ductus Arteriosus/Ligamentum
Arteriosum
Inferior Vena Cava
Left Brachiocephalic Vein
Left Common Carotid Artery
Left Internal Jugular Vein

Left Main Bronchi
Left Phrenic Nerve
Left Pulmonary Artery
Left Subclavian Artery
Left Subclavian Vein
Left Vagus Nerve
Oesophagus
Posterior Intercostal Arteries
Recurrent Laryngeal Nerve(s)
Right Brachiocephalic Vein

Right Internal Jugular Vein
Right Main Bronchi
Right Phrenic Nerve
Right Pulmonary Artery
Right Subclavian Vein
Right Vagus Nerve
Superior Vena Cava
Thoracic Duct
Trachea

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Superior Mediastinum

Structures in View:

Carina

Right Main Bronchi

Left Main Bronchi

Aortic Arch

Superior Vena Cava

Oesophagus

Right Phrenic Nerve

Left Phrenic Nerve

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Superior Mediastinum

Structures in View:

Aortic Arch

Brachiocephalic Trunk

Left Common Carotid Artery

Left Subclavian Artery

Left Phrenic Nerve

Left Vagus Nerve

Left Recurrent Laryngeal Nerve

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Superior Mediastinum

Structures in View:

Superior Vena Cava

Right Brachiocephalic Vein

Left Brachiocephalic Vein

Aorta

Carina

Trachea

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Posterior Mediastinum

Structures in View:

Right Mainstem Bronchi

Arch of Azygos

Azygos Vein

Superior Vena Cava

Carina

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Superior Mediastinum

Structures in View:

Aortic Arch

Brachiocephalic Trunk

Left Common Carotid Artery

Right Common Carotid Artery

Right Subclavian Artery

Right Brachiocephalic Vein

Left Brachiocephalic Vein

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Superior Mediastinum

Structures in View:

Trachea

Right Internal Jugular Vein

Left Internal Jugular Vein

Left Subclavian Vein

Left Vagus Nerve

Right Subclavian Vein

Clavicle(s)

Right Vagus Nerve

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

References

- Photo source: <https://nyamcenterforhistory.org/tag/andreas-vesalius/>

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

DE HVMANI CORPORIS FABRICA LIBER I. 169
HVMANI COR-
SIMVL COMPACTO.
EX FACIE EXPRES.
PORIS OSSIVM
RPN ANTERIORI
SID.

MEDD 411 ANATOMY

KURT MCBURNEY, ASSOCIATE TEACHING PROFESSOR - IMP
NICHOLAS BYERS - SMP
PETER BAUMEISTER - SMP

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Proof of Permission for Cadaveric Photos

Island Medical Program

The University of British Columbia
Faculty of Medicine MD
Undergraduate Program
delivered in collaboration with
the University of Victoria

Kurt McBumey
Associate Teaching Professor
Island Medical Program/Division of Medical Sciences
University of British Columbia and University of Victoria
mcbumey@uvic.ca
250-472-5336 (office)
250-418-1542 (cell)

To Whom It May Concern:

During 6 week FLEX cycle of April/May 2018, Peter Baumeister and Nick Byers completed a dissection/learning resource project here at the Island Medical Program. They completed dissections of the lower limb corresponding to the upcoming fall gross anatomy laboratories.

As part of this project they took photographs of their dissections with the purpose of creating digital index cards which will help students in future labs with these lower limb dissections. Long before they began the project they asked for, and received, my permission to take and subsequently use the photos to create the digital index cards.

As a final check—as protection for themselves, their work and my responsibility for cadaveric donations—I will vet the final versions of the digital index cards to ensure there are no concerns regarding the photographs and the cadaveric material.

Thank you,

Kurt McBumey

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine
Southern Medical Program

DE HVMANI CORPORIS FABRICA LIBER I. 163
HVMANI COR-
SIMVL COMPACTO.
EX FACIE EXPRES.
PORIS OSSIVM
RPN ANTERIORI
SID.

LABORATORY 7

ANTERIOR ABDOMINAL WALL & INGUINAL REGION

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

INDEX

Conjoint Tendon
External Oblique
Fascia Transversalis
Inferior Epigastric Artery
Inguinal Canal
Inguinal Ligament

Internal Oblique
Parietal Peritoneum
Position of Deep Inguinal Ring
Rectus Abdominis
Rectus Sheath
Round Ligament of Uterus

Spermatic Cord
Superficial Inguinal Ring
Superior Epigastric Artery
Transversus Abdominis
Visceral Peritoneum

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Anterior Superficial Abdominal Wall

Structures in View:

Rectus Sheath

Rectus Abdominis

Umbilicus

Transverse Abdominis

Internal Oblique

External Oblique

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Anterior Superficial Abdominal Wall

Structures in View:

Rectus Abdominis

Rectus Sheath

Inguinal Ligament

Spermatic Cord

Base of Penis

Superficial Inguinal Ring

Position of Deep Inguinal Ring

Conjoint Tendon (Position of)

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Anterolateral Abdominal Wall

Structures in View:

External Oblique

Internal Oblique

Transversus Abdominis

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Anterior Abdominal Wall

Structures in View:

Rectus Abdominis
Superior Epigastric Vessels

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine
Southern Medical Program

Left Inguinal Region

Structures in View:

Rectus Abdominis

Spermatic Cord

Deep Inguinal Ring

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Female Pelvis

Structures in View:

Ovary

Suspensory Ligament of Ovary

Ligament of Ovary

Round Ligament of Uterus

Broad Ligament (Comprised of 3 Parts)

Mesosalpinx (Covering Fallopian Tube)

Mesovarium (Covering Ovary)

Mesometrium (Covering Uterus)

Bladder

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

References

- Photo source: <https://nyamcenterforhistory.org/tag/andreas-vesalius/>

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

DE HVMANI CORPORIS FABRICA LIBER I. 163
HVMANI COR-
SIMVL COMPACTO.
EX FACIE EXPRES.
PORIS OSSIVM
RPN ANTERIORI
SID.

MEDD 411 ANATOMY

KURT MCBURNEY, ASSOCIATE TEACHING PROFESSOR - IMP
NICHOLAS BYERS - SMP
PETER BAUMEISTER - SMP

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Proof of Permission for Cadaveric Photos

Island Medical Program

The University of British Columbia
Faculty of Medicine MD
Undergraduate Program
delivered in collaboration with
the University of Victoria

Kurt McBumey
Associate Teaching Professor
Island Medical Program/Division of Medical Sciences
University of British Columbia and University of Victoria
mcbumey@uvic.ca
250-472-5336 (office)
250-418-1542 (cell)

To Whom It May Concern:

During 6 week FLEX cycle of April/May 2018, Peter Baumeister and Nick Byers completed a dissection/learning resource project here at the Island Medical Program. They completed dissections of the lower limb corresponding to the upcoming fall gross anatomy laboratories.

As part of this project they took photographs of their dissections with the purpose of creating digital index cards which will help students in future labs with these lower limb dissections. Long before they began the project they asked for, and received, my permission to take and subsequently use the photos to create the digital index cards.

As a final check—as protection for themselves, their work and my responsibility for cadaveric donations—I will vet the final versions of the digital index cards to ensure there are no concerns regarding the photographs and the cadaveric material.

Thank you,

Kurt McBumey

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine
Southern Medical Program

DE HVMANI CORPORIS FABRICA LIBER I. 169
HVMANI COR-
SIMVL COMPACTO.
EX FACIE EXPRES.
PORIS OSSIVM
RPN ANTERIORI
SID.

LABORATORY 8

FOREGUT ORGANS AND VESSELS

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

INDEX

Abdominal Aorta
Appendix
Bile Duct (Common Bile Duct)
Body of Stomach
Cardia of Stomach
Caudate Lobe of Liver
Celiac Trunk
Common Hepatic
Common Hepatic Duct
Cystic Duct
Epiploic Foramen of Winslow
(Gastroepiploic Foramen)
Falciform Ligament
First Part of Duodenum
Fourth Part of Duodenum
Fundus of Stomach

Gallbladder
Greater and Lesser Curvatures
of Stomach
Greater Omentum
Greater Peritoneal Sac
Head of Pancreas
Hepatic Artery
Common Bile Duct
Hepatic Portal Vein
Hepatic Proper
Hepatic Veins
Hepatoduodenal Ligament
Inferior Vena Cava
Left Gastric
Left Hepatic
Left Lobe of Liver
Lesser Omentum
**Lesser Peritoneal Sac (Omental
Bursa)**

Major Duodenal Papilla
Neck Head of Pancreas
Neck of Pancreas
Porta Hepatis
Pylorus of Stomach
Quadrangle Lobe of Liver
Right and Left Hepatic Ducts
Right Hepatic
Right Lobe of Liver
Second Part of Duodenum
Sigmoid Mesocolon
Spleen
Splenic Artery
Splenic Vein
Superior Mesenteric Vein
The Mesentery (of Small Intestine)
Third Part of Duodenum
Transverse Mesocolon

The Stomach

Structures in View:

Cardia

Fundus

Body

Greater Curvature

Lesser Curvature

Antrum

Pylorus

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

The Duodenum

Structures in View:

First Part

Second Part

Third Part

Fourth Part

Duodenojejunal Junction

Jejunum

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

The Pancreas

Structures in View:

Head

Neck

Body

Liver

Stomach

Duodenum

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

The Spleen

Structures in View:

The Spleen

Splenic Artery

Splenic Vein (Barely Visible)

Body of Pancreas

Tail of Pancreas

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

The Liver

Structures in View:

Right Lobe (Inferior View)

Left Lobe (Inferior View)

Kidney (Right)

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

The Liver

Structures in View:

Right Lobe (Inferior View)

Left Lobe (Inferior View)

Gallbladder

Cystic Duct

Right Kidney

Common Bile Duct

Common Hepatic (Becomes Hepatic Proper)

Hepatic Portal Vein

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

The Liver

Structures in View:

Abdominal Aorta

Inferior Vena Cava

Kidneys

Renal Veins

Psoas

Inferior Mesenteric Artery

Superior Mesenteric Artery

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

The Liver (Visceral Surface)

Structures in View:

Right Lobe

Left Lobe

Foramen of Winslow (Where
Forceps Are)

Falciform Ligament

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

The Liver (Visceral Surface)

Structures in View:

Right Lobe

Left Lobe

Quadrate Lobe

Caudate Lobe

Gall Bladder

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

References

- Photo source: <https://nyamcenterforhistory.org/tag/andreas-vesalius/>

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

DE HVMANI CORPORIS FABRICA LIBER I. 163
HVMANI COR-
SIMVL COMPACTO.
EX FACIE EXPRES.
PORIS OSSIVM
RPN ANTERIORI
SID.

MEDD 411 ANATOMY

KURT MCBURNEY, ASSOCIATE TEACHING PROFESSOR - IMP
NICHOLAS BYERS - SMP
PETER BAUMEISTER - SMP

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Proof of Permission for Cadaveric Photos

Island Medical Program

The University of British Columbia
Faculty of Medicine MD
Undergraduate Program
delivered in collaboration with
the University of Victoria

Kurt McBumey
Associate Teaching Professor
Island Medical Program/Division of Medical Sciences
University of British Columbia and University of Victoria
mcbumey@uvic.ca
250-472-5336 (office)
250-418-1542 (cell)

To Whom It May Concern:

During 6 week FLEX cycle of April/May 2018, Peter Baumeister and Nick Byers completed a dissection/learning resource project here at the Island Medical Program. They completed dissections of the lower limb corresponding to the upcoming fall gross anatomy laboratories.

As part of this project they took photographs of their dissections with the purpose of creating digital index cards which will help students in future labs with these lower limb dissections. Long before they began the project they asked for, and received, my permission to take and subsequently use the photos to create the digital index cards.

As a final check—as protection for themselves, their work and my responsibility for cadaveric donations—I will vet the final versions of the digital index cards to ensure there are no concerns regarding the photographs and the cadaveric material.

Thank you,

Kurt McBumey

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine
Southern Medical Program

DE HVMANI CORPORIS FABRICA LIBER I. 169
HVMANI COR-
SIMVL COMPACTO.
EX FACIE EXPRES.
PORIS OSSIVM
RPN ANTERIORI
SID.

LABORATORY 9

MIDGUT AND HINDGUT ORGANS AND VESSELS

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

INDEX

Anal Canal
Appendix
Ascending Colon
Descending Colon
Duodenum
Haustra Coli
Epiploic Appendages

Hepatic Portal Vein
Ileocecal Junction and Valve
Ileum
Inferior Mesenteric Artery
Jejunum

Rectum
Sigmoid Colon
Superior Mesenteric Artery
Tenia Coli
Transverse Colon

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Abdomen

Structures in View:

Abdominal Aorta

Inferior Vena Cava

Kidneys

Renal Veins

Psoas

Inferior Mesenteric Artery

Superior Mesenteric Artery

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Abdomen

Structures in View:

Pancreas

Liver

Kidney (Right)

Jejunal Artery

Superior Mesenteric Artery

Superior Mesenteric Vein

Jejunum

Ileum

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Abdomen

Structures in View:

Abdominal Aorta

Inferior Mesenteric Artery

Common Iliac Arteries

Sigmoid Colon

Rectum

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Abdomen

Structures in View:

- Abdominal Aorta
- Inferior Mesenteric Artery
- Ascending Colon
- Sigmoid Colon
- Transverse Colon
- Descending Colon
- Haustra Coli
- Tenia Coli

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Abdomen

Structures in View:

Ileocecal Junction

Appendix

Cecum

Epiploic Appendices

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

References

- Photo source: <https://nyamcenterforhistory.org/tag/andreas-vesalius/>

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

DE HVMANI CORPORIS FABRICA LIBER I. 169
HVMANI COR-
SIMVL COMPACTO.
EX FACIE EXPRES.
PORIS OSSIVM
RPN ANTERIORI
SID.

MEDD 411 ANATOMY

KURT MCBURNEY, ASSOCIATE TEACHING PROFESSOR - IMP
NICHOLAS BYERS - SMP
PETER BAUMEISTER - SMP

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Proof of Permission for Cadaveric Photos

Island Medical Program

The University of British Columbia
Faculty of Medicine MD
Undergraduate Program
delivered in collaboration with
the University of Victoria

Kurt McBumey
Associate Teaching Professor
Island Medical Program/Division of Medical Sciences
University of British Columbia and University of Victoria
mcbumey@uvic.ca
250-472-5336 (office)
250-418-1542 (cell)

To Whom It May Concern:

During 6 week FLEX cycle of April/May 2018, Peter Baumeister and Nick Byers completed a dissection/learning resource project here at the Island Medical Program. They completed dissections of the lower limb corresponding to the upcoming fall gross anatomy laboratories.

As part of this project they took photographs of their dissections with the purpose of creating digital index cards which will help students in future labs with these lower limb dissections. Long before they began the project they asked for, and received, my permission to take and subsequently use the photos to create the digital index cards.

As a final check—as protection for themselves, their work and my responsibility for cadaveric donations—I will vet the final versions of the digital index cards to ensure there are no concerns regarding the photographs and the cadaveric material.

Thank you,

Kurt McBumey

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine
Southern Medical Program

DE HVMANI CORPORIS FABRICA LIBER I. 163
HVMANI COR-
SIMVL COMPACTO.
EX FACIE EXPRES.
PORIS OSSIVM
RPN ANTERIORI
SID.

LABORATORY 10

PELVIC WALLS AND VISCERA

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

INDEX

Ala of Sacrum
Anterior Superior Iliac Spine
Coccyx
Crest of Ilium
Facet For Sacroiliac Joint
Hip (Pelvic) Bone
Ilium
Ischial Spine
Ischial Tuberosity
Ischiopubic (Pubic) Arch
Ischium
Obturator Foramen
Pubic Crest
Pubic Symphysis
Pubic Tubercle
Pubis
Sacrum

Adrenal (Suprarenal) Glands
Broad Ligament
External Iliac Artery
Greater Sciatic Foramen
Inferior Vesicular Artery
Internal Iliac Artery
Kidney(s)
Lesser Sciatic Foramen
Levator Ani Muscle
Ligament of Ovary
Mesometrium
Mesosalpinx
Mesovarium
Obturator
Obturator Canal
Obturator Internus Muscle
Ovaries
Piriformis Muscle

Prostate
Rectouterine Pouch
Rectum
Renal Pelvis
Round Ligament of Uterus
Sacrospinous Ligament
Sacrotuberous Ligament
Seminal Vesicles
Superior Vesicular Artery
Suspensory Ligament of Ovary
Testicular Artery/ Ovarian Artery
Umbilical Artery
Ureter
Urethra
Urinary Bladder
Uterine Artery
Uterus

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Pelvic Osteology

Structures in View:

Ala of Sacrum

Pubic Symphysis

Ischiopubic Arch

Sacroiliac Joint

Obturator Foramen

Pubic Tubercle

Pubic Crest

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Pelvic Osteology

Structures in View:

Coccyx

Ischial Tuberosity

Anal Triangle

Obturator Internus

Levator Ani

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Right Pelvis

Structures in View:

Gluteal Surface

Obturator Foramen

Iliac Crest

Ischial Spine

Ischial Tuberosity

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Kidneys and Vasculature

Structures in View:

Abdominal Aorta

Inferior Vena Cava

Kidneys

Renal Veins

Right Gonadal Artery and Vein

Psoas

Inferior Mesenteric Artery

Superior Mesenteric Artery

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Female Pelvis

Structures in View:

Urinary Bladder

Vesicouterine Pouch

Uterus

Rectum

Rectouterine Pouch

Vagina

Urethra

Cervix

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Female Pelvis

Structures in View:

Ovary

Suspensory Ligament of Ovary

Ligament of Ovary

Round Ligament of Uterus

Broad Ligament (Comprised of 3 Parts)

Mesosalpinx (Covering Fallopian Tube)

Mesovarium (Covering Ovary)

Mesometrium (Covering Uterus)

Bladder

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Female Pelvis

Structures in View:

Common Iliac Artery

Internal Iliac Artery

Obliterated Umbilical Artery

Obturator Artery

Pudendal Artery

Uterine Artery

Superior Vesicular Artery

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Pelvis

Structures in View:

Sacrum

Sacrospinous Ligament (Deep To

Sacrospinous Ligament (Deep To
Sacrospinous)

Sciatic Nerve

Piriformis Muscle

Ischial Tuberosity

Pudendal Nerve

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Male Pelvis

Structures in View:

Sacrum

Urinary Bladder

Prostate

Seminal Vesicle

External Iliac Artery

Urethra

Vas Deferens

Rectum

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Male Pelvis

Structures in View:

Pre-Prostatic Urethra

Prostatic Urethra

Membranous Urethra

Spongy Penile Urethra

Corpus Cavernosum

Corpus Spongiosum

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Male Gonad

Structures in View:

Testis

Tail of Epididymis

Body of Epididymis

Head of Epididymis

Spermatic Cord

Vas Deferens

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

References

- Photo source: <https://nyamcenterforhistory.org/tag/andreas-vesalius/>

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

DE HVMANI CORPORIS FABRICA LIBER I. 163
HVMANI COR-
SIMVL COMPACTO.
EX FACIE EXPRES.
PORIS OSSIVM
RPN ANTERIORI
SID.

MEDD 411 ANATOMY

KURT MCBURNEY, ASSOCIATE TEACHING PROFESSOR - IMP
NICHOLAS BYERS - SMP
PETER BAUMEISTER - SMP

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Proof of Permission for Cadaveric Photos

Island Medical Program

The University of British Columbia
Faculty of Medicine MD
Undergraduate Program
delivered in collaboration with
the University of Victoria

Kurt McBumey
Associate Teaching Professor
Island Medical Program/Division of Medical Sciences
University of British Columbia and University of Victoria
mcbumey@uvic.ca
250-472-5336 (office)
250-418-1542 (cell)

To Whom It May Concern:

During 6 week FLEX cycle of April/May 2018, Peter Baumeister and Nick Byers completed a dissection/learning resource project here at the Island Medical Program. They completed dissections of the lower limb corresponding to the upcoming fall gross anatomy laboratories.

As part of this project they took photographs of their dissections with the purpose of creating digital index cards which will help students in future labs with these lower limb dissections. Long before they began the project they asked for, and received, my permission to take and subsequently use the photos to create the digital index cards.

As a final check—as protection for themselves, their work and my responsibility for cadaveric donations—I will vet the final versions of the digital index cards to ensure there are no concerns regarding the photographs and the cadaveric material.

Thank you,

Kurt McBumey

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine
Southern Medical Program

DE HVMANI CORPORIS FABRICA LIBER I. 163
HVMANI COR-
SIMVL COMPACTO.
EX FACIE EXPRES.
PORIS OSSIVM
RPN ANTERIORI
SID.

LABORATORY 11

THE PERINEUM

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

INDEX

Anal Triangle

Bulb of The Vestibule

Bulbospongiosus Muscle

Coccyx

Corpus Caverosum

Corpus Spongiosum (Male)

Crus of Clitoris

Dorsal Artery of Penis Or Clitoris

Dorsal Nerve of Clitoris Or Penis

Dorsal Vein of Penis Or Clitoris

Glans of The Clitoris

Glans Penis

Greater Vestibular (Bartholin's)
Gland

Inferior Rectal Nerve

**Internal Pudendal Artery and
Vein**

Ischial Spine

Ischial Tuberosity

Ischiocavernosus Muscle

Ischiopubic Arch

Ischiorectal Fossa

Levator Ani

Obturator Internus

Perineal Membrane

Perineal Nerve

Pubic Symphysis

Pudendal Nerve

Superficial Perineal Pouch

Superficial Transverse Perineal Muscle

Urethra

Urogenital Triangle

Vagina

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Pelvic Osteology

Structures in View:

Ala of Sacrum

Pubic Symphysis

Ischiopubic Arch

Sacroiliac Joint

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Right Pelvis

Structures in View:

Anterior Superior Iliac Spine

Acetabulum

Obturator Foramen

Iliac Crest

Ischial Spine

Lesser Sciatic Notch

Ischial Tuberosity

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Pelvic Osteology

Structures in View:

Coccyx

Ischial Tuberosity

Anal Triangle

Obturator Internus

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Pelvic Osteology

Structures in View:

Pubic Symphysis

Ischiopubic Arch

Urogenital Triangle

Bulbospongiosus

Ischiocavernosus

Urethra

Obturator Foramen

Vagina

Glans of Clitoris

Crura of Clitoris (Covered by
Ischiocavernosus Muscle)

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Pelvic Osteology

Structures in View:

Urogenital Triangle

Anal Triangle

External Anal Sphincter

Transverse Perineal Muscle

Bulbospongiosus Muscle

Levator Ani

Anus

(Location of) Bartholin's Glands
(Deep)

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Pelvic Osteology

Structures in View:

Levator Ani

Sacral Ala

Ischiorectal Fossa (Below
Levator Ani)

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Male Pelvis

Structures in View:

Pre-Prostatic Urethra

Prostatic Urethra

Membranous Urethra

Spongy Penile Urethra

Corpus Cavernosum

Corpus Spongiosum

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

Pelvis

Structures in View:

Sacrum

Sacrospinous Ligament

Sciatic Nerve

Piriformis Muscle

Ischial Tuberosity

Pudendal Nerve

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program

References

- Photo source: <https://nyamcenterforhistory.org/tag/andreas-vesalius/>

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Faculty of Medicine

Southern Medical Program