

COLONIAL DAY

ANNAPOLIS--MAY 15

OFFICIAL PROGRAM

FIFTY CENTS

TODAY'S CELEBRATION

UNDER THE AUSPICES OF
ST. JOHN'S COLLEGE

Commemorates the Annapolis Convention of 1786, called to consider trade relations. It was immediately evident to the delegates that their problem was only one of many to be solved. This led to the proposal of another meeting to be held in the following year and to be attended by delegates from all the states. The convention thus summoned was held in Philadelphia in May, 1787. It framed the American Constitution.

THE MARYLAND STATE HOUSE, BUILT 1772

The Annapolis Convention of 1786, forerunner of the Convention that framed the American Constitution, met in the old Senate Chamber. Three years earlier, in this same room, Washington resigned his commission as Commander-in-Chief of the Continental armies. Here also the Treaty of Peace with Great Britain was ratified in 1784.

Maryland and Massachusetts are the only two states with Capitol buildings dating from before the Revolution. The building pictured above is the third on this site. The first, built in 1697, was destroyed by fire, and the second, built in 1704, was torn down to make room for the present structure.

ORDER OF EVENTS.

10:30 A. M. LACROSSE GAME: ST. JOHN'S VS. ONONDAGO INDIANS.

Athletic Field, St. John's College Campus.

11 A. M. HISTORIC COLONIAL HOUSES.

to 6 P. M.

(For some of these houses there will be an admission charge)

Acton House, across Spa Creek, built in 1745, by Philip Hammond.

Bordley-Randall House, Randall Court, built in 1727, by Thomas Bordley. Open to the public. Special Colonial dances will be given in the garden by pupils of Miss Bessie Evans, Peabody Conservatory of Music, Baltimore.

Brice House, corner East and Prince George Streets, built in 1740. (See illustration.) Open to the public.

Carroll House, Duke of Gloucester Street, built about 1735. (See illustration.) House open to men only. Children of St. Mary's Parochial School will give Colonial dances on the lawn.

Chase House, Maryland Ave., begun in 1769. (See illustration.) Open to the public.

Dorsey House, 211 Prince George Street, built prior to 1694. The "Assembly" held a session here in February, 1695.

Jonas Green House, 124 Charles Street, built in 1717. (See illustration.) Open to the public.

Hammond-Harwood House, Maryland Ave., built in 1770-1774. (See illustration.) Open to the public.

Thomas Jenings House, 195 Prince George Street, built prior to 1740.

Lloyd Dulany House, 162 Conduit Street, built prior to 1770, by Lloyd Dulany. Washington dined there in 1771 and 1773. Now owned by the Masonic Order. Open to the public.

Ogle House, 33 College Ave., built prior to 1747. Residence of Governor Samuel Ogle, 1747-1752. Open to the public.

William Paca House, Prince George Street, built about 1763. Now Carvel Hall Hotel. (See illustration.)

Pinkney House, 5 St. John's Street, built 1750. One of the four houses which St. John's College is seeking to preserve and restore.

Reynolds Tavern, 4 Church Circle, built about 1737. Open to the public.

Brice House, Corner of East Street and Prince George Street, built in 1740 by Thomas Jenings, cousin of Sarah Jenings, first Duchess of Marlborough. A wedding gift to his daughter, Juliana, who married Col. James Brice, it was a notable center of Colonial social life. Washington often made it his home when in Annapolis. The Brice House will be furnished for this occasion through the courtesy of Dr. Michael A. Abrams and Mr. C. Edward Snyder of Baltimore. One of the four houses which St. John's College is seeking to preserve and restore.

Chase House, Maryland Avenue, begun in 1769 by Samuel Chase, Signer of the Declaration of Independence, and finished by Colonel Edward Lloyd. This house, famed for the beauty of its brick work and its magnificent interior, now belongs to the Maryland Diocese of the Episcopal Church.

ORDER OF EVENTS—*Continued*

11 A. M.
to 6 P. M.

Ridout House, Duke of Gloucester Street, built about 1765.

Sands House, 130 Prince George St., built in 1694. Oldest frame house in Annapolis. Open to the public.

Upton Scott House, Shipwright Street, built in 1760. (See illustration.) Open to the public.

Peggy Stewart House, 207 Hanover Street, built in 1763. (See illustration.) Open to the public.

Walton House, 10 Francis Street, built in 1696. (See illustration.)

12 Noon. *The Pageant: First Episode. TREATY OF PEACE WITH THE INDIANS.*

This will take place under the Liberty Tree on St. John's campus, where the treaty was made with the Susquehannock Indians in 1652. The Onondagos, from New York State, will take the part of the Indian signers, and will approach the Liberty Tree from the river. The white settlers will come from the opposite direction.

12:30 P. M. MAY-POLE DANCE BY PUBLIC SCHOOL CHILDREN ON ST. JOHN'S COLLEGE CAMPUS.

12:50 P. M. *The Pageant: Second Episode. MOBING OF THE EFFIGY OF HOOD.*

The effigy of Zachariah Hood, merchant of Annapolis appointed distributor of stamped paper, will be carried through the streets in a two-wheeled cart, jeered at by the mob, then taken to the ridge of St. John's campus, given the Mosaic law, placed in stocks, and hanged on a gibbet.

1:00 P. M. ANNIVERSARY MEETING OF THE TUESDAY CLUB.

Presented by the Vagabond Players, Brice House.

1:20 P. M. *The Pageant: Third Episode. LANDING OF LAFAYETTE.*

Companies of the Eastern Shore National Guard will cross Chesapeake Bay in old sailing vessels and land at City Wharf. They will represent regiments which were brought from the head waters of the Elk to Annapolis on their march to join Washington's forces at Yorktown. The National Guard troops will march to the old "playgrounds" of St. John's College and encamp before the French Monument. Lafayette's way will be strewn with flowers by children of the Annapolis public schools.

DOORWAY OF HAMMOND-HARWOOD HOUSE

This entrance to what is now St. John's College Colonial Museum is one of the finest doorways in America. In the recent restoration of the house a modern wooden porch had to be removed. The foundations of the original stone steps were uncovered, and the present steps were built of Virginia sandstone taken from the same quarries as the stone which forms the coping on the porches at Mt. Vernon and Monticello.

ORDER OF EVENTS—*Continued*

2:15 P. M. ANNIVERSARY MEETING OF THE TUESDAY CLUB.

Second Performance, Brice House.

2:30 P. M. *The Pageant: Fourth Episode.* GEORGE WASHINGTON ARRIVES TO RESIGN HIS COMMISSION.

He is met at College Creek Bridge by a committee of citizens, headed by Mayor C. W. Smith. Guarded by the 5th Maryland Regiment he is driven to the State House. His route is: King George Street, College Avenue, North Street, State Circle to Maryland Avenue.

2:50 P. M. ARRIVAL OF THE PRESIDENT AND MRS. COOLIDGE.

The President and Mrs. Coolidge will be welcomed in the Executive Mansion by Governor Ritchie and Mrs. Albert Ritchie.

2:55 P. M. *The Pageant: Fifth Episode.* WASHINGTON REACHES THE STATE HOUSE.

He leaves his coach at Maryland Avenue and State Circle and proceeds to the old Senate Chamber.

3:10 P. M. PRESIDENT AND MRS. COOLIDGE ARRIVE AT THE OLD STATE HOUSE PORTICO.

They are received by a committee consisting of John Hays Hammond, Chairman, Mrs. W. Bladen Lowndes, Mayor Charles W. Smith, C. Wilbur Miller, Herbert Noble, and Admiral Louis M. Nulton. The President is presented with an illuminated address of welcome from the citizens by the mayor.

3:15 P. M. *The Pageant: Sixth Episode.* WASHINGTON RESIGNS HIS COMMISSION.

In the Old Senate Chamber of the State House, in the presence of "The United States in Congress Assembled," General Washington resigns his commission. This scene will be viewed by the Presidential party.

3:30 P. M. WASHINGTON LEAVES THE STATE HOUSE.

He is driven to the Hammond-Harwood House.

ORDER OF EVENTS—*Continued*

3:35 P. M. THE PRESIDENT AND MRS. COOLIDGE WILL APPEAR ON THE PORTICO OF THE OLD STATE HOUSE.

3:45 P. M. THE PRESIDENTIAL PARTY VISITS THE HAMMOND-HARWOOD HOUSE.

In the dining room they will meet colonial celebrities, including Washington, Lafayette, Matthias Hammond, Charles Carroll of Carrollton, Tench Tilghman, William Paca, and Thomas Johnson, many of them portrayed by direct descendants in original costumes.

In the "retiring room" the party will meet the wives of these gentlemen.

In the ball room a children's dancing class will be conducted by a dancing teacher at the spinet, while "mammies" wait along the walls.

In the kitchen "Silas" will be teasing "Aunt Hester."

These scenes will also be enacted for the public.

Hammond-Harwood House, Maryland Avenue, rear view. Built between 1770-1774 by Matthias Hammond, this house is known the country over as a supreme example of Georgian architecture, and is famous for the elaborate carving in its dining room and ballroom. Re-furnished through the generosity of Francis P. Garvan of New York, Mrs. Miles White, Jr., and Mrs. James Bordley, Jr., of Baltimore, the house now contains some of the original furniture. Draperies have been provided by Mrs. Raymond Baker, Mrs. J. H. Covington, Mrs. Breckenridge Long, and Mrs. John T. Shaw. One of the four houses which St. John's College is seeking to preserve, it is open to the public as St. John's College Colonial Museum.

THE LIBERTY TREE

The Liberty Tree, a six-hundred-year-old tulip poplar, stands on St. John's campus. Under its branches in 1652 a treaty of peace was signed between the white settlers and the Indians. There in pre-Revolutionary days Samuel Chase and others exhorted the patriots to stand up for their rights. There, too, Washington, and later Lafayette, addressed citizens of Annapolis.

ORDER OF EVENTS—*Continued*

3:50 P. M. MINUET, DANCED BY CHILDREN OF ST. MARY'S PAROCHIAL SCHOOL ON ST. JOHN'S COLLEGE CAMPUS.

4:05 P. M. THE PRESIDENTIAL PARTY VISITS THE CHASE HOUSE.

Here they will meet Judge Samuel Chase and Mrs. Chase and Col. Edward Lloyd and Mrs. Lloyd. They will attend a meeting of the "Tuesday Club," presented by the Vagabond Players of Baltimore. This club was an organization of local wits which flourished in the 18th century.

Other performances will be given for the public in the "great room" of the Brice House.

4:10 P. M. MAY-POLE DANCE BY PUBLIC SCHOOL CHILDREN ON ST. JOHN'S COLLEGE CAMPUS.

4:30 P. M. RECEPTION FOR THE PRESIDENT AND MRS. COOLIDGE.

The President and Mrs. Coolidge will meet the Board of Governors and Visitors, and Faculty of St. John's College in the assembly room of McDowell Hall.

Jonas Green House, Charles Street, built in 1717, the home and printing office of Jonas Green, printer of the Maryland Gazette. A friend and associate of Franklin, and the wittiest member of the Tuesday Club, he was one of the leading literary figures in days when Annapolis was known as the Paris of America. Green's folio edition of Bacon's "Laws of Maryland" was one of the finest pieces of printing done in the thirteen colonies.

Paca House, now Carvel Hall Hotel, Prince George Street, built by William Paca, signer of the Declaration of Independence. In Winston Churchill's novel "Richard Carvel," this is the home of Dorothy Manners. The Annapolis Chamber of Commerce meets weekly in the original kitchen of the old house.

ORDER OF EVENTS—*Continued*

4:40 P. M. *The Pageant: Seventh Episode.* ST. JOHN'S COLLEGE PROCESSION OF 1789.

In 1789 when King William's School was formally turned over to its successor, St. John's College, a religious service was held in St. Anne's Church. The Board of Governors and Visitors, friends, faculty and students who had attended the service then marched in procession down College Ave., and across the campus to McDowell Hall. This procession will be re-enacted, and reviewed by President Coolidge from the portico of McDowell Hall.

5:15 P. M. ANNIVERSARY MEETING OF THE TUESDAY CLUB.

Fourth Performance, Brice House.

7:30 P. M. BUFFET SUPPER IN BRICE HOUSE.

In Colonial Annapolis those who contributed to the success of holiday occasions were invited to a special supper. This evening in Brice House St. John's College Colonial Day Committee will be host to all pageant players and helpers.

ORDER OF EVENTS—*Continued*.

7:30 P. M. COLONIAL BANQUET.

St. John's College will entertain at an old-time Maryland supper its Board of Governors and other specially invited guests.

9:30 P. M. COLONIAL BALL.

It was customary in Colonial Days to close every holiday occasion with a grand ball. Tonight a Colonial Ball will be held in the lobby of the State House. Admission tickets will be issued to all who have taken part in today's celebration, but only those who come in correct costumes of the period will be admitted.

VARIED EXHIBITIONS

Margaret Brent Tableau, State House Circle; Betsy Ross Tableau, West Street; Tableaux at the Court House, Old Town Gate; St. Tamina's Day Celebration with Indian dances.

Quilting parties in Mullen garden near Post Office and in Ogle House garden, 33 College Avenue; Hooked Rug party in Bryan garden, 49 College Avenue.

Mr. and Mrs. Jonas Green portrayed by Mr. T. Kent Green and Mrs. J. T. Bowers, Jonas Green House, and Dorothy Manners and Mrs. William Paca portrayed by Miss Muriel Rumble and Miss Catherine Newton at Carvel Hall.

Walton House, 10 Francis Street, built by William Workman. This was the original home of King William's School, founded at Annapolis in 1696. After the Revolution King William's became St. John's College, which is, therefore, America's third oldest educational institution. This is the oldest college building still standing in the United States.

Scott House, Shipwright Street, built in 1760 by Dr. Upton Scott, great uncle of Francis Scott Key, who made this house his home while a student at St. John's College. It is said to be the original "Carvel Hall," home of the hero of Winston Churchill's Revolutionary romance of that name. The house has one of the finest halls in Annapolis. Now a home of the Sisters of Notre Dame of the Catholic Church.

Carroll House, Duke of Gloucester Street, built about 1735, birthplace of Charles Carroll of Carrollton, in 1737. Now a home of the Redemptorist Fathers of the Catholic Church.

ANNAPOLIS: AN HISTORICAL SKETCH

THE ARK and the Dove are to Maryland what the Mayflower is to Massachusetts. In 1634 these two vessels arrived at what is now St. Mary's, carrying two hundred colonists sent out by Cecilius Calvert, second Lord Baltimore. No extensive settlements were made in the region of Annapolis, however, until fourteen years later. By 1650 the Severn district was populous enough to become a county, called Anne Arundel after Lady Baltimore, who was the daughter of the Earl of Arundel. The principal port of this section was known first as Proctor's Landing, then as "Anne Arundel Town upon the Severn." In 1695 it was formally christened Annapolis for Princess Anne, later Queen of England.

An act passed by the Maryland Assembly in 1683 was of great benefit to "Anne Arundel's Town," for it became the residence of the district collector, the naval officer, and the deputies for the dispatch of shipping. Only from such legally established ports could ships clear with their rich cargoes of tobacco, and to them all vessels had to come from outside the Colony before discharging either goods or passengers. In 1694 the town was further strengthened by the transfer of the capital from St. Mary's. A "publique ferry" was instituted on the Severn and a ferry keeper hired for 9000 pounds of tobacco yearly. Commissioners appointed by the Royal Governor laid the town out in the charming pattern which it retains today, and work went rapidly forward on a brick State House. By 1700 Annapolis was fairly launched upon a career of prosperity which lasted only until Revolutionary days, but which set a stamp upon the city for all time.

Let us make no mistake about the wealth of the early Annapolitans. Men like Charles Carroll of Carrollton were rich even by the standards of today. The two characteristics of that period were great wealth and a high level of cultivation sustained by close contact with Europe. The planters and merchants of early Annapolis were as rich as the nobles and merchants of England, and their social life was of a piece with that of the mother country. Annapolis had its coffee houses and its clubs of wits; its sedan chairs and its coaches; its portrait painters and its silversmiths. It erected the first theatre building in America. Best of all it had its architects and its builders. The famous Frenchman, De Tocqueville, called Annapolis the only finished city he had seen in America, and there can be no doubt that his judgment rested largely on the mansions of the gentry, standing in a spacious belt between the foot of the State House Hill and the water front.

The tide of prosperity was already spent after the Revolution, but Annapolis remained the capital of Maryland and it became in 1845 the seat of the Naval Academy. These two factors preserved it from decay—at the same time the city was never overwhelmed by the march of progress so deadly to the landmarks of

an old time. In the words of Dr. Gilbert Grosvenor, president of the National Geographic Society, "Annapolis has been preserved as our country's most truly colonial city. You may wander about this fine old community and feel that you are living in those dramatic days when the little city on the Severn had a major part in shaping the course of the Nation's history."

Annapolis is still a city of blue water, red brick, and green shade. Street vistas end as of old in the noble outline of the State House, or in a patch of water coursing by the slant masts of Chesapeake Bay schooners. There has been no need to widen streets; walks of hollowed and pitted brick remain. The charm of Annapolis is an Old World charm; it consists not only in marked sites where famous actions took place, but also in the preservation of streets, houses, and even drawing rooms where those famous actions took place. The city is most charming in the spring when its box-bordered gardens are at their best and its lindens and catalpas heavy with bloom.

Peggy Stewart House, Hanover Street, built in 1763 by Anthony Stewart, merchant, who was forced by patriots to burn his brig, the Peggy Stewart, and its cargo of tea. Stewart's wife and the daughter for whom the brig was named, watched the burning of the ship from a second-story window. One of the four houses which St. John's College is trying to preserve and restore.

STATE HOUSE AT ANNAPOLIS IN 1789
(From an old lithograph)

Old Senate Chamber, Maryland State House, here was held the Annapolis Convention of 1786, and here Congress assembled to receive Washington's resignation as Commander-in-Chief of the Continental armies. This room has been restored to its original condition. A bronze plate marks the place where Washington stood during the ceremony and the desk used by the Clerk of Congress at the time is in place.

CHARLES CARROLL OF CARROLLTON (1737-1832)

Signer of the Declaration of Independence, one of the founders of St. John's College, and a member of its first Board of Visitors and Governors.

SAMUEL CHASE (1741-1811)

Signer of the Declaration of Independence, one of the founders of St. John's College, and a member of its first Board of Visitors and Governors.

THOMAS STONE (1743-1787)

Signer of the Declaration of Independence, one of the founders of St. John's College, and a member of its first Board of Visitors and Governors.

WILLIAM PACA (1740-1799)

Signer of the Declaration of Independence, one of the founders of St. John's College.

McDOWELL HALL

McDowell Hall, St. John's College, was begun in 1744 by Thos. Bladen, Fifth Royal Governor of Maryland, for a governor's palace. Because of his extravagance the colonial assembly refused to appropriate the funds necessary for its completion, and the building stood unfinished for many years and was known as "Bladen's Folly."

In 1784, when King William's School was converted into St. John's College by legislative enactment, this structure was granted to the College for its administration building, and it was named for the institution's first President, the Reverend John McDowell, LL.D. In what is now the assembly hall of St. John's College a reception was held for Washington in 1791, and this hall, too, in 1824 was the scene of a banquet and reception given for Lafayette.

COLONIAL ST. JOHN'S COLLEGE

ST. JOHN'S began in 1696 as King William's School, one of the first free public schools to be established in America. King William's flourished until the Revolution when, according to tradition, its building became a gun shop. Among its scholars were practically all the Annapolitans who held leading positions in the Colonial government from 1720 until the Revolutionary War. Especially noteworthy was William Pinkney, Minister to England, Minister-Plenipotentiary to Russia, and U. S. Attorney-General.

Through the same general forces which created a free America, King William's School became St. John's College. At the granting of St. John's charter in 1784 the property, students, and masters of King William's were transferred to the college by legislative enactment. Thus St. John's traces its beginnings to the earliest Colonial times and in point of age is exceeded only by Harvard and William and Mary.

At the time of the founding of the College it drew to its support a remarkable group of men who had been prominent in the struggle for Independence. Among the promoters of St. John's were the four Maryland Signers of the Declaration of Independence, John Eager Howard, leader of the Maryland Line, John Hanson, first President of the Continental Congress, Thomas John Claggett, first Protestant Episcopal Bishop to be ordained in the United States, John Carroll, first Ameri-

King William's Books, three of the 400 volumes inherited from King William's School. Sent to Maryland in 1696 by King William, they were a part of one of the earliest free public libraries in America.

PORTRAIT OF KING WILLIAM III

King William's School, of which St. John's College was the direct successor, was named for King William III of England. The original painting by Schlacken hangs in the Maurits-huis at The Hague. Copied by T. Hoogendorp of Rotterdam. This portrait was presented to St. John's College by Walter H. Buck, a member of the Board of Visitors and Governors, and now hangs in McDowell Hall.

can Catholic Archbishop, and many others of equal eminence. The College was established as a non-sectarian institution and has always maintained that character.

It is not known how the College got its name. Probably some of the leaders who were responsible for its transition from King William's School to St. John's College had attended St. John's at Oxford.

Francis Scott Key, author of The Star Spangled Banner, was a graduate of the College in Annapolis in the class of 1796. Washington visited St. John's in 1791 and later sent to it his stepgrandson, George Washington Parke Custis. The names of three other members of the Washington family stand on the early rolls of the College.

No educational institution in the state is more characteristic of Maryland than St. John's College. In its life now, as in its early history, are found names strong in the business, social and political world of Maryland. It is today a liberal arts college for men, modern in thought and method yet bringing to the service of the present the best of its colonial past. As a fitting background for its courses in the history and culture of America, St. John's is seeking to preserve and restore four of the architectural treasures of pre-Revolutionary Annapolis: the Hammond-Harwood House, the Brice House, the Pinkney House, and the Peggy Stewart House.

FRANCIS SCOTT KEY

Author of The Star Spangled Banner, graduate of St. John's College in the Class of 1796. His speech before the Maryland Legislature saved the College. At the entrance to McDowell Hall the Alumni have erected a tablet honoring his memory.

ALEXANDER HAMILTON

Delegate from New York to the Annapolis Convention of 1786. During his visit to Annapolis he met many of the political leaders of that city who were working for St. John's College, and his name is found in the Subscribers' Book of St. John's.

COLONIAL DAY COMMITTEES

STEERING COMMITTEE

C. WILBUR MILLER, *Chairman*
MRS. W. BLADEN LOWNDES
JAMES BORDLEY, JR., *General Manager*

MEN'S EXECUTIVE COMMITTEE

C. WILBUR MILLER, *Chairman*
GOVERNOR ALBERT C. RITCHIE
HOWARD BRUCE
RICHARD F. CLEVELAND
J. M. T. FINNEY
ELI FRANK
ROBERT GARRETT
HON. PHILLIPS LEE GOLDSBOROUGH
WILLIAM L. MARBURY
ADMIRAL L. M. NULTON
W. FRANK ROBERTS
JAMES A. WALTON
WILLIAM WOODWARD
JAMES BORDLEY, JR.

WOMEN'S EXECUTIVE COMMITTEE

MRS. W. BLADEN LOWNDES, *Chairman*
MRS. ROBERT DASHIELL, *Annapolis Chairman*
MRS. ABRAM MOSS, *Ass't Annapolis Chairman*

MEN'S ANNAPOLIS COMMITTEE

COLONEL JOHN DE PEYSTER DOUW, *Chairman*
F. P. BASSETT
B. BERMAN
J. GARLAND HEALY
RIDGELY P. MELVIN
GORDON O. PARLETT
W. A. STROHM
W. F. STROHMEYER

COMMITTEE TO MEET THE PRESIDENT

JOHN HAYS HAMMOND, *Chairman*
MRS. W. BLADEN LOWNDES
C. WILBUR MILLER
HERBERT NOBLE
ADMIRAL L. M. NULTON
MAYOR C. W. SMITH

INVITATION COMMITTEE

WALTER H. BUCK, *Chairman*

BANQUET COMMITTEE

MRS. JAMES BORDLEY, JR., *Chairman*
MRS. J. H. COVINGTON
MRS. JOHN GIBBS
MRS. FRANK HAMBLETON
MRS. ROBERT GOLDSBOROUGH HENRY
MRS. JOHN WHITRIDGE

BALL COMMITTEE

MRS. D. CLAUDE HANDY, *Chairman*
MRS. DUNCAN BRENT
MRS. CHARLES CARROLL
MRS. HOWARD MORTON
MRS. JOHN NELSON

PAGEANT COMMITTEE

J. GARLAND HEALY, *Chairman*
E. W. JACKSON
L. M. PHIPPS
J. W. GRAHAM

COSTUME COMMITTEE

MISS NATALIE HAYS HAMMOND, *Chairman*
MRS. CHARLES ALGER
MRS. JOSEPHINE DULANY
MRS. EDWARD HAMMOND
MRS. THOMAS KEMP
MRS. CLEMENT PENROSE
MRS. GEORGE SMITH
MRS. LOVINIA WHITE
MISS HELENE HEDIAN

MUSIC COMMITTEE

WARREN WILMER BROWN, *Chairman*
MRS. ELLIOTT BURWELL, *Chairman for Annapolis*
MRS. CHARLES COOPER
MRS. HALL HARRISON
MRS. VIRGINIA POWELL HARRISS
MRS. CHARLES SLAYTON
FRANZ C. BORNSCHEIN
FREDERICK HUBER
GEORGE SIEMONN
FREDERICK P. STIEFF

COMMITTEE ON OLD HOUSES

MRS. DORSEY GASSAWAY, *Chairman*
MRS. JOHN BOWERS
MRS. C. NELSON DUGAN
MRS. ENOCH B. GAREY
MRS. CHARLES W. D. LIGON
MRS. DANIEL R. RANDALL
MRS. HENRY ROBERT
MISS MARY MAGRUDER

COMMITTEE ON HOUSE DECORATIONS

W. A. STROHM, *Chairman*
HARRY KENCHINGTON
LOUIS M. PHIPPS

COMMITTEE ON STREET SCENES

MRS. HORACE S. WHITMAN
MRS. VIRGINIA POWELL HARRISS
MRS. ROBERT WALKER
MRS. CARROLL VAN NESS
MISS HARRIET P. MARINE

STREET COMMITTEE

W. F. STROHMEYER, *Chairman*
CHARLES E. CHANCE
CHARLES W. TUCKER

COMMITTEE ON GARDENS AND HIGHWAYS

MRS. ROBERT P. WINTERODE, *Chairman*
MRS. RICHARD BALDWIN
MRS. WILLIAM P. O. CLARKE
MRS. A. G. COOKE
MRS. SYLVESTER LABROT
MRS. WILLIAM COLEMAN ROGERS
MRS. GEORGE TURNER

COMMITTEE ON STORE DECORATIONS

P. COROSH, *Chairman*
SAMUEL DE BOIS
W. U. MCCREADY

COMMITTEE ON STORE WINDOWS

MRS. SAMUEL BROOKE, *Chairman*
MRS. CLARKSON BRIGHT
MRS. SAMUEL HURT
MRS. ALBERT LEFFLER
MISS LOUISE MAGRUDER

COMMITTEE ON COACHES AND CARRIAGES

RIDGELY P. MELVIN, *Chairman*
JOHN MACKALL
JAMES J. STEHLE
BERNARD J. WIEGARD

POLICE AND PARKING COMMITTEE

JAMES A. WALTON, *Chairman*
E. AUSTIN BAUGHMAN
CHARLES D. GAITHER
MAYOR C. W. SMITH

LUNCH COMMITTEE

MRS. ROBERT BURWELL, *Chairman*
MRS. NICHOLAS H. GREEN

COMMITTEE ON TEAS

MISS CHARLOTTE MURRAY, *Chairman*
MRS. CLARKSON BRIGHT
MRS. CARLOS CUSACHS
MRS. FRANK MUNROE
MRS. FRANK ROCKWELL
MRS. C. DE P. VALK
MISS KATHARINE WATKINS

FLAG COMMITTEE

B. BERMAN, *Chairman*
E. C. ECK
W. T. WILLIAMS

COMMITTEE ON SCHOOLS AND SCHOOL CHILDREN

RIDGELY P. MELVIN, *Chairman*
MISS M. CLARICE BERSCH
MISS LOUISE W. LINTHICUM
MISS RUTH PARKER
MISS JOSEPHINE RIORDAN
BERNARD HOFF
FRANK O. WHITE, JR.

CHILDREN'S ACTIVITIES

MISS RUTH PARKER, *Chairman*
MISS LILLIAN HOFFMAN
MISS MARJORIE HAYDEN
MISS CARRIE WILLIFORD
MISS REBECCA LANE
MISS M. CLARICE BERSCH

ST. ANNE'S CHURCH COMMITTEE

REV EDWARD JOHNSON, *Chairman*
MRS. CLARENCE WHITE, *Vice-Chairman*
MRS. ALBERT LEFFLER
MRS. E. G. SCHNEIDER
MRS. RAYMOND STONE
MRS. THOMAS STRANGE
MRS. THORNTON STRANGE
MRS. JOHN MARSTON
MRS. FOWLER WELLS
MRS. LEE KALMEY
MISS LOUISE MAGRUDER
MISS ELIZABETH MOSS
MISS EFFIE STRANGE
MISS ELIZA SUYDAM

JOINT COMMITTEE OF AMERICAN LEGION AND VETERANS OF FOREIGN WARS

LAWRENCE THOMPSON, *Chairman*
W. A. DARDEN
FRED GELHAUS
BENJAMIN F. GRAHAM
JAMES HALEY
JOHN MOODY
JOHN S. STRAHORN

PUBLICITY COMMITTEE

RAYMOND TOMPKINS, *Chairman*
MCKEE BARCLAY

POSTERS COMMITTEE

MRS. THEODORE WOOLSEY JOHNSON, *Chairman*
MISS JENNIE RICHARDSON

VENDORS COMMITTEE

MRS. FLORA DUVALL WADE, *Chairman*
MISS VIRGINIA WATTS
MISS HELEN YOUNG

COLONIAL DAY PAGEANT

Under direction of T. M. Cushing

CAST

TREATY WITH THE INDIANS:

Indians: Five members of the Onondago tribe.

Settlers: R. B. Blackwell, C. L. Clemson, A. E. Martak, A. D. Moss and J. J. Stehle.

Interpreters: Oswald Stallings and Harry Rosatti.

MOBBING OF THE EFFIGY OF HOOD:

Samuel Chase Richard Randall

Crowd of Townsfolk St. John's College Students

ARRIVAL OF THE MARQUIS DE LA FAYETTE:

The Marquis de La Fayette..... John McGrath

Troops: Members of 1st Battalion, 1st Infantry, Maryland National Guard, Easton and Centreville, Maryland, under command of Captain Frederick Korte.

Crowd of Townsfolk: St. John's students and Annapolis High School students.

Flower Children: Pupils of Elementary Schools of Anne Arundel County.

Fife and Drum Corps: Members of the U. S. Naval Academy Band.

RESIGNATION OF GENERAL WASHINGTON:

George Washington George Forbes

Martha Washington Mrs. George Forbes

Colonel Humphreys, Aide-de-Camp..... Jack Kellogg.

Colonel Walker, Aide-de-Camp..... J. Barry Mahool, Jr.

General Thomas Mifflin (President of Continental

Congress) R. R. Thomas

Secretary E. M. Jackson

Members of Continental Congress: T. J. Abernathy, Evan M. Barton, F. P. Bassett, B. Berman, James Bordley, III, Philip Carroll, Earle M. Chapman, Hallam Claude, James E. Collinson, Irwin Dunn, Alexander Gawlis, Dixon Gibbs, Guy Holliday, Jack Kellog, John McKenney, Frank A. Munroe, Professor C. V. O. Terwilliger, James A. Walton, Edward Warfield and Dr. R. S. G. Welch.

Ladies: Mrs. Philip Carroll, Mrs. Alexander Gawlis, Mrs. J. Barry Mahool, Jr., and Mrs. J. A. Walton; the Misses Ida Perry Black, Eleanora Cooper, Louise Harris, Wilma Lanyon, Priscilla McHenry, Grace Sleight, Peggy Stewart, Virginia Watts and Helen Young.

Town Criers: Clapham Murray, Joseph Swikert, and John Ely.

School boys to harry them: From Anne Arundel County Schools.

IN THE HISTORIC HOUSES

THE HAMMOND-HARWOOD HOUSE:

Matthias Hammond Evelyn Harrison
Mrs. Thomas Johnson..... Mrs. Claude Handy
Governor Thomas Johnson (of Mass.)..... James Bordley, III
Charles Carroll of Carrollton..... Charles Carroll
Mrs. Charles Carroll of Carrollton..... Miss Mary Lee Carroll
William Paca Joseph Paca Kennedy
Mrs. William Paca Miss Juliana Taylor
Mrs. John Hammond..... Miss Natalie Hays Hammond
Colonel Tench Tilghman..... John Bordley
Mrs. Tench Tilghman..... Miss Ellen F. Bordley
The Singer Miss Mary Bokee
The Soloist and Accompanist..... Mrs. Charles Cooper
The Children: Robert Burwell, Ellis Garey, Peggy King, Mary Lewis, Mary
Melvin and Ridgely Melvin.
The Dancing Teacher..... Miss Louise Kemp
Spinnet Player Miss Annie W. Iglehart
Aunt Hester Mary Proctor
The Butler Valentine

THE BRICE HOUSE:

Captain John Brice..... John Harrison
Mrs. John Brice..... Mrs. John Harrison
John Carroll Randol Carroll
Mrs. John Carroll..... Mrs. John Philip Hill
Charles Carroll, Barrister..... Edwin Warfield
Mrs. Charles Carroll..... Mrs. Edwin Warfield
Singers: Mrs. Elsie Craft Hurley, Miss Mary Bokee.
Harpist Miss Mildred Persons

RANDALL HOUSE GARDEN:

Singers: Mrs. Charles Slayton, Mrs. Elliott Burwell
Accompanist Miss Elizabeth Ellen Starr
Quartet from the U. S. Naval Academy Band.

CHASE HOUSE LAWN:

Quartet from the U. S. Naval Academy Band.

MUNROE GARDEN:

Quartet from the U. S. Naval Academy Band.

Old-time coaches and carriages, horses, and harnesses loaned by the Baltimore and Ohio Railroad Company, Robert Kinnear, the Annapolis Dairy Products Company, and citizens of Washington, Baltimore, Annapolis and Anne Arundel County.

Stein piano by Stieff

ANNIVERSARY MEETING OF THE TUESDAY CLUB

PRESENTED BY THE VAGABOND PLAYERS OF BALTIMORE

A Short Play by Helen A. F. Penniman

NOTE: The Tuesday Club was a famous club of Annapolis wits which flourished in the eighteenth century. The play is based on the Minutes Book of the club, which is preserved in the Maryland Historical Society, in Baltimore.

Charles Cole, president.....Thomas Allen
Dr. Alexander Hamilton, speaker.....Russell Burner
Jonas Green, poet laureate.....W. A. Willingham
William Thornton, "proto musicus".....John Osbourn
Governor Sherley of Massachusetts, guest.....Henry Morriss
Stephen Bordley, member.....W. F. Costello, Jr.
Richard Dorsey, member.....Martin Murray
Walter Dulany, member.....Harry Welker

COLONIAL BANQUET

Singers: Mrs. Ruth Rollins Stieff, William Gilbert Horn.

Accompanist: George Bolek.

Spinnet Player: Mrs. Charles Cooper.

COLONIAL BALL

Dance Music by the U. S. Naval Academy Band.

Male Quartet: John Head, Bernard Kossine, A. Mergehenn and Robert Stidman.

Minuet dancers trained by Carol Lynn.

Many of the songs for Colonial Day have been arranged by George Siemonn.

ANNAPOLIS ORGANIZATIONS CO-OPERATING WITH ST. JOHN'S COLLEGE

American Legion
Benevolent and Protective Order of Elks
Catholic Daughters of America
Chamber of Commerce
Civitan Club
Colonial Dames of America, Chapter No. 1
Daughters of Eastern Star
Daughters of Pocahontas
Daughters of the Revolution
Independent Order of Odd Fellows
Knights of Columbus
Ladies of St. Mary's Catholic Parish
League of Women Voters
Loyal Order of Moose

Maryland Society of the Sons of the American Revolution
Masonic Order
Red Cross
Red Men
Rotary Club
Scions of Colonial Cavaliers
Society of the Children of the American Revolution
Society of the Colonial Wars
Society of the Sons of the Revolution
State Land Office
Veterans of Foreign Wars
Woman's Benefit Association
Woman's Club of Anne Arundel County
Women's Auxiliary of Veterans of Foreign Wars

The women's organizations will be in charge of the Tea Gardens, the Quilting and Hooked Rug Parties, and the tableaux, and their members will act as hostesses in the historic houses which are open to the public.

WHERE TO EAT

Key: *C*, church; *H*, hotel; *L*, lunch room; *T*, tea room;
R, restaurant; *S*, sandwiches and soft drinks.

GROUP I—*Neighborhood of Carvel Hall.*

- S* St. Anne's Episcopal Church. Bishop's Guild,
Carvel Hall Lawn. Sandwiches, ice cream, etc.
- H* Carvel Hall Hotel, Prince George St.

GROUP II—*Neighborhood of College Ave., Prince George St. and Maryland Ave.*

- C* Baptist Church. Ladies' Bible Class, College Ave. and St. John's St. Luncheon, \$.50.
- S* The Sandwich Shop, 100 College Ave.
- R* Royal Restaurant, 116 College Ave.
- C* Calvary Methodist Church. Ladies' Aid Society, Recreation Building, Prince George and Maryland Ave. Luncheon, \$.50.
- T* Queen Anne's Cupboard, 88 Maryland Ave.
- R* The Biscayne, 61-63 Maryland Ave.
- S* Moore's, Maryland Ave. and Prince George St. Sandwiches, ice cream, sodas and soft drinks.
- S* Sugar Ball, 69 Maryland Ave. Sandwiches, ice cream, sodas and soft drinks.
- L* Mrs. W. D. Patterson, 110 Prince George St.

GROUP III—*Neighborhood of Hanover St. and Maryland Ave.*

- T* Peggy Stewart Inn, 217 Hanover St. at Main Gate of U. S. Naval Academy.
- T* The Blue Lantern, 211 King George St.
- T* The Little Inn, 4 Maryland Ave.
- S* St. Anne's and Locust Grove Assn., 39 Maryland Ave. Sandwiches and soft drinks.
- S* Forestano's, 35 Maryland Ave. Sandwiches and soft drinks.

GROUP IV—*Neighborhood of Francis, Main, and Duke of Gloucester Sts.*

- C* St. Martin's Lutheran Church, 17 Francis St. Ladies' Aid Society. Luncheon, \$.50.
- R* Y. W. C. A., State Circle and Francis St.
- R* Annapolis Restaurant, 224 Main St.
- R* Capital Restaurant, 200 Main St.
- H* Maryland Hotel, Main & Duke of Gloucester Sts.
- C* Presbyterian Church, Duke of Gloucester and Conduit Sts. Ladies' Aid Society. Luncheon, \$.50.

GROUP V—*Neighborhood of State Circle.*

- T* The Pheasant, 1 State Circle.
- S* Wiegards, 8 State Circle. Ice cream, ice cream cones and cake.
- S* Gilberts', 14 State Circle. Ice cream, soft drinks and sodas.
- S* Benevolent and Protective Order of Elks, 21 State Circle

GROUP VI—*Near West St. Station. Asbury Social Center (Colored).*

LIGHT REFRESHMENTS WILL ALSO BE SERVED AT THE FOLLOWING OLD TIME TEA GARDENS:

- Bordley-Randall House, Randall Court
- Chase Home, Maryland Ave.
- Munroe garden, College Ave.
- Ogle House garden, 33 College Ave.
- St. John's College Campus.

REST ROOMS AND COMFORT STATIONS

W. B. & A. Station.....	West Street.
Moose Home	West Street.
Odd Fellows	West Street.
Rescue Hose Co.....	West Street.
Recreation Center	Prince George Street, Maryland Avenue.
Hotel Maryland	Main and Church Circle.
Capital Hotel	Main Street.
City Hall	Duke of Gloucester Street.
Independent Fire Co.....	Duke of Gloucester Street.
St. John's College.....	College Avenue.
Short Line Station.....	College Avenue and Bladen Street.
Court House	Church Circle.
Water Witch Hook & Ladder.....	East Street.
State House	State Circle.
Elks Club	State Circle.
Y. W. C. A.	State Circle.

FIRST AID STATION

First aid will be given at Colonial Day Headquarters, 61 College Avenue, by the Annapolis and Anne Arundel County Branch of the American Red Cross, under the supervision of Dr. J. Willis Martin.