

CATALOGUE
OF
ST. JOHN'S COLLEGE
Annapolis, Maryland

FOR THE
Academic Year, 1909-1910

AND
PROSPECTUS 1910-1911

PRINTED BY
ADVERTISER-REPUBLICAN.
ANNAPOLIS, MD.

UNIVERSITY OF MARYLAND.

GENERAL STATEMENT.

St. John's College has entered into an affiliation with the Schools of Law, Medicine, Dentistry, and Pharmacy of the University of Maryland.

The operation of these working relations is outlined as follows:

First. Seniors in St. John's College must do the five hours required work as specified in the schedule (page 39) for the Senior class. The remaining twelve hours may be supplied by elective studies in the Law School of the Maryland University as comprised in that school. Upon the satisfactory completion of this course the degree of Bachelor of Arts or Bachelor of Science is conferred upon such students at the end of the year. The Professional Degree may be reached in two years more. Students so electing must continue their formal registration in the college, though doing part of their work in the Law School.

Second. Students who have completed the Junior year in St. John's College and who have made an approved choice of electives, may, if they desire it, do the entire work of the Senior year in the Medical School of the University. If they successfully complete the work of the first year in the Medical School they are graduated with their class with the degree of A. B. or B. S. from St. John's College.

By taking advantage of this privilege a man may complete the Undergraduate and Medical courses in seven years.

During three of these years, or until he has completed the work of the Junior class, he is a resident student in St. John's College, and for four years he is a resident in the Medical School in Baltimore.

At the end of the fourth year he receives the A. B. degree, and at the end of seven years the M. D. degree, but credit from the Medical School cannot be accepted in subjects for which credit has already been given in the college of Liberal Arts.

The University of Maryland is represented by five departments, each having a distinct faculty of instruction.

1st. **The College of Liberal Arts** at Annapolis, Maryland. St. John's College, Annapolis, Md., founded in 1696, as King William's School, is by contract of affiliation styled and is recognized as the Department of Arts and Sciences. The curriculum leads to the degree of Bachelor, or Master, of Arts or Science.

2nd. **The School of Medicine**, in Baltimore, Maryland. This school was established in Baltimore, Md., in 1807, and offers a high grade course in medicine, leading to the degree of Doctor of Medicine, and extending over a period of four years. It represents the Department of Medicine.

3rd. **The School of Law**, in Baltimore, Maryland. This school was opened in 1822 and reorganized in 1865, and is designed by means of a course of study covering three years to qualify its students for the degree of Bachelor of Law, and for a successful practice of the law. It represents the Department of Law.

4th. **The Department of Pharmacy** was established in 1841 as the Maryland College of Pharmacy, and affiliated with the University in 1904. The school is designed to give students a thorough acquaintance with pharmacy, chemistry, materia medica, and pharmacognosy by means of lectures and laboratory training. The course leading to degree of Doctor of Pharmacy extends over two years.

5th. **The Department of Dentistry** was founded in 1882, and is designed to teach the art of dentistry as an integral part of the School of Medicine. The course of study leading to the degree of Doctor of Dental Surgery covers a period of three years.

THE UNIVERSITY COUNCIL.

The Council formulates the scheme of studies to be pursued by students desiring both an academic and a professional or scientific degree.

THE CHANCELLOR:

HON. AUSTIN L. CROTHERS.....Governor of Maryland.

THE PRO-CHANCELLOR:

HON. BERNARD CARTER, LL. D.....Baltimore, Md.

THE VICE-CHANCELLOR:

THOMAS FELL, PH. D., LL. D.....President of St. John's College.

FOR ST. JOHN'S COLLEGE:

PROFESSORS B. V. CECIL, Sc. D., AND C. W. STRYKER, M. A.

FOR SCHOOL OF MEDICINE:

PROFESSORS R. DORSEY COALE, PH. D., AND
RANDOLPH WINSLOW, A. M., M. D., LL. D.

FOR SCHOOL OF LAW:

PROFESSORS HENRY D. HARLAN, LL. D., AND
W. T. BRANTLY, A. M., LL. D.

FOR SCHOOL OF PHARMACY:

PROFESSOR CHARLES CASPARI, JR., PH. D.

FOR SCHOOL OF DENTISTRY:

PROFESSOR F. J. S. GORGAS, A. M., M. D., D. D. S.

MEDICAL DEPARTMENT.

FACULTY.

SAMUEL C. CHEW, M.D., LL.D., Professor of Medicine.
 R. DORSEY COALE, Ph.D., Professor of Chemistry and Toxicology.
 RANDOLPH WINSLOW, A.M., M.D., LL.D., Professor of Surgery.
 L. E. NEALE, M.D., LL.D., Professor of Obstetrics.
 CHAS. W. MITCHELL, A.M., M.D., Professor of Diseases of Children,
 Therapeutics and Clinical Medicine.
 THOS. A. ASHBY, M.D., Professor of Diseases of Women.
 J. HOLMES SMITH, M.D., Professor of Anatomy and Clinical Surgery.
 JOHN C. HEMMETER, M.D., Ph.D., LL.D., Professor of Physiology and
 Clinical Medicine.
 JOS. L. HIRSH, B.A., M.D., Professor of Pathology and Bacteriology and
 Visiting Pathologist to the University Hospital.
 HIRAM WOODS, A.M., M.D., Professor of Eye and Ear Diseases.
 J. W. HOLLAND, M.D., Demonstrator of Anatomy.
 DANIEL BASE, Ph. D., Professor of Analytical Chemistry.

And fifteen Clinical and Associate Professors.

DEPARTMENT OF PHARMACY.

FACULTY.

SEVENTIETH ANNUAL SESSION MARYLAND COLLEGE OF PHARMACY.

CHARLES CASPARI, JR., Phar.D., Professor of Theoretical and Applied
 Pharmacy.
 DAVID M. R. CULBRETH, Ph.G., M.D., Professor of Materia Medica,
 Botany, and Pharmacognosy.
 DANIEL BASE, Ph.D., Professor of Chemistry and Vegetable Histology.
 HENRY P. HYNSON, Ph.G., Professor of Dispensing and Commercial
 Pharmacy.
 E. FRANK KELLY, Ph.G., Associate Professor of Pharmacy.
 JAS. W. WESTCOTT, Ph.G., Associate Professor of Materia Medica.
 H. A. B. DUNNING, Ph.G., Assistant Professor of Chemistry.
 CHARLES H. WARE, Ph.G., Associate Professor of Botany.
 HENRY L. TROXEL, Ph.G., Demonstrator of Chemistry.
 J. CARLTON WOLF, Phar.D., Demonstrator of Dispensing.
 JOEL J. BARNETT, Phar.D., Demonstrator of Pharmacy.

For catalogue containing full information, address CHARLES CASPARI,
 JR., Dean of the Maryland College of Pharmacy, University of Mary-
 land, Baltimore, Md.

LAW DEPARTMENT.

THE BOARD OF INSTRUCTION.

FORTY-FIRST ANNUAL SESSION.

WILLIAM L. MARBURY, Esq., Pleading, Practice, Evidence, Damages, and
 the Law of Torts.
 JUDGE HENRY D. HARLAN, Constitutional Law and Domestic Relations.
 WILLIAM T. BRANTLY, Esq., Personal Property, Bailments and Contracts.
 JOSEPH C. FRANCE, Esq., Corporations and Elementary Common Law.
 JUDGE HENRY STOCKBRIDGE, International Law, Public and Private;
 Conflict of Laws; Executors and Administrators.
 EDGAR A. POE, Esq., Quasi-Contracts, Sales, Suretyship and Bills and
 Notes.
 W. CALVIN CHESTNUT, Esq., Criminal Law and Insurance.
 JUDGE JAMES P. GORTER, Juridical Equity.
 JOHN J. DONALDSON, Esq., General Jurisprudence and Legal Ethics.
 JOHN C. ROSE, Esq., Jurisdiction and Procedure of the Federal Courts,
 Admiralty and Bankruptcy.
 HERBERT T. TIFFANY, Esq., The Law of Real Property.
 ELI FRANK, Esq., Title to Real Property and Conveyancing.
 ALBERT C. RITCHIE, Commercial Law and Shipping.

For catalogue containing full information, address HENRY D. HARLAN,
 Secretary of the Law Faculty, 1063 Calvert Building, Baltimore, Md.

DENTAL DEPARTMENT.

FACULTY.

FRED. J. S. GORGAS, M.D., D.D.S., Professor of Principles of Dental
 Surgery and Dental Mechanism.
 JAMES H. HARRIS, M.D., D.D.S., Professor of Operative and Clinical
 Dentistry.
 R. DORSEY COALE, Ph.D., Professor of Chemistry.
 RANDOLPH WINSLOW, M.D., Clinical Professor of Oral Surgery.
 J. HOLMES SMITH, M.D., Professor of Anatomy.
 D. M. R. CULBRETH, M.D., Professor of Materia Medica and Therapeutics.
 JOHN C. HEMMETER, M.D., Ph.D., Professor of Physiology.
 JOHN C. UHLER, M.D., D.D.S., Assistant Professor of Mechanical
 Dentistry.
 ISAAC H. DAVIS, M.D., D.D.S., Associate Professor of Operative
 Dentistry.
 T. O. HEATWOLE, D.D., D.D.S., Assistant Professor of Crown and Bridge
 Work, and Orthodontia.
 J. W. HOLLAND, M.D., Demonstrator of Anatomy.

And twenty-four Assistant Demonstrators.

The regular sessions (of six months each) begin October 1st, and the
 summer sessions at the close of the regular sessions.

For catalogue and other information, apply to DR. F. S. GORGAS,
 Dean, 848 North Eutaw Street, Baltimore, Md.

1910

CALENDAR.

1911

1910.

Wednesday, September 21,	Opening of Session and Reception of Candidates for Admission.
Thursday, September 22,	Examination for conditioned and un-examined students in Latin and Greek.
Friday, September 23,	Examination for conditioned and un-examined students in English, History, and Science.
Saturday, September 24,	Examination for conditioned and un-examined students in Mathematics.
Thursday, November 24,	Thanksgiving Day.
Thursday, December 22,	Commencement of Christmas vacation.

1911.

Wednesday, January 4,	Resumption of College Exercises.
Monday, February 6,	Second Term begins.
Wednesday, February 22,	Washington's Birthday.
Wednesday, April 12,	Easter vacation begins.
Wednesday, April 19,	Easter vacation terminates at 8 p. m.
Wednesday, June 7,	Entrance Examination—Latin and Greek.
Thursday, June 8,	Entrance Examination—English, History, and Science.
Friday, June 9,	Entrance Examination—Mathematics.
Friday, June 16,	Junior Class Oratorical Contest.
Saturday, June 17,	Dance given by the Philokalian and Philomathean Societies.
Sunday, June 18 (a. m.),	Baccalaureate Sermon.
Sunday, June 18 (p. m.),	Address before Y. M. C. A.
Monday, June 19,	Joint Celebration of the Philokalian and Philomathean Societies.
Tuesday, June 20,	Farewell Ball to Graduating Class.
Wednesday, June 21,	Commencement Day.
	Address before the Alumni.

ORGANIZATION.

The charter of St. John's College was granted in 1784, and the institution opened in 1789. But under another form and name it had been doing its work during nearly a hundred previous years, and is, therefore, one of the oldest colleges in the country. At the city of St. Mary's, then the capital of Maryland, as early as 1671, the Upper House of the General Assembly passed an Act "for founding and erecting a school or college for the education of youth in learning and virtue." This was followed by the Act of 1696, establishing **King William's School**, which was opened 1701. Here were educated some of the most distinguished sons of Maryland—physicians, lawyers, statesmen, clergymen—and preeminent among the brilliant number was William Pinkney, whose learning and eloquence have a national fame. **King William's School** was, in 1784, merged into St. John's College, which has thus been connected with the State of Maryland from the early times of colonial history. Francis Scott Key, author of our favorite national ode, and Reverdy Johnson, distinguished as a lawyer and a statesman, are among the alumni, and many others, scarcely less eminent, could be mentioned.

LOCATION AND ACCESS.

The college is pleasantly situated at Annapolis, on the banks of the Severn river, a few miles from the Chesapeake bay. Nothing in the country surpasses the picturesque beauty of its situation. The college green is spacious, amply shaded, and most attractive to the eye, while the campus, in the rear, is admirably adapted for sports. Bordering the grounds, "College Creek," a branch of the Severn, affords every facility for swimming and boating. Indeed, the situation combines every advantage desirable for a college. The buildings are large, commodious, and well adapted for purposes of both classical and technical education, and accommodate two hundred and fifty students.

Annapolis has hourly trolley communication with Baltimore and Washington, daily steamboat connection with the former city, and telegraphic connection with every part of the country.

BOARD OF VISITORS AND GOVERNORS.

PRESIDENT

(Under the Charter elected annually.)

HIS EXCELLENCY, AUSTIN L. CROTHERS,
The Governor of Maryland,
Annapolis, Md., 1908.

PRESIDENT

(Pro-tem.)

HON. J. WIRT RANDALL,
Annapolis, Md.

SECRETARY

L. DORSEY GASSAWAY, Esq.,
Annapolis, Md., 1891.

(Ex-Officio.)

HON. ARTHUR P. GORMAN,
President of the Senate,
Laurel, Md.

HON. ADAM PEEPLES,
Speaker of the House of Delegates,
Port Deposit, Md.

HON. A. HUNTER BOYD,
Chief Judge Court of Appeals,
Cumberland, Md.

HON. SAM. D. SCHMUCKER,
Judge Court of Appeals,
Baltimore, Md.

HON. N. CHARLES BURKE,
Judge Court of Appeals,
Towson, Md.

(Ex-Officio.)

HON. JOHN P. BRISCOE,
Judge Court of Appeals,
Prince Frederick, Md.

HON. JOHN R. PATTISON,
Judge Court of Appeals,
Cambridge, Md.

HON. WM. H. THOMAS,
Judge Court of Appeals,
Westminster, Md.

HON. JAMES A. PEARCE,
Judge Court of Appeals,
Chestertown, Md.

HON. HAMMOND UERNER, JR.,
Judge Court of Appeals,
Frederick, Md.

BOARD OF VISITORS AND GOVERNORS.

(Continued.)

DANIEL M. THOMAS,
Baltimore, Md., 1859.

HON. J. WIRT RANDALL,
Annapolis, Md., 1882.

WILLIAM G. RIDOUT, M. D.,
Annapolis, Md., 1882.

GEORGE WELLS, M. D.,
Annapolis, Md., 1882.

PHILEMON H. TUCK,
Baltimore, Md., 1885.

L. DORSEY GASSAWAY,
Annapolis, Md., 1891.

HON. DANL. R. MAGRUDER,
Annapolis, Md., 1891.

HON. SPENCER C. JONES,
Rockville, Md., 1892.

HON. JOHN G. ROGERS,
Ellicott City, Md., 1894.

HON. H. W. TALBOTT,
Rockville, Md., 1894.

JAMES M. MUNROE,
Annapolis, Md., 1896.

HON. ROBERT MOSS,
Annapolis, Md., 1897.

L. ALLISON WILMER,
La Plata, Md., 1897.

FRANK H. STOCKETT,
Annapolis, Md., 1897.

JAMES A. FECHTIG,
Baltimore, Md., 1899.

CHARLES G. FELDMEYER,
Annapolis, Md., 1899.

NICHOLAS H. GREEN,
Annapolis, Md., 1901.

JAMES T. WOODWARD,
New York, N. Y., 1901.

HARRY J. HOPKINS,
Annapolis, Md., 1902.

STEVENSON A. WILLIAMS,
Bel Air, Md., 1904.

LOUIS T. CLARKE,
Ellicott City, Md., 1905.

NEVETT STEELE,
Annapolis, Md., 1907.

JOHN L. CHEW,
Annapolis, Md., 1908.

THE FACULTY.

THOMAS FELL, M. A., PH. D., LL. D., D. C. L. PRESIDENT.
Professor of Moral Science.

B. VERNON CECIL, M. A., SC. D. VICE-PRESIDENT.
 (Graduate of St. John's College.)
Professor of Chemistry and Physics.

JOHN B. WHITE, M. A.,
 (Graduate of Geneva College.)
Professor of Greek and Latin.

BENJAMIN HARRISON WADDELL, M. A.,
 (Graduate of Washington and Lee University.)
Professor of Mathematics.

C. W. STRYKER, M. A.,
 (Graduate of Union College, New York.)
Professor of History and Political Economy.

JOHN BROCKWAY RIPPERE, B. A.,
 (Graduate of Wesleyan University.)
Professor of Latin.

ROYAL J. DAVIS, B. A.,
 (Graduate of Harvard University.)
Professor of English.

RONALD E. FISHER, 14TH CAVALRY, U. S. A.,
 (Lieutenant of the United States Army.)
*Professor of Military Science and Tactics, and Lecturer on International
 and Constitutional Law.*

BARTGIS McGLONE, PH. D.,
 (Graduate of Johns Hopkins University.)
Professor of Biology.

EDWARD HINMAN SIRICH, B. A.,
 (Graduate of Johns Hopkins University.)
Professor of French and German.

A. W. WOODCOCK, JR., M. A.,
 (Graduate of St. John's College.)
Assistant Professor of Mathematics.

HARRY R. DOUGHERTY, B. A.,
 (Graduate of St. John's College.)
Instructor in Mechanical Engineering and Drawing.

THE FACULTY—Continued.

THOMAS L. GLADDEN,
*Superintendent of the Preparatory School,
 and Instructor in English and Latin.*

W. C. McLELLAN,
Instructor in Gymnastics.

SARAH BERRY,
Registrar and Secretary for the President.

STANDING COMMITTEES OF THE
BOARD OF VISITORS.

EXECUTIVE COMMITTEE.

MESSRS. JOHN WIRT RANDALL, DANIEL R. MAGRUDER, JAMES M. MUNROE,
 FRANK H. STOCKETT, NICHOLAS H. GREEN.

FINANCE COMMITTEE.

MESSRS. FRANK H. STOCKETT, HARRY J. HOPKINS, NICHOLAS H. GREEN,
 AND THE PRINCIPAL.

COMMITTEES ON VACANCIES.

MESSRS. L. DORSEY GASSAWAY, WILLIAM G. RIDOUT, JAMES M. MUNROE.

LIBRARY COMMITTEE.

MESSRS. NICHOLAS H. GREEN, L. DORSEY GASSAWAY, JAMES A. FECHTIG.

ENDOWMENT COMMITTEE.

MESSRS. JAMES M. MUNROE, FRANK H. STOCKETT, JAMES A. FECHTIG.

CATALOGUE COMMITTEE.

MESSRS. ROBERT MOSS, WILLIAM G. RIDOUT, CHARLES G. FELDMEYER.

COMMITTEE ON DEGREES.

MESSRS. DANIEL R. MAGRUDER, ROBERT MOSS, L. DORSEY GASSAWAY.

REGISTER OF STUDENTS DURING THE COLLEGE YEAR 1909-1910.

SENIOR CLASS.

NAME.		RESIDENCE.
LINDEN ALLEN.....	Latin Scientific Course....	Salisbury, Md.
WILLIAM P. ANDERSON.....	Latin Scientific Course....	Cecilton, Md.
WEBSTER S. BLADES.....	Latin Scientific Course....	Choptank, Md.
LAURENCE MORTON BRISCOE.....	Latin Scientific Course....	P. Fred'k, Md.
ROSCOE E. GROVE.....	Classical Course.....	Middletown, Md.
RUSSELL PETER HARTLE.....	Latin Scientific Course....	Chewsville, Md.
EDGAR R. HAUVER.....	Latin Scientific Course....	Myersville, Md.
ROBERT M. HEINE.....	Latin Scientific Course....	Ellicott City, Md.
ROY M. JONES.....	Gen. Eng. Course.....	Annapolis, Md.
LEONARD KOLMER.....	Latin Scientific Course....	Lonaconing, Md.
THOMAS B. MUDD.....	Classical Course.....	La Plata, Md.
J. PERCY PINKERTON.....	Classical Course.....	Pocomoke City, Md.
HARRY C. RUHL.....	Latin Scientific Course....	Baltimore, Md.
MARTIN C. VOSS.....	Latin Scientific Course....	Denton, Md.
HARRY F. WARRENFELTZ.....	Latin Scientific Course....	Smithsburg, Md.
HENRY EUGENE WILSON.....	Latin Scientific Course....	Tilghman, Md.
PETER G. ZOUCK.....	Latin Scientific Course....	Glyndon, Md.

SENIORS—17.

JUNIOR CLASS.

NAME.		RESIDENCE.
ROWLAND K. ADAMS.....	Latin Scientific Course....	Boonsboro, Md.
L. CLAUDE BAILEY.....	Latin Scientific Course....	Quantico, Md.
CLARK F. BROWN.....	Classical Course.....	Brookeville, Md.
LECOMPTÉ COOK.....	Latin Scientific Course....	Stevensville, Md.
J. FOSTER DAVIS.....	L. Scientific Course....	Pocomoke City, Md.
CLEVELAND DEAN.....	Latin Scientific Course....	Wingate's, Md.
CHARLES T. S. GLADDEN.....	Latin Scientific Course....	Annapolis, Md.
HOWARD HUTSON.....	Classical Course.....	Oakland, Md.
CLIFFORD L. JOHNSON.....	Latin Scientific Course....	Laurel, Md.
HENRY LEE JOHNSON.....	Latin Scientific Course....	Cambridge, Md.
JOHN FREDERICK KOENIG.....	Mech. Eng. Course.....	Baltimore, Md.
WILBUR L. KOONTZ.....	Latin Scientific Course....	Westminster, Md.
JOHN F. LUTZ.....	Latin Scientific Course....	Annapolis, Md.
J. ECCLESTON MARSH.....	Latin Scientific Course....	Warwick, Md.

NAME.

RESIDENCE.

JOHN L. MORRIS.....	Latin Scientific Course....	Salisbury, Md.
ROBERT GRAHAM MOSS.....	Latin Scientific Course....	Annapolis, Md.
THOMAS PARRAN, JR.....	L. Scientific Course....	St. Leonard's, Md.
EMERSON P. ROBERTS.....	Latin Scientific Course....	Denton, Md.
GEORGE E. RULLMAN.....	Scientific Course.....	Annapolis, Md.
CHARLES H. STANLEY, JR.....	Latin Scientific Course....	Laurel, Md.
WILLIAM STANLEY.....	Latin Scientific Course....	Laurel, Md.
HERBERT D. TAYLOR.....	Latin Scientific Course....	Baltimore, Md.
NATHANIEL M. TERRY.....	Scientific Course.....	Annapolis, Md.
WILLIAM ROLAND VANSANT.....	Latin Scientific Course....	Annapolis, Md.

JUNIORS—24.

SOPHOMORE CLASS.

NAME.

RESIDENCE.

PHILLIP LANGDON ALGER.....	General Eng. Course....	Annapolis, Md.
E. STANLEY BOWLUS.....	Latin Scientific Course....	Middletown, Md.
JOHN ARTHUR BRASHEARS.....	General Eng. Course....	Elmhurst, N. Y.
PHILANDER BOWEN BRISCOE.....	L. Scientific Course....	P. Frederick, Md.
RALPH D. BROADRUP.....	Latin Scientific Course....	Cumberland, Md.
JULIAN D. CAREY.....	Classical Course.....	Salisbury, Md.
S. RUSSELL DEETS.....	Latin Scientific Course....	Clarksburg, Md.
CLARENCE L. DICKINSON.....	L. Scientific Course....	Pocomoke City, Md.
S. CARL DRAKE.....	Latin Scientific Course....	Easton, Md.
CHARLES G. HASLUP.....	Scientific Course.....	Savage, Md.
HERMAN R. HOLLJES.....	Mech. Eng. Course.....	Baltimore, Md.
ROBERT S. HOPKINS.....	Engineering Course.....	Onancock, Va.
SPENCER D. HOPKINS.....	Latin Scientific Course....	Onancock, Va.
WILLIAM JONES.....	Latin Scientific Course....	Annapolis, Md.
FREDERICK STONE MATTHEWS.....	Latin Scientific Course....	La Plata, Md.
BENJAMIN MICHAELSON.....	Latin Scientific Course....	Galloway's, Md.
FREDERICK APPEL MILLER.....	Latin Scientific Course....	Hagerstown, Md.
CHARLES A. MULLIKIN.....	Latin Scientific Course....	Trappe, Md.
L. FULLER PARSLEY.....	Latin Scientific Course....	Brookeville, Md.
LEWIS ERNEST PAYNE.....	L. Scientific Course....	Leonardtown, Md.
C. HOLLAND RIGGIN.....	Latin Scientific Course....	Hebron, Md.
IRA EDGAR RYDER.....	Latin Scientific Course....	Annapolis, Md.
RAYMOND E. STALEY.....	Classical Course.....	Breathedsville, Md.
S. ROLAND WHITE, JR.....	Latin Scientific Course....	Galloway's, Md.
ARTHUR EVERETT WILLIAMS.....	Latin Scientific Course....	Salisbury, Md.
KENNETH EDGAR WILSON.....	Scientific Course.....	Baltimore, Md.
GEORGE LEIPER WINSLOW.....	Classical Course.....	Baltimore, Md.

SOPHOMORES—27.

FRESHMAN CLASS.

NAME.	RESIDENCE.
JOHN A. ANDERSON.....	Scientific Course.....Baltimore, Md.
HAROLD ANDREW	Civil Engineering Course...Denton, Md.
ROBERT FRANKLIN BRATTAN...	L. Scientific Course..Princess Anne, Md.
SPENSER A. BRITTAIN.....	Latin Scientific Course...Pittsburg, Pa.
OLIN T. BROADWATER.....	Latin Scientific Course..Grantsville, Md.
DANIEL EARLE CAMPBELL....	Latin Scientific Course..Baltimore, Md.
NELSON H. CARVER.....	Scientific Course...Havre de Grace, Md.
WILLIAM G. CATLIN.....	Latin Scientific Course..Whitehaven, Md.
JAMES DOUGLAS CRANE.....	Latin Scientific Course..California, Md.
J. WHEELER DALEY.....	Civil Eng. Course.....Baltimore, Md.
GEORGE H. DAVIS.....	Scientific Course.....Easton, Md.
GEORGE EWELL DRYDEN.....	Latin Scientific Course..Snow Hill, Md.
EDGAR TREMLETT FELL.....	Classical Course.....Annapolis, Md.
CHARLES A. FINKBINE.....	Engineering Course.....Annapolis, Md.
W. STEWART FITZGERALD.....	L. Scientific Course..Princess Anne, Md.
HERMAN A. GAILEY.....	Latin Scientific Course.....Cardiff, Md.
GEORGE GERING	Scientific Course.....Indian Head, Md.
CHARLES CLYDE HARRISS.....	L. Scientific Course...Gaithersburg, Md.
LAWRENCE DADE HAYS.....	Latin Scientific Course..Barnesville, Md.
JOHN W. HOLMAN.....	L. Scientific Course...Friendsville, Md.
JACK MASON HUNDLEY.....	Latin Scientific Course...Baltimore, Md.
W. MARVIN HUTCHINS.....	Latin Scientific Course...Willows, Md.
FRANK E. HUTCHINSON.....	Classical Course....Fairmount, W. Va.
FREDERICK N. INSINGER.....	Latin Scientific Course..Spokane, Wash.
J. PAUL JACOBS.....	L. Scientific Course....Millington, Md.
CHARLES E. JONES.....	Scientific Course.....Lynch's, Md.
EDGAR A. JONES.....	L. Scientific Course..Princess Anne, Md.
A. WILLARD JOYCE.....	Scientific Course.....Annapolis, Md.
WILLIAM E. KLINEFELTER, JR..	Civil Eng. Course.....Baltimore, Md.
WILHELM LENTZ	L. Scientific Course...Catonsville, Md.
WM. CHARLES LINTHICUM....	Gen. Eng. Course.....Baltimore, Md.
CECILIOUS CALVERT MAGRUDER..	Latin Scientific Course..Annapolis, Md.
FRANK E. MASON.....	Latin Scientific Course....Easton, Md.
LYNDE DUPUY MCCORMICK....	Civil Eng. Course.....Annapolis, Md.
AUGUSTUS B. McELDERRY....	Scientific Course.....Baltimore, Md.
G. ENFIELD McNUTT.....	Scientific Course.....Berkley, Md.
A. PATTERSON PENDLETON....	Latin Scientific Course...Baltimore, Md.
CLINTON T. PHILLIPS.....	L. Scientific Course.....Cambridge, Md.
WILLIAM A. RUHL.....	Civil Eng. Course.....Baltimore, Md.
G. WALTER SCHULTZ.....	Scientific Course.....Annapolis, Md.
PAUL N. STARLINGS.....	Engineering Course.....Annapolis, Md.
GEORGE WILLIAM TODD.....	L. Scientific Course....Salisbury, Md.
LAMBERT ORLANDO TURNER....	General Eng. Course....Gambrell's, Md.

NAME.	RESIDENCE.
FOSTER WEDDERBURN.....	Scientific Course.....Chevy Chase, Md.
ROBERT S. G. WELCH.....	Latin Scientific Course..Annapolis, Md.
H. WILSON WHEELER.....	Latin Scientific Course.....Street, Md.
GLEN F. WILLIAMS.....	Scientific Course....Clarksburg, W. Va.
JOHN WILSON	Latin Scientific Course...Tilghman, Md.
WM. RANDOLPH WOODWARD...	Latin Scientific Course..Annapolis, Md.
RICHARD WARREN YEWELL....	Classical Course.....Baltimore, Md.

FRESHMEN—49.

SPECIAL STUDENTS.

NAME.	RESIDENCE.
ELLSWORTH FORREST ADAMS.....	Vernal, Utah.
JOHN BOSLEY.....	Baltimore, Md.
J. DEARING CHRISTIAN.....	Lynchburg, Va.
DONALD MALCOLM COHEN.....	Savannah, Ga.
FREDERICK GEARING.....	Annapolis, Md.
JOSEPH PERRY KINYOUN.....	Washington, D. C.
H. GRAHAM McDERMONT.....	Washington, D. C.
JOHN EMERY POLLOCK.....	Boys, Md.
JOHN FREDERICK SONTAG.....	Washington, D. C.
FRANCISCO ZAYAS.....	Havana, Cuba.

SPECIAL STUDENTS—10.

RECAPITULATION OF STUDENTS.

COLLEGE.

Maryland	114
Washington, D. C.....	3
Virginia	3
West Virginia	2
New York	1
Georgia	1
Washington	1
Utah	1
Cuba	1
Total.....	128

PREPARATORY SCHOOL.

Maryland	42
Florida	3
New York	3
Washington, D. C.....	2
Virginia	2
Ohio	2
Pennsylvania	2
New Jersey	1
Cuba	5
Total.....	62
Grand Total	190

DEGREES CONFERRED

AND CERTIFICATES OF DISTINCTION AWARDED ON
COMMENCEMENT DAY, JUNE 16, 1909.

GRADUATE DEGREES.

BACHELORS OF ARTS:

ALLAN H. ST. CLAIR.....	Rocks, Md.
CHARLES WEAVER	Middletown, Md.
LLOYD C. BARTGIS.....	Myersville, Md.
J. IRVIN DAWSON.....	Prince Frederick, Md.
J. ALEXANDER KENDRICK.....	Ripley, Md.
ARTHUR RUFUS LANEY.....	Cumberland, Md.
HARRISON McALPINE	Lonaconing, Md.
EDWIN WARFIELD	Woodbine, Md.

BACHELORS OF SCIENCE:

WILLIAM B. ENNIS.....	Annapolis, Md.
CLARENCE T. JOHNSON.....	Laurel, Md.
R. ELMER JONES.....	Lynch's, Md.
ALBERT KNOX STARLINGS.....	Annapolis, Md.

DEGREES IN COURSE.

MASTERS OF ARTS:

J. MORGAN READ, B. A., 1882; D. D., 1900.
SAMUEL M. WAGAMAN, B. A., 1893; M. D., 1901.
EMMET EARL HEARN, B. A., 1906; LL. B., 1909.
LEE I. HECHT, B. A., 1907; LL. B., 1909.

HONORARY DEGREES.

MASTERS OF ARTS:

SAMUEL MADDOX.....Washington, D. C.
CLARENCE WILSON STRYKER.....Annapolis, Md.

DOCTORS OF LETTERS:

EUGENE M. HAYS.....San Antonio, Texas.
E. JULIUS CLARKE.....Chestertown, Md.

DOCTORS OF SCIENCE:

B. VERNON CECIL.....Annapolis, Md.
FRANCIS LEROY SATTERLEE.....New York City.

DOCTORS OF LAW:

THOMAS JOHN MORRIS.....Baltimore, Md.
RANDOLPH WINSLOW, M. D.....Baltimore, Md.
FRANCIS LYNDE STETSON.....New York City.
WILLIAM BARCLAY PARSONS.....New York City.
JAMES T. WOODWARD.....New York City.

DOCTORS OF DIVINITY:

REV. EDWIN BARNES NIVER.....Baltimore, Md.
REV. DAVID H. MARTIN.....Laurel, Md.
REV. J. GARDNER MURRAY.....Baltimore, Md.

PRIZES.

Prize of \$25.00 offered by the Alumni Association of St. John's College
to the Senior Class for the best Original Oration:

WILLIAM B. ENNIS.....Annapolis, Md.

President's Medal for Oratory to members of the Junior Class:

WEBSTER S. BLADES.....Choptank, Md.

President's Prize for Biblical Study:

L. CLAUDE BAILEY.....Quantico, Md.

Prize of \$100.00 offered for Excellence in Mathematics
(Freshman Class):

PHILIP LANGDON ALGER.....Annapolis, Md.

GRADE CERTIFICATES.

JUNIOR CLASS

STAR SECOND GRADE
WEBSTER S. BLADES

SECOND GRADE

THOMAS B. MUDD HARRY F. WARRENFELTZ

SOPHOMORE CLASS

FIRST GRADE

ROWLAND K. ADAMS L. CLAUDE BAILEY
JOHN L. MORRIS

STAR SECOND GRADE

CHARLES T. S. GLADDEN J. ECCLESTON MARSH
THOMAS PARRAN, Jr.

FRESHMAN CLASS

FIRST GRADE

PHILIP LANGDON ALGER

SECOND GRADE

WILLIAM JONES

HONORABLE MENTION.

JUNIOR CLASS

W. S. BLADES.....	Political Economy, Military Law, Mathematics, English Elocution, Latin.
R. P. HARTLE.....	Military Law, Mathematics, Elocution, History.
T. B. MUDD.....	Military Law.
H. F. WARRENFELTZ.....	Military Law.

SOPHOMORE CLASS

R. K. ADAMS.....	Mathematics, English, German, History, Latin, Geology.
L. C. BAILEY.....	Mathematics, English, German, History, Latin, Chemistry, Military Law.
C. T. GLADDEN.....	English.
J. E. MARSH.....	Latin.
J. L. MORRIS.....	Mathematics, German, Latin.
THOMAS PARRAN, JR.....	Latin.

FRESHMAN CLASS

P. L. ALGER.....	Mathematics, Drawing, German.
B. MICHAELSON	English, German, Mathematics, Latin.
C. H. RIGGIN.....	Latin.

GENERAL INFORMATION.

GENERAL REGULATIONS.

A copy of the general rules of the college can be obtained upon application at the President's office.

All students are required to be present promptly on the opening day of the session, but no students except those having special permits from the Faculty will be allowed in the College buildings before the regular day of opening.

Each member of the Senior, Junior and Sophomore classes is allowed, in each term, as many absences from recitation in any study pursued by him in the class of which he is a member, as there are prescribed recitations per week in that study; and for each absence above the number thus allowed, he will be given zero as a recitation mark.

Each student of the Freshman Class is allowed in each term three absences from recitations, in each study in which four recitations per week are prescribed; two absences in each study in which three recitations are prescribed; and one absence in each study in which two recitations are prescribed.

Excepting these cuts he will be marked zero for each and every absence whatever from recitations, and shall also receive ten demerits if the excuse for the absence is not satisfactory. In this case all absences owing to prolonged illness may be considered by the Faculty, upon the recommendation of the President, or upon the certificate of a recognized physician.

ABSENCE FROM COLLEGE.

Absence of athletic teams, glee clubs, delegates to the fraternity conventions, etc., is made the subject of special permission, for which application must be made, in every case before the absence, to the Faculty.

All omitted exercises, allowed or excused, must be made up within one week after the resumption of college duties, at a time and place appointed by the instructor whose exercises were omitted. The responsibility in this matter rests with the student. For special reasons the instructor may grant an extension of the

time beyond one week. In all cases a student is held responsible for preparation on omitted work whenever involved in review or examination.

Omitted exercises, not allowed or excused (or in any case, if not made up), will be counted as failures in reckoning a student's standing.

COURSES OF STUDY.

The **Collegiate Department** embraces five groups of studies for undergraduates, each occupying four years, viz:

1. The Classical and the Latin-Scientific, both of which lead to the degree of Bachelor of Arts.
2. The Scientific, Mechanical Engineering and Civil Engineering courses, which lead to the degree of Bachelor of Science.

The scheme of study in the different groups, arranged for the sake of comparison, in parallel columns, will be found on pages 37 to 40. In order to obtain one of the above-mentioned degrees, a student must have completed satisfactorily the course as herein laid down, but for such as may not be studying for a degree, select courses will be arranged according to the option of the parents or guardians, subject to the approval of the Faculty. On the successful completion of such special courses, certificates will be given.

Post-graduate courses are arranged for those graduates who wish to become candidates for the Master's degree.

REMARKS ON COURSES.

It is to be seen that in the classical course, the study of Mathematics is discontinued after the Sophomore year, at which point the study of the sciences begins. The classical student will thus devote some time to scientific study, the particular branches being elective. Also, the student of the Latin-Scientific Course, taking no Greek at all, and discontinuing Mathematics at the end of the Sophomore year, enjoys a fuller course of English, and begins the study of Science earlier than the classical student. In the Scientific and Engineering courses, in which neither Latin nor Greek is required, four years are given to Biology, Botany, Physics, Chemistry, and to Mathematics. Also, in the Scientific Course, four years are given to the study of English. A full course in both French and German is required for every degree.

No student will be permitted to discontinue any study, except at the close of the term, and then only at the **written** request of his parent or guardian.

Students pursuing a select course may enter any class for which they are fitted, the number of their studies being subject to the direction of the Faculty.

REQUIREMENTS FOR ADMISSION FOR SESSION 1909-10, WILL BE AS FOLLOWS: (14 UNITS REQUIRED.)

CLASSICAL COURSE.

Mathematics—(Counting as three units).

1. Arithmetic, including the Metric System.
2. Algebra, General Principles, Equations through Quadratics.
3. Plane Geometry, 5 books.

Text-books recommended for use in preparation, are Wentworth and Hill's High School Arithmetic, and Wells' New Higher Algebra and Wentworth's Plane Geometry.

English—(Counting as three units).

1. English Grammar and Composition, including spelling, grammar, punctuation, choice of words, and division into paragraphs.

2. Literature.

(a) Reading.—The candidate will be required to write a paragraph or two on each of several topics chosen by him from a considerable number set before him in the examination papers. This part of the examination will call for only a general knowledge of the substance of the works named below. As additional evidence of preparation the candidate may present an exercise book, properly certified by his instructor, containing composition or other written work.

The list for 1910 and 1911 follows:

Group I (two to be selected):

Shakespeare's As You Like It, Henry V, Julius Caesar, The Merchant of Venice, Twelfth Night.

Group II (one to be selected):

Bacon's Essays; Bunyan's The Pilgrim's Progress, Part I; The Sir Roger de Coverley Papers in the Spectator; Franklin's Autobiography.

Group III (one to be selected):

Chaucer's Prologue; Spenser's *Færie Queene* (selections); Pope's *The Rape of the Lock*; Goldsmith's *The Deserted Village*; Palgrave's *Golden Treasury* (First Series), Books II and III, with especial attention to Dryden, Collins, Gray, Cowper, and Burns.

Group IV (two to be selected):

Goldsmith's *The Vicar of Wakefield*; Scott's *Ivanhoe*; Scott's *Quentin Durward*; Hawthorne's *The House of the Seven Gables*; Thackeray's *Henry Esmond*; Mrs. Gaskell's *Cranford*; Dickens' *Tale of Two Cities*; George Eliot's *Silas Marner*; Blackmore's *Lorna Doone*.

Group V (two to be selected):

Irving's *Sketch Book*; Lamb's *Essays of Elia*; DeQuincey's *Joan of Arc and The English Mail Coach*; Carlyle's *Heroes and Hero Worship*; Emerson's *Essays*; Ruskin's *Sesame and Lilies*.

Group VI (two to be selected):

Coleridge's *The Ancient Mariner*; Scott's *The Lady of the Lake*; Byron's *Mazeppa and The Prisoner of Chillon*; Palgrave's *Golden Treasury* (First Series), Book IV, with especial attention to Wordsworth, Keats, and Shelley; Macaulay's *Lays of Ancient Rome*; Poe's *Poems*; Lowell's *The Vision of Sir Launfal*; Arnold's *Sohrab and Rustum*; Longfellow's *The Courtship of Miles Standish*; Tennyson's *Gareth and Lynette*, *Lancelot and Elaine*, and *The Passing of Arthur*; Brown's *Cavalier Tunes*, *The Lost Leader*, *How They Brought the Good News from Ghent to Aix*, *Evelyn Hope*, *Home Thoughts from Abroad*, *Home Thoughts from the Sea*, *Incident of the French Camp*, *The Boy and the Angel*, *One Word More*, *Herve Riel*, *Pheidippides*.

(b) Study.—This part of the examination pre-supposes a more careful study of each of the works named below. The examination will be upon subject-matter, form and structure, and will also test the candidate's ability to express his knowledge with clearness and accuracy. The books set for this part of the examination will be:

For 1910 and 1911: Shakespeare's *Macbeth*; Milton's *Lycidas*, *Comus*, *L'Allegro*, and *Il Penseroso*; Burke's *Speech of Conciliation with America*, or Washington's *Farewell Address* and Webster's *First Bunker Hill Oration*; Macaulay's *Life of Johnson*, or Carlyle's *Essay on Burns*.

History—(Counting as two units).

1. American History.—Montgomery's, or Fiske's, or McMaster's *History of the United States*, including Geography and elementary Civil Government.

2. Ancient History.—Morey's *Ancient History* or West's *Ancient World*, including Geography.

Latin—(Counting as four units).

Grammar, including Prosody; Cæsar, first four books of the *Gallie War* (or Rolfe and Dennison's *Junior Latin Book*); Virgil's *Aeneid*, six books; six *Orations of Cicero* (the four *Catalinian*, the *pro Manilia Lege*, the *pro Archia*); *Latin Prose Composition*; the translation of easy passages at sight from Latin into English.

The grammars of Allen and Greenough, Bennett, or Gildersleeve, are recommended for preparation. Arnold's *Latin Prose Composition*, lessons 1-23, or Jones' *Latin Prose Composition*, lessons 1-20, is recommended for preparation.

Greek—(Counting as two units).

Grammar; a thorough knowledge of declensions and conjugation of regular verbs.

Four books of Xenophon's *Anabasis*. For one book of *Anabasis*, one book of Homer may be substituted.

(White's *First Greek Book* recommended for preparatory study.)

LATIN-SCIENTIFIC COURSE.

The requirements for entrance are modified for this course as follows:

a. English, History, Geography, Mathematics and Latin, the same as for the Classical course.

b. A general knowledge of the elements of some natural science (Physics, Chemistry, Zoology, or Botany), such as may be gained from a course of one year of five recitations per week, or the elements of one Modern Language may be substituted for Greek, if desired.

SCIENTIFIC COURSE.

The requirements for entrance are modified for this course as follows:

1. a. Mathematics, English, History, and Geography, Latin or Greek, the same as for the Classical Course.

b. Science.—One year's work (of at least four hours per week) in any one of the following subjects: Botany, Physiology, Physical Geography, Chemistry, or Physics; or,

2. a. English, History, and Geography, the same as for the Classical course.

b. French or German.—Two years work (of at least four hours per week) in either.

c. Science.—The equivalent of two years' work (of at least four hours per week for each study) in one of the following subjects: Botany, Physiology, Physical Geography, Chemistry, or Physics.

d. Mathematics.—The entrance requirements for the Classical course, and the Mathematics of the Freshman year.

ENGINEERING COURSES.

The requirements for entrance are option 2 of the Scientific Course.

ADMISSION CERTIFICATES.

Graduates from such high schools and academies as may be approved by the Faculty are admitted to the Freshman Class without examination on the presentation of certificates showing that they have completed the requisite amount of preparatory study, but, at any time during the Freshman year a student so admitted, may be dropped from the class in case his work is not satisfactory. Blank forms for certification will be furnished approved High Schools and Academies by the College. Certification by the Principal is to be made on these blank forms.

Candidates for entrance to an advanced class in any of the courses are required to pass examinations upon all studies of the course, up to the point at which they seek admission.

The College Faculty will not make itself responsible for providing instruction in subjects in which candidates for matriculation may be conditioned, except in Latin and Greek, and in these branches only in so far as the candidate shows diligence in his work, and a proper appreciation of the instruction provided.

EXAMINATIONS FOR ADMISSION.

The regular examinations for admission are given according to the following schedule:

1910.

Thursday, Sept. 22nd—9.00 A. M., Latin; 2.30 P. M., Greek.

Friday, " 23rd—9.00 A. M., English and History; 2.30 P. M., Science.

Saturday, " 24th—9.00 A. M., Mathematics.

1911.

Wednesday, June 7th—9.00 A. M., Latin; 2.30 P. M., Greek.

Thursday, " 8th—9.00 A. M., English and History; 2.30 P. M., Science.

Friday, " 9th—9.00 A. M., Mathematics.

RE-EXAMINATIONS AND EXAMINATIONS OF
CONDITIONED STUDENTS.

Students having examinations to pass or conditions to make up will present themselves for examination according to the schedule of examinations for admission. Those failing to report on the appointed days will be held for their conditions and will not be allowed to proceed with their studies in a higher class.

Candidates for admission to any higher class must be examined in all previous studies of the class they enter.

FACULTY ADVISER.

I. Every student on entering the college shall be assigned by the President of the college to some member of the Faculty, who is to act as his adviser, and give him helpful counsel relating to his college life.

II. Each new student at the beginning of his first term is required to submit to his adviser, upon two printed forms, a list of his studies for the ensuing term. Each old student shall fulfil the same condition at the close of each term.

III. The adviser shall indicate by his signature his approval of the list of studies submitted, and shall then hand the cards to the Secretary of the Faculty, who shall see if all back work is included, and shall indicate his approval by his signature.

IV. The recitation rolls shall be made up from these cards alone, when they have been so approved. One card shall be retained by the Secretary of the Faculty and the other returned to the student.

TERMS AND VACATIONS.

The Annual Commencement of the College takes place on the third Wednesday in June.

The collegiate year begins on the third Wednesday in September and ends on the third Wednesday in June. The year is divided into two equal terms.

The regular vacations extend from the third Wednesday in June to the third Wednesday in September, from the 23rd of December to the first Monday in January, both inclusive, and from the Wednesday before Easter through the Wednesday after Easter. The day of Public Thanksgiving, appointed by the Governor of Maryland, or by the President of the United States is also a holiday.

DEGREES.

The following academic degrees are conferred by the College:

1. The degree of **Bachelor of Arts**, conferred after the satisfactory completion of the Classical course.
2. The degree of **Bachelor of Arts**, conferred in like manner upon graduates in the Latin Scientific course.
3. The degree of **Bachelor of Science**, conferred upon graduates in the Scientific course and upon graduates in the courses of Mechanical and Civil Engineering.
4. The degree of **Master of Arts**, conferred after the completion of the Post-Graduate course, and upon the recommendation of the Faculty.

Candidates for this degree are required to select at least two of the departments of study specified in this catalogue, and under the direction of the professors of these departments to pursue their studies for the two years of the Post-Graduate course, submitting to them such essays, or undergoing such oral or written examination, as may be required to test their qualifications for this degree.

Any graduate of the College who shall have been admitted a member of one of the learned professions, or who shall have obtained a diploma from any Law, Medical, Theological, or Scientific school, shall be entitled to the Master's degree, three years after his graduation. The degree of Master is not conferred **in course**, but only on evidence of proficiency in advanced studies as above indicated.

HONORS.

First and second honors on graduation day are given to those students, respectively, who shall have obtained the highest and next highest average mark in all studies from the beginning of the Sophomore year.

REGULATIONS FOR ACADEMICAL COSTUMES.

All candidates for degrees are required to wear, on Commencement Day, a black silk or stuff gown of the shape and pattern adopted by the Board of Visitors, also an academical cap of the usual pattern.

Graduates are also entitled to wear hoods of the following description:

B. A.—A hood of black stuff, lined with black silk, edged on the inside with a narrow border of old gold silk.

B. Sc.—A hood, as above, edged on the inside with cardinal silk.

M. A.—A hood of black silk with a full lining of old gold silk.

Ph. D.—A hood of scarlet cloth with a full lining of pale yellow silk.

LL. D.—A hood of scarlet cloth with a full lining of cardinal silk.

D. D.—A hood of scarlet cloth with a full lining of white silk.

Members of the Faculty of St. John's College who have been graduated from some other college or university are entitled, by order of the Board of Visitors and Governors, to wear the same gowns and hoods, respectively, indicative of their degree, as those who are graduates of this college.

LITERARY SOCIETIES.

There are two Literary Societies (the Philokalian and the Philomathean) among the students, which afford opportunities for the cultivation of composition and debate. An oration is usually delivered before the societies, upon the Monday and Tuesday preceding Commencement Day, by some gentleman selected by them.

With regard to the above societies, the Faculty has decided:

1. No student shall enter any public literary and oratorical contest in connection with the college, who shall not have been a member of one of the literary societies for at least three-fourths of the time of his connection with the college.

2. No student shall have any public part in the exercises of Commencement Day, who shall not have been a member of one of the literary societies for at least one-half of the time of his connection with the college.

3. No student shall be graduated from the college, who shall not have made satisfactory adjustment of his financial obligations to the literary society of which he has been a member.

The *Collegian*, a weekly newspaper, is published by students of the College. Those students who serve upon the *Collegian* board, and satisfactorily fulfil their obligation, are awarded hours of credit in the English department.

PUBLIC WORSHIP AND RELIGIOUS INSTRUCTION.

The exercises of each day are opened with the reading of the Scriptures and prayer in the College Hall.

During the period of a student's residence at college every opportunity will be afforded for the fullest development of the Christian character. The study of Christian Evidence is assigned an important part in the college curriculum. All students are required to attend public worship on Sundays, and at other times at such church as their parents may direct. Arrangements have been made by the college authorities with the clergy of the several denominations of Annapolis, by which students may enjoy the advantages of special instruction in the tenets of their respective churches.

The President holds a Bible Class every Sunday morning in the College Chapel from 9.45 to 10.30, to which all students of whatever denomination are invited.

THE COLLEGE YOUNG MEN'S CHRISTIAN ASSOCIATION.

This organization is strongly represented. A large majority of the students of the college take an active interest in promoting the objects of the Association, and it is generally recognized as

contributing in many ways to the welfare and safety of young men freed from parental restraint. A comfortable suite of rooms is provided in the college buildings for the use of the Association as a place of meeting for religious purposes and as a reading room.

EXAMINATIONS.

Written examinations on the studies of the entire term are held at the close of each term. The marks of these examinations are combined with the marks for daily recitations, to make up the student's standing for the term. Any student, whose examinations at the close of a year shall evince an incapacity on his part to pursue with advantage the studies of the class to which he belongs, will have offered to him on the first day of the next year, an opportunity to retrieve his lost position, and in default of doing so, will be reduced to a lower class.

A student deficient in knowledge, or persistently neglectful of any study, is at any time liable to be reduced to a lower class in that study.

No special examination is granted except upon a physician's certificate of sickness on the day of examination, or other cause which the Faculty may accept as adequate ground.

MERIT ROLL.

A merit roll is kept, and each recitation is noted on the grade of from 0 to 5. In order to pass from a lower to a higher class in any study, each student must obtain an average of 3.0 on the recitations and on the examinations of the whole session. This average is arrived at by taking twice the recitation mark, adding thereto the examination mark and dividing the result by 3.

$$\left[\text{Formula, } \frac{2R+E}{3} = \text{average.} \right]$$

Provided also, that the examination mark in that study be not less than 2.75. In all examinations granted under special conditions, a mark of 3.25 is required as a satisfactory or passing mark.

Demerits will be given for absences not excused, and for violations of college regulations. Reports respecting conduct and scholarship will be sent every month to the parents or guardians of students. Whenever any student of the Collegiate Department has 100 demerits for any term, or 150 for the year, he must leave the institution. Members of the Freshman class are allowed 125 demerits for the first term, and a maximum of 200 for the whole year.

Certificates of Distinction of the First and Second Grade are presented to those students in any class who shall have obtained an average of 4.5 and of 4, respectively, in all their studies, and shall have been satisfactory in conduct for the academic year.

Students who have obtained an average of 4.5 in any one branch of study are honorably mentioned; but no student is honorably mentioned, nor is any certificate or degree conferred upon any student who has failed to receive the passing mark (3) in any study for the academic year.

HONOR SYSTEM.

Resolutions, approved by the Faculty, have been adopted by the whole body of students to introduce and enforce the honor system in the recitation rooms, and also during examinations.

EXEMPT SYSTEM.

The Faculty has approved the following plan of exemption from term examinations. A term average of 4.00 shall be a minimum grade on which a student may be exempted from term examinations. Under this system no zeros in excess of cuts may be excused, but students whose grades have been lowered by necessary absence may, under direction of the Instructor, make up their work, and the zeros shall then be of no effect.

ATHLETIC ELIGIBILITY.

No student who has failed in the preceding month to reach an average of 3.00 in each study, in a course amounting to twelve hours per week, shall be allowed to represent the college on any athletic team in any public contest.

It is provided, however, that any student so debarred may, at the end of two weeks, require from the professor of that subject for which he was debarred, his average for these two weeks. If the average is three, or above, for that time, then the disability shall be removed.

COLLEGIATE COURSES.—Arranged by Years and Terms.

SOPHOMORE YEAR.		FRESHMAN YEAR.		Second Term First Term		Second Term First Term		LEADING TO DEGREE OF BACHELOR OF ARTS.		LEADING TO DEGREE OF BACHELOR OF SCIENCE.		COLLEGIATE COURSES.—Arranged by years and terms.	
				Hours per w.		LATIN—SCIENTIFIC COURSE		Hours per w.		SCIENTIFIC COURSE		Hours per w.	
				Total.....		Total.....		Total.....		Total.....		Total.....	
Latin II	3	Latin I	4	Latin I	4	Biography I	3	Drawing I	3	German III	2	Drawing I	3
Greek II	3	Greek I	4	German I	4	German I	4	German III	4	Mathematics II	4	German III	2
Mathematics II	4	Mathematics I	4	Mathematics I	4	Mathematics I	4	Mathematics II	4	English I	4	Mathematics II	4
German I	4	English I	3	English I	3	English I	3	English I	4	History I	3	English I	4
English II	2	History I	3	History I	3	History I	3	History I	4	Shop Work	2	History I	3
History II	2	Total.....	18	Total.....	18	Total.....	18	Total.....	17	Total.....	17	Shop Work	2
Total.....	18	Total.....	18	Total.....	18	Total.....	18	Total.....	17	Total.....	17	Total.....	17
Latin II	3	Latin I	4	Latin I	4	Geology I	3	Drawing II	3	German IV or	3	Drawing II	3
Greek II	3	Greek I	4	German I	4	German II	3	German IV or	2	History II	2	German IV or	2
Mathematics II	4	Mathematics I	4	Mathematics II	4	Mathematics II	4	History II	4	Math. III	4	History II	4
German I	4	English I	3	Chemistry I	4	Chemistry I	4	Math. III	4	Chemistry I	4	Math. III	4
English II	2	History I	3	English II	2	English II	2	Chemistry I	4	Descriptive Geome-	2	Chemistry I	4
History II	2	Total.....	18	History II	2	History II	2	Descriptive Geome-	2	try, 1st Term	3	Descriptive Geome-	3
Total.....	18	Total.....	18	Total.....	18	Total.....	18	try, 1st Term	2	Surveying, 2d Term	18	Surveying, 2d Term	18

For plan of Civil Engineering Course, see page 40.

COLLEGIATE COURSES—Continued.

JUNIOR YEAR.	LEADING TO DEGREE OF BACHELOR OF ARTS.				LEADING TO DEGREE OF BACHELOR OF SCIENCE.			
	CLASSICAL COURSE	Hours per week.	LATIN SCIENTIFIC COURSE.	Hours per week.	SCIENTIFIC COURSE.	Hours per week.	GENERAL ENGINEERING COURSE.	Hours per week.
	Required Studies.		Required Studies.		Required Studies.		Required Studies.	
First Term.	Latin III Physics I English III Logic I Economics I 18 hours required.	2 2 2 2 2	Physics I English III Logic I Economics I Chemistry II 18 hours required.	3 2 2 2 3	Physics I English III Logic I Economics I Chemistry II 18 hours required.	3 2 2 2 3	Physics I English III Logic I Economics I Mechanics 18 hours required.	3 2 2 2 3
	Required Studies.		Required Studies.		Required Studies.		Required Studies.	
Second Term.	Latin III Physics I English III Elocution I Economics I Military Law 18 hours required.	2 3 2 2 2 1	Physics I English III Elocution I Economics I Military Law 18 hours required.	3 2 2 2 1	Physics I English III Elocution I Economics I Chemistry II Military Law 18 hours required.	3 2 2 2 3 1	Physics I English III Elocution I Economics I Mechanics Military Law 18 hours required.	3 2 2 2 3 1

For plan of Civil Engineering Course, see page 40.

36

CIRCULAR OF ST. JOHN'S COLLEGE.

COLLEGIATE COURSES—Continued.

SENIOR YEAR.	LEADING TO DEGREE OF BACHELOR OF ARTS.				LEADING TO DEGREE OF BACHELOR OF SCIENCE.			
	*CLASSICAL COURSE.	Hours per week.	*LATIN SCIENTIFIC COURSE.	Hours per week.	*SCIENTIFIC COURSE.	Hours per week.	*GENERAL ENGINEERING COURSE.	Hours per week.
	Required Studies.		Required Studies.		Required Studies.		Required Studies.	
	Law Military Science Ethics Oratory 17 hours required.	1 1 2 1	Law Military Science Ethics Oratory Biology I, II 17 hours required.	1 1 2 1 3	Law Military Science Ethics Oratory Chemistry, III Biology, II 17 hours required.	1 1 2 1 3 4	Law Military Science Ethics Oratory Engineering 17 hours required.	1 1 2 1 2
	Elective Studies available for all courses in Junior and Senior Classes.							
	Elective Studies.		Elective Studies.		Elective Studies.		Elective Studies.	
	Greek A Greek B Greek, I Greek, II Greek, III Greek, IV Latin, III Latin, IV Mathematics, III Mathematics, IV	2 2 4 4 3 2 2 2 3 2	Mechanics Desc. Geometry Surveying German, II German, III German, IV German, V French, I French, II	3 3 3 3 2 2 2 4 3	English, IV English V English VI English VII History III Economics, II Chemistry, I Chemistry, II Chemistry, III Biology, II Biology, III Biology, IV	2 2 2 2 2 2 4 3 3 4 3 2	Geology, I Physics, II Drawing, I, II Drawing, III, IV Railroad Surveying Railroad Con. Highway Eng. Hydraulics Bridge Construction	3 2 3 2 3 3 2 3 2

*French required in all courses if not taken in Junior Year. For plan of Civil Engineering Course, see page 40.

CIRCULAR OF ST. JOHN'S COLLEGE.

37

CIVIL ENGINEERING COURSE.
Leading to Degree of Bachelor of Science.

Freshman.			Junior.		
Drawing, I German, III Mathematics, II English, I History, I Geology, I Total	3 2 4 3 3 3 18	Hours per week.	Physics, I French, I Economics, I Mechanics, Chemistry, II Railroad Surveying, 1st term Railroad Construction 2nd term Total	3 4 2 3 3 3 3 18	Hours per week.
Sophomore.			Senior.		
Drawing, II German, IV or History, II Mathematics, III Chemistry, I English, II Descriptive Geometry Land Surveying Total	3 2 3 3 4 2 3 17	Hours per week.	Law, Military Science, Ethics, Oratory, Highway Engineering, 1st term Hydraulics, 2nd term Bridges and Bridge Design Biology, I Electives Total	1 1 2 1 3 3 3 6 17	Hours per week.

SCHEDULE OF RECITATION PERIODS.

Hours	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
8	Greek III English A English II Mathematics B Biology I	English VII History II Greek III Mathematics III English A Mathematics B German III	Mathematics, III English, A Mathematics, B Latin, III	English VII Biology I History II Greek III Mathematics III German III English A Mathematics B	History I English II Bridge Construction English A Latin III
9	Mathematics I German II Greek II Biology II History A Mathematics II (2nd division) English B	Latin A Latin C Latin D Mechanics Economics II	Mathematics I German II Greek II Biology II History A Mathematics II (2nd division) English B	Mathematics I Greek II Chemistry II Mathematics II (2nd division) English B	Mathematics I German II Greek II Biology II History A Mathematics II (2nd division) English B
10	Mathematics II Physics I French II Greek A Arithmetic History B Bridge Construction	English I Mathematics II Physics I French II Greek A Geography, 1st term Science A, 2nd term History B Bridge Construction	Latin A Latin C Latin D Mechanics Biology III History III	English I Mathematics II French II Greek A Geography, 1st term Science A, 2nd term Economics I	English I Mathematics II Ethics Greek A Arithmetic Physics I History B
11	Descriptive Geometry, 1st term Surveying, 2d term Latin II French I Mathematics A Greek B History I	Economics I Ethics Mathematics A Greek B Science B	Descriptive Geometry, 1st term Surveying, 2nd term Latin II French I Mathematics A Greek B History I	Latin A Latin C Latin D Economics II French I	Descriptive Geometry 1st term Surveying, 2nd term Latin II French I Mathematics A Greek B Science B

SCHEDULE OF RECITATION PERIODS—Continued.

Hours	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
12	German I Greek I Geology English III Engineering Mathematics I (2nd division) Highway Engineer- ing 1st term Hydraulics 2d term	German I Greek IV Chemistry I English IV Mathematics I (2nd division) Highway Engineer- ing 1st term Hydraulics 2d term	German I Greek I Geology English III Engineering Highway Engineer- ing 1st term Hydraulics 2d term	German I Greek IV Chemistry I English IV Senior Law Mathematics I (2nd division)	Latin A Latin C Chemistry I Mechanics Greek I Oratory Mathematics I (2nd division) History II
2	Drill	Drill	Drill	Drill	Drill
3	Latin B Latin I Biology II Labora- tory Biology III Labora- tory Railroad Surveying 1st term Railroad Construc- tion 2d term	Latin B Latin I German IV Biology II Labora- tory Biology III Labora- tory Railroad Surveying 1st term Railroad Construc- tion 2d term	Latin B Latin I Geology Laboratory Railroad Surveying 1st term Railroad Construc- tion 2d term	Latin B Latin I German IV Biology I Labora- tory Biology III Labora- tory	Military Science Shop work
4	Biology II Labora- tory Biology III Labora- tory Gymnasium	Biology II Labora- tory Biology III Labora- tory Gymnasium	Geology Laboratory Gymnasium	Biology I Biology III Labora- tory Gymnasium	Junior Tactics Shop work

Chemistry Laboratory and Drawing hours to be arranged by the Professor in charge.
Latin IV, German IV and V, Biology IV, Latin IV, Mathematics IV, Physics, IV, arranged by Professors in charge.

DEPARTMENTS.

The course of instruction embraces the departments following:

I. **Mental and Moral Science.**—Including Metaphysics, Ethics, Natural and Revealed Religion and the Evidences of Christianity.

II. **History and Economics.**—Including Mediæval, Modern, and Constitutional History; and Economics, Politics, and Sociology.

III. **English.**—Including English and American Literature, English Language, Composition, Debating and Oratory.

IV. **Ancient Languages.**—Including the Greek and Latin Languages; Antiquities and Mythology, and the History of Greek and Roman Literature.

V. **Modern Languages.**—Including the French and German Languages and Literature.

VI. **Mathematics.**—Including Pure Mathematics, Mechanics, and Surveying.

VII. **Engineering.**—Including Civil Engineering, Mechanical Engineering, and Drawing.

VIII. **Chemistry and Physics.**

IX. **Biology and Geology.**

X. **Law.**—Including Constitutional and International Law.

XI. **Military Science and Tactics.**

DEPARTMENT OF MENTAL AND MORAL SCIENCE.

PRESIDENT FELL.

Ethics.—The study of ethics, which extends through the first term, embraces the study of psychology, also the consideration of pure morality and positive authority, the latter including civil government, with the doctrine of the State, divine government and family government.

Christian Evidences.—A course of study on Theism, Christian Evidences, and the religions of the world extends through the second term of the Senior year, two hours per week.

DEPARTMENT OF HISTORY AND ECONOMICS.

PROFESSOR STRYKER.

In this department instruction will be given:

History I.—Mediæval and Modern History to the French Revolution. Text-book: West's Modern History. Written and map work correlated with text. Three hours a week. Required of all Freshmen throughout the year.

History II.—Modern History from the French Revolution. Text-book and method as in History I. Two hours a week. Required of all Sophomores throughout the year.

History I and II form a general survey of the political, economical and social development of modern European civilization as a foundation for more advanced and specialized study.

History III.—The Origin and Development of American Political Institutions. Lectures with specific readings and reports of students, two hours weekly. Elective for students that have fulfilled the requirements of History I and II.

Economics I.—Principles of Political Economy. Text, Ely and Wicker's Elementary Principles of Economics. Recitations, informal lectures, and class discussions. Two hours weekly; required of all Juniors throughout the year.

Economics II.—Lectures on questions of the day in Economics, Sociology and Politics. Specific readings and reports essential. Two hours weekly throughout the year. Elective for students that have completed Economics I.

DEPARTMENT OF ENGLISH.

PROFESSOR DAVIS.

The courses in this department have a three-fold aim: a general knowledge of literature in English and a first-hand acquaintance with its masterpieces; cultivation and refinement of taste; and development in thinking and in expression, both in writing and before an audience.

English I.—English Literature before 1485. History of Old and Middle English Literature. Readings. Composition: Narration and Description. Three hours a week. Required of all Freshmen.

English II.—English Literature from 1485 to 1700, and American Literature of the seventeenth century. History and Readings. Composition: Exposition. Two hours a week. Required of all Sophomores.

English III.—English and American Literature from 1700 to 1900. History and Readings, with especial attention to the relation between the two literatures. Two hours a week. Required of all Juniors.

English IV.—Debating. The essentials of Logic, Argumentative Composition, Debating and Elocution. Special training for prize contest announced on page 68. One hour a week. Required of all Seniors.

English V.—Oratory. Oratorical Composition and Delivery. Special training for prize contests announced on page 68. One hour a week. Required of all Seniors.

English VI.—Shakespeare. Literary and linguistic study of Romeo and Juliet, Henry IV, Hamlet, Antony and Cleopatra, The Tempest. Thesis. Two hours a week. Elective for Juniors and Seniors. (Not given 1910-11.)

English VII.—Anglo-Saxon, and History of the English Language. Bright, Anglo-Saxon Reader. Lounsbury, History of the English Language. Thesis. Two hours a week. Elective for Juniors and Seniors.

English VI and VII are offered in alternate years.

DEPARTMENT OF ANCIENT LANGUAGES.

LATIN LANGUAGE AND LITERATURE.

PROFESSOR WHITE.

PROFESSOR RIPPERS.

Latin.—The study of Latin extends throughout the Classical and Latin Scientific courses.

In the work of the Freshman year special attention is given to the structure of the Latin sentence, as illustrated in select portions of the writings of Cicero, Livy, and Horace, and as unfolded through frequent written and oral exercises in Latin prose composition. But the chief object of the course is the study of Latin literature, through a critical reading of selections from the most important authors in historical succession.

Latin I.—Four hours per week.

Freshmen, first term, Livy: Selection from Books XXI and XXII. Latin Prose Composition.

Second term, Tacitus: Agricola, and Germania. Latin Prose Composition.

Latin II.—Three hours per week.

First term, Odes and Epodes of Horace; Mythology, and Prose Composition.

Second term, Letters of Cicero; Collateral Reading, and Reports on Special Topics, and Prose Composition.

Latin III.—Two hours per week.First term, *Satires of Juvenal*.Second term, *Cicero: De Officiis*.**Latin IV.**—Two hours per week.First term, *Annals of Tacitus*.Second term, *Lucretius: De Rerum Natura*.

GREEK LANGUAGE AND LITERATURE.

PROFESSOR WHITE.

Greek.—The student will have daily exercises, both orally and at the blackboard, in translating into Greek. Such a drill will be given upon every point of grammar, that this subject will be thoroughly mastered. Lectures will be given in the Freshmen and Sophomore classes upon Greek Mythology, Manners and Customs, and History of Greek Literature and Greek Art. During the Sophomore and Junior years daily practice will be had in reading at sight. In addition to the prescribed course, one weekly exercise, illustrative of the style and the vocabulary of the author read, will be required. An advanced course may also be pursued in the Senior year.

Greek I.—Freshman Class. Four hours per week.*Homer's Iliad and Odyssey*, first term.*Xenophon's Memorabilia*, second term.

Prose Composition throughout the year.

Greek II.—Sophomore year. Three hours per week.*Herodotus*, Books VI and VII, first term.*Plato's Apology and Crito*, second term.

Prose Composition throughout the year.

Greek III.—Three hours per week.*Demosthenes: De Corona*; first term.*Aristophanes and Euripides*, second term.**Greek IV.**—Two hours per week.*Sophocles*, and lectures on the Attic Theatre, first term.*Aeschylus*; Review of Greek Literature; second term.

DEPARTMENT OF MODERN LANGUAGES.

PROFESSOR SIRICH.

German I.—Four hours per week.a. *Vos' Essentials of German*.b. Reading: *Gerstäcker's Germelshausen*.*Heyse's L'Arrabbiata*.*Storm's Immensee*.*Zschokke's Der Zerbrochene Krug*.

c. Prose Composition throughout the year.

German II.—Three hours per week.a. Reading: *Heyse's Die Hochzeit auf Capri*.*Wildenbruch's Das Edle Blut*.*Baumbach's Sommermärchen*.*Wilhelm's Einer musz heiraten*.

b. Prose Composition throughout the year.

German III.—Two hours per week.a. Reading: *Keller's Kleider machen Lente*.*Riehl's Der Fluch der Schönheit*.*Sudermann's Teja*.*Heine's Harzreise*.*Schiller's Wilhelm Tell*.

b. Private reading.

c. Prose Composition throughout the year.

German IV.—Two hours per week.a. Reading: *Schiller's Maria Stuart*.*Lessing's Minna von Barnhelm*.*Goethe's Hermann und Dorothea*.*Torquato Tasso*.

b. Private reading.

c. Outline of German Literature.

d. Prose Composition throughout the year.

German V.—Two hours per week.

An elective course in Scientific German for those students who have completed German II, or its equivalent.

Lassar-Cohn's Die Chemie im täglichen Leben.*Walther's Allgemeine Meereskunde*.*Von Helmholtz's Über Goethe's naturwissenschaftliche Arbeiten*.**French I.**—Four hours per week.a. Grammar: *Fraser and Squair, Part I*.b. Reading: *Dumas' L'Evasion du Duc de Beaufort*.*Verne's Les Enfants du Capitaine Grant*.*Labiche's Le Voyage de M. Perrichon*.*Pailleron's L'Étincelle*.

c. Prose Composition throughout the year.

French II.—Three hours per week.a. Modern French Writers: *Dumas, Daudet, Maupassant,**Coppée, Vigny, Sand*.b. Classics: *Corneille's Le Cid*.*Molière's L'Avare*.*Racine's Andromaque*.

c. Prose Composition throughout the year.

d. Private reading.

e. Outline of French Literature.

DEPARTMENT OF MATHEMATICS.

PROFESSOR WADDELL.

ASSISTANT PROFESSOR WOODCOCK.

Mathematics I.—Four hours per week.

Algebra. Chapters 24-37 of Wells's New Higher Algebra. Simultaneous equations of the second degree, the theory of quadratic equations, zero and infinity, indeterminate equations, ratio and proportion, variations, progressions, the binomial theorem for positive, negative and fractional exponents, undetermined coefficients, logarithms, compound interest and annuities, permutations and combinations.

Geometry. Wentworth's Solid Geometry. Solution of original problems.—Professor Waddell and Assistant Professor Woodcock.

Mathematics II.—Four hours per week.

This course includes Plane and Spherical Trigonometry and Analytic Geometry.

Text-Books: Lyman and Goddard's Plane and Spherical Trigonometry; Wentworth's Analytic Geometry.—Professor Waddell and Assistant Professor Woodcock.

Mathematics III.—Three hours per week.

This is a course in the Differential and Integral Calculus.

Text-Book: Hardy's Differential and Integral Calculus.—Professor Waddell.

Mathematics IV.—Two hours per week.

This comprises a more advanced course in the Calculus and in Algebra.—Professor Waddell.

Descriptive Geometry.—Three hours per week, one term.

Text-Book: Faunce's Descriptive Geometry.—Professor Waddell.

Surveying.—Three hours per week, one term.

This course includes land, topographical, railway and mining surveying, the use of instruments and practical exercises in the field.—Professor Waddell.

Text-Book: Davies-Van Amringe's Surveying.

Mechanics.—Three hours per week.

Text-Book: Maurer's Technical Mechanics.—Professor Waddell.

DEPARTMENT OF ENGINEERING.

CIVIL ENGINEERING.

PROFESSOR WADDELL.

ASSISTANT PROFESSOR WOODCOCK.

MR. DOUGHERTY.

I. Drawing.—Mechanical and Freehand.—Mr. Dougherty.**II. Descriptive Geometry.**—Three hours, one term.—Prof. Waddell.

The descriptive geometry of projections, intersections and developments. Faunce's Descriptive Geometry.

III. Land Surveying.—Three hours, one term.—Prof. Waddell.

Theory and computation of areas, dividing land, and determining height and distances. Topographic surveying, theory of the plane table. Triangulation. Leveling. Computation of earthwork. Mining surveying.

IV. Railroad Surveying.—Three hours, one term.—Mr. Dougherty.

Reconnaissance, preliminary location methods, curves and turnouts. Location of line with preparation of profiles and maps.

Text-Book: Allen's Railroad Curves and Earthwork.

V. Mechanics.—Three hours, two terms.—Prof. Waddell.

Maurer's Technical Mechanics.

VI. Railroad Construction.—Three hours, one term.—Prof. Waddell.

Survey, earthwork, trestles, tunnels, culverts, minor bridges, ballast, ties, railroad fastenings, rolling stock, operating expenses, curvature, grade, improvement of old lines.

VII. Hydraulics.—Three hours, one term.—Asst. Prof. Woodcock.

Flow of water in pipes, mains, ditches, canals, sewers, streams, rivers. Measurements of the flow of water by orifices, weirs, current metres. Measurement and estimate of cost of water power.

Text-Book: Merriman's Hydraulics.

VIII. Highway Engineering.—Three hours, one term.—Asst. Prof. Woodcock.

Location of highways, establishment of grades, computation of earthwork, maintenance of roads.

Text-Book: Morrison's Highway Engineering.

IX. Bridges.—Two hours, one term.—Prof. Waddell.

Calculation of stresses in and details of bridges and roofs.

X.—Each candidate for graduation must, in the Senior year, present as a thesis the execution of some problem in engineering work, giving plan and specifications.

This course when completed will lead to the degree of Bachelor of Science (in Civil Engineering).

GENERAL ENGINEERING AND COURSE IN
MECHANICAL DRAWING.

MR. DOUGHERTY.

Drawing I.—Six hours counting three.

Elements of Mechanical Drawing, use of instruments, Free-hand Drawing, Geometric Constructions, Orthographic and Isometric Projections, Developments and Intersection of Surfaces, Perspective.

Drawing II.—Six hours counting three.

Machine Drawing, including Freehand Sketching, Problems in Descriptive Geometry, Platting, Topographical Drawing, and Map Drawing.

Drawing III.—Four hours counting two.

Machine Design; working drawings, tracing and blueprints of Machine details, transferring sketches.

Drawing IV.—Four hours counting two.

Designing, Drawing and Estimates of General Engineering Projects.

Shop Work.—Four hours per week counting two.

Carpentry, Wood Turning, Forge Practice, Bench Work, Chip-ping and Filing.

General Engineering.—Two hours per week.

Lectures and recitations on Prime Movers, Machinery, Materials and their Strength, Construction, Organization and General Industrial Operation, Electric Currents, their Generation and Application.

DEPARTMENT OF CHEMISTRY AND PHYSICS.

PROFESSOR CECIL.

Physics.—Three hours per week. The subject is pursued during the Junior year. The first term is employed in the study of Mechanics and the properties of matter (including Kinematics, Dynamics, and Gravitation); also of the subjects of Sound (including Vibrations, Sound Waves, Reflection and Refraction, Harmony and Music, and Velocity of Sound), and of Heat (including Heat Effects, Temperature, Molecular Changes, Kinetic Theory of Matter and Thermodynamics).

The second term of that year is given to Electricity and Magnetism (including the General Properties of Electric Charges,

Induction and Conduction, Properties of Steady Electric Currents, General Properties of Magnets and Magnetic Fields, and Induced Currents); also to the study of Light (including the Wave Theory, Spectra, Colors, Double Refraction and Polarization).

The work consists of recitations from Watson's Principles of Physics, accompanied with experiments by the Lecturer, and a Laboratory Course of two hours weekly, in which course problems will be worked and experiments performed in all the above named branches of Physical Science.

Chemistry I.—Three hours per week, with two hours of Laboratory Work counting one hour.

The first term of the Sophomore year is devoted to the study of General Chemistry. Remsen's Chemistry—briefer course—is the text-book used. During this term the student is familiarized with the general principles and theories of Inorganic Chemistry, illustrated by appropriate experiments. Each student is provided with a desk and the necessary reagents and apparatus. He is required to perform personally all the experiments contained in a Laboratory Manual of Inorganic Chemistry (Williams), under the direct personal supervision of the Professor. Special attention is given to this course and every endeavor will be made to keep it abreast with the requirements of current Chemical Science. Additions in the way of apparatus are being constantly made, and a Chemical Library, containing the latest and most necessary books, is at the disposal of the student. The total Laboratory expenses are assessed at \$7.50 per term, and must be paid in advance of the course to the Treasurer of the College.

During the second term of the Sophomore year the subject of Organic Chemistry is taken up. Lectures, illustrated by experiments, are given throughout the entire year. The text-book is Remsen's Organic Chemistry, which is used as a basis for both lectures and laboratory work. In view of the fact that many students, who intend making medicine or pharmacy their profession, desire Organic Chemistry, special attention will be given to their needs in this course, in order that they may secure more detailed chemical information than schools of medicine and pharmacy usually are able to give. In addition to class work in Organic Chemistry, a course is also given in Qualitative Analysis, combined with a course in Organic and Inorganic Preparations. The text-books used are Renouf's Inorganic Preparations and Stoddard's Qualitative Analysis. The above work is finished at the end of the first term of the Junior year.

At the beginning of the second term the student familiarizes himself with the action of the ordinary reagents on each of those at intervals and students are taught to inquire into and understand the scientific reasons for what they are practising.

Chemistry II and Chemistry III.—Counting three hours per week. For such students as desire to take Advanced Chemistry, there is provided a course beginning with the second term of the Junior year and continued throughout the Senior year, consisting of laboratory work in Quantitative Analysis, Manipulation of Chemical Balance, Calibration of Endiometer, Correction of Gas Volumes for Pressure, Temperature and Water Vapor, Graduation, Calibration and Correction of Apparatus for the Measurements of Liquids, Determination of Molecular Weights and Specific Gravity, Test of the Purity of Butter, general determinations of Ores, Acids and the Elements, and reading in Theoretical Chemistry. Provision is also made for students desiring instruction in special lines of chemical work. The Laboratory expenses for the Senior year are \$7.50 per term. For the advanced course the expenses are about the same.

Special attention is called to the amount of these expenses. They average less than the usual amount charged, and it is believed that no college in the country affords its students equal opportunities at so small a cost.

DEPARTMENT OF BIOLOGY AND GEOLOGY.

DR. MCGLONE.

Biology I.—Freshman year; Scientific Course. Junior or Senior year; Latin Scientific Course. Elements of Zoölogy and Botany. Text-books: Text-Book in General Zoölogy, Linnville and Kelley, published by Ginn and Co.; and Elements of Botany, Bergen, published by Ginn and Co. Two hours recitation, two hours laboratory work a week. Laboratory fee, \$3.00 a term.

Biology II.—Junior or Senior year. Latin-Scientific and Scientific Courses. General Biology, an introduction to the Biological Sciences. Requirement for the study of Medicine. Chemistry and Physics required for admission. Text-books: Elementary Biology, Parker, published by Macmillans; and Biology of the Frog, Holmes, published by Macmillans. Three hours lecture and recitation; four hours laboratory a week. Laboratory fee, \$5.00 a term.

Biology III.—Senior elective. Advanced Biology. Zoölogy; Comparative Anatomy of the Vertebrates and Embryology; or Botany; Plant Morphology and Plant Physiology. Biology II re-

quired for admission to Biology III. Six hours laboratory a week. Weekly conference with instructor. Laboratory fee, \$5.00 a term.

Biology IV.—Second term. Elective. Two hours per week. Open to those students whose preliminary training is satisfactory. Theory and History of Biology. Reading of selected works. Monthly reports and reviews. Biology II required for entrance.

Geology.—Sophomore year. Scientific Course. Introduction to Geology. Text-book: College Geology, Chamberlin and Salisbury, published by Holt & Co. Two hours recitation; two hours laboratory or field work a week. Laboratory fee, \$1.00 a term.

DEPARTMENT OF LAW.

LIEUTENANT FISHER.

One hour per week during first term:

Constitutional Law.—Text-book: Andrews' Manual of the Constitution. For reference Cooley's Constitutional Law is used. Reference will be made to important decisions as rendered when they may afford additional illustrations of the principles of Constitutional Law. The subject will be taken up in the first term of the Senior year.

One hour per week during second term:

International Law.—Text-book: Davis' International Law. For reference Woolsey's International Law is used. Events of recent occurrence, which afford an illustration of the principles of International Law, will be discussed. The subject is taken up in the second term of the Senior year.

MILITARY DEPARTMENT.

SCHOOL OF MILITARY SCIENCE AND TACTICS.

ORGANIZATION OF CORPS OF CADETS.

Commandant of Cadets.

LIEUTENANT R. E. FISHER, U. S. A.

Commissioned Staff.

Cadet Major H. C. Ruhl.....Commanding Battalion.
 Cadet Captain T. B. Mudd.....Adjutant.
 Cadet Lieutenant L. KolmerQuartermaster.
 Cadet Lieutenant C. H. Stanley.....Commissary.
 Cadet Lieutenant G. E. Rullman.....Ordnance.

Non-Commissioned Staff.

Cadet Sergeant-Major C. Dean.....Sergeant-Major.

COLOR SERGEANTS.

Cadet R. E. Grove.....National Colors.
 Cadet LeC. CookState Colors.
 Sergeant John Bosley.

Staff of Musicians.

Cadet Captain H. Hutson.....Chief Musician.

Cadet Lieutenant J. F. Koenig.
 Cadet Lieutenant L. Allen.
 Cadet Lieutenant J. P. Pinkerton.

DRUM MAJOR.
 N. M. Terry.

Cadet Sergeant H. R. Holljes.
 Cadet Sergeant E. S. Bowlus.
 Cadet Corporal F. N. Insinger.
 Cadet Corporal H. A. Gailey.
 Cadet Corporal C. C. Harriss.

MUSICIAN.
 J. Johnston.

PRIVATES.

Adams, E. F.
 Brittain
 Campbell
 Conger
 Daley

Gambrill
 Hollman
 Kinyoun
 Morgan

Petit
 Staley
 Wedderburn
 Zamoiski

Signal Corps.

Cadet Lieutenant H. D. Taylor.
 Corporal S. R. White.

PRIVATES.

Benesch
 Bresee
 Fields
 Fowler

Gambrill
 Lowenstein
 Peace

VanKirk
 Woth
 Young

Company "A."

CAPTAIN.

R. P. Hartle

LIEUTENANTS.

J. F. Lutz P. G. Zouck

SERGEANTS.

L. F. Parsley

L. C. Bailey

R. Yewell

J. E. Marsh H. L. Johnson

CORPORALS.

Haslup Koontz Dawes Roberts
 Gladden Broadrup Brashears

MUSICIANS.

A. P. Pendleton H. W. F. Kimberley

PRIVATES.

Alger, M.
 Armagnac, A.
 Andrew
 Bratton
 Briscoe
 Broadwater
 Catlin
 Cecil
 Christian
 Crane
 Daley
 Davis, G. H.
 Dawes
 Dobal
 Fauble
 Fell

Finkbine
 Fitzgerald
 Hood
 Hanwell
 Hayes
 Hutchinson
 Hogan
 Hutchins
 Hopkins, R. S.
 Kendrick
 Lentz
 Linthicum
 McDermont
 McElderry
 McNutt
 Michaelson

Miller
 Morris
 Myers
 Parlett
 Phillips
 Pollock
 Reading
 Reinburg
 Ryder
 Steele
 Tucker
 VanKirk
 Welch
 Williams, G. F.
 Woodward
 Woodcock

Company "B."

CAPTAIN.

H. E. Wilson

LIEUTENANTS.

Edgar Hauver

D. M. Cohen

SERGEANTS.

W. S. Blades

R. K. Adams

C. L. Dickinson

K. E. Wilson

R. G. Moss

CORPORALS.

C. L. Johnson

W. R. Vansant

T. Parran

S. C. Drake

W. Stanley

F. S. Matthews

A. E. Williams

MUSICIANS.

W. Luyster

C. M. Kelly

PRIVATES.

Alger, P.
Anderson, J.
Anderson, W.
Basil
Brown, J. D.
Bull
Carver
Claude
Coomber
Cottingham
Deets
Downs
Dryden
Fauble
Fleming
Gering, G.
Gladden, A.
Griscom

Harrison
Hopkins, S. D.
Hundley
Hyde
Jacobs
Joyce
Jones, W.
Jones, E. A.
Klinefelter
King
Martin
McCormick
Magruder
Marcer
Mason
Mellon
Milbourne

Payne
Pendleton
Riggin
Robie
Ruhl
Shultz
Sontag
Starlings
Stevens
Tarafa
Todd
Turner
Wheeler
Williams
Wilson, J.
Winslow
Wolkowsky

The Commandant in charge of the Military Department is an officer of the Regular Army.

The Military exercises are confidently recommended to parents and guardians as a means of giving to the students an erect and soldierly bearing, of teaching them habits of neatness, order and discipline, prompt and ready obedience, and of affording a systematic and healthy exercise on the drill grounds.

All students, except those physically disqualified, are required to attend the drills, and for those who apply to be excused because of physical disability, a physician's certificate will be required.

This college is very advantageously located, as to its surroundings for the benefit of the student-body. From a military point

of view they have the privilege of witnessing the drills and other military exercises, both of the United States Naval Academy and of the United States Marine Corps, the grounds of which reservations adjoin those of the college.

A most cordial interchange of social courtesies exist between the midshipmen and the student-body of St. John's College.

The names of three students most distinguished for proficiency in this department are reported each year to the Adjutant General of the Army at Washington, D. C. These names are published in the yearly Register of the United States Army.

All graduates of the Senior class whose records prove them to be worthy, are reported to the Adjutant General of the State for State and National Guard officers. The following named cadets were reported in 1908 as the most distinguished:

Cadet Major Edwin Warfield, Jr.

Cadet Captain R. E. Jones.

Cadet Captain H. McAlpine.

The officers and non-commissioned officers are selected by the Commandant of Cadets, with the approval of the President of the College. All commissioned and a few higher non-commissioned officers are taken from the Senior class.

The first sergeants and duty sergeants are taken from the Junior class, and the corporals from the Sophomore class. Captains commanding companies select their own first sergeants, duty sergeants and corporals, subject to the approval of the Commandant.

PRACTICAL INSTRUCTION.

The practical instruction consists in a full hour's drill four times a week; quite frequently more time is expended. The course comprises school of the soldier, company and battalion, close and extended order; all ceremonies, street parades, practice marches on country roads, to secure a practical knowledge of advance and rear guards, outpost duties, etc.

Military setting-up exercises, calisthenics and rifle drill form a very beneficial part of the course.

The battalion has been armed with the modern U. S. Krag-Jurgensen rifle, calibre 30, and new equipments. During January and February, when the weather is inclement, they receive instruction in gallery practice in the armory. The target range work this year will consist of firing at 200, 300 and 500 yards and a skirmish run.

THEORETICAL INSTRUCTION.

This comprises recitations in the "Infantry Drill Regulations" (1905); "Manual of Guard Duty," portions of the "U. S. Army Regulations," and Field Service Regulations, a series of short lectures upon important military subjects, such as military courtesy, the grave responsibility of all officers in the army, and how to care for a command to keep it healthy.

St. John's College has been designated by the War Department as one of the six colleges in the United States which have attained the highest excellence in the Military Department, and in consideration of this distinction, members of the Senior class may receive appointments for commissions in the Regular Army.

CONCERNING UNIFORM AND REGULATIONS.

The uniform is required to be worn at all times, and all college students are required to provide themselves with it.

To insure uniformity in material and pattern, it is required that all uniforms be made under a contract which has been entered into.

The uniform of the corps of cadets is a modification of that worn at the U. S. Military Academy, West Point, N. Y., and is as follows:

For the battalion proper (consisting of all college students, and those pupils of the Preparatory Department of sufficient size), blouse and trousers of grey cloth. (The cost of the blouse is \$9.50; trousers, \$5.75.)

For all students, regulation cap of grey cloth, with ornaments, consisting of a gold shield and eagle with the letters "S. J. C." on bar. (Price, \$2.25.)

The purchase of the above is compulsory, and must be paid for when ordered. In addition thereto, students are required to provide themselves with a dress coat costing \$10.00 and with the military overcoat, of dark blue cloth, double breasted, ornamented with frogs, costing \$18.00. A grey shirt and gum shoes are also parts of the uniform. As students are required to appear in uniform at all times, parents should omit the purchase of articles of civilian dress.

It is suggested to parents that the overcoat may properly be worn with civilian dress and with the uniform, thus obviating the necessity of the purchase of two overcoats. All these parts of the uniform have been found to be very substantial, becoming, serviceable and of moderate price. No student will be permitted to wear parts of the uniform with parts of civilian dress.

No uniform will be accepted until it has been inspected and approved by the President of the College or by the Commandant of Cadets.

Chevrons for officers and non-commissioned officers will be of black tubular braid on grey ground.

Competitive drills and target practice are held at the close of the session. The best drilled company is designated as the "Color" Company, and the colors are borne by that company in battalion formations during the ensuing year.

The honors of the battalion were carried off in June, 1908, by Company "A," to which the custody of the colors was assigned.

ANNUAL ENCAMPMENT.

It has been the custom during the past years to have an annual encampment. The lessons learned by the cadet body at these encampments, as to field and target range work, castrametation, military hygiene, guard duty, etc., constitute a satisfactory completion of the four years military work at the College. This encampment work is of such a great value to every cadet that it is essential for every member of the cadet battalion to be present at this annual encampment.

COLLEGE EXPENSES.

TO BE PAID TO CHARLES G. FELDMAYER, TREASURER OF
ST. JOHN'S COLLEGE.

	FIRST TERM.	SECOND TERM.
Tuition	\$ 37.50	\$ 37.50
Matriculation Fee (on admission).....	5.00	
Athletic Association Fee.....	5.00	5.00
Seat in Church.....	1.50	1.50
Hire of furniture (if required).....	3.50	3.50
Steam heat	8.25	8.25
Deposit for damage.....	5.00	5.00
	<hr/>	<hr/>
	\$ 65.75	\$ 60.75

	FIRST TERM.	SECOND TERM.
LABORATORY FEES:		
Chemistry	\$7.50	\$7.50
Biology I	3.00	3.00
Biology II and III...	5.00	5.00
Geology	1.00	1.00

BOARD, LAUNDRY, ELECTRIC LIGHT, AND
ROOM RENT:

TO BE PAID TO PROF. A. W. WOODCOCK,
TREASURER OF CO-OPERATIVE BOARD-
ING CLUB, estimated about.....

85.00	85.00
<hr/>	<hr/>
\$ 150.75	\$ 145.75

In the above, no estimate is made for cost of uniform (see page 58), or text-books.

A student is also expected to provide himself with table napkins, towels, and the requisite bed clothing for a single bed.

There is also a small annual expense in the Literary Societies.

Funds of students may be deposited with the President of the College, or with some other member of the Faculty, who will disburse the funds thus received in accordance with instructions he may receive from the parent or guardian.

Students should be especially warned of the risk incurred by keeping money in trunks or other receptacles in their rooms.

GENERAL DETAILS ABOUT EXPENSES.

The tuition charges for day scholars, including residents of Annapolis and students from other parts of Maryland and from other States, not lodging and boarding in the college halls, are \$45.00 per term in the Collegiate Department.

The annual college session consists of two terms, the first ending on the 8th of February, and the second on the third Wednesday of June in each year. All the college charges are required to be paid in advance, at the beginning of each term; and no deduction will be made except for absence caused by protracted illness. No student will be matriculated, nor will his name be entered upon the rolls of any term, unless he shall have presented to the President a receipt from the Treasurer of the College for all dues and arrearages, including a fee of \$5 for matriculation, and no diploma will be awarded unless the candidate shall have presented to the President a like receipt including a fee of ten dollars for a diploma. For the expenses of Senatorial scholars, see page 66. Every boarding student is required to deposit with the Treasurer a fee of \$1.50 per term, to be paid by him to such church as the student may attend. An additional charge of \$5.00 per term will also be made upon all students for use of the gymnasium, for instruction in gymnastic exercise, and for membership in the Athletic Association. (See page 57.)

Wilful damage, or damage resulting from carelessness, will be made the ground of additional charge, to be defrayed by the perpetrator.

The Treasurer shall require a deposit of \$5.00 from boarding students as a guarantee against wilful damage to college property to be returned at the close of the session, less any charges that may have been assessed against them during the college year.

All students holding scholarships are required to lodge in the college halls, and those holding Senatorial scholarships are provided with room furniture, for the care of which they are held strictly accountable.

Students not holding Senatorial scholarships are required to provide themselves with furniture. Furniture may, however, be hired from the college authorities at from \$3.50 to \$5.00 per term, according to its character and cost, and the hirer will be held responsible for all damages thereto, beyond the reasonable wear and tear of the same.

Disbursements will be made for personal expenses of students, if funds are deposited by parents or guardians for this purpose, but no advance will be made by the College. Books will also be furnished to students, provided a deposit of ten dollars be made

for that purpose at the beginning of each term. At a final settlement, at the close of the year, the unexpended balance, if any, will be refunded.

BOARDING.

The three College dormitories, Pinkney and Humphreys hall, as well as the mess hall, have each been provided with a steam heating apparatus of the most approved sort, which has been thoroughly tested during the severe weather of past winters and found entirely satisfactory. The lodging rooms have also been recently renovated, papered and painted, and other improvements made conducive to the health and comfort of students.

The boarding department of the college in all its branches is under the supervision of the President. The boarding houses will be closed during the Christmas and summer vacations.

A College Co-operative Boarding Club has been organized in place of the College Commons, and has been successfully carried on during past years.

Under this system at the close of each month, an inventory is taken, all accounts are settled and the expenses are divided among the members of the club. An auditing committee is then appointed each month by the club, to examine the books of the commissary and to report to the club.

Each member must advance \$10.00 at the commencement of each month, and at the close must pay the balance due, as no deficit is allowed to run into the following month.

The exact cost of board for next year, including washing, lights and room rent, cannot be known, as market prices vary, but it may be safely estimated to be about \$170 for the whole session.

LIBRARY AND READING ROOM.

Through the liberality of the Legislature of 1902, and donations from the classes of '71, '72 and '73, extensive additions have been made to the library, and by means of the regular library fund, subscriptions have been made to a number of American and foreign periodicals. A complete library being an indispensable auxiliary to the intellectual advancement of professors and students, its claims are commended to the alumni and to the friends of education in the State. Any contributions of books or funds will be gratefully acknowledged.

There are now on the shelves about 9,000 volumes, which are carefully classified and catalogued, thus forming an admirable working library for the student. Among these works are 850 bound volumes of American and English periodicals. Easy access to the contents of these works is furnished by Poole's Index of all subjects treated of in home and foreign magazines.

The **College Library and Reading Room** is open every day from 3 to 4 p. m., and from 8 to 10 p. m., for reading and taking out of books and periodicals. The following magazines and reviews, furnishing all a student can reasonably need, are on file for 1909: Atlantic Monthly, Century, Popular Science Monthly, Harper's Monthly, North American Review, Forum, The Academy, Saint Nicholas, Scribner, McClure's, Munsey, Outing, Nineteenth Century, Literary Digest, Cosmopolitan, Strand, Scientific American, Scientific American Supplement, Review of Reviews.

GIFTS TO THE COLLEGE LIBRARY

DURING THE YEAR ENDING JUNE, 1908.

State Department, Washington, D. C.	Smithsonian Institute, Washington, D. C.
Treasury Department, Washington, D. C.	Bureau of Education, Washington, D. C.
War Department, Washington, D. C.	U. S. Fish Commission, Washington, D. C.
Navy Department, Washington, D. C.	U. S. Coast and Geodetic Survey, Washington, D. C.
Department of the Interior, Washington, D. C.	Surgeon General's Office, Washington, D. C.
Department of Agriculture, Washington, D. C.	Interstate Commission, Washington, D. C.
Hon. D. R. Magruder, Annapolis, Md.	Miss Sarah Berry, Annapolis, Md.

ATHLETIC ASSOCIATION OF ST. JOHN'S COLLEGE.

An Athletic Association is formed in which membership may be obtained by any student or alumnus of the college upon paying the annual fee of \$10.00. (See page 59.) This subscription entitles the member to witness all the games played by the college teams on the home grounds and to make use of their bats, balls and other appliances.

The following are the officers of the Athletic Association for 1909-1910:

PRESIDENT:	VICE-PRESIDENT:
H. E. WILSON, '10.	C. S. JOHNSON, '11.
SECRETARY:	TREASURER:
S. R. WHITE, '11.	R. K. ADAMS, '11.

EXECUTIVE COMMITTEE:		
PROF. B. V. CECIL, <i>Faculty.</i>	R. P. MELVIN, <i>Alumnus.</i>	H. E. WILSON, <i>Student.</i>

YELL MASTER '09-'10:
D. M. COHEN, '10.

FOOTBALL AND BASEBALL TEAMS.

FOOTBALL TEAM, 1909.

E. R. HAUVER, '10.....Captain.
T. B. MUDD, '10.....Manager.

D. Brown, right end.	H. E. Wilson, left tackle.
E. Hauver, right tackle.	C. S. Johnson, left end.
S. R. White, right guard.	J. Bosley, quarter back.
W. S. Blades, center.	R. E. Grove, left half back.
H. Hutson, left guard.	H. Ruhl, right half back.

F. Melville, full back.

SUBSTITUTES:

F. Mellon, W. Ruhl, H. Johnson.

The schedule for 1909 football season was as follows: Rock Hill College, U. S. Naval Academy, University of Virginia, Eastern College, Gallaudet, Virginia Military Institute, Georgetown University, University of Maryland, Maryland Agricultural College, Johns Hopkins University, Pennsylvania Military College.

BASEBALL TEAM, 1909.

J. BOSLEY.....Captain.
R. E. JONES.....Manager.

E. Crew, catcher.	F. Melville, short stop.
R. E. Grove, first base.	H. Ruhl, left field.
H. McAlpine, second base.	J. Wilson, centre field.
H. E. Wilson, third base.	C. Dean, right field.

PITCHERS—J. Bosley, A. Stevens, E. Hauver.

The following teams were played in baseball: U. S. Naval Academy, Catholic University, Virginia Military Institute, Washington and Lee University, University of Virginia, Virginia Polytechnic Institute, University of North Carolina, Agricultural and Mechanical, of North Carolina; Davidson, Trinity, Georgetown, Maryland Agricultural, Gallaudet, Johns Hopkins University.

TRACK AND FIELD TEAM.

E. WARFIELD, Captain.
H. Ruhl
H. Gailey
I. E. Ryder
R. Jones

BASKETBALL TEAM.

R. E. GROVE.....Captain.
H. C. RUHL.....Manager.
R. E. Grove, right forward.
F. C. Mellon, left forward.
H. C. Ruhl, left guard.
E. Hauver, right guard.

H. L. Johnson, center.

SUBSTITUTES:

J. Wilson, R. G. Welch, S. C. Drake.

The schedule for the season of 1909-1910 included games as follows: Baltimore Medical College, Gallaudet, George Washington University, Loyola, University of Virginia, U. S. Naval Academy, Adelphi College of Brooklyn, Franklin and Marshall, Washington and Lee University.

GYMNASIUM.

A gymnasium has been erected and equipped with apparatus for complete physical training.

The building covers a ground space of 158 feet by 97 feet. The main gymnasium room is 120 by 60 feet, surrounded by a gallery containing a running track. There are bowling alleys, a rifle range, a reading room, a trophy room, and a secretary's room; also a large locker room 70 by 17 feet, containing individual steel lockers for each student. Adjoining this is a swimming pool, with a large shower-bath room and lavatory attached. There is also a smaller locker room for the use of members of visiting teams, containing steel lockers; also a large spare room.

Physical training is compulsory, and each student is required to attend classes for instruction in gymnastics and physical exercises, two hours per week, from the first of October until the first of April, unless specially excused to engage in out-door sports during these hours.

Further donations towards the gymnasium will be gladly received from alumni and other friends of the college.

ATHLETICS.

The students have excellent facilities for athletic games, which are kept under supervision. No student who is physically unfit is allowed to take part in an athletic contest.

BENEFICIARY AID.

STATE SCHOLARSHIPS FOR BOARD AND TUITION.

The General Assembly of the State (Act of 1872, chapter 303, and 1879, chapter 315) has provided for furnishing board, fuel, lights, and washing to the incumbent of one State Scholarship from each Senatorial District in the State, to be appointed by the Board of School Commissioners, by and with the advice and consent of the Senators in their respective districts, after competitive examination. The law requires that the candidates shall produce before the Board of School Commissioners satisfactory evidence of their moral character, and of their inability or the inability of their parents or guardians, to pay the regular college charges. A blank form or certificate, drawn in conformity to the above law, will be forwarded to the secretaries of the several school boards for the use of the appointees to the said scholarships. These scholarships are tenable for four years, and the incumbents are required by law to pledge themselves that they will continue students of the college for the full term of four years, unless prevented by unavoidable necessity, and that they will teach school within the State for not less than two years after leaving college. To obtain a full collegiate education, the object contemplated by the Act, candidates should be prepared to enter at least the Freshman Class of the college. The boards of school commissioners are earnestly requested to exercise great care in the selection of these students, and especially to appoint none deficient in preparation. The Faculty is empowered to extend the term of these scholarships one year in case of worthy students. The incumbents of these scholarships will hereafter be required to provide their own textbooks.

After graduation of the present Senior Class there will be ten vacancies in these scholarships, viz., one each from the counties of Allegany, Caroline, Frederick, Howard, Montgomery, Prince George, Queen Anne, Somerset and Washington, and from the Second Legislative District of Baltimore City.

In filling these vacancies, the boards of school commissioners are requested (other things being equal) to appoint those candidates who are not less than sixteen years of age, and are most advanced in their studies. It is desired that all applicants hereafter should be prepared, in at least Mathematics and English studies, to enter the Freshman Class of the college.

STATE SCHOLARSHIPS FOR TUITION ONLY.

The law of the State of Maryland (Act of 1894) granting an additional appropriation to the college, provides for the education of twenty-six State students, in addition to the foregoing, free of expenses for tuition. These scholarships will be distributed among the counties of Maryland, in order of priority of application. The holders of these scholarships will be required to provide the cost of their board, about \$170 (see page 60), and pay incidental fees for church, gymnasium, heat, and hire of furniture.

In order to promote closer relations between the college and the educational system of the State, the Board of Visitors has offered a free tuition scholarship to the young man graduating highest in his class at the following High Schools:

Cumberland, Allegany County.	Havre de Grace, Harford County.
Lonaconing, Allegany County.	Chestertown, Kent County.
Reistertown, Baltimore County.	Rockville, Montgomery County.
Towson, Baltimore County.	Ellicott City, Howard County.
Denton, Caroline County.	Laurel, Prince George's County.
Westminister, Carroll County.	Centreville, Queen Anne's County.
Elkton, Cecil County.	Crisfield, Somerset County.
Cambridge, Dorchester County.	Easton, Talbot County.
Frederick, Frederick County.	Hagerstown, Washington County.
Middletown, Frederick County.	Salisbury, Wicomico County.
Oakland, Garrett County.	Pocomoke City, Worcester County.
Bel Air, Harford County.	Annapolis, Anne Arundel County.

Also the following Academies:

- Charlotte Hall Academy, Charlotte Hall.
- Rockville Academy, Rockville, Md.
- Anne Arundel Academy, Millersville, Md.
- Two to the Jacob Tome Institute at Port Deposit, Md.

The following counties having no high schools the school commissioners are granted the privilege of designating a student to a similar scholarship, viz:

- Calvert County.
- Charles County.
- St. Mary's County.

BOARD OF EDUCATION.

The Board of Education of the Presbyterian Church grants aid to young men preparing for the ministry in the denomination. The aid may be obtained either while in college or in a Theological Seminary. At present the amount given is \$150 per annum.

SCHOLARSHIPS FOR SONS OF CLERGYMEN.

All sons of clergymen are given education free of charge. The Trustees of the Byrd Wyman Fund, Baltimore, also grant one or more scholarships, which provide both board and tuition to such students of the college.

THE JEREMIAH HUGHES SCHOLARSHIP.

A scholarship, providing the sum of \$30 per annum towards the cost of tuition, has been established upon the above foundation. It is available for deserving youths of all denominations, but preference is to be given to candidates who are residents in Annapolis.

COLLEGIATE SCHOLARSHIPS.

The following regulations have been made by the Board of Visitors and Governors for the establishment of scholarships in connection with the college.

For a permanent scholarship for tuition, \$1,200. For a permanent scholarship for board and tuition, \$4,000. For a scholarship for the tuition of a student through all the college classes, \$300. For a scholarship for the board and tuition of a student through all the college classes, \$1,000. For any other scholarships the sum reduced shall be in the same proportion, the money in each case to be paid in advance into the treasury of the college. The establishment of these scholarships is commended to the attention of the alumni and friends of the college.

PRIZES.

ORATORY.

1. A prize of \$25.00 is offered annually by the Alumni Association of St. John's College to that member of the Senior Class who shall prepare and deliver the best original oration.
2. A gold medal is awarded to the member of the Junior Class who gains the first place in the oratorical contest of that class.
3. The Oratorical Association of Maryland Colleges holds an annual contest to which students of St. John's College are eligible, and a gold medal is awarded to the successful contestant.

The Board of Visitors and Governors will present annually a gold medal to that member of the Senior Class who shall have attained the highest record in his academic work.

The Baltimore Branch of the Alumni Association presents a gold medal annually to that member of the Senior Class who, by vote of the Faculty, approved by the whole class, is deemed the best representative man for the year in all college positions.

BIBLICAL STUDY.

The President of the College offers a prize of books to the student who shall have attained the highest merit in the Bible Class.

THE PHILO SHERMAN BENNETT.

Under the will of the late Philo Sherman Bennett, a prize of \$20.00 is offered each year for the best essay on the "Principles of Free Government."

Prizes are offered each in Greek, Latin, English and Mathematics, to be competed for by students of the college. In each of these four subjects two sets of prize examinations are held, one open to Juniors and Seniors, and the other to Freshmen and Sophomores. In each set of examinations two prizes—a first prize of \$100 and a second prize of \$50 are awarded if the examination papers are of sufficient merit to warrant the prizes.

SOCIETY OF ALUMNI.

The Society of Alumni holds its annual meetings on Commencement Day, on which occasion an oration is delivered by one of its members. All former students who have completed their collegiate education (whether graduates or not) at St. John's College, and left in good standing, are considered members of this society. It numbers on its roll many names prominent in the history of the State and nation.

The following are the officers for the present year:

President, RIDGELY P. MELVIN, '99.

First Vice-President, RICHARD J. DUVAL, Ex-'89.

Second Vice-President, DR. SAMUEL M. WAGAMAN, '93.

Treasurer, T. KENT GREEN, '86.

Secretary, B. V. CECIL, '90.

EXECUTIVE COMMITTEE.

ROGER E. SIMMONS, '97.

LIEUT. E. B. IGLEHART, '94.

FRANK A. MUNROE, '85.

L. B. KEENE CLAGGETT, '95.

Historiographer, A. W. WOODCOCK, '03.

NEW YORK BRANCH.

A local association has also been formed at New York, to which all graduates, alumni and friends of St. John's College, living in or near that city are eligible. The officers are:

Herbert Noble, '89, President; Elon S. Hobbs, Jr., '82, Vice-President; L. C. Boehm, '97, Secretary; Charles Brewer, '85, Treasurer.

BALTIMORE BRANCH.

A local association has also been formed in Baltimore under similar conditions to those existing in New York. The officers are:

President, Daniel M. Thomas; Vice-Presidents, Hon. Henry D. Harlan, Walter I. Dawkins, P. H. Tuick, J. L. Downes, Jas. D. Iglehart, Wirt A. Duvall; Secretary and Treasurer, L. B. K. Claggett.

This branch of the Alumni Association has arranged to present a gold medal annually to that member of the graduating class, who shall be designated by the Faculty and his classmates as being the best representative man for the year in all college positions.

The medal was awarded in 1906 to Edward T. Clarke, of Ellicott City, Maryland.

LIST OF ALUMNI AND COLLEGE GRADUATES.

1793.

- *Charles Alexander, B. A.
- *John Addison Carr, B. A.
- *William Long, B. A.

1794.

- *Thomas Chase, B. A.
- *John Bowie Duckett, B. A.
- *Richard Harwood, B. A.
- *John Carlisle Herbert, B. A.
- *John Jacob Tschudy, B. A.

1796.

- *William Cooke, B. A.
- *Robert H. Goldsborough, B. A.
- *Francis Scott Key, B. A.
- *Daniel Murray, B. A.
- *John Shaw, B. A., M. D.
- *Carlyle F. Whiting, B. A.

1797.

- *John Leeds Kerr, B. A.
- *John Tayloe Lomax, B. A., LL. D.
- *James Lowry Donaldson, B. A.
- *John Rumsey, B. A.

1798.

- *William Campbell, B. A.
- *John Claude, B. A.
- *William Donaldson, B. A., M. D.
- *Alexander Hammett, B. A.
- *William Potts, B. A.
- *John Hanson Thomas, B. A.

1799.

- *Thos. Beale Dorsey, B. A., M. D.
- *Walter Farnandis, B. A., M. A.
- *Thomas Rodgers, B. A., M. A.
- *James S. Grant, B. A., M. A.
- *Robert C. Stone, B. A., M. A.

1800.

- *James Boyle, B. A., M. A.
- *Richard Brown, B. A., M. D.

1802.

- *Richard Lockerman, B. A.
- *James Murray, B. A.
- *Jesse Ray, B. A.

1804.

- *Upton Scott Reed, B. A.
- *Nicholas Carroll, B. A.

1806.

- *Thomas J. Brice, B. A.
- *John Guyer, B. A.
- *James Harwood, B. A.
- *George Mackubin, B. A.
- *John Mercer, B. A.
- *Henry Maynadier Murray, B. A.
- *Lewis Neth, B. A.
- *William E. Pinkney, B. A., M. D.

1810.

- *Thomas Randall, B. A.
- *John Ridout, B. A., M. D.

1811.

- *John Gwinn, B. A., M. D.
- *John Marbury, B. A.
- *Addison Ridout, B. A.

The following is a list of the ALUMNI who were at the College between the years 1811 and 1822:

- *Thomas S. Alexander, LL. D.
- *George G. Brewer.
- *John Denny, M. D.
- *Frederick L. Grammar, M. D.
- *John Johnson.
- *John M. S. Maccubbin, M. D.
- *Frederick Mackubin, M. D.
- *Richard Marriott, M. D.
- *Landon Mercer.
- *Waldon Middleton.
- *Somerville Pinkney.
- *Richard Randall, M. D.
- *Francis Thomas, B. A.
- *Ramsay Waters.
- *John B. Wells, M. D.
- *George Wells.
- *William Williams, M. D.
- *Nicholas Brewer.
- *John Carroll.
- *Thomas H. Carroll.
- *William Caton, M. D.
- *William Denny, M. D.
- *Reverdy Johnson, LL. D.
- *Henry Randall.
- *David Ridgely.
- *William Greenbury Ridgely.

Those marked with an (*) are dead.

LIST OF GRADUATES—CONTINUED.

1811-1822—(Continued).

- *John Ridout.
- *John Nelson Watkins.
- *Isaac Williams.

1822.

- *John Carville Howard, B. A., M. A.
- *Alexander Randall, B. A., M. A.

1827.

- *John Henry Alexander, B. A., M. A., LL. D.
- *Thomas Archer, B. A., M. A.
- *William Harwood, B. A., M. A.
- *Ezekiel Hughes, B. A., M. A.
- *Right Rev. William Pinkney, B. A., M. A., D. D., LL. D.
- *William H. Tuck, B. A., M. A.

1830.

- *John T. Archer, B. A.
- *Hyde Ray Bowie, B. A.
- *James Boyle, B. A.
- *Daniel Clarke, B. A.
- *Robert Emmet Culbreth, B. A.
- *J. Hardcastle Culbreth, B. A.
- *Thomas John Franklin, B. A., M. A., M. D.
- *John Randall Hagner, B. A., M. A.
- *Ellis Hughes, B. A., M. D.
- *Thomas Karney, B. A., M. A.
- *Edward Pannel, B. A.
- *Ninian Pinkney, B. A., M. A., M. D., LL. D.
- *Nicholas John Watkins, B. A.

1832.

- *Jas. Sands Holland, B. A., M. A.
- *Jas. West Thompson, B. A., M. A.

1834.

- *Rev. Orlando Hutton, B. A., M. A., D. D.
- *John Greene Proud, B. A., M. A.
- *Rev. Lucien Bonaparte Wright, B. A.

1835.

- *Edwin Boyle, B. A.
- *Abram Claude, B. A., M. A., M. D.
- *Richard Culbreth, B. A.
- *Thomas Holme Hagner, B. A., M. A.
- *Richard C. Mackubin, B. A., M. A., M. D.

1836.

- *George Grundy, B. A.
- *Thomas Granger, B. A., M. A.
- *William R. Hayward, B. A., M. D.
- *George Johnson, B. A.
- *Joshua Dorsey Johnson, B. A.
- *George Edward Muse, B. A.
- *William O. Reeder, B. A.
- *John H. Reeder, B. A.
- *William Henry Thomas, B. A.
- *Franklin Weems, B. A.
- *Nicholas Brice Worthington, B. A., M. A.

1837.

- *John M. Broome, B. A., M. D.
- *Frederick S. Brown, B. A.
- *John W. Martin, B. A.
- *Rev. Jos. Trapnell, B. A., M. A., D. D.
- *Trueman Tyler, B. A.

1838.

- *William Tell Claude, B. A., M. A.
- *Rev. Savington W. Crampton, B. A.
- *Henry H. Goldsborough, B. A.
- *Chas. Nicholas Mackubin, B. A.
- *William Henry Thompson, B. A., M. A.
- *Rev. William Henry Trapnell, B. A.
- *Edward Worthington, B. A.

1839.

- *Samuel Chamberlaine, B. A.
- *Philip Culbreth, B. A.
- *William Henry Goodwin Dorsey, B. A.
- *John T. Beale Dorsey, B. A.
- *Worthington Ross, B. A.
- *Frederick Stone, B. A.
- *Brice T. B. Worthington, B. A.
- *Brice John Worthington, B. A.

1840.

- *John Michael Brewer, B. A.
- *Benjamin F. Bohrer, B. A., M. A., M. D.
- *Jeremiah L. Hughes, B. A.
- *Rev. Thomas W. Winchester, B. A., M. A.

1841.

- *Luther Giddings, B. A., M. A.
- *William Giddings, B. A., M. A.

Those marked with an (*) are dead.

LIST OF GRADUATES—CONTINUED.

- *Daniel Maynadier Henry, B. A., M. A.
- *George Stephen Humphreys, B. A., M. A.
- *Francis Henry Stockett, B. A., M. A.

1842.

- *John Basil, B. A., M. A.
- *George Betton, B. A.
- *Rev. Jonathan Pinkney Hammond, B. A., M. A., D. D.
- *Samuel Ridout, B. A., M. A., M. D.

1844.

- *Llewellyn Boyle, B. A., M. A.
- *Alexander Hamilton Gambrill, B. A., M. A.
- *John Thomas Hall, B. A., M. A., M. D.
- *James Kemp Harwood, B. A., M. A.
- *Thomas Andrew McParlin, B. A., M. A., M. D.
- *Basil Shepherd Murdoch, B. A.
- *Henry Maynadier Murray, B. A., M. A.
- *John Shaaff Stockett, B. A., M. A.

- *Charles M. Baer, M. D.
- *Richard H. Hagner.
- *William Skinner Hall.
- *Matthias Linthicum, M. D.
- *Thomas F. Owens, M. D.
- *Wm. Theodore Revell, M. D.
- *W. H. Young, English Diploma.

1846.

- *Nicholas Brewer, B. A., M. A., M. D.
- Marbury Brewer, B. A., M. A., M. D.
- *Richard H. Cowman, B. A.
- *John Decker, Jr., B. A., M. A.
- Daniel Murray Thomas, B. A., M. A.

1847.

- Robert Chandler, B. A., M. A.
- *Elizur Lancel Foote, B. A., M. A.
- *John R. P. Forbes, B. A., M. A.
- *Jas. Shaw Franklin, B. A., M. A.
- *William Henry McParlin, B. A., M. A.
- *John Mullan, B. A., M. A.

- *Charles S. Parran.
- *Charles S. Winder.

Those marked with an (*) are dead.

1849.

- *Thomas B. Chase, B. A., M. A., M. D.
- *William Q. Claytor, B. A., M. A., M. D.
- *Harwood Iglehart, B. A., M. A.
- *James Mackubin, B. A., M. A.
- *James Revell, B. A., M. A.
- *John Ridout, B. A., M. A., M. D.
- *Thomas Jones Willson, B. A., M. A.

Charles F. Goldsborough.
H. Roland Walton, M. D.

1850.

- Dennis Claude, of D., B. A., M. A.
- *John McMahon Holland, B. A., M. A.
- *Thomas Richard Stockett, B. A., M. A.

1852.

- *Charles Brewer, B. A., M. A., M. D.
- *William Saunders Green, B. A., M. A.
- *William Sprigg Hall, B. A., M. A.
- *James Iglehart, Jr., B. A., M. A.
- *Jonathan Pinkney Sparks, B. A., M. A.

William W. Childs, M. D.

1853.

- *Richard Henry Brewer, B. A., M. A.
- *John Grant Chapman, B. A., M. A.
- *William Hendry Gassaway, B. A., M. A.
- *Richard Harwood Green, B. A., M. A., M. D.
- *John Grant Harris, B. A., M. A.
- *Charles Edward Hutton, B. A., M. A.
- *William Thomas Iglehart, B. A., M. A.
- *George Palmer Keating, B. A., M. A.
- Daniel Randall Magruder, B. A., M. A.
- *Rev. John Miller Schwrar, B. A., M. A.
- *Washington Green Tuck, B. A., M. A., M. D.
- Lemuel Flannnigan, English Dip.

LIST OF GRADUATES—CONTINUED.

1855.

- *Isaac Williams Brewer, B. A., M. A.
- *Edward McCeney, B. A., M. A.
- *Osborn Sprigg Iglehart, B. A., M. A., M. D.
- *Philip Randall Voorhees, B. A., M. A.
- Edward Augustus Welch, English Diploma.

1856.

- *Marshall Chapman, B. A.
- Hammond Claude, B. A.
- *Philip G. Clayton, B. A.
- John A. Conner, B. A.
- *Louis G. Gassaway, B. A.
- *Thomas B. Kent, B. A.
- William G. Ridout, B. A., M. A., M. D., LL. B.
- Alvin C. Wilson, B. A.

1857.

- *Louis W. Bryan, B. A.
- John P. Hyde, B. A., D. D., LL. D.
- Joseph N. Pindell, B. A.
- *Joseph K. Roberts, B. A.
- *John H. Sellman, B. A.

1858.

- *Andrew G. Chapman, B. A., M. A.
- John W. Dorsey, B. A., M. A.
- Charles A. Johnston, B. A., M. A.
- *James W. Wilson, B. A., M. A.
- English Diplomas:
W. Octavius Eversfield,
Jonathan Maiben,
*Seaton Munroe.

1859.

- *John W. Brewer, B. A., M. A., M. D.
- John Riggs Brown, B. A., M. A.
- *Richard Rawlings Goodwin, B. A.
- William Hersey Hopkins, B. A., M. A., Ph. D.
- Rev. Adolphus T. Pindell, B. A.
- *Thomas St. George Pratt, B. A.
- *James E. Richardson, B. A., M. A.
- *Dennis Claude Handy, M. D.
- Jefferson D. Loker.

1860.

- Roger Bellis, B. A.
- John P. Cockey, B. A.
- Henry Clay England, B. A.

- Robert L. Lusby, B. A., M. D.
- *Samuel Thomas McCullough, B. A., M. A.
- Dorsey Thompson, B. A.
- Henry Clay Tinges, B. A.
- English Diploma:
Thomas Allen Ducket.

(The exercises of the College were suspended in consequence of the war from 1861 to 1866.)

GRADUATES since the re-organization of the College in 1867:

1871.

- *R. Riddell Brown, B. A., M. A., LL. B. University of Maryland.
- *Calderon Carlisle, B. A., LL. D.
- Samuel Garner, Jr., B. A., Ph. D. Johns Hopkins University.
- Z. Taylor Pindell, B. A.
- Henry H. Quynn, B. A.
- L. Allison Wilmer, B. A., M. A., LL. B. Univ. of Maryland.

1872.

- William H. Harlan, B. A.
- Robert H. Hooper, B. A.
- James D. Iglehart, B. A., M. A., M. D.
- Iredell Johnston, B. A.
- George W. Munroe, B. A.
- C. Kinlock Nelson, B. A., D. D.
- Philemon H. Tuck, B. A., M. A., LL. B. University of Maryland.
- *John S. Wirt, B. A., M. A.

1873.

- Samuel T. Ashe, B. A.
- Samuel Ridout, B. A.
- William Ritchie, B. A.
- Sidney Waller, B. A.
- *Henry B. Wirt, B. A.
- James P. Dawson, B. A.
- Henningham Gordon, B. A.
- Walter R. Crabbe, B. A.

1874.

- Orlando B. Batten, B. A.
- *Fred. W. Brune, Jr., B. A.
- *Geo. Williams Greenway, B. A.
- William J. Griffin, B. A.
- Albon D. Johnston, B. A.
- James M. Munroe, B. A., M. A., LL. D.
- Keating S. Nelson, Jr., B. A.

Those marked with an (*) are dead.

LIST OF GRADUATES—CONTINUED.

- Blanchard Randall, B. A., M. A.
 *John K. Randall, B. A.
 Joseph R. Wilmer, B. A.
 *W. Sidney Wilson, B. A.
1875.
 *Thos. Barton Brune, B. A., M. A., M. D.
 Louis W. Fritch, B. A.
 *James M. Carlisle, Jr., B. A.
 Hugh Nelson, B. A., M. A.
 Frederick Sasscer, B. A., M. A.
 Proficients:
 *E. M. Wyatt Johnson.
 J. Clarke McGuire, Jr., M. A., M. D.
1876.
 *George T. Bratten, Jr., B. A., M. A.
 Orloff Lake, B. A.
 Robert F. Maddux, B. A.
 John S. Fulton, B. A., M. D.
 Edw. T. Lawrence, B. A., M. A., D. D.
 Edward D. Martin, B. A.
 *Charles F. Norris, B. A.
 Proficient:
 Alldin M. Sprigg, B. A.
1877.
 N. Walter Dixon, B. A., M. A.
 Munroe Mitchell, B. A.
 Herbert Harlan, B. A., M. A., M. D.
 Burton A. Randall, B. A., M. A., M. D.
1878.
 J. Shiles Crockett, B. A.
 John F. Gontrum, B. A.
 Henry D. Harlan, B. A., M. A., LL. D.
 George A. Harter, B. A., M. A.
 J. Harry Krebs, B. A.
 *George T. Martin, B. A.
 Sydney E. Mudd, B. A.
 John G. Ray, B. A.
 H. Arthur Stump, B. A., M. A.
 Proficients:
 James P. Gorter, M. A.
 *Abram W. Wright, M. A.
1879.
 *G. Worthington Berry, B. A.
 E. Pliny Griffin, B. A.
- Roger S. Powell, B. A.
 Cadwallader E. Linthicum, B. A.
 Proficients:
 George A. Frick.
 James W. Greer.
1880.
 Manly H. Barnes, B. A.
 Edward A. Scott, B. A., M. A.
 *F. E. Wathen, B. A., M. A.
 George A. Frick, B. A.
 Joseph F. Valiant, B. A.
 J. D. Williams, B. A.
 Proficients:
 A. R. Hagner.
 W. J. Dawkins, M. A.
 James Bartol Greene, M. A.
1881.
 William W. Davis, B. A., M. A.
 William C. DeVecmon, B. A.
 Benj. F. DeVries, B. A., M. A.
 Frederick J. Keech, B. A., M. A., D. D.
 John B. League, B. A.
 Edwin R. Leavitt, B. A.
 L. Dorsey Gassaway, B. A., M. A.
 Proficients:
 Edward J. Clarke, M. A., L. H. D.
 *George B. Dorsey.
 A. R. Hagner.
1882.
 Elon St. Clair Hobbs, B. A., M. A.
 Grafton I. Munroe, B. A., M. A.
 Richard I. Watkins, B. A., M. A., D. D.
 Alvin C. Willey, B. A., M. A.
 Proficient:
 *Nicholas Brewer, Jr.
1883.
 Norman Von S. Farquhar, B. A.
 James D. Murray, B. A.
 Beale E. Padgett, B. A.
 Daniel R. Randall, B. A., M. A., Ph. D. Johns Hopkins Univ.
 Proficient:
 Edward H. Sincell.
1884.
 Wm. N. Burgess, B. A., M. A.
 Bruner R. Anderson, B. A.
 *Fred. H. Clash, B. A., M. A.

Those marked with an (*) are dead.

LIST OF GRADUATES—CONTINUED.

- Joseph T. Coulbourn, B. A.
 Emerson C. Harrington, B. A., M. A.
 Wm. F. Johnson, B. A.
 Wyatt W. Randall, B. A., Ph. D. Johns Hopkins Univ.
 Edward J. W. Revell, B. A., M. A.
 *Henry Clay Schooley, B. A., M. A.
 George A. Steele, B. A., M. A.
 Richard B. Tippet, B. A., M. A.
 Henry B. Wilson, B. A.
1885.
 Henry Bower Gorgas, B. A.
 *Benj. Parker Truitt, B. A., M. A.
 Proficients:
 Charles Brewer, M. D., M. A.
 John L. Chew.
 *J. H. Iglehart, LL. B. University of Maryland.
 Will. Bush Shober.
 Charles A. Jacobi.
1886.
 Ed. M. Hardcastle, B. A., M. D.
 Clinton T. Wyatt, B. A., M. A., D. D.
 Jacob Grape, Jr., B. A., M. A.
 Will. Bush Shober, B. S., M. A., Ph. D. Johns Hopkins Univ.
 Proficients:
 T. Kent Green.
 George C. Schoff.
1887.
 Thos. H. Hicks, B. A., M. A.
 Wm. L. Purdum, B. A.
 John L. Chew, B. A., M. A.
 John Ridout, B. A., M. A., M. D.
 Charles E. Carl, B. L.
1888.
 Wm. W. Blunt, B. A.
 J. F. Fenwick, B. A., M. A.
 *Bernard Murphy, B. A., B. L.
 Frank P. Willes, B. A., M. A.
 J. Frank Jacobi, B. S., M. A.
1889.
 Lemuel S. Blades, B. S.
 T. Leverett Brewer, B. S.
 Chas. Edwards, B. S.
 Chas. H. Grace, B. A.
 Nicholas H. Green, B. A., M. A.
- Albert H. Hopkins, B. A., M. A.
 W. T. G. Neale, B. L.
 Herbert Noble, B. A., M. A.
 Edwin D. Pusey, B. A., M. A.
 Charles H. Schoff, B. L., M. D.
 John G. Tilton, B. S., B. L.
 W. E. Trenchard, B. A.
 *J. H. Baker, M. E.
1890.
 Eugene M. Hays, B. A., M. A., L. H. D.
 W. A. Hitchcock, B. A.
 Chas. C. Marbury, B. A., M. D.
 *John T. Truitt, B. A., M. A.
 A. K. McGraw, B. S.
 John S. Newman, B. S.
 J. Fred. Adams, B. L., M. D.
 B. Vernon Cecil, B. S., M. A., D. Sc.
 Eugene W. Heyde, B. L., M. A.
 B. B. Freeman, B. L.
 J. A. Nydegger, B. L., M. D.
 Walter S. Phillips, B. A.
 T. Ross Payne, B. L., M. D.
 Jesse H. Ramsburg, B. L., M. A., M. D.
 M. T. Johnston, B. L.
1891.
 Francis E. Daniels, B. A., M. A.
 Douglas F. Duval, B. Sc., M. A.
 Wm. Oscar Hurst, B. A., M. A.
 William H. Phillips, B. A.
 George M. Register, B. A., M. A.
 Osborne I. Yellott, B. A.
 George Seeley Smith, B. Sc., M. A.
1892.
 John I. Yellott, Jr., B. A.
 Louis T. Clark, B. A., B. S.
 M. Francis Oliver, B. A.
 J. Basil Gibson, B. A.
 Gordon Tull, B. A.
 Noah E. Offutt, B. A.
 *A. Lacy Ewing, B. A.
 *George R. A. Hiss, B. A.
 M. Clyde Wier, B. A., M. A.
 Emerson P. Roberts, B. A.
 E. Julius Clarke, B. A.
 Louis T. Clark, B. S.
 George A. Harter, Ph. D.
 William W. Davis, Ph. D.

Those marked with an (*) are dead.

LIST OF GRADUATES—CONTINUED.

1893.

C. E. Dryden, B. A., B. S., M. A.
 John H. Waller, B. A.
 Samuel M. Wagaman, B. A., B. S.,
 M. D.
 W. H. Whilhelm, B. A., B. S.,
 M. A.
 Howard C. Norris, B. A.
 Winfield S. Schley, Jr., B. A.,
 M. D.
 C. Edgar Keller, B. A.
 Joseph C. Groff, B. A.
 James P. Biays, Jr., B. S.
 Harold C. Ridgely, B. S., M. A.
 Robert Penington, B. S.
 Frank M. Gibson, Ph. D.
 H. Ridgely Riley, B. A., M. A.

1894.

Arthur D. Willard, B. A.
 J. W. Thompson, B. A.
 Harvey Dern, B. A.
 Burton Proctor, B. A.
 C. Monteith Gilpin, B. A.
 Ernest R. Crapster, B. A., M. A.
 Tazewell T. Thomas, B. A., M. A.
 Harvey L. Cooper, B. A.
 Richard H. Halley, B. S.
 William A. Case, B. S., M. A.
 Thomas E. Latimer, B. S., M. A.

Proficients:

Edmund B. Iglehart.
 George D. DeShields, Jr.

1895.

George E. Bennett, B. A., B. S.
 W. Zach. Childs, B. A.
 L. B. K. Claggett, B. S.
 Jas. A. Fechtig, Jr., B. A., M. A.
 Eugene W. Iglehart, B. A.
 Courtney B. Jones, B. A.
 C. Newman Joyce, B. A.
 Seth H. Linthicum, B. S.
 *A. Randall-McIlvaine, B. A.
 Addison E. Mullikin, B. A., M. A.
 Leslie A. Oliver, B. A.
 Reginald H. Ridgely, B. S., M. A.
 Walter C. A. Schaefer, B. A.
 Roy H. Snyder, B. S.
 *Joseph Stine, B. S.
 E. M. Thompson, B. A.

1896.

William N. Berkeley, B. S.
 Richard D. Downs, B. A.
 Alexander R. Cheston, B. A.
 C. Ashby Duvall, B. A.
 Robert H. Williams, B. A.
 Frank G. Wagaman, B. A.
 Richard Hughes, B. A.

Charles G. Jarboe, B. A., M. A.
 George A. Maddox, B. A., M. A.
 J. Roy Roseberry, B. A.
 Charles H. Shaffer, B. S.
 Jesse L. Tull, B. A.
 Scott M. Wolfinger, B. A.

1897.

Lewis C. Boehm, B. A.
 Joseph B. Douglas, B. A.
 William G. Fay, B. A.
 Charles I. Flory, B. A., B. S.
 Edgar D. Hilleary, B. S.
 W. Thomas Kemp, B. A., M. A.
 Edward M. L'Engle, B. A., M. D.
 James P. Offutt, B. A.
 Roger E. Simmons, B. A.
 Ulric A. Shriven, B. S.
 Walter D. Smith, B. A.
 Charles L. Walls, B. A.
 Sprignel P. Wiley, B. S.

1898.

Philip H. Edwards, B. A., M. A.,
 Ph. D. Johns Hopkins Univ.
 James W. Huffington, B. A., M. A.
 Alvey M. Isanogle, B. A.
 Edwin H. Brown, Jr., B. A.
 James B. Noble, B. A.
 Charles H. McNab, B. A., M. A.
 Albert L. Wilkinson, B. A., M. D.
 Peter P. Blanchard, B. A.
 Edward R. Cassidy, B. A.
 Charles E. Terry, B. A., M. D.
 Owen S. Cecil, B. A.
 Nicholas Orem, B. A.
 Kaolin L. Whitson, B. A.
 Daniel H. Duvall, B. S.
 William M. Clarke, B. S.
 Robert Goldsborough, B. S.
 *DeWitt C. Lyles, B. S.

1899.

Franklin J. Bohanan, B. A., M. A.
 *Henry Gordon Douglas, B. A.
 Walter Lucien Brady, B. A.
 Frank Williams Evans, B. A.
 Ridgely P. Melvin, B. A., M. A.
 Philip Douglas Lyons, B. A.
 John S. Strahorn, B. A., M. A.
 Eugene Hagan Mullan, B. S.,
 M. D.
 Daniel Hunter Nichols, B. S.
 J. McDonald Sinclair, B. S., M. A.
 William Lee Mayo, B. S.
 Thomas Anthony Collison, B. S.
 *James Womble Gibson, B. S.

1900.

Jesse O. Purvis, B. A., M. A.,
 M. D.
 Howard Clarence Hill, B. A.

Those marked with an (*) are dead.

LIST OF GRADUATES—CONTINUED.

Bertram Walters Anderson, B. A.
 Benjamin Franklin Conrad, B. A.
 William Price Lawson, B. A.
 Samuel Turner Mackall, B. A.
 Walter Conrad Mylander, B. A.
 Henry Powell Turner, B. A.
 William Henry Wyatt, B. A.
 Charles Harwood Hodges, B. A.
 Paul Henry Herman, B. A.
 LeRoy Jenkins Fairbanks, B. S.
 Louis Baer, B. S.
 Oscar Kemp Tolley, B. S.
 George Bryson Girault, B. S.
 Charles C. Herman, B. S.
 William Jacob Shartzter, B. S.
 Walton Hopkins, B. S., M. D.

1901.

Oscar Bechtol Coblentz, B. A.
 Willard Jacob Wiley, B. A.
 John Roberts Caulk, B. A.
 Andrew H. Krug, B. A., M. A.
 Geo. Richard Roberts, B. A.,
 M. A.
 Edgar Clarke Fontaine, B. A.
 Malcolm M. Worthington, B. A.
 John P. Briscoe, Jr., B. A., M. D.
 John Gloyd Wells, B. A.
 George Franklin Wisner, B. S.

1902.

Vernon S. Bradley, B. A., M. A.
 Lou Hamilton Seth, B. A.
 Charles S. Despard, Jr., B. A.
 Wayne Willing Keyes, B. A.
 Leroy Perry Baker, B. A.
 Edward H. Tarbutton, B. A.
 Augustus W. Bradford, B. A.
 E. W. Petherbridge, B. A.
 W. Outerbridge Spates, B. A.
 Alexis A. Jackson, B. A.
 S. G. Townshend, Jr., B. A.
 Alexander Randall, B. A., M. A.,
 M. D.
 Elliott H. Hutchins, B. A., M. A.
 Joseph H. Beard, B. A.
 Thomas S. Crane, B. A., M. A.
 Wade H. Gordy, B. A.
 Joshua F. Linthicum, B. A.
 Samuel W. Ahalt, B. A.
 William O. LaMotte, B. S., M. A.,
 M. D.
 Richard B. Spencer, B. S.
 William P. Ward, B. S.

1903.

A. W. Woodcock, Jr., B. A.,
 M. A.
 Charles A. Cummins, B. S.
 Drew H. Beatty, B. A.
 James Clark, B. A.

Those marked with an (*) are dead.

Wilson W. Galbreath, B. A.
 Nevous P. Reed, B. A.
 Leroy T. Rohrer, B. A.
 S. Harrison Tilghman, B. A.
 Walton Hood Grant, B. A., M. A.
 Charles P. Hollingsworth, B. A.
 Thomas W. Hall, B. A.
 Frederick W. Seward, B. A.
 Enoch Barton Garey, B. A.
 Fred Y. Cronk, B. S., M. A., M. D.
 Riley E. Elgin, B. S.
 Douglas Claude Handy, B. S.

1904.

Vernon S. Beachley, B. A.
 Mallory L. Burroughs, B. A.
 Irwin B. Somerville, B. A.
 Edward R. Padgett, B. A.
 Burton Wilson, B. A.
 Harry W. Masenheimer, B. A.,
 M. A., M. D.
 John F. Mudd, B. A.
 John W. Wilmer, B. A.
 John M. J. Hodges, B. A.
 George W. Wilson, B. A.
 Gordon E. Riffin, B. A.
 John Chester Stick, B. A.
 Edward R. Turner, B. A.
 Harry R. Dougherty, B. A.
 R. Tunis Strange, B. S.
 J. Harry Wood, B. S.
 Harry S. Tarbert, B. S.
 Edward O. Halbert, B. S.
 Harold B. Scarborough, B. S.

1905.

Clarence A. McBride, B. A.
 Arthur W. Harris, B. A.
 Benj. Duvall Chambers, B. A.,
 M. A.
 Cullon Holmes Ferrell, B. A.
 John Howard Fox, B. A.
 Harrison Rogers Gore, B. A.
 Samuel Roland Hopkins, B. A.
 J. Harrison Caulk Kemp, Jr.,
 B. A.
 Morrel Keith Neville, B. A.
 Joseph Ransom Pennell, B. A.
 Merritt Gale Rasin, B. A.
 Armine Ways Smith, B. A.
 Duncan Cameron Walton, B. A.
 Jno. Wm. Harrison Willing, B. A.
 John Vincent Jamison, Jr., B. S.
 Henry Lynwood Ruland, B. S.
 John Abel Tarbert, B. S.
 Arthur Bond Cecil, B. S.
 John Martin Green, B. S.
 Bernard Moss Carter, B. S.

1906.

Marcel Selby Keene, B. A.
 Henry Francis Sturdy, B. A.

LIST OF GRADUATES—CONTINUED.

Edward Talbott Clark, B. A.
 Herbert Clarence Fooks, B. A.
 Emmett Earl Hearn, B. A.
 Richard Herman Hodgson, B. A.
 Alfred Houston, B. A.
 Amos Francis Hutchins, B. A.
 Charles Francis Lloyd, B. A.
 James Leroy McCardell, B. A.
 William P. C. Morris, B. A.
 Elmer Griffith Parsley, B. A.
 James Huntly Sinclair, B. A.
 Arthur DeThalma Valk, B. A.
 Pere Wilmer, B. A.
 William D. Wrightson, B. A.
 Charles Edward Chance, B. S.
 William Pelouse Cutler, B. S.
 Samuel James Hohberger, B. S.
 Andrew Park Kelly, B. S.
 Ernest M. Linthicum, B. S.
 Robert Alfred Rouse, B. A.
 John Bloodgood Wells, B. S.

1907.

Edgar Henry McBride, B. A.
 Benjamin Hance, B. A.
 Charles Ernest Tilghman, B. A.
 Asher Richardson Smith, B. A.
 John Collinson, Jr., B. A.
 Norman Alphonso Belt, B. A.
 Everette LeRoy Bowen, B. A.
 Francis Bernard Gwynn, B. A.
 *Alton Lindolph Arnold, B. A.
 Alexander Contee Thompson,
 B. A.

Howard Thomas Ruhl, B. A.
 Robert Anderson, Jr., B. A.
 Walter Griffin Mudd, B. A.
 Alexander McCully Stevens, B. A.
 Raoul J. Ruz y Poey, B. A.
 Marcello Worthington Bordley,
 B. A.

George Donald Riley, A. B.
 John Moore Thompson, B. S.
 William F. Childs, Jr., B. S.
 Eli Elmer Bennett, B. S.
 John Tirplett Harrison, B. S.
 William August Stroh, B. S.

Those marked with an (*) are dead.

Irving Patterson Kane, B. S.
 Cuthbert Clement Cathcart, B.S.
 Lee Isaac Hecht, B. S.
 Hugh Aubrey Coulbourn, B. S.
 Eugene Webster Magruder, B. S.
 Robert Currier Brady, B. S.

1908.

Charles H. Schuster, B. A.
 George L. Miller, B. A.
 John Ira Burton, B. A.
 Allan C. McBride, B. A.
 William E. Hauver, B. A.
 Charles Raymond Halbert, B. A.
 Francis Lightfoot Lee Harrell,
 B. A.
 Willfred H. Townshend, B. A.
 Arthur Gartrell, B. A.
 Walter Bailey, B. A.
 George M. Austin, B. A.
 William Neill, Jr., B. A.
 Pratt D. Phillips, B. A.
 J. Graham Shannahan, B. A.
 Harold Hardinge, Jr., B. A.
 Frank Ernest Caulk, B. A.
 Alfred C. Quimby, B. A.
 Frank Henry Gauss, B. A.
 Newell F. McDorman, B. S.
 Upton Heath Tarbert, B. S.
 Marvin A. Melson, B. S.
 Howard Lee Cecil, B. S.
 Richard Francis Stone, B. S.
 Clarence H. Cordrey, B. S.

1909.

Allen H. St. Clair, B. A.
 Lloyd Chester Bartgis, B. A.
 John Irvin Dawson, B. A.
 Arthur Rufus Laney, B. A.
 Harrison McAlpine, B. A.
 Edwin Warfield, Jr., B. A.
 Charles Luther Weaver, B. A.
 William Barclay Ennis, B. S.
 Robert Elmer Jones, B. S.
 Albert Knox Starlings, B. S.
 Clarence Trevett Johnson, B. S.
 Joseph Alex. Kendrick, B. S.

HONORARY DEGREES.

1830.

*Charles Cummings, D. D.
 *Theodorick Bland, LL. D.
 *Sylvanus Thayer, U. S. Army,
 LL. D.

1834.

*Nathan C. Brooks, M. A.

1836.

*Rev. Henry Elwell, M. A.
 *Rev. David F. Shaeffer, D. D.

1839.

*Rev. Joseph Wolf, D. D.

1840.

*Rev. George F. Worthington,
 M. A.
 *Edward Hazen, M. A.

1841.

*Right Rev. George Washington
 Doane, LL. D.

1844.

*John Tayloe Lomax, LL. D.

1850.

*Rev. Gordon Winslow, D. D.
 *Rev. Edward J. Stearns, D. D.

1852.

*Dr. William Sands, M. A.
 *Dr. William W. Duvall, M. A.
 *Dr. Marius Duvall, M. A.

1855.

*Right Rev. William Pinkney,
 D. D.

1856.

*Rev. Peter Van Pelt, D. D.
 *Rev. Edwin M. Van Deusen,
 D. D.
 *Rev. James A. McKenny, D. D.

1859.

*Hon. Roger Brooke Taney,
 LL. D.
 *Right Rev. William Rollinson
 Whittingham, LL. D.

1860.

*William Chauvenet, LL. D.

1868.

*Hon. Reverdy Johnson, LL. D.

1869.

*Thomas S. Alexander, LL. D.
 *John V. L. McMahon, LL. D.
 *Rev. Samuel F. Shute, D. D.

1871.

*Hon. Richard J. Bowie, LL. D.
 *Hon. James L. Bartol, LL. D.
 *N. H. Morison, LL. D.
 *Rev. Benjamin B. Griswold, D. D.
 *J. Grattan Hagner, M. A.
 *William E. Thompson, M. A.
 *Dr. Thomas Welsh, M. A.

1872.

*Isaac Nevett Steele, LL. D.
 Dennis W. Mullan, U. S. Navy,
 M. A.

1873.

*Dr. Ninian Pinkney, U. S. N.,
 LL. D.
 *Rev. Julius M. Dashiell, D. D.

1874.

Prof. W. LeRoy Broun, LL. D.
 *Hon. David Davis, LL. D.
 James M. Garnett, LL. D.
 *Rt. Rev. T. U. Dudley, D. D.
 *Rev. J. Trapnell, D. D.

1875.

*Hon. Geo. William Brown,
 LL. D.
 *Rev. Theodore P. Barber, LL. D.

1876.

*Daniel C. Gilman, LL. D.
 *Rev. J. Pinkney Hammond,
 D. D.

1877.

Prof. Hiram Corson, LL. D.

Those marked with an (*) are dead.

HONORARY DEGREES—CONTINUED.

1878.
 *S. Teackle Wallis, LL. D.
 Rev. S. V. Leech, D. D.
 *Rev. Samuel H. Gordon, D. D.
1879.
 Hon. A. B. Hagner, LL. D.
1880.
 *Rev. Thomas S. Bacon, D. D.
1884.
 *H. T. Welles Bartley, LL. D.
1886.
 Jay M. Whitham, M. A.
 Rev. Alex. C. McCabe, M. A.
1887.
 Rev. Alex. C. McCabe, Ph. D.
1888.
 *Frederick A. P. Barnard, Ph. D.
 Richard White, M. A.
 Wm. B. Harlan, M. A.
 Somerville P. Tuck, M. A.
 W. J. Dawkins, M. A.
1889.
 *Rev. John McDowell Leavitt, LL. D.
 Thomas Fell, Ph. D.
 *Robert Brooke Dashiell, M. A.
 *Rev. W. Scott Southgate, D. D.
 Rev. C. S. Baker, D. D.
 Rev. Randolph Lowrie, D. D.
 Rev. William C. Winslow, D. S.
1890.
 Rev. Leighton Parks, M. A.
 Edward J. Clarke, M. A.
 *Rev. Theodore C. Gambrall, D. D.
 *Rev. R. H. Williams, D. D.
 Hon. Jas. Wilton Brooks, LL. D.
1891.
 Rev. Emerson Pierce Roberts, M. A.
 Rev. C. Ernest Smith, M. A.
 Rev. Wilbur F. Corkran, D. D.
 Rev. George A. Leakin, D. D.
 Right Rev. Cleland K. Nelson, D. D.
 Rev. John Poysal Hyde, LL. D.
1892.
 Rev. Leighton Parks, D. D.
 Rev. Samuel F. Morris, D. D.

Those marked with an (*) are dead.

1893.
 Rev. Wm. M. Dame, D. D.
 Rev. W. Wells Wolfe Wilson, D. D.
 Rev. Henry H. Clarke, D. D.
 Edward Flint Brown, LL. D.
1894.
 Rev. John H. Howard, D. D.
 Rev. Laurence B. Thomas, D. D.
 Rev. Edmund L. Hoffecker, D. D.
 Rev. Percy Thomas Fenn, D. D.
 Rev. Edward C. Macnichol, D. D.
 Rev. F. W. Tremlett, D. D.
 Rev. John Hammond, LL. D.
 Hon. Henry D. Harlan, LL. D.
 *Hon. Jno. M. Robinson, LL. D.
 *Hon. Jas. Revell, LL. D.
 Hon. Somerville P. Tuck, LL. D.
 Rev. Wm. Bayard Hale, M. A.
 Rev. Stuart Crockett, M. A.
 Robert H. Noble, M. A.
 Prof. Henri Marion, M. A.
1895.
 *Rev. James C. Kerr, D. D.
 Rev. W. L. McDowell, D. D.
 Rev. Charles Pickells, D. D.
 Rev. J. W. McIlvaine, D. D.
 Rev. Wyllys Rede, D. D.
 Provost T. I. Ball, LL. D.
 Rev. Ralph Williams, LL. D.
 W. A. Duvall, M. A.
1896.
 Right Rev. W. Forbes Adams, D. D.
 Rev. Thomas A. Potts, D. D.
 Rev. C. Ernest Smith, D. D.
 Rev. A. B. Richardson, D. D.
 *Rev. F. M. Munson, LL. D.
 Rev. W. Bayard Hale, LL. D.
 *Thomas Jay Hudson, LL. D.
1897.
 Rev. John B. Blanchet, D. D.
 Rev. Fred'k W. Clappett, D. D.
 *Rev. Alfred L. Royce, D. D.
 *Calderon Carlisle, LL. D.
 Rev. Geo. H. R. Fletcher, LL. D.
 Rev. Thomas P. Hughes, LL. D.

HONORARY DEGREES—CONTINUED.

1898.
 Rev. Charles C. Pierce, D. D.
 Rev. John A. Gutteridge, D. D.
 Rev. Charles W. Baldwin, D. D.
 Rev. Edward O. Flagg, LL. D.
1899.
 Rev. R. Irving Watkins, D. D.
 Rev. Hugh L. Elderice, D. D.
 Rev. George C. Hall, D. D.
 Rev. Clarence T. Wilson, D. D.
 Rev. William Thomas Way, M. A.
1900.
 Rev. Eugene A. Noble, D. D.
 Rev. Theo. A. O'Brien, D. D.
 Rev. Morgan Read, D. D.
 Rev. Osborne Ingle, D. D.
 Stev. Archer Williams, LL. D.
 Joshua W. Hering, LL. D.
 Rev. Henry Lewis Myrick, LL. D.
 Edwin Higgins, M. A.
 Henry F. R. Snyder, M. A.
1901.
 Rev. Ralph W. Kenyon, D. D.
 Rev. W. W. Van Arsdale, D. D.
 Archdeacon T. H. M. Villiers Appleby, LL. D.
 Rev. Charles Callow, M. A.
 Rev. William Fitz-Simon, M. A.
 Rev. Thomas H. Russell, B. D.
1902.
 Rev. Clinton T. Wyatt, D. D.
 Rev. George F. Breed, D. D.
 Rev. Cyrus T. Brady, LL. D.
 Rev. S. D. Townshend, LL. D.
 B. Lawton Wiggins, LL. D.
1903.
 Rev. William S. S. Atmore, D. D.
 *Hon. William Pinkney Whyte, LL. D.
 *Hon. James McSherry, LL. D.
 Francis Leroy Satterlee, Jr., M. A.
1904.
 Hon. Richard H. Alvey, LL. D.
 Hon. Jas. A. Pearce, LL. D.
- Hon. S. D. Schmucker, LL. D.
 James W. Cain, LL. D.
 Franklin B. Dowd, M. A.
1905.
 Allen S. Will, M. A.
 Rev. Arthur Chilton Powell, D. D.
 Right Rev. J. H. Darlington, LL. D.
 John C. Hemmeter, LL. D.
 Rear-Admiral W. H. Brownson, U. S. N., LL. D.
1906.
 George Milton Linthicum, M. A.
 Rev. James H. McGuinness, D. D.
 Hon. John Wirt Randall, LL. D.
1907.
 Rev. Talliaferro F. Caskey, D. D.
 Rev. John McElmoyle, D. D.
 Rev. Robert M. Moore, D. D.
 Hon. Isidor Rayner, LL. D.
 John Hayes Hammond, LL. D.
1908.
 Frederick J. von Schwerdtner, M. A.
 Rev. Charles Sumner Burch, D. D.
 Rev. Frederick J. Keech, D. D.
 Rev. Edward T. Lawrence, D. D.
 Rev. Arthur Howard Noll, LL. D.
1909.
 Samuel Maddox, M. A.
 Clarence W. Stryker, M. A.
 Edward Julius Clarke, L. H. D.
 Eugene M. Hayes, L. H. D.
 Byron Vervon Cecil, D. Sc.
 Francis LeRoy Satterlee, D. Sc.
 Thomas John Morris, LL. D.
 James T. Woodward, LL. D.
 Francis Lynde Stetson, LL. D.
 William Barclay Parsons, LL. D.
 Randolph Winslow, M. D., LL. D.
 Rev. Daniel Harwood Martin, D. D.
 Rev. Edward Barnes Niver, D. D.
 Rt. Rev. John G. Murray, D. D.

Those marked with an (*) are dead.

PREPARATORY SCHOOL.

REGISTER OF PUPILS.

FIRST PREPARATORY CLASS.

NAME.	RESIDENCE.
JOHN W. BASIL.....	Annapolis, Md.
JEROME WM. BENESCH.....	Baltimore, Md.
B. MILTON CECIL.....	Highland, Md.
FREDERICK ALEXANDER FLEMING.....	Fleming's Island, Fla.
ALTON ARNOLD GLADDEN.....	Annapolis, Md.
RICHARD BRUCE HARRISON.....	Baltimore, Md.
C. HOWARD HOOD.....	Baltimore, Md.
WILLIAM WALLACE KENDRICK.....	Ripley, Md.
EDWARD ALLEN MARTIN.....	Annapolis, Md.
FRANK CURTIS MELLON.....	Easton, Md.
ELWOOD MILBOURNE.....	Baltimore, Md.
CLARENCE J. MORGAN.....	Frostburg, Md.
ADLAI N. ROBIE.....	Pomfret, Md.
WILLIAM L. ROBINSON.....	Robinson, Md.
CHARLES L. STEELE.....	Annapolis, Md.

FIRST CLASS—15.

SECOND PREPARATORY CLASS.

NAME.	RESIDENCE.
MONTGOMERY M. ALGER.....	Annapolis, Md.
ALFREDO ARMAIGNAC.....	Santiago de Cuba.
ENRIQUE ARMAIGNAC.....	Santiago de Cuba.
BERRY HURT BRESEE.....	Rapidan, Va.
JAMES DONALDSON BROWN.....	Laurel, Md.
WARREN SELBY BULL.....	Roland Park, Md.
WILLIAM BRYAN CLAUDE.....	Annapolis, Md.
WILLIAM CLAUDE CONGER.....	Auburn, N. Y.
LESTER GEORGE COOMBER.....	Auburn, N. Y.
HARRISON COTTINGHAM, JR.....	Baltimore, Md.
OSCAR V. DAWES.....	Annapolis, Md.
URSULO DOBAL.....	Havana, Cuba.
MATTHEW DONAVIN.....	Baltimore, Md.
DUNBERRY C. DOWNES.....	Annapolis, Md.
LAURENCE TRAIL FAUBLE.....	Annapolis, Md.

NAME.	RESIDENCE.
LORRAINE DOUGLAS FIELDS.....	Pikesville, Md.
ALLEN LESTER FOWLER.....	Annapolis, Md.
ROBERT GORDON GAMBRILL, JR.....	Owings Mills, Md.
WILLIAM E. GAMBRILL.....	Owings Mills, Md.
JAMES M. GILLESPIE.....	Revell's, Md.
JOSEPH HENRY GRISCOM.....	Eastport, Md.
VERNON BERTRAND HANWELL.....	Laurel Springs, N. J.
VERNON HOGAN.....	Baltimore, Md.
JOHN C. HYDE.....	Annapolis, Md.
JULIAN AVALAH JOHNSTON.....	Washington, D. C.
CHARLES MARKLAND KELLY.....	Baltimore, Md.
JAMES M. KING.....	Good Hope, Ohio.
HARRY W. F. KIMBERLY.....	Norfolk, Va.
CLARENCE W. LOWENSTEIN.....	Catonsville, Md.
WESLEY LUYSER.....	Dayton, Ohio.
MANUEL MARCER.....	Santiago de Cuba.
FREDERICK A. MELVILLE.....	Annapolis, Md.
HARRY F. MYERS.....	Annapolis, Md.
JOHN R. PARLETT.....	Annapolis, Md.
J. PHILIP PEACE.....	Ardmore, Pa.
GEORGE PETIT.....	New York City.
HERBERT H. READING, JR.....	Centreville, Md.
JOHN ERNEST REINBURG.....	Baltimore, Md.
JAMES ARTHUR STEVENS.....	East New Market, Md.
CHARLES TARAFIA.....	Havana, Cuba.
GUY W. TUCKER.....	Parole, Md.
STUART VANKIRK.....	Coraopolis, Pa.
DONALD B. WILLIAMS.....	Key West, Fla.
FRANKLIN WOODCOCK.....	Salisbury, Md.
WERNER WOTH.....	Annapolis, Md.
JOSEPH WOLKOWSKY.....	Key West, Fla.
JOSEPH CASSIN YOUNG.....	Washington, D. C.
CALMAN J. ZAMOISKI.....	Baltimore, Md.

SECOND CLASS—48.

OBJECT OF THE SCHOOL.

This school was established primarily as a means of preparing boys to matriculate at St. John's College, but the courses of study have been so arranged that it is possible for graduates to enter other colleges, if they so desire. It is under the supervision of the President of the College. The efficiency of the school is attested, among other ways, by the steady increase in the number of pupils during recent years.

ACCOMMODATION.

Humphreys hall is reserved exclusively for the use of boarding pupils, who take their meals in the school dining-room under the supervision of one or more members of the Faculty.

The rooms in Humphreys hall are large and commodious, and are lighted by electricity and heated by steam. As a rule, one room is occupied by two pupils, but, so far as the number of rooms will permit, a room can be secured for a single occupant by an extra payment for room rent.

ADMISSION TO THE SCHOOL.

No pupil will be received into the school under fourteen years of age, and candidates for admission to the second class must pass examinations in the following branches:

Latin.—The essentials of Latin Grammar. Reading of elementary texts. Prose composition. The examination is based on the following text-books:—Collar and Daniel: First Latin Book; Rolfe and Dennison: Junior Latin Book.

English.—The essentials of English Grammar.

Mathematics.—Arithmetic; a knowledge of the principles of Arithmetical Computation, including fractions, denominate numbers, percentage; an ability to apply these principles to the solution of simple practical problems.

History.—A complete knowledge of Elementary United States History.

Admission to the First Preparatory Class can be secured by satisfactorily passing examinations in the above subjects and in the studies of the Second Preparatory Class. No student will be allowed to enter the First Preparatory Class unless he has satisfied these conditions.

References as to good moral character must be furnished by each applicant, and, an applicant coming from another school must be able to refer to an honorable standing in the school which he last attended.

COURSES OF STUDY FOR GRADUATION.

SECOND PREPARATORY CLASS.

SECOND PREPARATORY CLASS.		
CLASSICAL COURSE.	LATIN SCIENTIFIC COURSE.	SCIENTIFIC AND ENGINEERING COURSE.
Latin, C. 4 Greek, A. 4 Mathematics, A. 4 English, A. 5 History, A. 3	Latin, C. 4 Arithmetic, A. 2 Geography, A. 1st term. 2 Science, A. 2nd term. 2 Mathematics, A. 4 English, A. 5 History, A. 3	German, I. 4 Arithmetic, A. 2 Geography, A. 1st term. 2 Science, A. 2nd term. 2 Mathematics, B. 4 English, A. 5 History, A. 3
FIRST PREPARATORY CLASS.		
CLASSICAL COURSE.	LATIN SCIENTIFIC COURSE.	SCIENTIFIC AND ENGINEERING COURSE.
Latin, D. 4 Greek, B. 4 Mathematics, B. 4 English, B. 4 History, B. 3	Latin, D. 4 Science, B. 2 Mathematics, B. 4 English, B. 4 History, B. 3 Drawing, B. 2	German, II. 3 Science, B. 2 Mathematics, I. 4 English, B. 4 History, B. 4 Drawing, B. 3

GREEK.

PROFESSOR WHITE.

Greek A.—Four hours per week. Elements of Greek Grammar. White: First Greek Book.

Greek B.—Four hours per week. Reading of four books of Xenophon's Anabasis; Prose Composition, and Review of Greek Grammar.

LATIN.

PROFESSOR WHITE.

PROFESSOR RIPPERE.

MR. GLADDEN.

Latin A.—Five hours per week. Elements of Latin Grammar. Collar and Daniell: First Latin Book. Mr. Gladden.

Latin B.—Four hours per week. Reading of simple texts. Rolfe and Dennison: Junior Latin Book; Bennett: Latin Grammar. Prose Composition. Mr. Gladden.

Latin C.—Four hours per week. Cicero's Orations (the four Catalinian, the Pro Manilia Lege, the Pro Archia). Prose Composition. D'Oge: Latin Prose Composition (Parts II and III). Professor Rippere.

Latin D.—Four hours per week. Vergil's Æneid (six books); Harrington and Tolman's Greek and Roman Mythology. Professor Rippere.

ENGLISH.

PROFESSOR DAVIS.

MR. GLADDEN.

English A.—Five hours a week. Harvey's English Grammar. College Entrance Requirements for Reading: The Sir Roger de Coverley Papers in the Spectator; Scott's Ivanhoe; Hawthorne's The House of the Seven Gables; Irving's Sketch Book; Lowell's The Vision of Sir Launfal; Longfellow's The Courtship of Miles Standish. Composition. Mr. Gladden.

English B.—Four hours a week. College Entrance Requirements: for Reading—Shakespeare's Julius Cæsar, The Merchant of Venice; Palgrave's Golden Treasury (First Series), Books II and III; Ruskin's Sesame and Lilies; for Study—Shakespeare's Macbeth; Milton's Lycidas, Comus, L'Allegro, and Il Penseroso; Washington's Farewell Address; Webster's First Bunker Hill Oration; Macaulay's Life of Johnson. Composition. Prof. Davis.

HISTORY.

PROFESSOR STRYKER.

History A.—American History. An elementary knowledge of United States History and Geography, including the elements of Civil Government. Montgomery's, Fiske's, and McMaster's texts are recommended for preparation.

History B.—Ancient History. An elementary knowledge of Ancient History and Geography. Morey's and West's text-books are recommended for preparation.

MATHEMATICS.

ASSISTANT PROFESSOR WOODCOCK.

MR. GLADDEN.

Mathematics A.—Four hours per week. Algebra: Woodcock's Algebra. Fundamental principles, factors, equations of the first degree of one and more than one unknown quantity, fractions, evolution, involution, theory of exponents, the solution of problems. Assistant Professor Woodcock.

Mathematics B.—Four hours per week. Algebra: Chapters 20-23 of Wells's New Higher Algebra. Theory of exponents, radicals, equations involving radicals and of the second degree, the solution of problems. Geometry, first five books of Wentworth's New Plane and Solid Geometry. Mathematical induction and deduction. The solution of original problems. Assistant Professor Woodcock.

Arithmetic A.—Two hours per week. Wentworth's Grammar School Arithmetic. Percentage, interest, ratio and proportion, involution and evolution. Mr. Gladden.

DRAWING.

MR. DOUGHERTY.

Drawing B.—Two hours per week. Elements of freehand drawing and lettering.

SCIENCE.

DR. MCGLONE.

MR. DOUGHERTY.

MR. GLADDEN.

Geography A.—Two hours per week. First term. A review of political and commercial geography. Text to be announced. Mr. Gladden.

Science A.—Two hours per week. Second term. Natural History and Physiology. Recitations. Laboratory exercises. Excursions. Text-book: Hunter's Elements of Biology. Laboratory fee, \$1.00. Dr. McGlone.

Science B.—Two hours per week. Elementary Physics. Text to be announced. Mr. Dougherty.

TERMS AND VACATIONS.

The school year is divided into two equal terms. The session 1909-1910 opens on the fifteenth of September, and the second term commences on the seventh of February.

The regular vacations extend from the third Wednesday in June to the third Wednesday in September, from the 23rd of December to the first Monday in January, both inclusive, and from the Wednesday before Easter through the Wednesday after Easter. The day of Public Thanksgiving, appointed by the Governor of Maryland, or by the President of the United States is also a holiday.

COURSES OF STUDY AND GRADUATION.

Three courses of study are arranged:—the Classical Course, the Latin-Scientific Course, and the Scientific Course. Each student must elect at the opening of the session which course he desires to pursue, and must then take all the studies of the class to which he is assigned. No student is allowed to change his course during the session.

At the end of each session, those who are deemed satisfactory in all the studies pursued during the year are advanced; those who are unsatisfactory, are required to pursue the same studies again during the following year.

REPORTS AND PRIZES.

Prizes for Merit are awarded in the various classes and Certificates of Distinction of the First and Second Grade are presented to those pupils in any class who, having been satisfactory on all examinations, have attained an average of 4.5, or 4, respectively, in all studies, and who have been satisfactory in their conduct for the academic year.

Reports respecting conduct and general progress are sent every month to the parent or guardian.

PUBLIC WORSHIP AND RELIGIOUS INSTRUCTION.

The exercises each day are opened with the reading of the Scriptures and prayer in the College Hall, and every opportunity will be offered for the fullest development of the Christian character. The school is non-sectarian, but all pupils are required to attend public worship on Sundays at such church as their parents may direct. Arrangements have been made with the clergy of the several denominations of Annapolis, by which pupils may enjoy the advantages of special instruction in the tenets of their respective churches.

OFFENSES FORBIDDEN.

All excuses and requests from parents must be addressed and sent directly to the Superintendent.

The following offences are strictly forbidden:

- The use of intoxicating spirits.
- The use of tobacco in any form.
- The use of profane and vulgar language.
- Playing cards, betting, or gambling in any form.
- Reading books and papers which are disapproved.
- Keeping of firearms or explosives of any kind whatsoever.

Violation of these rules will subject a boy to demerits, or may render him liable to suspension.

Any boarding student, who shall receive 100 demerits during any three successive months, will be put on probation; if, during the period of probation, he shall receive 25 demerits, he will be liable to suspension for a period not exceeding six weeks.

Any day scholar, who shall receive 45 demerits for any three successive months, will be put on probation; if, during the period of probation, he shall receive 20 demerits, he will be liable to suspension for a period not exceeding six weeks.

MILITARY DRILL.

Military drill is under the direction of an Army officer detailed by the War Department.

GYMNASIUM.

An excellent gymnasium furnishes all the requisites for physical training. All students are required to take athletic exercise two hours per week.

LIBRARY.

The library and reading-room are open each school day from 3 to 4 and from 8 to 10 p. m. There are about 9,000 volumes in the library, which, with the magazines and reviews, afford ample opportunity for intellectual advancement. In the selection of periodicals, special care is exercised. All the first-class current publications of interest to boys are to be found in the reading-room, and no others are permitted. Books and periodicals may be taken from the library under reasonable restrictions.

CLUB ROOM.

Inasmuch as the students are not permitted to leave Humphreys Hall after night-fall, a club-room has been fitted up in that building, and the students have access to it at such times as they are not required to be at study in their rooms. Innocent games are provided, but any attempt at betting or gambling will be severely punished, and will debar the offender from further use of the room.

DAMAGE TO PROPERTY.

Any injury to the building, furniture or other property of the school, will merit punishment, and the damage will be assessed and charged to the parent, in addition to the charges stated on page —.

EXPENSES FOR DAY SCHOLARS.

The charge for tuition including the use of athletic grounds and library, is as follows:

First Term to the 7th of February..... \$45.00
Second Term from the 8th of February to end of session..... 45.00

All boys who have scholarships for free tuition are required to pay \$10.00 per session for use of gymnasium and library, and membership in the Athletic Association.

EXPENSES FOR BOARDERS.

	First Term. Payable on Entrance.	Second Term. Payable on Ent'ce.
Tuition	\$ 40.00	\$ 40.00
✓ Church fee	1.50	1.50
✓ Hire of furniture.....	3.50	3.50
✓ Steam heat	8.50	8.50
✓ Athletic Association	5.00	5.00
✓ Deposit for damages.....	5.00	5.00
	<hr/>	<hr/>
	\$ 63.50	\$ 63.50
Board, including table-board, wash- ing and lighting.....	\$ 86.50	\$ 86.50
	<hr/>	<hr/>
	\$150.00	\$150.00
For the whole session.....		\$300.00

A pupils is also expected to provide himself with table napkins, towels, and the requisite bed clothing for a single bed.

All charges are required to be paid in advance at the beginning of each term, and no deduction will be made except for absence caused by protracted illness. Disbursements will be made for personal expenses of pupils, if funds are deposited by parents or guardians, but no advance will be made by the school authorities.

PRIZES AND CERTIFICATES OF DISTINCTION

AWARDED JUNE, 1909.

Diplomas were conferred upon the following members:

CLASS OF 1908.
GEORGE LEIPER WINSLOW.

1817
1818
20.00

Prizes were awarded as follows:

FIRST CLASS.

EDGAR T. FELL.....Highest General Average.
 LYNDE D. MCCORMICK.....Highest Average in Mathematics.
 DANIEL EARLE CAMPBELL.....Highest Average in Bookkeeping.

SECOND CLASS.

ELWOOD MILBOURNE.....Highest General Average.

Grade Certificates were awarded as follows:

FIRST PREPARATORY CLASS.

SECOND GRADE.

EDGAR T. FELL LYNDE D. MCCORMICK

SECOND PREPARATORY CLASS.

SECOND GRADE.

ELWOOD MILBOURNE

Honorable Mention:

FIRST PREPARATORY CLASS.

D. E. CAMPBELL.....Bookkeeping.
 EDGAR T. FELL.....History.
 W. M. HUTCHINS.....Bookkeeping.
 LYNDE D. MCCORMICK.....English.

COMMENCEMENT EXERCISES 1909.

PROGRAMME.

FRIDAY, JUNE 11TH.

8.00 P. M.—Junior Oratorical Contest.

SATURDAY, JUNE 12TH.

8.00 P. M.—Dance given by Philomathean and Philokalian Societies.

SUNDAY, JUNE 13TH.

11.00 A. M.—Baccalaureate Sermon.

By Rev. Ernest M. Stires, D. D., of St. Thomas's Church, New York City, in St. Anne's Church.

8.00 P. M.—Sermon before the College Y. M. C. A:

By Rev. J. Morgan Read, D. D., President of Pennington Seminary, Pennington, N. J., in Second M. E. Church.

MONDAY, JUNE 14TH.

10.00 A. M.—Senior Oratorical Contest.

11.30 A. M.—Drill by Cadet Corps.

8.00 P. M.—Farewell Ball, Class 1910 to 1909.

TUESDAY, JUNE 15TH.

10.30 A. M.—Class Day Exercises.

3.00 P. M.—Historical Meeting and Dedication of New Gymnasium.

7.30 P. M.—Alumni Meeting and Dinner.

WEDNESDAY, JUNE 16TH.

10.30 A. M.—Graduation Exercises.

Address to Graduating Class.

By Dr. William Romaine Newbold, University of Pennsylvania.

1.00 P. M.—Luncheon to Board of Visitors and Invited Guests.

INDEX.

	PAGE.
Absence from College.....	23
Admission, Terms of.....	25 26
Admission on Certificate.....	28
Alumni Association.....	69
Athletic Association.....	62
Board.....	60
Calendar for 1909-'10.....	8
Chemical Laboratory.....	50
Classes.....	14 and 82
Clubs for Boarding.....	60
Costume, Academical.....	31
Courses of Study—Freshmen.....	35
“ “ “ Sophomore.....	35
“ “ “ Junior.....	36
“ “ “ Senior.....	37
“ “ “ Preparatory.....	85
Degrees.....	30
Elective Studies.....	37
Encampment, Annual.....	57
Examination.....	29 and 33
Expenses.....	58 and 60
Faculty.....	13
Faculty Advisers.....	29
Freshmen.....	16
Government and Discipline.....	23
Graduates.....	70
Gymnasium.....	64
Heating of Buildings.....	60
Honorary Degrees.....	79
Honor System.....	34
Juniors.....	14
Laboratory.....	50
Library.....	61
Literary Society.....	32
Military Department.....	52
Organization and Location.....	9
Preparatory School.....	82
Public Worship and Y. M. C. A.....	32
Scholarships, State.....	65
“ Collegiate (Free Tuition).....	66
“ Special.....	67
Seniors.....	14
Sophomores.....	15
Students, List of.....	14 and 82
Studies, Course of.....	35 38
Terms and Vacation.....	30
Uniform.....	56
University of Maryland.....	3 7
“ “ Council.....	5
“ “ Faculties.....	6 7
Visitors and Governors, Board of.....	10
“ “ Standing Committees of.....	12