

...CATALOGUE...

...OF...

ST. JOHN'S COLLEGE,

ANNAPOLIS, MARYLAND.

...FOR THE...

ACADEMIC YEAR 1904-1905.

...AND...

PROSPECTUS 1905-1906.

ANNAPOLIS:
MARYLAND REPUBLICAN PRINT
1905.

1905

Calendar.

1906

WEDNESDAY, SEPT. 20, -	}	Opening of Session and Reception of Candidates for Admission.
THURSDAY, SEPT. 21, -		Examination for conditioned and unexamined students in Latin and Greek.
FRIDAY, SEPT. 22, -	}	Examination for conditioned and unexamined students in English, History and Science.
SATURDAY, SEPT. 23, -		Examination for conditioned and unexamined students in Mathematics.
FRIDAY, DEC. 22, -		Commencement of Christmas Vacation.

1906.

TUESDAY, JAN. 2, -	Resumption of College Exercises.
MONDAY, FEB. 5,	Second Terms Begins.
MONDAY, FEB. 22,	Washington's Birthday.
FRIDAY, APRIL 13,	Good Friday.
MONDAY, APRIL 16,	Easter Monday.
WEDNESDAY, JUNE 6,	Entrance Examination—Latin and Greek.
THURSDAY, JUNE 7, do	—English, History and Science.
FRIDAY, JUNE 8, do	—Mathematics.
THURSDAY, JUNE 14, .	Junior Class Oratorical Contest.
FRIDAY, JUNE 15, .	Preparatory School Commencement.
FRIDAY, JUNE 15, .	Farewell Ball to Graduating Class.
SUNDAY, JUNE 17, (morning)	Baccalaureate Sermon.
SUNDAY, JUNE 17, (evening)	Address before Y. M. C. A.
MONDAY, JUNE 18, .	Anniversary of the Philokalian Society.
TUESDAY, JUNE 19, .	Anniversary of the Philomathean Society.
WEDNESDAY, JUNE 20, .	} 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 pre-eminent 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 students.

Annapolis has railroad communication with Baltimore and Washington, several times a day, 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, EDWIN WARFIELD

The Governor of Maryland,
Annapolis, Md., 1904.

PRESIDENT

(Pro-tem.)

HON. JAMES REVELL,
Annapolis, Md.

SECRETARY

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

(Ex-Officio)

HON. SPENCER C. JONES,
President of the Senate,
Rockville, Md.

HON. GEORGE Y. EVERHART,
Speaker of the House of Delegates,
Dickeyville, Md.

HON. JAMES MCSHERKY,
Chief Judge Court of Appeals,
Frederick, Md.

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

HON. DAVID FOWLER,
Judge Court of Appeals,
Towson, Md.

(Ex-Officio)

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

HON. HENRY PAGE,
Judge Court of Appeals,
Princess Anne, Md.

HON. I THOMAS JONES,
Judge Court of Appeals,
Elkridge Md.

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

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

Board of Visitors and Governors.

[Continued.]

DANIEL M. THOMAS, Baltimore, Md., 1859.	HENRY WILLIAMS, Baltimore, Md., 1894.
HON. J. WIRT RANDALL, Annapolis, Md., 1882.	JAMES M. MUNROE, Annapolis, Md., 1896.
WILLIAM G. RIDOUT, M. D., Annapolis, Md., 1882.	HON. ROBERT MOSS, Annapolis, Md., 1897.
GEORGE WELLS, M. D., Annapolis, Md., 1892.	L. ALLISON WILMER, La Plata, Md., 1897.
PHILEMON H. TUCK, Baltimore, Md., 1885.	FRANK H. STOCKETT, Annapolis, Md., 1897.
L. DORSEY GASSAWAY, Annapolis, Md., 1891.	JAMES A. FECHTIG, Baltimore, Md., 1899.
HON. DANIEL R. MAGRUDER, Annapolis, Md., 1891.	CHARLES G. FELDMEYER, Annapolis, Md., 1899.
HON. SPENCER C. JONES, Rockville, Md., 1892.	NICHOLAS H. GREEN, Annapolis, Md., 1901.
BLANCHARD RANDALL, Baltimore, Md., 1892.	JAMES T. WOODWARD, New York, N. Y., 1901.
HON. JAMES REVELL, Annapolis, Md., 1893.	HARRY J. HOPKINS, Annapolis, Md., 1902.
HON. JOHN G. ROGERS, Ellicott City, Md., 1894.	STEVENSON A. WILLIAMS, Bel Air, Md., 1904.
HON. H. W. TALBOTT, Rockville, Md., 1894.	LOUIS T. CLARKE, Ellicott City, Md., 1905.

The Faculty.

THOMAS FELL, A. M., Ph. D., LL. D. PRESIDENT. PROFESSOR OF MORAL SCIENCE.
B. VERNON CISSEL, M. A., [Graduate of St. John's College.] VICE-PRESIDENT, AND PROFESSOR OF CHEMISTRY AND PHYSICS.
JOHN B. WHITE, B. A., M. A., [Graduate of Geneva College.] PROFESSOR OF GREEK AND LATIN.
B. H. WADDELL, M. A., [Graduate of Washington and Lee University.] PROFESSOR OF MATHEMATICS
JOHN CLARKE JOHNSON, B. A., [Graduate of University of Mississippi] PROFESSOR OF ENGLISH LANGUAGE AND LITERATURE, AND LOGIC AND ORATORY.
WILLIAM A. THOMPSON, U. S. A., [Major of the United States Army.] PROFESSOR OF MILITARY SCIENCE AND TACTICS AND LECTURER ON INTERNATIONAL AND CONSTITUTIONAL LAW.
FRANCIS E. DANIELS, A. M., [Graduate of St. John's College.] PROFESSOR OF MECHANICAL ENGINEERING, BOTANY AND BIOLOGY.
F. J. VON SCHWERDTNER, [Graduate of Royal Academy of War, Berlin.] PROFESSOR OF FRENCH AND GERMAN.
C. W. STRYKER, B. A., [Graduate of Union College, New York.] PROFESSOR OF HISTORY AND POLITICAL ECONOMY.
JOHN BROCKWAY RIPPERS, B. A., [Graduate of Wesleyan University.] ASSISTANT PROFESSOR OF LATIN
A. W. WOODCOCK, JR., B. A., [Graduate St. John's College.] INSTRUCTOR IN LATIN AND MATHEMATICS
EDWARD O. HALBERT, B. A., [Graduate St. John's College.] INSTRUCTOR IN ENGLISH AND SCIENCE.

Catalogue of Students

During the College Year 1904-1905.

Senior Class.

NAME.	RESIDENCE.
BERNARD CARTER.....	Mech. Engineering Course .Annapolis, Md.
ARTHUR B. CECIL.....	Mech. Engineering Course Millersville, Md.
B. DUVAL CHAMBERS.....	Classical CourseBrunswick, Md.
CULLOM HOLMES FERRELL..	Classical Course.....Wa- hington, D. C.
J. HOWARD FOX.....	Latin Scientific Course....Perry Hall, Md.
HARRISON RODGERS GORE..	Latin Scientific Course.Upper Marlboro, Md.
JOHN MARTIN GREEN.....	Scientific Course.....Annapolis, Md.
ARTHUR WILLIAM HARRIS..	Latin Scientific Course.....Glyndon, Md.
S. ROLAND HOPKINS....	Latin Scientific Course....Darlington, Md.
J. VINCENT JAMISON, JR....	Scientific CourseHagerstown, Md.
J. H. CAULK KEMP, JR....	Latin Scientific Course.....Trappe, Md.
CLARENCE A. MCBRIDE.....	Latin Scientific Course...Middletown, Md.
M. KEITH NEVILLE.....	Classical Course... ..North Platte, Md.
JOSEPH R. PENNELL.....	Classical Course.....Annapolis, Md.
MERRITT G. RASIN	Classical Course.....Melitola, Md.
HENRY L. RULAND.....	Scientific Course.....Westport, Conn.
ARMINE W. SMITH.....	Classical Course.....Cumberland, Md.
JOHN A. TARBERT.....	Mech. Engineering Course ...Glencoe, Md.
DUNCAN C. WALTON....	Latin Scientific Course....Annapolis, Md.
HARRY W. WILLING.....	Latin Scientific Course.....Nanticoke, Md.

SENIORS—20.

Junior Class.

NAME.	RESIDENCE.
GUY BONNEY	Scientific Course.....Annapolis, Md.
HARRY H. CARTER.....	Mech. Engineering Course....Parole, Md.
CHARLES F. CHANCE.....	Mech. Engineering Course Annapolis, Md.
EDWARD T. CLARK.....	Latin Scientific Course..Ellicott City, Md.
WM. PELOUZE CUTLER....	Scientific Course.....Annapolis, Md.
EDWARD LESLIE GOSNELL..	Mech. Engineering Course....Granite, Md.
EMMETT EARL HEARN.....	Latin Scientific Course.....Lloyds, Md.
RICHARD HERMAN HODGSON.	Classical Course.....Quantico, Md.
SAMUEL J. HOHBERGER....	Scientific Course.....Annapolis, Md.
ALFRED HOUSTON	Latin Scientific Course.....Chili, S. A.
AMOS HUTCHINS.....	Latin Scientific Course.....Barstowe, Md.
MARCEL KEENE.....	Latin Scientific CourseBaltimore, Md.
ANDREW P. KELLY	Scientific Course.Baltimore, Md.
ERNEST M. LINTHICUM....	Scientific Course.....Annapolis Md.
CHARLES FRANCIS LLOYD..	Latin Scientific Course.....Trappe, Md.
WM. P. C. MORRIS.....	Scientific Course.....Salisbury, Md.
J. ROY MCCARDELL.....	Latin Scientific Course..Hagerstown, Md.
WALTER LOUIS MOORE....	Scientific Course.....Annapolis, Md.
THOMAS B. MCCLOSKEY....	Scientific Course.....Philadelphia, Penn.
ELMER G. PARSLEY.....	Latin Scientific Course....Brookville, Md.
DONALD RILEY.....	Latin Scientific Course.....Annapolis Md.
ROBERT A. ROUSE.....	Latin Scientific Course.....Bel Air, Md.
ALEX. HERBERT RUHL....	Scientific Course.....Baltimore, Md.
JAMES HUNTLEY SINCLAIR..	Classical Course.....Ridgely, Md.
HENRY F. STURDY.....	Latin Scientific Course....Annapolis, Md.
DENNIS JOEL THOMPSON...	Scientific Course.Annapolis, Md.
JOHN MOORE THOMPSON....	Classical Course.....Annapolis, Md.
ARTHUR DETALMER VALK..	Latin Scientific Course....Annapolis, Md.
JOHN B. WELLS.....	Scientific Course... ..Annapolis, Md.
PERE WILMER.....	Latin Scientific Course....Centreville, Md.
WILLIAM D. WRIGHTSON...	Latin Scientific Course....New York, N. Y.

JUNIORS—31.

Sophomore Class.

NAME.	RESIDENCE.
ROBERT ANDERSON, JR.....	Scientific Course.....Cecilton, Md.
ALTON L. ARNOLD.....	Latin Scientific Course.....Revell's, Md.
NORMAN A. BELT.....	Latin Scientific Course..Gaithersburg, Md.
ELMER BENNETT.....	Scientific Course.....Westminster, Md.
M. WORTHINGTON BORDLEY.....	Scientific Course.....Centreville, Md.
LEROY BOWEN.....	Latin Scientific Course.Prince Frederick Md.
ROBERT C. BRADY.....	Scientific Course..Annapolis, Md.
EDMUND BURKE, JR.....	Scientific Course.....Princeton, N. J.
CUTHBERT C. CATHCART.....	Scientific Course.....Moscow Mills, Md.
WILLIAM F. CHILDS, JR.....	Scientific Course.....Annapolis, Md.
JOHN C. COLLINSON.....	Latin Scientific Course....South River, Md.
HUGH A. COULBOURN.....	Scientific Course.....Crisfield, Md.
OTIS A. DRAPER.....	Classical Course.....Centreville, Md.
HERMAN C. FOOKS.....	Latin Scientific Course.....Salisbury, Md.
FRANCIS BERNARD GWYNN.....	Latin Scientific Course.....Clinton, Md.
BENJAMIN HANCE.....	Latin Scientific Course.....Adelina, Md.
EVELYN ARNOLD HARRISON.....	Scientific Course.....Baltimore, Md.
JOHN TRIPLETT HARRISON.....	Scientific Course.....Baltimore, Md.
LEE I. HECHT.....	Latin Scientific Course.Havre de Grace, Md.
ELMER JACKSON.....	Scientific Course.....Hagerstown, Md.
IRVING L. KANE.....	Scientific Course.....Long Green, Md.
EUGENE MAGRUDER.....	Scientific Course.....Annapolis, Md.
PAUL MATHEWS.....	Latin Scientific Course.....Baltimore, Md.
EDGAR MCBRIDE.....	Latin Scientific Course....Adamstown, Md.
THOMAS MELVIN.....	Classical Course.....Ellicott City, Md.
ALFRED B. MORTON.....	Latin Scientific Course.....Baltimore, Md.
CLAUDE OWEN.....	Latin Scientific Course..Gaithersburg, Nd.
REGISTER POPE.....	Mech. Engineering Course..Baltimore, Md.
ASHER R. SMITH.....	Classical Course....Carrizo Springs, Texas.
A. MCC. STEVENS.....	Latin Scientific Course.....Oxford, Md.
RICHARD STONE.....	Scientific Course.....Annapolis, Md.
WILLIAM A. STROHM.....	Scientific Course.....Annapolis, Md.
NATHANIEL M. TERRY.....	Scientific Course.....Annapolis, Md.
A. CONTEE THOMPSON.....	Classical Course.....Washington, D. C.
WILLIAM W. TOWER.....	Classical Course.....Washington, D. C.
MAURICE TATE WILLIAMS.....	Latin Scientific Course..Armigers, Md.

SOPHOMORES—36.

Freshman Class.

NAME.	RESIDENCE.
A. REESE ABBOTT.....	Scientific Course.....Annapolis, Md.
A. GARLAND ALDER.....	Scientific Course.....Brunswick, Md.
LINDEN ALLEN.....	Latin Scientific Course.....Salisbury, Md.
GEORGE M. AUSTIN.....	Latin Scientific Course.Mardela Springs, Md.
OSCAR CHARLES BADGER.....	Latin Scientific Course....Annapolis, Md.
WALTER BAILEY.....	Latin Scientific Course.....Quantico, Md.
ROBERT G. BEAM.....	Latin Scientific Course....Baltimore, Md.
W. NORWOOD BRISCOE.....	Latin Scientific Course.Prce. Frederick, Md.
LAURENCE MORTON BRISCOE.....	Latin Scientific Course.Prce. Frederick Md.
JOHN W. BROWN.....	Scientific Course.....Revell's, Md.
HOWARD PARSONS BRYDON.....	Classical Course.....Bloomington, Md.
NEWTON F. CARPENTER.....	Latin Scientific Course..Washington, D. C.
FRANK E. CAULK.....	Latin Scientific Course.....Easton, Md.
HAROLD S. CRAWFORD.....	Classical Course.....Boston, Mass.
JAMES M. CRESAP.....	Latin Scientific Course.....Annapolis, Md.
URQUHART S. DOWELL.....	Latin Scientific Course.....Chaney's, Md.
CLAYTON V. B. DUVAL.....	Latin Scientific Course....Annapolis, Md.
HOWARD WESLEY FRENCH.....	Latin Scientific Course.....Baltimore, Md.
ARTHUR GARTRELL.....	Scientific Course.....Brighton, Md.
FRANK GAUSS.....	Latin Scientific Couise.....Annapolis, Md.
HERSCHEL O. HALBERT.....	Scientific Course.....Baltimore, Md.
JULIUS HALL.....	Latin Scientific Course.....Annapolis, Md.
HAROLD HARDINGE, JR.....	Latin Scientific Course..Ellicott City, Md.
F. LIGHTFOOT L. HARRELL.....	Scientific Course.....Ahualalco, Mexico.
PHILIP HARRISON.....	Scientific Course.....Baltimore, Md.
HOWARD HUTSON.....	Classical Course.....Gortner, Md.
BURNS LOGAN.....	Scientific Course.....Sparrows Point, Md.
A. GALLATIN LOVE.....	Mech. Eng. Course.....Cockeysville, Md.
MAURICE T. LUSBY.....	Mech. Engineering Course...Bowens, Md.
WALTER B. MCKINLEY.....	Mech. Engineering Course..Hancock, Md.
JOSEPH P. McMACKIN.....	Classical Course.....Annapolis, Md.
MARVIN A. MELSON.....	Latin Scientific Course..Rockawalkg, Md.
WALTER MUNROE.....	Classical Course.....Annapolis, Md.
WILLIAM NEILL, JR.....	Latin Scientific Course.Charles Town, W. Va.
ROGER V. PARLETT.....	Latin Scientific Course....Annapolis, Md.

WILLIAM H. PERKINS.....	Latin Scientific Course.....	Hancock, Md.
ALFONSO W. PEZET.....	Mech. Engineering Course.....	Guatemala, C A.
PRATT D. PHILLIPS....	Latin Scientific Course.....	Quantico, Md.
WALLACE MERRILL POWELL.....	Mech. Engineering Course.....	Salisbury, Md.
SAMUEL A. RICE, JR.....	Latin Scientific Course.....	Baltimore, Md.
RAUL RUZ.....	Scientific Course.....	Havana, Cuba
GUY SCHROCK.....	Scientific Course.....	Somerset, Penn.
GERALD C. SMITH.....	Scientific Course	Baltimore, Md.
ROBERT A. STERNBERG....	Scientific Course.....	Catonsville, Md.
CHAUNCEY JAMES SUT.....	Latin Scientific Course.....	Annapolis, Md.
S. DONAVAN SWANN.....	Scientific Course.....	Baltimore, Md.
UPTON H. TARBERT, JR..	Mech. Engineering Course.....	Glencoe, Md.
JOHN B. THOMAS, JR	Scientific Course.	Baltimore, Md.
WILFORD H. TOWNSHEND...	Scientific Course.....	Cheltenham, Md.

FRESHMEN—49.

Special Course.

NAME.	RESIDENCE.
L. WETHERED BARROLL.....	Chestertown, Md.
GEORGE R. COLONA.....	Salisbury, Md.
GEORGE W. DORSEY.....	Governors Run, Md.
EDMUND P. DUVAL.....	Annapolis, Md.
CHARLES G. LAMB.....	Annapolis, Md.
JOHN G. SHEARER.....	Cumberland Md.
DAVID LEE STALEY.....	Hagerstown, Md.
THOMAS E. WAGGAMAN.....	Annapolis Md.
WALTER WILLIAMS.....	Poolesville, Md.

SPECIAL COURSE—9.

RECAPITULATION OF STUDENTS.**COLLEGE.**

Maryland.....	130
Washington, D. C.....	4
W. Virginia.....	1
New York.....	1
Pennsylvania.....	2
Nebraska.....	1
Connecticut.....	1
Texas.....	1
New Jersey.....	1
Cuba.....	1
South America.....	1
Massachusetts.....	1
Central America.....	1
Mexico.....	1

Total.....
147

PREPARATORY SCHOOL.

Maryland.....	50
Cuba.....	1
Colorado.....	1
Washington, D. C.....	1
West Virginia.....	1
New York.....	2
New Jersey.....	1
Virginia.....	1

56
Grand Total..... 205

Degrees Conferred

And Certificates of Distinction Awarded on Commencement Day, June 15, 1904.

GRADUATE DEGREES.

BACHELOR OF ARTS.

VERNON S. BEACHLEY, Middletown, Md.	JOHN WIRT WILMER, La Plata, Md.
MALLORY L. BURROUGHS, Tompkinsville, Md.	JOHN M. JAMISON HODGES, Annapolis, Md.
IRWIN B. SOMERVILLE, Lonaconing, Md.	GEORGE W. WILSON, Elkins, W. Va.
EDWARD RIDDLE PADGET, Washington, D. C.	GORDON ELISHA RIGGIN, Crisfield, Md.
BURTON WILSON, Blaine, W. Va.	JOHN CHESTER STICK, Hampstead, Md.
HARRY W. MASENHEIMER, Manchester, Md.	EDWARD R. TURNER, Mt. Washington, Md.
JOHN FRANCIS MUDD, Bryantown, Md.	HARRY R. DOUGHERTY, Baltimore, Md.

BACHELOR OF SCIENCE.

ROBERT TUNIS STRANGE, Annapolis, Md.	EDWARD O. HALBERT, Baltimore, Md.
JOSEPH HARRY WOOD, Annapolis, Md.	HARRY S. TARBERT, Glencoe, Md.
HAROLD BRENTON SCARBOROUGH Girdletree, Md.	

HONORARY DEGREES.

DOCTOR OF LAWS.

HON. RICHARD H. ALVEY, Hagerstown, Md.	HON. S. D. SCHMUCKER, Baltimore, Md.
HON. JAS. ALVEY PEARCE, Chestertown, Md.	JAMES W. CAIN, Chestertown, Md.

MASTER OF ARTS.
FRANK B. DOWD.
Baltimore, Md.

PRIZES.

Prize offered by the Alumni to Senior Class for the best Original Oration :

JOHN T. MUDD,
Bryantown, Md.

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

HARRY W. WILLING,
Nanticoke, Md.

Prize Medal offered by the Baltimore Branch of the Alumni Association :

JOHN F. MUDD,
Bryantown, Md.

President's Prize for Biblical Study.

CLAUDE OWEN,

Prize awarded by Oratorical Association of Maryland Colleges.

MALLORY L. BURROUGHS,
Tompkinsville, Md.

GRADE CERTIFICATES.**SENIOR CLASS.****FIRST GRADE.**

VERNON S. BEACHLEY.

STAR SECOND GRADE.

IRWIN B. SOMERVILLE.

SECOND GRADE.

BURTON WILSON,	H. W. MASENHEIMER,
H. B. SCARBOROUGH,	JOHN FRANCIS MUDD,
MALLORY L. BURROUGHS,	JOHN WIRT WILMER,
R. TUNIS STRANGE.	EDWARD R. PADGETT.

JUNIOR CLASS,**FIRST GRADE.**

CLARENCE A. McBRIDE, E. DUVALL CHAMBERS.

SECOND GRADE.

ARTHUR W. HARRIS, JOHN A. TARBERT.

SOPHOMORE CLASS.**FIRST GRADE.**

MARCEL KEENE,	CHARLES F. LLOYD,
HENRY F. STURDY,	JAMES H. SINCLAIR.

SECOND GRADE.

WILLIAM P. C. MORRIS,	DENNIS J. THOMPSON,
ARTHUR DeT. VALK,	GUY BONNEY,
EDWARD T. CLARK.	

FRESHMAN CLASS.**FIRST GRADE.**

BENJAMIN HANCE, ROBERT ANDERSON, JR.

STAR SECOND GRADE.

FRANCIS BERNARD GWYNN.

SECOND GRADE.

OTIS H. DRAPER.

SPECIAL CLASS.**SECOND GRADE.**

WILLIAM EDWARD TALBOTT.

HONORABLE MENTION.**SENIOR CLASS.**V. S. BEACHLEY.....Military Science, German, French,
Latin, English, Economics, Law,
Psychology, Christian Evidences.

M. L. BURROUGHS.....German, French, Law.

J. M. J. HODGES.....Economics, Christian Evidences.

H. W. MASENHEIMER...Chemistry, German, Economics,
Law.

J. F. MUDD.....English, Economics.

E. R. PADGETT.....English, Law.

H. B. SCARBOROUGH....German, Economics, Drawing, Law.

I. B. SOMERVILLE.....Military Science, Christian Evidences,
German, French, Economics,
Law.

R. T. STRANGE.....Chemistry, German, Law, Psychology.

J. W. WILMER.....Military Science, English, Economics,
Law.B. WILSON.. Military Science, English, Economics,
Law, Psychology.GEORGE WILSON.....English, Economics, Law, Christian
Evidences.**JUNIOR CLASS.**B. D. CHAMBERS.....Latin, Logic, German, Economics,
English, History.C, A. McBRIDE.....Latin, French, Logic, German, Economics,
History, Physics.

J. A. TARBERT.....Drawing.

SOPHOMORE CLASS.

GUY BONNEY.....Drawing.

C. F. LLOYD.....German, English, History, French,
Latin, Mathematics.

W. P. C. MORRIS.....Mathematics.
 A. H. RUHL.....Drawing,
 J. H. SINCLAIR.....German, French, Latin, Mathematics,
 H. F. STURDY.....German, Latin, History, French.
 D. J. THOMPSON.....French, History.
 A. D. T. VALK.....Mathematics.

FRESHMAN CLASS.

R. ANDERSON.....Drawing, French, Latin, Mathematics.
 O. H. DRAPER.....English.
 B. HANCE.....Science, French, Latin, Mathematics.
 M. KEENE.....Mathematics, Science, French, German, Latin, English, History.

SPECIAL COURSE.

W. E. TALBOTT.....Mathematics.

Students who have received no demerits during the entire year.

V. S. BEACHLEY,

H. S. TARBERT.

General Information.

GENERAL REGULATIONS.

—:0:—

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, and no student will be permitted to leave the College while the College exercises are progressing, except in cases of urgent necessity, and at the written request of his parent or guardian.

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 recitation, 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 10 demerits if the excuse for the absence is not satisfactory. In his 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.

COURSES OF STUDY.

The Collegiate Department embraces four 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 and Mechanical Engineering course, 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 31 to 33. 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 first term of the Junior 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 Junior year, enjoys a fuller course of English, and begins the study of Science earlier than the classical student. In the Scientific and Mechanical Engineering Course, in which neither Latin nor Greek is required, four years are given to Zoology, 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 1904-05, WILL BE AS FOLLOWS :

Mathematics.—(1). Arithmetic, including the Metric System. (2). Algebra, General Principles, Equations, Ratio and Proportion, Series. (3). Plane Geometry, 4 books.

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

English.—English Grammar and Composition, with special reference to the grammatical structure of simple and compound sentences, punctuation, spelling, &c.

Reading Course.—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 paper. 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 books set for this part of the examination will be :

1905.—Shakespeare's *The Merchant of Venice* and *Julius Cæsar*; Sir Roger de Coverly Papers in *The Spectator*; Goldsmith's *Vicar of Wakefield*; Coleridge's *Ancient Mariner*; Scott's *Ivanhoe*; Carlyle's *Essay on Burns*; Tennyson's *Princess*; Lowell's *Vision of Sir Launfal*; George Eliot's *Silas Marner*.

II. STUDY AND PRACTICE.—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 :—

1905.—Shakespeare's *Macbeth*; Milton's *Lycidas*, *Comus*, *L'Allegro*, and *Il Penseroso*; Burke's *Speech on Conciliation with America*; Macaulay's *Essays on Milton and Addison*.

History.—The outlines of the History of England and the United States, or of the History of Greece and Rome, and the outlines of Geography.

(1) United States History. (2) English History. Outlines of English History from earliest times. In United States History, the texts of Barnes or Montgomery, and in English History, that of Larned are recommended for preparation.

Latin.—Grammar, including Prosody; Cæsar, first four books of the Gallic War; (or Arrowsmith and Whicher's Latin Reader); 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 Harkness, 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.—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.

(Gleason and Atherton's Reader recommended for preparatory study.)

Natural Science.—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.

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. Under special circumstances candi-

dates may be examined at other times, but it is requested that they present themselves on the days appointed.

1905.

Thursday, Sept. 21st, 9.00 A. M., Latin; 2.30 P. M., Greek.

Friday, " 22nd, 9.00 A. M., English and History; 2.30 P. M., Science.

Saturday, " 23rd, 9.00 A. M., Mathematics.

1906.

Wednesday, June 6th, 9.00 A. M., Latin; 2.30 P. M., Greek.

Thursday, " 7th, 9.00 A. M., English and History; 2.30 P. M., Science.

Friday, " 8th, 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.

The course of study in the Classics and Mathematics in the Preparatory School classes has been arranged in accordance with the requirements of the examination for matriculation in the Johns Hopkins University.

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, and from the 23rd of December to the first Monday in January, both inclusive. The 22nd of February, Good Friday, Easter Monday and Decoration Day are holidays, as is also the day of Public Thanksgiving, appointed by the Governor of Maryland, or by the President of the United States.

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*, upon graduates in the Scientific course and upon graduates in the course of Mechanical 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 orange silk.

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

B. L.—A hood, as above, edged on the inside with pale yellow silk.

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

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 Evidences 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 a. m., 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.

—:O:—

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.

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.

COURSE OF INSTRUCTION FOR COLLEGIATE CLASSES

FRESHMAN CLASS.

FIRST TERM.

Hours per week.

4	GREEK.—Xenophon's Anabasis, Memorabilia; Isocrates; Classical Antiquities; Mythology; Ancient Geography.
4	LATIN.—Cicero's Select Orations; Roman Antiquities and Mythology; Latin Prose Composition.
4	MATHEMATICS.—ALGEBRA.—Quadratic Equations, Theory of Exponents, Radical Expressions, Theory and practice of Logarithms; Wentworth's Complete Algebra and Plane Geometry.
2	ENGLISH.—A. S. Hill's Principles of Rhetoric.
1	HISTORY.—Myer's Mediæval History.
4	SCIENCE.—Biology; Bidgood.
2	FRENCH.—Berlitz Oral and Written Exercises.
2	GERMAN.—Grammar; Berlitz.
4	{ SHOP WORK. General care of boilers and engines. Bench work for filing and chipping; Blacksmith's shop for welding, boiler making, and general work; Lathe work and drilling for both iron and wood work.
	{ MECHANICAL DRAWING. Including Architectural and Machine.

SECOND TERM.

4	GREEK.—Attic Prose Authors; Greek Grammar and Composition.
4	LATIN.—Livy, Odes of Horace, Latin Composition.
4	MATHEMATICS.—Plane and Solid Geometry, Wentworth
2	ENGLISH.—A. S. Hill's Principles of Rhetoric; Composition.
1	HISTORY.—Myer's Mediæval History.
4	SCIENCE.—Botany, [Bergen.]
2	FRENCH GRAMMAR.—Berlitz French Reader; Exercises in Accidence, Verbs and Syntax.
2	GERMAN.—Prose Composition, Berlitz Reader and Grammar.
4	{ SHOP WORK.—General care of boilers and engines, Bench work for filing and chipping; Blacksmith shop for welding, boiler making, and general work; Lathe work and drilling for both iron and wood work.
	{ MECHANICAL DRAWING.—Including Architectural and Machine.

SOPHOMORE CLASS.

FIRST CLASS.

Hours per week.

3	GREEK.—Attic Orators, (Jebb.); Sight Reading; History of Greek Literature; Lectures on Greek Legal Procedure and Government.
3	LATIN.—Horace's Epodes and Satires, Cicero (De Senectute,) Latin Prose Composition.
3	MATHEMATICS.—Wentworth's Plane and Spherical Trigonometry, with Practical Examples in Surveying and Navigation.
1	HISTORY.—Myers' Modern History.
2	ENGLISH.—C. F. Johnson's History and American Literature Readings; Composition.
4	SCIENCE.—Chemistry, (Remsen's Briefer Course,) Laboratory Manual of Inorganic Chemistry.
2	FRENCH GRAMMAR AND EXERCISES.—French Reader, Conversational Exercises.
3	GERMAN.—Berlitz German Grammar; Storm's Immensee.
4	{ SHOP WORK.—General care of boilers and engines; Bench work for filing and chipping; Blacksmith shop for welding, boiler making and general work. Lathe work and drilling for both iron and wood work.
	{ MECHANICAL DRAWING.—Including Architectural and Machine.

SECOND TERM.

3	GREEK.—Herodotus; Thucydides; Reading at sight; Lectures on Epic Poetry and Greek Life.
3	LATIN.—Horace's Epistles, Cicero, (De Officiis;) Latin Composition.
3	MATHEMATICS.—Wentworth's Analytical Geometry.
1	HISTORY.—Myers' Modern History.
2	ENGLISH.—C. F. Johnson's History of English and American Literature Readings; Composition.
4	SCIENCE.—Chemistry; (Stoddard's Qualitative Analysis: Remsen's Organic Chemistry)
2	FRENCH.—Grammar; French Plays, (D. C. Heath & Co.) Original Compositions.
2	GERMAN.—Hillern's "Hoeher als die Kirche;" Riehl's "Burg Neideck."
	{ SHOP WORK.—General care of boilers and engines; Bench work for filing and chipping; Blacksmith shop for welding, boiler making and general work; Lathe work and drilling for both iron and wood work.
	{ MECHANICAL DRAWING.—Including Architectural and Machine.

JUNIOR CLASS.

FIRST TERM.

Hours per week.

3	GREEK.—Demosthenes, (De Corona); Reading at sight; Lectures on Greek Literature.
2	LATIN.—Terence. (Trinummus); Tacitus (Germania and Agricola); Latin Composition.
3	MATHEMATICS.—Rice and Johnson's Differential Calculus; Curve Tracing.
2	ENGLISH.—Lounsbury's History of the English Language; Composition.
2	LOGIC.—Jevon's-Hill; Lectures.
3	SCIENCE.—Physics (Gage's Principles), Mechanics, Sound and Heat.
3	CHEMISTRY.—Renouf's Inorganic Preparation, Remsen's Organic Lectures and Preparations.
2	FRENCH.—Standard Authors, Classic Poets, Original Composition.
2	GERMAN.—Goethe's "Hermann und Dorothea," Lectures on German Literature and History.
4	SHOP WORK.—General care of boilers and engines; Bench work for filing and chipping; Blacksmith shop for welding, boiler making and general work. Lathe work and drilling for both iron and wood work.
1	DRAWING.—Mechanical; Linear Perspective; Isometrical and Free Hand.
1	ELOCUTION.—Shoemaker's Practical Elocution.

SECOND TERM.

3	GREEK.—Aristophanes; Euripides; Reading at sight; Lectures on Greek Literature and Greek Art.
2	LATIN.—Juvenal (Satires); Composition.
1	ENGLISH.—Cook's First Book in Old English; Parallel Readings; Composition.
2	ARGUMENTATION.—Baker's Principles of Argumentation.
3	POLITICAL ECONOMY.—Laughlin's Political Economy.
3	MATHEMATICS.—Johnson's Integral Calculus.
2	SCIENCE.—Chemistry, Quantitative Analysis.
2	SCIENCE.—Physics, (Gage's Principles), Electricity, Magnetism and Light.
2	FRENCH.—Racine's Athalie; Moliere's Le Bourgeois Gentilhomme; Original Compositions and Conversational Exercises; Lectures.
2	GERMAN.—William Tell; Lectures on German Literature.
4	SHOP WORK.—General care of boilers and engines; Bench work for filing and chipping; Blacksmith shop for welding, boiler making and general work. Lathe work and drilling for both iron and wood work.
1	DRAWING.—Mechanical, Linear Perspective, Isometrical and Free Hand.
1	ELOCUTION AND DECLAMATION.—Shoemaker's Practical Elocution.

SENIOR CLASS.

FIRST TERM.

Hours per week.

2	GREEK.—Sophocles, Plato, Composition.
2	LATIN.—Cicero, (De Finibus); Composition.
2	MATHEMATICS.—Johnson's Mechanics.
2	ENGLISH.—Gummere's Handbook of Poetics, Composition.
1	LAW.—Constitutional Law.
2	ETHICS.—Psychology; Lectures.
6	SCIENCE.—Chemistry; (Quantitative Analysis; and Preparations.)
2	GERMAN.—Nathan der Weise; Lectures on German Literature; History.
2	FRENCH.—Literature.
2	SHOP WORK.—Lectures from "Rankine's Steam Engine" Wilson on "Boilers." Strength of materials and Mechanical Instruction of Goodeve.
1	DRAWING.—Lectures; Designing Machinery.
1	MILITARY SCIENCE AND TACTICS.—Lectures.
1	ORATORY.—Instruction by Lectures; Original Speeches and Individual Drill.

SECOND TERM.

2	GREEK.—Aeschylus, Study of style of Attic Prose.
2	LATIN.—Persius; Quintilian; Lucretius; Latin Composition.
2	MATHEMATICS.—Johnson's Mechanics.
2	ENGLISH.—C. F. Johnson's Elements of Literary Criticism.
1	LAW.—International Law.
2	EVIDENCES OF CHRISTIANITY.—Lectures on Evidences of Christianity; Fisher's Grounds of Theistic Belief.
6	SCIENCE.—Chemistry; (Quantitative Analysis; and Preparations.)
2	ASTRONOMY.—Young's General Astronomy.
2	GERMAN.—Faust, 1st Part; Lectures on German Literature; History.
2	FRENCH.—Literature.
2	SHOP WORK.—General care of boilers and engines; Bench work for filing and chipping; Blacksmith shop for welding, boiler making and general work. Lathe work and drilling for both iron and wood work.
2	DRAWING.—Lectures; Designing Machinery.
1	MILITARY SCIENCE AND TACTICS.—Lectures.
1	ORATORY.—Instruction by Lectures; Original Speeches, and Individual Drill.

COLLEGIATE COURSES.—ARRANGED BY YEARS AND TERMS.

31

CIRCULAR OF ST. JOHN'S COLLEGE.

	LEADING TO DEGREE OF BACHELOR OF ARTS.				LEADING TO DEGREES OF BACHELOR OF SCIENCE.			
	CLASSICAL COURSE	Hours per week	LATIN-SCIENTIFIC COURSE	Hours per week	SCIENTIFIC COURSE	Hours per week	MECHANICAL ENGINEERING COURSE	Hours per week
FRESHMAN YEAR	Latin	4	Latin	4	Mathematics	4	Mathematics	4
	Greek	4	Science	4	Science	4	Science	4
	Mathematics	4	Mathematics	4	Drawing	2	Drawing and Shop Work	4
	French	2	French	2	French	2	French	2
Second Term	English	2	English	2	German	2	German	2
	History	1	History	1	English	2	English	2
	Total.....	17	Total.....	17	Total.....	16	Total.....	18
	Latin	4	Latin	4	Mathematics	4	Mathematics	4
First Term	Greek	4	Science	4	Science	4	Science	4
	Mathematics	4	Mathematics	4	Drawing	2	Drawing and Shop Work	4
	French	2	French	2	French	2	French	2
	English	2	English	2	German	2	German	2
Second Term	History	1	History	1	English	2	English	2
	Total.....	17	Total.....	17	Total.....	16	Total.....	18
	Latin	3	Latin	3	Mathematics	3	Mathematics	3
	Greek	3	Chemistry	4	Chemistry	4	Chemistry	4
First Term	Mathematics	3	Mathematics	3	History	1	History	1
	History	1	History	1	French	2	French	2
	French	2	French	2	German	2	German	2
	German	2	German	2	English	2	English	2
Second Term	English	2	English	2	Drawing	2	Drawing and Shop-work	4
	Total.....	16	Total.....	17	Total.....	16	Total.....	18
	Latin	3	Latin	3	Mathematics	3	Mathematics	3
	Greek	3	Chemistry	4	Chemistry	4	Chemistry	4
First Term	Mathematics	3	Mathematics	3	History	1	History	1
	History	1	History	1	French	2	French	2
	French	2	French	2	German	2	German	2
	German	2	German	2	English	2	English	2
Second Term	English	2	English	2	Drawing	2	Drawing and Shop-work	4
	Total.....	16	Total.....	17	Total.....	16	Total.....	18

COLLEGIATE COURSES—CONTINUED.

	LEADING TO DEGREE OF BACHELOR OF ARTS				LEADING TO THE DEGREE OF BACHELOR OF SCIENCE.			
	CLASSICAL STUDIES.	Hours per week.	LATIN SCIENTIFIC COURSE.	Hours per week.	SCIENTIFIC COURSE.	Hours per week.	MECHANICAL ENG. COURSE.	Hours per week.
JUNIOR YEAR.	<i>Required Studies.</i>		<i>Required Studies.</i>		<i>Required Studies.</i>		<i>Required Studies.</i>	
	Physics	2	Physics	2	Physics	2	Drawing	2
	German	2	German	2	Mathematics	2	Physics	2
	English	2	English	2	Chemistry	2	Mathematics	2
First Term	Logic	1	Logic	1	Logic	1	Chemistry	2
	Elocution	1	Elocution	1	Elocution	1	Logic	2
	<i>Elective Studies.</i>		<i>Elective Studies.</i>		<i>Elective Studies.</i>		<i>Elective Studies.</i>	
	Greek	2	Chemistry	2	English	2	Shop work	2
Second Term	Latin	2	Latin	2	French	2	English	2
	French	2	French	2	German	2	French	2
	Mathematics	2	Mathematics	2	Drawing	2	German	2
	Total.....	10	Total.....	10	Total.....	10	Elocution	1
First Term	<i>Required Studies.</i>		<i>Required Studies.</i>		<i>Required Studies.</i>		<i>Required Studies.</i>	
	Physics	2	Physics	2	Physics	2	Drawing	2
	German	2	German	2	Mathematics	2	Physics	2
	Argumentation	1	Argumentation	1	Chemistry	2	Mathematics	2
Second Term	English	2	English	2	Argumentation	1	Chemistry	2
	Political Economy	2	Political Economy	2	Political Economy	2	Political Economy	2
	Elocution	1	Elocution	1	Elocution	1	Military Law	1
	Military Law	1	Military Law	1	Military Law	1	Total.....	10
First Term	<i>Elective Studies.</i>		<i>Elective Studies.</i>		<i>Elective Studies.</i>		<i>Elective Studies.</i>	
	Greek	2	Chemistry	2	English	2	Shop work	2
	Latin	2	Latin	2	French	2	English	2
	French	2	French	2	German	2	French	2
Second Term	Mathematics	2	Mathematics	2	Drawing	2	German	2
	Total.....	10	Total.....	10	Total.....	10	Argumentation	1
							Elocution	1
							Total.....	10

Total hours required for all courses—17 per week.

CIRCULAR OF ST. JOHN'S COLLEGE.

32

COLLEGIATE COURSES—CONTINUED.

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.	MINUTANIC AL ENG. CC	Hours per week.
<i>Required Studies.</i> Law and Military Science Ethics Oratory	2 2 1	<i>Required Studies.</i> Law and Military Science Ethics Oratory	2 2 1	<i>Required Studies.</i> Law and Military Science Ethics Oratory Senior Chemistry	2 2 1 3	<i>Required Studies.</i> Law and Military Science Ethics Oratory	2 2 1
<i>Elective Studies.</i> Greek Latin French German English Mathematics Advanced Pol. Economy Sophomore Chemistry	2 2 2 2 2 2 2 2 4	<i>Elective Studies.</i> Latin French German English Mathematics Advanced Pol. Economy Chemistry	2 2 2 2 2 2 2 3	<i>Elective Studies.</i> English French German Mathematics Advanced Pol. Economy	2 2 2 2 2 2	<i>Elective Studies.</i> Senior Chemistry English French German Mathematics Advanced Pol. Economy Mechanical Engineering Drawing	2 2 2 2 2 2 2 2

SENIOR YEAR.

Total hours required for all courses in the Senior Term=16 per week.

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. *Political and Social Science.*—Including Logic, Political Economy, Currency, Finance and Banking.

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

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

V. *Mathematics.*—Including Pure Mathematics, Mechanics, and Astronomy.

VI. *Natural Science.*—Including Zoology, Botany, Physics and Chemistry.

VII. *History and English.*—Including Ancient, Mediæval and Modern History, English Grammar Composition, Rhetoric, the English Language and Literature, Poetics and Criticism.

VIII. *Mechanical Engineering and Field Surveying.*

IX. *International and Constitutional Law.*

X. *Elocution and Declamation.*

XI. *Military Science and Tactics.*

DEPARTMENT OF MENTAL AND MORAL SCIENCE.

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.

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.

DEPARTMENT OF LOGIC AND OF POLITICAL SCIENCE.

Logic.—Two hour a week during the first term of Junior year, open to those who have completed the required work in English and History in the Freshman and Sophomore years. Jevons-Hill's text-book is used. Special attention is given to the practical application of logical formulas in testing the validity of arguments. One hour during the second term is given to the study of argumentation, with Baker's Principles as a text.

POLITICAL ECONOMY AND SOCIAL SCIENCE.

Political Economy and Social Science.—Course A.—Two hours a week during the second term of the year; open to those who have completed the first terms work in Logic. The text book used is Langhlin's Political Economy. Revised edition. The object is to give in this term, a complete elementary course, sufficient to introduce the student to the scientific method of dealing with economic problems. Judicious use is made of lectures and class discussions.

Advanced Political Economy.—Course B.—One hour a week during the first term of the Senior year; open to those who have completed Course A. In this work, attention is directed mainly to the mathematics of economics. Jevons' Theory of Political Economy is used as a text. Notes are given upon the Financial History of the United States, and upon the History of Tariff Legislation in the United States.

Sociology.—Course C.—A course of lectures one hour a week during the second term of the Senior year; open to those who have completed Course A. The main purposes of these lectures will be to expound from a scientific standpoint the principles of the social organism, to lead the student to observe and classify social phenomena, and to aid the student in reaching logical conclusions upon the facts observed.

DEPARTMENT OF ANCIENT LANGUAGES.

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, viz: In the Sophomore year, Cicero, and the Ciceronian and Augustan poets; and in the Junior and Senior years, Plautus, Quintilian, Tacitus, Persius and Juvenal. This reading is accompanied in the Junior year by a study of topics relating to the history of Latin literature.

Greek.—There will be four recitations a week in the Greek course which will extend over four years. During the Freshman year the student will read Attic Prose Authors and a portion of Homer's Iliad. He 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. During the Sophomore year selections from Herodotus and Thucydides will be read. The Junior class will read selections from the works of Plato, Euripides, Demosthenes, or Sophocles. Lectures will be given in the Freshman 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.

DEPARTMENT OF MODERN LANGUAGES.

The Modern Languages in general are taught by a method, the essential features of which are,

1. Acquiring fluency in speaking, reading and writing.
2. Teaching the grammar by the language, and not the language by the grammar.
3. Using translation not as means of imparting the foreign tongue, but as a test of obtained results.

French.—In the first year the students acquire the knowledge

of the language, in speaking, reading and writing, necessary for the ordinary intercourse of life. As to verb forms, this includes the infinitive, past participle, present indicative, indefinite past, and future simple.

In the second year, exercises with the present indicative, indefinite past, and future, are at first given, followed by the imperfect, the conditional, the preterit, the subjunctive, and by all the modes and tenses taken together. The whole grammar is then given in French, followed by a study of selected pieces from the best French authors. Letter writing is also included in the exercises.

In the third year, a condensed course of French literature is given, together with biographical notes of the authors, explanation of their tendencies, and selected extracts of their chief works.

German.—This language is taught in the same way, though special attention is given in the second year to the passive voice and the "*oratio obliqua*."

Italian and Spanish.—The study of these languages is entirely elective, and if pursued an extra charge will be made.

DEPARTMENT OF MATHEMATICS.

The required studies in Mathematics include Geometry, with problems and exercises in Geometrical invention; Algebra, Plane and Spherical Trigonometry, with their application to problems in Surveying and Navigation, and Analytic Geometry.

In the Junior year the study of the Calculus, and in the Senior year of Applied Mechanics, is pursued in the Scientific and Mechanical Engineering courses.

Elementary and Practical Astronomy is taught in the Senior year.

DEPARTMENT OF NATURAL SCIENCE.

The studies of the several classes have been so arranged as to make instruction in Physics and Chemistry a prominent part of the Collegiate course. Additions are from time to time made to the philosophical apparatus and every effort used to make the laboratories and cabinet as complete as possible. Contributions for illustrations of any of the branches of the department will be thankfully received.

Some important changes having recently been made in this department, and an account of the work as now organized is here given.

1. *Biology.*—The scientific study of the Freshman Year will consist of courses in general Biology and Botany. The course in Biology will be held during the first term and part of the second. It will consist of a series of lectures combined with appropriate text book work, and reference to authority—the whole planned with a view to giving the students a general knowledge of the most important types of life, from the Protozoa to the Vertebrates, especially as to the relationship of one type to another. Class demonstrations will be given, both in microscopic and gross dissection, the student being, as far as possible, familiarized with the use of the microscope and the simpler dissection methods. During this course, plant life will be studied with reference to its biological bearing, and in the early Spring the study of individual plants will be taken up in Botany. Special attention will be given to plant analysis, and frequent excursions will be made so as to study the habits of various plants. Students will be required to analyze from 100 to 125 specimens, and are expected to become so familiar with the characteristics of twenty or more families, that they can recognize at sight plants belonging thereto. Bergen's Manual of Botany will be the text book used and courses will be given in structural and physiological Botany. Laboratory fees are \$2.50 per term.

2. *Physics.*—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 daily recitations from Gage'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.

3. *Chemistry*.—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 chemical elements usually encountered. Quizzes are held at intervals and students are taught to inquire into and understand the scientific reasons for what they are practising.

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 HISTORY, THE ENGLISH LANGUAGE AND LITERATURE

In this Department instruction will be given—

In History.—One hour a week is given throughout the Freshman year to Mediæval History, and throughout the Sophomore year to Modern History. The text used in Myer's Mediæval and Modern History. By means of assigned lessons, prescribed parallel reading and occasional lectures, effort is made to outline clearly the great movements, the most important episodes in the world's history, to bring out in high relief those things that have been most effective in the development of the State and the race.

In English Language and Literature:—

The work of both terms is based upon A. S. Hill's Principles of Rhetoric. This course will lay much stress upon the laws of good use, the requisites of Rhetorical excellence, the characteristics of the several forms of discourse, and upon the training of the student in the application of principles by exercising his critical faculty upon specimens of style, and by testing his skill in composition. All student themes are carefully corrected and are returned with copious criticisms and suggestions.

*Sophomore Year:—*The History of English and American Literature is studied throughout the year. The first term will cover the subject from the earliest times to the age of Queen Anne, the second term from the age of Queen Anne to the present time. The text used is C. F. Johnson's Manual.

The object aimed at in this study is, not only to make the student acquainted with the periods of our literary history, with the authors of each period, and with the chief works of the more prominent authors, but also to cultivate in him a correct literary taste and a love for good literature.

Essays, usually upon topics related to the subject in hand, are required of all students twice a month, and similar topics are discussed from time to time in lectures to the class.

*Junior Year:—*The first term of this year is devoted to the History of the English language, with Lounsbury's text as a basis. First, the place of English among the languages allied to it is clearly defined; then follows the history of the operation of those agencies that have modified our vocabulary and inflectional forms. Notes on the history of English Syntax are given by the professor.

The second term is given to an introductory course in Anglo-Saxon. The text used is A. S. Cook's First Book in Old English. While the opportunity found in this course for a practical review of the first term's work is not neglected, the Saxon is studied primarily for the mental training it gives, for its wealth of literature, and for the strong light that it throws upon modern

English. Composition is required throughout the year, and lectures are given as occasion may offer.

*Senior Year:—*The subject assigned for the first term of this year is The Art of Poetry. Gummere's Handbook is used as a guide.

In connection with the systematic study of the several kinds of poetry, the peculiarities of poetic style, the varieties of poetic form, attention is given also to the history of English versifications, and to the comparison of the verse forms of English with those of foreign literatures, ancient and modern.

For the second term, the study of the elements of Literary Criticism, as set forth in C. F. Johnson's work on that subject, is prescribed.

During the year lectures are delivered on various subjects pertaining to poetry and criticism.

DEPARTMENT OF LAW.

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.

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.

DEPARTMENT OF MECHANICAL ENGINEERING.

The course in this Department will cover four years and consist of both *theoretical and practical* instruction. A work-shop has been opened, in which each engineering student is required to spend several hours per week. This shop will be enlarged as circumstances demand,

Each student also has several hours practice per week in the drawing room, receiving instruction in mechanical, linear-perspective, isometrical and free-hand drawing. In connection with this branch, during the Sophomore and Junior years, each student has one problem per week in Descriptive Geometry. These problems are made as practicable as possible. The Junior and Senior students have practice in designing, and each one is required to make complete working drawings of at least one machine of his own design.

The lectures in Design and Fabrication of Machinery, and in Contracts and Estimates, cover the Junior and Senior years, and are considered a very important part of the course.

For outline of the course, arranged by years and terms, see pages 32, 33 and 34.

COURSE IN SHOPS, ACCOMPANYING THE COURSE IN MECHANICAL ENGINEERING.

Wood-Room.—Bench-Work; Wood-Turning.

Iron-Room.—Bench-Work; Lathe-Work; Drilling; Screw-Cutting; Tool-Making; Management of Steam Machinery.

Boiler-Shop.—Riveting; Patching; Bending; Manufacturing of Boilers.

Blacksmith-Shop.—Bending; Welding; Tempering; Forging.

The degree of Bachelor of Science, together with a diploma certifying to this effect, will be conferred at the Annual Commencement upon all graduates of this department.

FIELD SURVEYING.

Instruction in this department is both practical and theoretical. The student is required in the recitation room to solve problems, relating to the location of simple and compound railroad curves, and is taught the application of the primoidal formula to the calculation of earthworks. He is also taught the practical use of the transit and level in the field, and studies land surveying, the laying off and dividing up of land, calculating the contents. The text book used is Davis' surveying (Van-Amringe).

ELOCUTION AND ORATORY.

This course is required work for the Senior and Junior Classes one hour each week.

The work of the Junior year will consist in a careful study of the principles of elocution, with Shoemaker's Practical Elocution as a guide.

The first term will be given chiefly to voice culture and vocal expression, the second term will add the study of Gesture, Action and Facial Expression. The models for the expression of thought and feeling, are found in cultivated nature, as opposed to individual habit. The aim is to make graceful, forcible and effective speakers. Hence nothing meaningless or uncouth in delivery, nothing finical and far-fetched, is tolerated.

During the Senior year a course in oratory proper will be given. Original orations will be required of each student as the instructor may direct. Each oration will be criticised from an oratorical standpoint, and personal instruction then given as to its proper delivery. The students will be required to speak before their classes, also in the presence of the Faculty and the student body assembled.

Lectures on oratory, with illustrations from English and American orators will be delivered from time to time.

Military Department.

SCHOOL OF MILITARY SCIENCE AND TACTICS.

ORGANIZATION OF CORPS OF CADETS.

Commandant of Cadets.

MAJOR W. A. THOMPSON, 4th Cavalry, U. S. A.

Commissioned Staff.

Cadet Major A. W. Smith,	-	-	-	-	Major
Cadet Adjutant B. D. Chambers,	-	-	-	-	Adjutant
Cadet Quartermaster J. H. Fox,	-	-	-	-	Quartermaster
Cadet Commissary J. R. Pennell,	-	-	-	-	Commissary
Cadet Chief of Signal Corps H. W. Willing,	-	-	-	-	Chief of Signal Corps

Non-Commissioned Staff.

Cadet Sergeant-Major A. W. Harris,	-	Sergeant-Major
Cadet Quarter-Master Sergeant J. H. C. Kemp,	Quartermst. Sergt.	
Cadet Color Sergeants,	-	B. Carter, M. G. Rasin.
Cadet 2nd Sergeant, Roy Straub,	-	Chief Bugler

STAFF OF MUSICIANS.

Cadet Captain C. A. McBride,	-	-	-	Bandmaster
Cadet H. R. Gore	-	-	-	First Lieutenant,
Cadet Lieutenant C. H. Ferrell	-	-	-	Drum-Major,
Cadet R. A. Rouse	-	-	-	First Sergeant,

CORPORALS.

Anderson, Allen, Draper, Gauss, High, Hood, E., Hutson, McKinley, Perkins, Sellman, Smith, G. L., Suit, Strohm, Waggerman.

COMPANY "B."

CAPTAIN, - J. M. Green.

LIEUTENANTS.

R. S. Hopkins,	J. Tarbert,	H. L. Ruland.
----------------	-------------	---------------

SERGEANTS.

A. H. Ruhl,	E. P. Duval,	E. A. Harrison,
D. Riley,	A. D. Valk.	

CORPORALS.

J. R. McCardell,	A. Hutchins,	Pere Wilmer,
D. J. Thompson,	E. E. Harman.	
	W. D. Wrightson,	E. G. Parsley,
	W. L. Moore.	

PRIVATES.

Austin,	Fooks,	Love,	Small,
Belt,	Ford,	Lusby,	Somerville,
Bennett,	Girault,	Mathews,	Sternberg,
Brydon,	Halbert,	McBride,	Stone,
Brereton,	Hall,	Messersmith,	Strange,
Burke,	Harding,	Morris,	Tarbert,
Burwell,	Harrell,	Morton,	Terry,
Carpenter,	Harrington,	Neill,	Thompson,
Cathcart,	Hecht,	Owen,	Townsend,
Chance,	Hohberger,	Pattison,	Vega,
Collinson,	Houston,	Phillips,	Warfield,
Coulbourn,	Kane,	Pezet,	Weems,
Crawford,	Kelly,	Ruz,	Wilson,
Cresap,	Linthicum,	Saffold	Wrightson, C.
Dammeyer,	Logan,	Shearer,	

COMPANY "A."

CAPTAIN, - M. K. Neville.

LIEUTENANTS.

J. V. Jamison, Jr., A. B. Cecil, D. C. Walton.

SERGEANTS.

E. T. Clark, J. B. Wells, W. P. Cutler,
E. L. Gosnell, M. S. Keene.

CORPORALS.

H. H. Carter, J. H. Sinclair, J. M. Thompson, C. F. Lloyd,
R. H. Hodgson, H. F. Sturdy, Guy Bonney,
R. C. Brady.

PRIVATES.

Alder,	Coatsworth,	King, C. P.,	Shipley,
Arnold,	Colona,	King, H.,	Smith, A. R.
Bailey,	Dorsey,	Kendrick,	Smith, J. L.
Barroll,	Dowell,	Lamb,	Smouse,
Beam,	Duvall,	Levely,	Staley,
Bordley,	Earickson,	Magruder,	Stevens,
Bowen,	Ennis,	McCloskey,	Swann,
Brown,	Gladden,	McMackin,	Thomas, B.,
Briscoe, L.,	Gwynn,	Melson,	Thomas, J.,
Briscoe, N.,	Hall,	Melvin,	Tower,
Bullard,	Hance,	Mudd,	Williams, M. T.,
Carroll,	Harrison, J.,	Munroe,	Williams, W.,
Caulk, F.,	Harrison, P.,	Parlett,	Pennell.
Childs,	Hood, H.,	Powell,	
Clark, B.,	Hutchinson,	Rice,	
Clark, J. R.,	Jackson,	Schrock,	

The Instructor in charge of the Military Department is an officer of the Regular Army, and a graduate of the U. S. Military Academy, West Point, N. Y.

The military exercises therein conducted are confidently recommended to parents and guardians as a means of giving to the student an erect and soldierly bearing, of teaching him habits of prompt and ready obedience, and of affording a systematic and healthy exercise each day. 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.

The names of the three of the students most distinguished for their proficiency in this department are reported each year to the Adjutant-General of the Army at Washington, and to the Adjutant-General of the State. It is probable that, in future, appointments to the Army from civil life will be made from those who have thus been recommended to the Adjutant-General of the Army.

The following cadets were reported in 1905 to the Adjutant-General, U. S. Army, as having the highest standing in the Military Department of St. John's College: Cadet Major, J. W. Wilmer; Captain, E. O. Halbert and Captain, V. S. Beachley,

For purpose of tactical instruction, the students will be organized into a battalion of four or more companies, designated Companies "A," "B," "C," "D," &c., Corps of Cadets of St. John's College.

Those cadets who have successfully completed the theoretical course in Military Science and Tactics given to the Junior and Senior Classes, may, upon the discretion of the Commandant of Cadets, be transferred to an honorable and distinguished class, to be known as "The Reserve Class of the Military Department of St. John's College."

The Staff will consist of an Adjutant, a Quarter-Master, a Sergeant-Major and a Quarter-Master Sergeant, &c.

Each Company will have the following Officers and Non-Commissioned Officers: One Captain, two Lieutenants, one First Sergeant, four Sergeants, four Corporals.

The Officers and Non-Commissioned Officers will be selected by the Commandant of Cadets, with the approval of the President of the College, for their soldierly bearing and attention to and knowledge of military duty. As a rule these appointments will be made according to classes.

II. PRACTICAL INSTRUCTION.

The practical instruction in this school will consist in daily drills of not more than one hour's duration. The Cadets will be exercised and instructed during the year in the Infantry Drill Regulations of the U. S. Army, comprising the School of the Soldier, the School of the Company, and School of the Battalion.

Breech-loading rifles with accoutrements, and the necessary ammunition are supplied by the Ordnance Department, U. S. Army.

III. THEORETICAL INSTRUCTION.

This will comprise recitations in Infantry Drill Regulations and portions of U. S. Army Regulations during the second term of the Junior year, to which will be added in the first term of the Senior year a course on other Military subjects, including Organization of Armies, Preparations for War, Minor Tactics.

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 advisable 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 \$9.00; trousers, \$5.75.)

For all students, regulation cap of gray cloth, with ornaments, consisting of a gold shield and eagle with the letters "S. J. C.," on bar. Price \$2.50.

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.

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 Officer 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, 1904, by Company "A," to which the custody of the colors was assigned.

COLLEGE EXPENSES.

	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
	<u>\$60 75</u>	<u>\$55 75</u>

Other Expenses.

Laboratory expenses, when course in Chemistry is pursued \$7.50 per term. Biology, \$2.50 per term.

Boarding in the College Club, including washing and room rent, about \$85.00 per term.

In the above, no estimate is made for cost of uniform (see page 47,) 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 57. 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 exercises, and for membership in the Athletic Association. (See page 55.)

Students lodging in the College buildings, but boarding elsewhere, are charged in addition to amounts previously mentioned,

Room rent..... \$15 00 per annum.

Electric Lighting.....\$3 00 to \$6 00 " "

Care of Room..... 3 50 " "

Washing..... 16 00 " "

of which one-half must be paid in advance at the beginning of each term.

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

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 damage 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 conducing 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 2.30 to 3.30 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 1905: Atlantic Monthly, Century, Popular Science Monthly, Harper's Monthly, Nation, North American Review, Literary World, Forum, New Princeton Review, The Academy, Harper's Young People, Saint Nicholas, American Journal of Philology, Lippincott's Overland Monthly, Scribner, Education, Scientific American, American Agriculturist, Andover Review, and the following British Reviews: Blackwood, Edinburgh, Westminster, Quarterly, Contemporary, Fortnightly, Macmillan, Nineteenth Century.

GIFTS TO THE COLLEGE LIBRARY.

DURING THE YEAR ENDING JUNE, 1905.

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.
J. R. Magruder, Esq., Annapolis Md.	Rev. C. T. Brady, D. D., Philadelphia, Pa.

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 51.) 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 for the session 1904-1905.

President.

M. G. RASIN, '05.

Vice-President.

E. T. CLARK, '06.

Recording Secretary.

A. W. HUTCHINS, '06.

Treasurer.

A. H. RUHL, '06.

EXECUTIVE COMMITTEE.

PROF. B. V. CISSEL, <i>Faculty.</i>	R. P. MELVIN, <i>Alumnus.</i>	M. G. RASIN, '05. <i>Student.</i>
--	----------------------------------	--------------------------------------

W. D. WRIGHTSON,
Yell Master '04

H. W. WILLING.
Yell Master '05

FOOT BALL AND BASE BALL TEAMS.

Foot Ball Team. 1904.

M. K. Nelville, '05, Manager.

J. H. Sinclair, '06, Assistant Manager.

J. V. Jamison, left end	L. McCardell, right tackle,
D. L. Staley, left tackle,	A. W. Smith, left half back,
E. T. Clark, left guard,	A. H. Ruhl, full back,
J. M. Green, centre,	E. M. Jackson, right half back,
E. A. Harrison, right guard,	S. R. Hopkins, right end,
E. P. Duvall, quarter back and captain.	

SUBSTITUTES.

R. A. Rouse, A. Hutchins, C. McC. Stevens, B. P. Gwynn,
R. C. Brady, C. P. Duvall, E. Bennett, J. P. McMackin.

—:O:—

Base Ball Team.

G. W. Wilson, Manager.

J. F. Mudd, catcher,	W. Devries, short stop,
J. Tarbert, first base,	J. V. Jamison, centre field,
M. G. Rasin, second base,	E. O. Halbert, left field.
J. W. Wilmer, third base,	B. Cooper, right field,
Pitchers—J. W. C. Stick, J. R. McCardell, W. D. Wrightson, E. P. Duval.	

Foot ball games were played in 1904 with Franklin and Marshall College, Johns Hopkins University, U. S. Naval Academy, Maryland University, Washington and Lee University,

Virginia Military Institute, Gallaudet College, Pennsylvania Military Institute and others.

Base ball games were played in the spring of 1905 with University of Virginia, University of North Carolina, Washington and Lee University, Johns Hopkins University, Syracuse University, North Carolina, A. and M. College, N. C., Artillery School, Fortress Monroe, Virginia Military Institute, Virginia Polytechnic Institute, Roanoke College, Franklin Marshall College and others.

Track and Field Team.

H. R. Gore, captain,	T. Melvin,
J. H. Sinclair,	C. McStevens,
A. H. Ruhl,	E. P. Duvall,
J. T. Harrison,	Edwin Warfield,

Eugene Magruder.

—:O:—

GYMNASIUM.

The gymnasium has been thoroughly equipped with apparatus for a complete physical training.

In order to promote the physical culture of the students, the classes will be formed for instruction in the use of Indian Clubs, dumb-bells, single sticks, and heavy gymnastics. The object aimed at is a harmonious physical development rather than mere feats of strength. Students are advised as to the proper exercises suitable for their individual needs.

During the first term, exercise in the gymnasium is required of all students three times a week; the remainder of the year attendance is optional. In the Spring term there will be an outdoor athletic meeting for prizes.

Further donations towards the gymnasium and the equipment of the boat-house 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 text books.

There are known to be at this date (June 10, 1905,) four vacancies in these scholarships, viz: One each from the counties of Baltimore, Harford, Talbot, Kent.

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 here

after 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 48), and pay incidental fees for church, gymnasium, heat, and hire of furniture.

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 Wymān 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 scholar-

ships 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.

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.

The following are the officers for the present year:

President, F. E. WATHEN.

1st Vice-President, RIDGELY P. MELVIN.

2nd Vice-President, WALTER I. DAWKINS.

Treasurer, T. KENT GREEN.

Secretary, B. V. CISSEL.

EXECUTIVE COMMITTEE:

F. A. MUNROE,

L. B. K. CLAGETT,

J. M. J. HODGES,

A. R. RANDALL,

W. H. GRANT.

Historiographer, A. W. WOODCOCK, JR.

ALUMNI FUND COMMITTEE.

J. A. FECHTIG,

C. E. DRYDEN,

H. NOBLE,

F. SASSCER.

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. Hobb, 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, James D. Iglehart; *Vice-Presidents*, Blanchard Randall, Dr. Wirt A. Duvall, Walter I. Dawkins, and Judge Henry D. Harlan. *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 1904, to John F. Mudd, of Bryantown, 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.
*Robt. 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 Loockerman, 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.

LIST OF GRADUATES—CONTINUED.

1832.

*Frederick L. Grammar, M. D.
*John Johnson.
*John M. S. Maccubbin, M. D.
*Frederick Mackubin, M. D.

1834.

*Richard Marriott, M. D.
*Landon Mercer.
*Waldon Middleton.
*Somerville Pinkney.
*Richard Randall M. D.
*Francis Thomas
*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.
*John Ridout.
*John Nelson Watkins.
*Isaac Williams.

1835.

*Jas. Sands Holland B. A. M. A.
*Jas. West Thompson B. A. M. A.
*Rev. Orlando Hutton B. A., M. A., D. D.
*John Greene Proud, B. A., M. A.
*Rev. Lucien Bonaparte Wright, B. A.
*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.

LIST OF GRADUATES—CONTINUED.

- *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.
*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 Ham-
mond, 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 Manadier 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. D.
*W. H. Young, English Diploma.
1846.
*Nicholas Brewer, B. A., M. A.
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.
Robt. Chandler, B. A., M. A.
*Elizur Lancel Foote, B. A., M. A.
*Joan 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.
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 Wilson, 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.
Chas. 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., M. D.
*George Palmer Keating, B. A.,
M. A.
Daniel Randall Magruder, B. A.
M. A.
*Rev. John Miller Schwarr, B. A.,
M. A.
Washington Green Tuck, B. A.,
M. A., M. D.

LIST OF GRADUATES—CONTINUED.

- Lemuel Flannigan, English Di-
ploma.
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, Eng-
lish 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.
*Jas. E. Richardson, B. A., M. 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 Tingas, B. A.
English Diploma:
Thomas Allen Duckett.
The exercises of the College were
suspended in consequence of
the War from 1861 to 1866.
GRADUATES since the re-organiza-
tion 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. LL.B.,
M. A. University 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.
Keating S. Nelson, Jr., B. A.
Blanchard Randall, B. 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.

LIST OF GRADUATES-CONTINUED.

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.

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.
 Edward T. Lawrence, B. A., M. A.
 Edward D. Martin, B. A.
 Charles F. Norris, B. A.

Proficient.

Alldin M. Sprigg, B. A.

1877.

N. Walter Dixon, B. 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.
 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.
 John B. League, B. A.
 Edwin R. Leavitt, B. A.
 L. Dorsey Gassaway, M. A.

Proficients:

Edward J. Clarke,
 *George B. Dorsey,
 A. R. Hagner.

1882.

Elon StClair Hobbs, B. A., M. A.
 Grafton I. Munroe, B. A., M. A.
 Richard I. Watkins, B. A., M. A.
 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., Ph. D.,
 Johns Hopkins University.

Proficient:

Edward H. Sincell.

1884.

Wm. N. Burgess, B. A., M. A.
 Bruner R. Anderson, B. A.
 *Fred. H. Clash, B. A., M. A.
 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 University.
 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., Univer-
 sity of Maryland.
 Will. Bush Shober, Ph. D.
 Charles A. Jacobi.

1886.

Ed. M. Hardcastle, B. A., M. D.,
 Clinton T. Wyatt, B. A., M. A.
 Jacob Grape, Jr., B. A., M. A.

LIST OF GRADUATES-CONTINUED.

Will. Bush Shober, B. S., M. A.
 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.
 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.
 W. A. Hitchcock, B. A.
 Chas. C. Marbury, B. A.
 *John T. Truitt, B. A., M. A.
 A. K. McGraw, B. S.
 John S. Newman, B. S.
 J. Fred. Adams, B. L.
 B. Vernon Cissel, B. L., M. A.
 Eugene W. Heyde, B. L., M. A.
 M. B. Freeman, B. L.
 J. A. Nydegger, B. L.
 Walter S. Phillips, B. A.
 T. Ross Payne, B. L.
 Jesse H. Ramsburg, B. L., M. A.
 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.
 M. Francis Oliver, B. A.
 J. Basil Gibson, B. A.
 Gordon Tull, B. A.
 Noah E. Offutt, B. A.
 *A. Lacey 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.

1893.

C. E. Dryden, B. A., B. S. M. A.
 John H. Waller, B. A.
 Samuel M. Wagaman, B. A., B. S.
 W. H. Wilhelm, B. A., B. S., M. A.
 Howard C. Norris, B. A.
 Winfield S. Schley, Jr., B. A.
 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. Cas-, 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.

LIST OF GRADUATES—CONTINUED.

Roy H. Snyder, B. S.
Joseph Stine, B. S.
E. M. Thompson, B. A.

1896.

William N. Berkeley, B. S.
Alexander R. Cheston, B. A.
Richard D. Downs, 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.
Edward M. L'Engle, B. A.
James P. Offutt, B. A.
Roger E. Simmons, B. A.
Ulric A. Skirven, B. S.
Walter D. Smith, B. A.
Charles L. Walls, B. A.
Spriguel P. Wiley, B. S.

1898.

Philip H. Edwards, B. A., M. A.
James W. Huffington, B. A.
Alvey M. Isanogle, B. A.
Edwin H. Brown, Jr., B. A.
James B. Noble, B. A.
Charles H. McNabb, B. A. M. A.
Albert L. Wilkinson, B. A.
Peter P. Blanchard, B. A.
Edward R. Cassidy, B. A.
Charles E. Terry, B. A.
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 Hogan Mullan, B. S.
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.
Howard Clarence Hill, B. A.
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 Shartzler, B. S.
Walter Hopkins, B. S.

1901.

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

1902.

Vernon S. Bradley, B. 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.
Elliott H. Hutchins, B. A.
Joseph H. Beard, B. A.
Thomas S. Crane, B. A.
Wade H. Gordy, B. A.
Joshua F. Linthicum, B. A.
Samuel W. Abalt, B. A.
William O. LaMotte, B. S.
Richard B. Spencer, B. S.
William P. Ward, B. S.

LIST OF GRADUATES—CONTINUED.

1903.

Amos W. Woodcock, Jr., B. A.
Charles A. Cummins, B. S.
Drew H. Beatty, B. A.
James Clark, B. A.
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.
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.
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.
John F. Mudd, B. A.
John W. Wilmer, B. A.
John M. J. Hodges, B. A.
George W. Wilson, B. A.
Gordon E. Riggan, 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.

Those marked with an (*) are dead.

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.
 *David F. Shaeffer, D. D.
1839.
 *Rev. Joseph Wolf, D. D.
1840.
 *Rev. George F. Worthington, M. A.
1841.
 *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, M. A. D. D.
1852.
 *Dr. William Sands, M. A.
 Dr. William W. Duvall, M. A.
1855.
 *Dr. Marius Duvall, M. A.
1856.
 *Right Rev. William Pinkney, D. D.
1856.
 Rev. Peter Van Pelt, D. D.
1857.
 *Rev. Edwin M. Van Deusen, D. D.
1859.
 *James A. McKenny, D. D.
1859.
 *Hon. Roger Brooke Taney, LL. D.
1859.
 *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. W. Scott Southgate, D. 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.
1874.
 *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.
1876.
 *Rev. Theodore P. Barber, LL. D.
1876.
 Daniel C. Gilman, LL. D.
 *Rev. J. Pinkney Hammond, D. D.
1877.
 Prof. Hiram Corson, LL. D.
1878.
 *S. Teackle Wallis, LL. D.
 Rev. S. V. Leech, D. D.
1879.
 *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.
 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. C. S. Baker, D. D.

HONORARY DEGREES—CONTINUED.

- 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, B. A.
 Rev. C. Ernest Smith, M. A.
 Rev. Wilbur F. Corkran, D. D.
 Rev. George A. Leakin, D. D.
 Rt. Rev. Cleland K. Nelson, D. D.
 Rev. John Poysal Hyde, LL. D.
1892.
 Rev. Leighton Parks, D. D.
 Rev. Samuel F. Morris, D. D.
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. Hoeffcker, 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 F. I. Ball, LL. D.
 Rev. Ralph Williams, LL. D.
 W. A. Duvall, M. A.
1896.
 Rt. 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.
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. Elderdice, 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.
 Rev. 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, D. D. LL. D.
 Rev. S. D. Townshend, D. D. LL. D.
 B. Lawton Wiggins, LL. D.
1903.
 Rev. William S. S. Atmore, D. D.
 Hon. Wm. Pinkney White, LL. D.
 Hon. James McSherry, LL. D.
 Francis Leroy Satterlee, Jr. M. A.

Those marked with an (*) are dead.

HONORARY DEGREES—CONTINUED.

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.

Preparatory School.

CATALOGUE OF PUPILS.

First Class.

NAME.	RESIDENCES.
B. SAUNDERS BULLARD.....	Annapolis, Md.
ROBERT STANARD BURWELL	Baltimore, Md.
JOHN MARSHALL CARROLL.....	Baltimore, Md.
JOHN WATKINS CAULK ..	Baltimore, Md.
LECOMPTE COOK.....	Stevensville, Md.
JOHN R. CLARKE.....	Ellicott City, Md.
CHRISTIAN DAMMEYER.....	Annapolis, Md.
J. IRVIN DAWSON.....	Leonardtown, Md.
JOHN EARECKSON.....	Kent Island, Md.
WILLIAM ENNIS, JR.....	Annapolis, Md.
MILLARD FORD.....	Annapolis, Md.
JOHN MOTLEY GIRAULT.....	Annapolis, Md.
JOHN GLADDEN.....	Annapolis, Md.
ROLAND P. HARRINGTON.....	Annapolis, Md.
CHARLES WALLACE HIGH.....	Baltimore, Md.
LEE HUTCHINSON.....	Fairmount, W. Va.
JOHN EDWIN HOOD.....	Baltimore, Md.
J. ALEXANDER KENDRICK.....	Ripley, Md.
CLAPHAM PRICE KING.....	Annapolis, Md.
HARRY P. LEVELY.....	Annapolis, Md.
J. CARY PARRAN.....	Baltimore, Md.
WILLIAM DORSEY PATTISON.....	Bloomington, Md.
HOWARD MAYNARD SELLMAN.....	Poolesville, Md.
JAMES L. SMITH.....	Annapolis, Md.
T. RALPH SMOUSE.....	Cumberland, Md.
ROY STRAUB.....	Denver, Col.
CARL REUBEN SAFFOLD.....	Rochester, N. Y.

J. WILLIAM THOMAS.....	Annapolis, Md.
EDWIN WARFIELD, JR.....	Annapolis, Md.
ROBERT ARCHER WILSON	Bel Air, Md.
CARLES P. WRIGHTSON	Baltimore, Md.

First Class—31.

Second Class.

NAME.	RESIDENCES.
LOUIS H. BRERETON.....	Annapolis, Md.
BYRNES CLARK.....	Annapolis, Md.
CALEB JAMES COATSWORTH.....	Atlantic City, N. J.
NEWTON B. COLLINSON.....	South River, Md.
JOHN M. CONNOLLY.....	Annapolis, Md.
ELMER ELLSWORTH GOLDIN.....	Annapolis, Md.
STUART H. GILLMORE.....	East Falls Church, Va.
DANIEL THOMAS HALL	Lothian, Md.
CHARLES HOWARD HOOD.....	Baltimore, Md.
ALBERT HOVEY KING.....	Washington, D. C.
JOHN F. LUTZ	Annapolis, Md.
EDWARD LLOYD.....	Annapolis, Md.
LEROY G. MESSERSMITH.....	Baltimore, Md.
RICHARD E. MUDD.....	Bryantown, Md.
STEPHEN O'CONNELL.....	Eastport, Md.
SYLVANUS E. PENNELL.....	Annapolis, Md.
THORNE E. PETERS	Baltimore, Md.
STANLEY G. SHIPLEY.....	Mount View, Md.
EDWARD SMALL.....	Annapolis, Md.
ROBERT D. SOMERVILLE.....	Lonaconing, Md.
HOWARD S. STRANGE.....	Annapolis, Md.
JESUS VEGA.....	Santiago, de Cuba.
DAVID WATNER.....	Annapolis, Md.
JOSEPH L. WEEMS.....	Annapolis, Md.
PERE ALLISON WILMER.....	Annapolis, Md.
BURTON WOOLLEY.....	Annapolis, Md.

Second Class—27.

COURSES OF STUDY FOR GRADUATION.

SECOND CLASS.

FIRST TERM.		SECOND TERM.	
Latin,	5	Latin,	5
Physical Geography,	2	Physiology,	2
Arithmetic,	5	Algebra,	5
English Grammar,	5	English Grammar,	5
Buehler's Grammar, Sen-		Buehler's Grammar, Sen-	
tence, Composition.		tence, Composition.	
History—Larned's History		History—Larned's History	3
of England.	3	of England.	

FIRST CLASS.

FIRST TERM.		SECOND TERM.	
CLASSICAL.		SCIENTIFIC AND BUSINESS.	
Latin,	5	Latin,	5
Greek,	5	Natural Science,	4
Algebra,	4	Algebra,	4
English,		English,	
{ Buehler's Grammar, Parts		{ Buehler's Grammar, Parts	
of Speech Composition,	3	of Speech, Composition	3
and Reading of Authors		and Reading of Authors	
Grecian History, Wolfson's.	2	Grecian History, Wolfson's.	2

FIRST TERM.		SECOND TERM.	
Latin,	5	Latin,	5
Greek,	5	Book-keeping,	4
Geometry,	4	Geometry,	4
English,		English,	
{ Buehler's Grammar Parts		{ Buehler's Grammar, Parts	
of Speech, Composition,	3	of Speech, Composition,	3
and Reading of Authors		and Reading of Authors	
Roman History, Wolfson's.	2	Roman History, Wolfson's.	2
Declamation,	1	Declamation,	1

Prizes and Certificates of Distinction

AWARDED JUNE, 1904.

Diplomas were conferred upon the following members:

CLASS OF 1903.

JOHN COLLINSON,	ALEX. C. THOMPSON,
LEROY BOWEN,	JOHN A. TARBERT,
EUGENE MAGRUDER,	HUGH COULBOURN,
ALTON L. ARNOLD,	OTIS A. DRAPER,
WILLIAM A. STROHM.	

—:o:—

Prizes were awarded as follows:

First Class.

JULIUS HALL.....	Highest General Average
OSCAR BADGER.....	Highest Average in Algebra.
TITO ORTIZ.....	Excellence in Book-keeping.
W. N. BRISCOE.....	Declamation.

Second Class.

C. WALLACE HIGH.....	Highest General Average.
ROY ASHBAUGH.....	Highest Average in Mathematics.

—:o:—

Grade Certificates were awarded as follows:

First Class.

SECOND GRADE.

JULIUS HALL,	WALTER MUNROE,
OSCAR C. BADGER,	ROGER V. PARLETT.

Second Class.

SECOND GRADE.

CHARLES WALLACE HIGH.

Those who have received no demerits during the entire year.

Second Class.

J. EDWIN HOOD,	MILLARD FOARD.
----------------	----------------

Those who have no demerits standing against them.

First Class.

FRANK GAUSS,	TITO ORTIZ.
--------------	-------------

Second Class.

C. DAMMEYER,	R. P. HARRINGTON,
JOHN GLADDEN,	EDWIN WARFIELD.

REMARKS.

This School is 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 boarding pupil will be received into the School under fourteen years of age, and candidates for admission to the Second Class must be able to pass examinations in the following branches:

Latin: Grammar, First Reader and Elementary Composition
Arithmetic, to powers and roots; (i. e.,) on common and decimal fractions, denominate numbers, percentage, stocks and bonds, interest and discount.

English Grammar: declension of nouns and pronouns, conjugation of verbs, parsing of ordinary constructions, and analysis of simple sentences.

Geography: complete political Geography.

United States History: complete course.

An applicant for admission to either the First or Second Class, will be examined upon the branches which he professes to have studied elsewhere, and certificates will not be accepted in lieu of this examination.

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.

TERMS AND VACATIONS.

The school year is divided into two equal terms. The session for 1905-6 opens on the 20th of September, and the second term commences on the 8th of February. The last term closes on the 15th of June.

The Christmas vacation extends from the 23rd December to the first Monday in January, both inclusive. The 22d February, (Washington's Birthday), Good Friday, and Easter Monday are holidays, as is also the day of public Thanksgiving, appointed by the Governor of Maryland, or by the President of the United States.

COURSES OF STUDY AND GRADUATION.

Two courses of study are arranged: the Classical Course, and the Latin 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.

OFFENCES FORBIDDEN.

No boy is allowed to leave the School grounds at any time, unless he obtains special permission from the Superintendent.

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 fire-arms 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 60 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.

The boys, who are old enough, are required to drill with the College Battalion and to wear the prescribed uniform. (Cost \$18.00.)

GYMNASIUM.

An excellent gymnasium furnishes all the requisites for physical training. A competent director is always present, who is careful to see that no hazardous gymnastics are attempted. Three times a week the director gives instruction in dumb-bell exercise and club-swinging, and every student is required to participate in this exercise, unless the parent particularly states that he desires to have his son excused from it.

LIBRARY.

The library and reading room is open each school day. There are about 8,000 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 below.

EXPENSES FOR DAY SCHOLARS.

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

First Class.....	\$70 per whole session.
Second "	60 " " "

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.

Tuition as above (\$55 to \$65 according to Class, for whole Session.)

	First Term, Payable on entrance.	Second Term, Payable 8th Feby.
If entered in 1st Class.....	\$35.00	\$35.00
Church Fee.....	1.50	1.50
Hire of Furniture.....	3.50	3.50
Steam Heat.....	8.50	2.50
	<u>\$48.50</u>	<u>\$48.50</u>
Board, including table-board, washing and lighting, can be obtained for....	\$84.00	\$84.00
	<u>\$132.50</u>	<u>\$132.50</u>
For the whole session in First Class.....	\$265.00	
" " " Second "		255.00

A pupil 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.

Commencement Exercises, 1904.

PROGRAMME:

THURSDAY, JUNE 9th, 8 P. M.—Oratorical Contest for members of Junior Class.

FRIDAY, JUNE 10th, 10.30 A. M.—Graduating Exercises of the Preparatory School; Address by James M. Munroe, Esq.

8.30 P. M.—Farewell Ball, Class of 1905 to Class of 1904.

SATURDAY, JUNE 11th, 4 P. M.—Baseball Game (Alumni vs. College.)

SUNDAY, JUNE 12th, 11 A. M.—Baccalaureate Sermon by Rev. Conrad Clever, D. D., Baltimore, Md., in First M. E. Church, Annapolis, Md.

8 P. M.—Sermon before the College Y. M. C. A., by Rev. J. L. Allison, D. D., Baltimore, Md., in Presbyterian Church, Annapolis.

MONDAY, JUNE 13th, 11 A. M.—Senior Oratorical Contest.
8 P. M.—Philokalian Society Celebration; Address by Philemon H. Tuck, Esq., Baltimore, Md.

TUESDAY, JUNE 14th, 10.30 A. M.—Senior Class Day Exercises.
8 P. M.—Philomathean Society Celebration; Address by Addison E. Mullikin, Esq., Baltimore, Md.

WEDNESDAY, JUNE 15th, 10.30 A. M.—Commencement Day; Address before the graduating class by L. Allison Wilmer, Esq., of LaPlata, Md.
8 P. M.—Annual Reunion and Business meeting of the Alumni.

INDEX.

	PAGE.
Absence from College.....	18
Admission, Terms of.....	20
Alumni Association.....	60
Athletic ".....	55
Board.....	51
Calendar for 1905-06.....	3
Chemical Laboratory.....	39
Classes.....	7 and 72
Clubs for Boarding.....	53
Costume, Academical.....	23
Courses of Study—Freshmen.....	27
“ “ “ Sophomore.....	28
“ “ “ Junior.....	29
“ “ “ Senior.....	30
“ “ “ Preparatory.....	74
Degrees.....	13
Elective Studies.....	31
Examination.....	20 and 22
Expenses.....	40 and 81
Faculty.....	7
Freshmen.....	10
Government and Discipline.....	18 and 26
Graduates.....	61
Gymnasium.....	57
Heating of Buildings.....	53
Juniors.....	8
Laboratory.....	39
Library.....	54
Literary Society.....	24
Location.....	4
Military Department.....	45
Organization.....	4
Preparatory School.....	72
Scholarships, State.....	58
“ Collegiate.....	59
“ Special.....	59
Seniors.....	7
Sophomores.....	9
Students, List of.....	7 and 72
Studies, Course of.....	27
Supervision.....	18
Terms and Vacation.....	22 and 78
Trustees, Board of.....	5 and 6
Uniform.....	49