

Bowdoin College

Bowdoin Digital Commons

Bowdoin College Catalogues

1-1-1885

Bowdoin College Catalogue (1884-1885)

Bowdoin College

Follow this and additional works at: <https://digitalcommons.bowdoin.edu/course-catalogues>

Recommended Citation

Bowdoin College, "Bowdoin College Catalogue (1884-1885)" (1885). *Bowdoin College Catalogues*. 126. <https://digitalcommons.bowdoin.edu/course-catalogues/126>

This Book is brought to you for free and open access by Bowdoin Digital Commons. It has been accepted for inclusion in Bowdoin College Catalogues by an authorized administrator of Bowdoin Digital Commons. For more information, please contact mdoyle@bowdoin.edu.

EIGHTY-THIRD
ANNUAL
CATALOGUE
OF
BOWDOIN COLLEGE
FOR THE ACADEMICAL YEAR
1884-85.
BRUNSWICK, MAINE.

CATALOGUE

OF THE

OFFICERS AND STUDENTS

OF

BOWDOIN COLLEGE

AND THE

MEDICAL SCHOOL OF MAINE.

FOR THE YEAR 1884-85.

BRUNSWICK:

M D C C L X X I V .

BOWDOIN COLLEGE was incorporated by the General Court of Massachusetts, upon the joint petition of the Association of Ministers and the Court of Sessions, of Cumberland County. The act of incorporation was signed by Governor Samuel Adams, June 24, 1794.

The College was named in honor of JAMES BOWDOIN, a graduate of Harvard in 1745, a delegate to the first Congress in Philadelphia, the President of the Convention which adopted the Constitution of Massachusetts, and subsequently Governor of the State. In addition to his civil honors he was a member of various foreign societies, the first President of the Boston Academy of Arts and Sciences, and a valued friend and correspondent of Benjamin Franklin.

The earliest patron of the College was the Hon. James Bowdoin, son of the Governor. He was graduated at Harvard College in 1771, and subsequently studied at the University of Oxford. In President Jefferson's administration he was appointed successively Minister Plenipotentiary to the Court of Spain, and Associate Minister to the Court of France. During his residence abroad, he accumulated a valuable library, a collection of paintings and drawings by old and modern masters, a cabinet of minerals and fossils, together with models of crystallography, all of which he bequeathed to the College. During his lifetime he gave land, money and apparatus to the College, and at his death it became, by will, his residuary legatee.

TRUSTEES.

PRESIDENT.

REV. JOHN ORR FISKE, D. D.,

VICE PRESIDENT.

REV. SEWALL TENNEY, D. D.

HON. JAMES WARE BRADBURY, LL. D.

HON. JOSHUA LAWRENCE CHAMBERLAIN, LL. D.

HON. JOSEPH TITCOMB, A. M.

HON. JOHN APPLETON, LL. D.

REV. EDWIN BONAPARTE WEBB, D. D.

HON. PELEG WHITMAN CHANDLER, LL. D.

REV. EGBERT COFFIN SMYTH, D. D.

HON. WILLIAM PIERCE FRYE, LL. D.

HON. WILLIAM LeBARRON PUTNAM, LL. D.

HON. STEPHEN JEWETT YOUNG, A. M.,

TREASURER.

HON. FRANKLIN MELLEN DREW, A. M.,

SECRETARY.

OVERSEERS.

HON. JOHN CALVIN DODGE, LL. D.,
PRESIDENT.

GEN. JOHN MARSHALL BROWN, A. M.,
VICE PRESIDENT.

HON. WILLIAM WIDGERY THOMAS.

BARNABAS FREEMAN, ESQ.

REV. STEPHEN ALLEN, D. D.

REV. JAVAN KNAPP MASON, D. D.

REV. JOHN PIKE, D. D.

REV. BENJAMIN TAPPAN, D. D.

REV. EBENEZER GREENLEAF PARSONS, A. M.

THOMAS TASH, A. M.

HON. PETER THACHER, A. M.

REV. GEORGE MOULTON ADAMS, D. D.

HON. WILLIAM WHITNEY RICE, A. M.

REV. HENRY FISKE HARDING, A. M.

HON. JOSEPH WHITE SYMONDS, A. M.

GEORGE EDWIN BARTOL JACKSON, ESQ., A. M.

HON. WILLIAM COLBURN MARSHALL, A. M.

REV. WILLIAM THOMAS SAVAGE, D. D.

CYRUS WOODMAN, ESQ., A. M.

ELIPHALET FRANKLIN PACKARD.

- HON. DAVID ROBINSON HASTINGS, A. M.
HON. LUCILIUS ALONZO EMERY, A. M.
 THOMAS HAMLIN HUBBARD, ESQ., A. M.
REV. JOHN SMITH SEWALL, D. D.
REV. ALBERT HENRY CURRIER, D. D.
HON. EDWARD BOWDOIN NEALLEY, A. M.
 ALFRED MITCHELL, M. D.
REV. JOTHAM BRADBURY SEWALL, A. M.
HON. SAMUEL FISHER HUMPHREY, A. M.
REV. EDWIN BEAMAN PALMER, A. M.
GEN. FRANCIS FESSENDEN, A. M.
HON. JOHN HOLMES GOODENOW, A. M.
HON. JOHN ANDERSON WATERMAN, A. M.
HON. LEMUEL GROSVENOR DOWNES, A. M.
HON. JOSIAH CROSBY, A. M.
 GALEN CLAPP MOSES, A. M.
REV. EDWARD NEWMAN PACKARD, A. M.
 CHARLES APPLETON PACKARD, M. D.
HON. AUSTIN HARRIS.
REV. WILLIAM PHINEAS FISHER, A. M.
 DANIEL ARTHUR ROBINSON, M. D.

IRA PEIRCE BOOKER,
SECRETARY.

COMMITTEES.

VISITING.

HON. WILLIAM PIERCE FRYE, LL. D.
REV. EDWIN BONAPARTE WEBB, D. D.
OF THE BOARD OF TRUSTEES.

THOMAS TASH, A. M.
HON. LUCILIUS ALONZO EMERY, A. M.
GEN. JOHN MARSHALL BROWN, A. M.
HON. SAMUEL FISHER HUMPHREY, A. M.
OF THE BOARD OF OVERSEERS.

EXAMINING.

REV. EGBERT COFFIN SMYTH, D. D.
HON. JOSHUA LAWRENCE CHAMBERLAIN, LL. D.
OF THE BOARD OF TRUSTEES.

REV. STEPHEN ALLEN, D. D.
REV. JAVAN KNAPP MASON, D. D.
REV. BENJAMIN TAPPAN, D. D.
REV. EDWARD NEWMAN PACKARD, A. M.
OF THE BOARD OF OVERSEERS.

REV. THOMAS HILL, D. D., PORTLAND.
REV. ISRAEL PERKINS WARREN, D. D., PORTLAND.

REV. SAMUEL FULLER DIKE, D. D., BATH.
REV. HENRY VAUGHAN EMMONS, A. M., HALLOWELL.
REV. FRANCIS BRIGHAM DENIO, A. M., BANGOR.
CHARLES FISH, A. M., BRUNSWICK.
ALDEN FITZROY CHASE, A. M., BUCKSPORT.
REV. BENJAMIN POOR SNOW, A. M., BIDDEFORD.
REV. WILLIAM PHINEAS FISHER, A. M., BRUNSWICK.
GEORGE HODGDON RICKER, A. M., MELROSE, MASS.

FINANCE.

HON. JAMES WARE BRADBURY, LL. D.
HON. WILLIAM LeBARRON PUTNAM, LL. D.

OF THE BOARD OF TRUSTEES.

GEORGE EDWIN BARTOL JACKSON, ESQ., A. M.
GEN. FRANCIS FESSENDEN, A. M.

OF THE BOARD OF OVERSEERS.

HON. HENRY CARVILL,
ASSISTANT TREASURER.

OFFICERS OF INSTRUCTION AND GOVERNMENT.

* ALPHEUS SPRING PACKARD, D. D.,

ACTING PRESIDENT,

Collins Professor of Natural and Revealed Religion.

JOSHUA LAWRENCE CHAMBERLAIN, LL. D.,

Lecturer on Political Science, and Public Law.

SAMUEL GILMAN BROWN, D. D., LL. D.,

Provisional Professor of Mental and Moral Philosophy.

CHARLES WILLIAM GODDARD, A. M.,

Professor of Medical Jurisprudence.

ISRAEL THORNDIKE DANA, A. M., M. D.,

Professor of Pathology and Practice of Medicine.

* Deceased.

ALFRED MITCHELL, A. M., M. D.,

Professor of Obstetrics and Diseases of Women and Children.

STEPHEN HOLMES WEEKS, M. D.,

Professor of Surgery.

JOHN AVERY, A. M.,

Professor of the Greek Language and Literature.

CHARLES OLIVER HUNT, M. D.,

Professor of Materia Medica and Therapeutics.

Stone Professor of Intellectual and Moral Philosophy.

HENRY HASTINGS HUNT, M. D.,

Lecturer on Physiology.

CHARLES HENRY SMITH, A. M.,

Professor of Mathematics.

HENRY LELAND CHAPMAN, A. M.,

Edward Little Professor of Rhetoric, Oratory and English Literature.

FREDERIC HENRY GERRISH, A. M., M. D.,

Professor of Anatomy and Lecturer on Public Health.

HENRY CARMICHAEL, PH. D.,

Professor of Physics, Astronomy, and Molecular Science,

and Professor of Chemistry in the Medical School.

LESLIE ALEXANDER LEE, A. M.,
Professor of Geology and Biology.

Winkley Professor of the Latin Language and Literature.

FRANKLIN CLEMENT ROBINSON, A. M.,
Professor of Chemistry and Mineralogy, and Josiah Little Professor
of Natural Science.

HENRY JOHNSON, PH. D.,
Longfellow Professor of Modern Languages, Librarian,
and Curator of the Art Collections.

GEORGE THOMAS LITTLE, A. M.,
College Professor of Latin, and Assistant Librarian.

BARRETT POTTER, A. M.,
Assistant in Rhetoric.

WILLIAM ALBION MOODY, A. B.,
Tutor in Mathematics.

IRVING ELLIS KIMBALL, M. D.,
Demonstrator of Anatomy.

EVERETT THORNTON NEALLEY, M. D.,
Demonstrator of Histology.

ACADEMICAL FACULTY.

SAMUEL GILMAN BROWN, D. D., LL. D.

JOHN AVERY, A. M.

CHARLES HENRY SMITH, A. M.

HENRY LELAND CHAPMAN, A. M., DEAN.

HENRY CARMICHAEL, PH. D.

LESLIE ALEXANDER LEE, A. M.

FRANKLIN CLEMENT ROBINSON, A. M.

HENRY JOHNSON, PH. D.

GEORGE THOMAS LITTLE, A. M., SECRETARY.

BARRETT POTTER, A. M.

WILLIAM ALBION MOODY, A. B.

UNDERGRADUATES.

SENIOR CLASS.

NAME.	RESIDENCE.	ROOM.
Frank West Alexander,	<i>Richmond,</i>	22 A. H.
Boyd Bartlett,	<i>Ellsworth,</i>	6 A. H.
Frank Irving Brown,	<i>Bethel,</i>	24 A. H.
Wilson Ryder Butler,	<i>Lawrence, Mass.,</i>	18 A. H.
Alfred Cheney Cobb,	<i>Brunswick,</i>	Mr. Cobb's.
Oliver Richmond Cook,	<i>Bridgton,</i>	19 A. H.
Frank William Davis,	<i>Hiram,</i>	19 A. H.
Webb Donnell,	<i>Sheepscot Bridge,</i>	1 A. H.
Herman Nelson Dunham,	<i>Freeport,</i>	28 A. H.
William Morse Eames,	<i>Bath,</i>	12 A. H.
Lucius Bion Folsom,	<i>Bethel,</i>	Franklin School.
Nehemiah Butler Ford,	<i>Boston, Mass.,</i>	22 W. H.
Eben Winthrop Freeman,	<i>Portland,</i>	26 W. H.
Ralph Spofford French,	<i>Thomaston,</i>	24 M. H.
John Coleman Hall,	<i>Bangor,</i>	4 A. H.
Edwin Ruthvin Harding,	<i>Hampden,</i>	20 A. H.
William Converse Kendall,	<i>Freeport,</i>	24 A. H.

John Fuller Libby,	<i>Richmond,</i>	17 A. H.
Howard Leslie Lunt,	<i>So. Durham,</i>	20 A. H.
William Pope Nealley,	<i>Bath,</i>	9 W. H.
James Safford Norton,	<i>Augusta,</i>	32 W. H.
John Andrew Peters,	<i>Ellsworth,</i>	6 A. H.
Marshall Hagar Purrington,	<i>Bath,</i>	9 W. H.
Alfred Wilson Rogers,	<i>Bath,</i>	12 A. H.
Charles Henry Tarr,	<i>Brunswick,</i>	Mr. Forsaith's.
Eugene Thomas,	<i>Topsham,</i>	24 M. H.
Charles Henry Wardwell,	<i>Berlin Falls, N. H.,</i>	18 A. H.
Jesse Francis Waterman,	<i>Waldoboro,</i>	
Frank Nathaniel Whittier,	<i>Farmington Falls,</i>	4 A. H.

Taking Special Studies.

Frederick Newport,	<i>So. Gardiner,</i>	Mr. Bowker's.
--------------------	----------------------	---------------

JUNIOR CLASS.

NAME.	RESIDENCE.	ROOM.
George Stillman Berry, Jr.,	<i>Damariscotta,</i>	11 M. H.
Arthur Robinson Butler,	<i>Portland,</i>	8 M. H.
Charles Albert Byram,	<i>Freeport,</i>	26 A. H.
Charles Albert Davis,	<i>Portsmouth, N. H.,</i>	A. D. Phi Rooms
John Herbert Davis,	<i>Bangor,</i>	29 W. H.
Thomas Worcester Dike,	<i>Bath,</i>	21 W. H.
Harry Ridgaway Fling,	<i>Portland,</i>	14 W. H.
Irving William Horne,	<i>Berlin, N. H.,</i>	26 A. H.
Wallace Warren Kilgore,	<i>No. Newry,</i>	32 A. H.
Allan Percy Knight,	<i>Portland,</i>	21 W. H.
Amos Arnold Knowlton,	<i>Tamworth, N. H.,</i>	8 M. H.
George Merrill Norris,	<i>Monmouth,</i>	8 A. H.
John Clement Parker,	<i>E. Lebanon,</i>	13 M. H.
Elmer Ellsworth Rideout,	<i>Cumberland,</i>	6 M. H.
Frederick Lincoln Smith,	<i>Waterboro',</i>	13 M. H.

1884-85.]

Bowdoin College.

15

William Henry Stackpole,	<i>Bowdoinham,</i>	32 M. H.
Herbert Lawrence Taylor,	<i>No. Fairfield,</i>	8 A. H.
Levi Turner, Jr.,	<i>Somerville,</i>	17 A. H.
Charles Whitcomb Tuttle,	<i>Hancock, N. H.,</i>	29 W. H.
Walter Vinton Wentworth,	<i>Rockland,</i>	14 M. H.

SOPHOMORE CLASS.

NAME.	RESIDENCE.	ROOM.
Carroll Merton Austin,	<i>Mexico,</i>	32 A. H.
Harry Bursley Austin,	<i>Farmington,</i>	22 M. H.
Ernest Leon Bartlett,	<i>Newburgh,</i>	19 W. H.
William Lincoln Black,	<i>Hammonton, N. J.,</i>	2 A. H.
Mortimer Hayes Boutelle,	<i>Bangor,</i>	25 W. H.
Clarence Blendon Burleigh,	<i>Augusta,</i>	10 A. H.
Edward Butler Burpee,	<i>Rockland,</i>	12 M. H.
Austin Carey,	<i>East Machias,</i>	15 A. H.
Craig Cogswell Choate,	<i>Salem, Mass.,</i>	27 W. H.
Freeman Daniel Dearth, Jr.,	<i>E. Sangerville,</i>	5 A. H.
Samuel Bartlett Fowler,	<i>Augusta,</i>	27 W. H.
William Lewis Gahan,	<i>Brunswick,</i>	Mr. Gahan's.
Charles Jacques Goodwin,	<i>Farmington,</i>	31 W. H.
Merton Lyndon Kimball,	<i>Norway,</i>	28 A. H.
John Veasey Lane,	<i>Chichester, N. H.,</i>	10 A. H.
Edward Toppan Little,	<i>Auburn,</i>	28 M. H.
Edgar Leland Means,	<i>Milbridge,</i>	9 A. H.

Arthur Warren Merrill,	<i>Farmington,</i>	13 W. H.
Charles Fred Moulton,	<i>Cumberland,</i>	24 W. H.
Henry McCollister Moulton,	<i>Cumberland,</i>	24 W. H.
George Winfield Parsons,	<i>Brunswick,</i>	Mr. Parson's.
Arthur Wellesley Perkins,	<i>Farmington,</i>	5 W. H.
Edward Clarence Plummer,	<i>Yarmouth,</i>	10 M. H.
Fermer Pushor,	<i>Pittsfield,</i>	5 A. H.
Ivory Hovey Robinson,	<i>East Machias,</i>	13 A. H.
Oliver Dana Sewall,	<i>Farmington,</i>	13 W. H.
Henry Boody Skolfield,	<i>Brunswick,</i>	Capt. Rob't Skolfield's.
Francis Loring Talbot,	<i>East Machias,</i>	9 A. H.
Elliot Bouton Torrey,	<i>Yarmouth,</i>	10 W. H.
Leander Brooks Varney,	<i>Litchfield Cor.,</i>	Capt. Skolfield's.
Charles Henry Verrill,	<i>Auburn,</i>	2 A. H.

FRESHMAN CLASS.

NAME.	RESIDENCE.	ROOM.
Thomas Herbert Ayer,	<i>Litchfield Corner,</i>	15 W. H.
Edgar Stanley Barrett,	<i>Sumner,</i>	31 A. H.
John Stuart Barrows,	<i>Fryeburg,</i>	16 W. H.
Ernest Seymour Bartlett,	<i>East Stoneham,</i>	31 A. H.
Horatio Smith Card,	<i>Gorham,</i>	29 A. H.
George Foster Cary,	<i>East Machias,</i>	15 A. H.
Charles Thomas Carruthers,	<i>Freeport,</i>	19 W. H.
Lincoln Hall Chapman,	<i>Damariscotta,</i>	22 M. H.
Dennis Moore Cole,	<i>Fryeburg Centre,</i>	16 W. H.
Parke Greeley Dingley,	<i>Auburn,</i>	15 M. H.
Alvin Cram Dresser,	<i>Standish,</i>	31 A. H.
Richard William Goding,	<i>Alfred,</i>	15 M. H.
William Toothaker Hall, Jr.,	<i>Richmond,</i>	22 A. H.
Henry Clinton Hill,	<i>Cape Elizabeth,</i>	24 A. H.
George Ansel Ingalls,	<i>South Bridgton,</i>	25 A. H.
Henry Chester Jackson,	<i>Wiscasset,</i>	

George Howard Larrabee,	<i>Bridgton,</i>	25 A. H.
Frank Knox Linscott,	<i>Boston, Mass.,</i>	17 A. H.
Percy Freeman Marston,	<i>Wiscassett,</i>	29 A. H.
John Herbert Maxwell,	<i>Wales,</i>	Mr. Howland's.
Fred Guy Merrill,	<i>Foxcroft,</i>	10 M. H.
Albert Wesley Meserve,	<i>Naples,</i>	27 A. H.
William Pitt Fessenden Robie,	<i>Gorham,</i>	11 W. H.
Howard Leslie Shaw,	<i>West Cumberland,</i>	14 M. H.
Albert Currier Shorey,	<i>Bridgton,</i>	25 A. H.
Marsena Parker Smithwick,	<i>New Castle,</i>	16 M. H.
Frank Louis Smithwick,	<i>New Castle,</i>	16 M. H.
Frederick Henry Spaulding,	<i>Bridgton,</i>	27 A. H.
Robert Scott Thomes,	<i>Cumberland Centre,</i>	6 M. H.
Albert Walter Tolman,	<i>Portland,</i>	11 W. H.
Joseph Williamson, Jr.,	<i>Belfast,</i>	13 A. H.
Willard Woodbury Woodman,	<i>Minot,</i>	28 M. H.

ADMISSION TO THE COLLEGE.

CANDIDATES FOR ADMISSION to the Freshman Class are examined in the following subjects, text-books being mentioned in some instances to indicate more exactly the amount of preparatory work required.

Latin Grammar,—Allen and Greenough, or Harkness.

Latin Prose Composition,—translation into Latin of English sentences, or of a passage of connected narrative based upon the required Orations of Cicero.

Cæsar,—Commentaries, four Books.

Sallust,—Catiline's Conspiracy.

Cicero,—Seven Orations.

Virgil,—Bucolics, and first six Books of the *Æneid*, including Prosody.

Greek Grammar,—Hadley or Goodwin.

Greek Prose Composition,—Jones.

Xenophon,—Anabasis, four Books.

Homer,—Iliad, two Books.

Ancient Geography,—Tozer.

Arithmetic,—especially Common and Decimal Fractions, Interest and Square Root, and the Metric System.

Geometry,—first and third Books of Loomis.

Algebra,—so much as is included in Loomis through Quadratic Equations.

Equivalentents will be accepted for any of the above specifications so far as they refer to books and authors.

Candidates for admission to the Sophomore, Junior and Senior classes are examined in the studies already pursued by the class which they wish to enter, equivalentents being accepted for the books and authors studied by the class, as in the examination on the preparatory course.

No one is admitted to the Senior Class after the beginning of the second term.

THE REGULAR EXAMINATIONS FOR ADMISSION to college are held at Massachusetts Hall, in Brunswick, on the Friday and Saturday after Commencement (June 26 and 27, 1885), and on the Friday and Saturday before the opening of the First Term (Sept. 11 and 12, 1885). At each examination, attendance is required at 8.30 A. M. on Friday. The examination is chiefly in writing.

Examinations for admission to the Freshman Class are also held, at the close of their respective school years, at the *Hallowell Classical and Scientific Academy*, at the *Washington Academy*, East Machias, and at the *Fryeburg Academy*, these schools having been made special Fitting Schools for the college by the action of their several Boards of Trustees, in concurrence with the Boards of Trustees and Overseers of the college.

The Faculty will also examine candidates who have been fitted at any school having an approved preparatory course, by sending to the principal, on application, a list of questions to be answered in writing by his pupils under his supervision; the papers so written to be sent to the Faculty, who will pass upon the examination and notify the candidates of the result.

TESTIMONIALS OF GOOD MORAL CHARACTER must in all cases be received before tickets of admission are granted. A testimonial is preferred from the teacher under whom the preparatory course was completed.

A student from another college, before he can be examined, must present a certificate of regular dismissal.

A BOND FOR TWO HUNDRED DOLLARS, with satisfactory sureties, must be filed with the Treasurer by every student on his admission to college, as security for the payment of his Term Bills, and any other charges that may arise under the College Laws. A blank form for this purpose will be given with the ticket of admission.

GRADUATE AND SPECIAL STUDENTS.

Facilities will be afforded to students who desire to pursue their studies after graduation either with or without a view to a Degree, and to others who wish to pursue special studies either by themselves or in connection with the regular classes, without becoming matriculated members of College.

THE COURSE OF STUDY FOR 1884-85.

FRESHMAN YEAR.

FIRST TERM.

LATIN.—Cicero De Senectute and De Amicitia ; with exercises in Latin Composition ; *four hours a week.*

GREEK.—Epic Poetry ; Homer's Odyssey ; *four hours a week.*

MATHEMATICS.—Wentworth's Algebra ; *five hours a week.*
Loomis' Plane Geometry ; *three hours a week.*

HYGIENE.—Lectures ; *one hour a week.*

SECOND TERM.

LATIN.—Livy, Book XXI ; with exercises in Latin Composition ; *four hours a week.*

GREEK.—Lyric Poets ; Tyler's Edition ; *four hours a week.*

MATHEMATICS.—Mensuration ; *three hours a week.*
Solid Geometry and Conic Sections ; *five hours a week.*

RHETORICAL EXERCISES.—*Wednesday afternoons.*

THIRD TERM.

LATIN.—Selected Odes of Horace ; *four hours a week.*

GREEK.—The Prometheus of Æschylus ; *four hours a week.*

MATHEMATICS.—Olney's Plane Trigonometry ; *four hours a week.*

ANCIENT HISTORY.—Leighton's History of Rome ; *four hours a week.*

RHETORICAL EXERCISES.—*Wednesday afternoons.*

SOPHOMORE YEAR.

FIRST TERM.

LATIN.—Selected Satires and Epistles of Horace; The Andria of Terence; *four hours a week.*

GREEK.—Dramatic Poetry; the Œdipus Tyrannus of Sophocles; *four hours a week.*

MATHEMATICS.—Olney's Spherical Trigonometry; Peck's Analytical Geometry; *four hours a week.*

FRENCH.—Keetel's Grammar; Knapp's Readings; *three hours a week.*

RHETORIC.—Hill's Principles of Rhetoric; *one hour a week.*

ENGLISH COMPOSITION.—*Four themes.*

RHETORICAL EXERCISES.—*Wednesday Afternoons.*

SECOND TERM.

LATIN.—Cicero's Tusculan Disputations, Book I; Lectures on Roman Literature; *four hours a week.*

GREEK.—Orators; Demosthenes on the Crown; *four hours a week.*

FRENCH.—Knapp's Readings;—French Composition; *four hours a week.*

RHETORIC.—Hill's Principles of Rhetoric; Bacon's Essays; *four hours a week.*

ENGLISH COMPOSITION.—*Four themes.*

RHETORICAL EXERCISES.—*Wednesday afternoons.*

ELECTIVE.

MATHEMATICS.—Peck's Analytical Geometry and Calculus; *four hours a week.*

(This study may be taken instead of either Latin or Greek.)

THIRD TERM.

LATIN.—The Agricola of Tacitus;—Selected Satires of Juvenal; *four hours a week.*

GREEK.—Historians; Fernald's Selections; *four hours a week.*

FRENCH.—Crane et Brun, Tableaux de la Revolution Française;—French Composition; *four hours a week.*

RHETORIC.—Lectures on Logic ;—Milton's Areopagitica ; *four hours a week.*

ENGLISH COMPOSITION.—*Three themes.*

RHETORICAL EXERCISES.—*Wednesday afternoons.*

ELECTIVE.

MATHEMATICS.—Peck's Calculus ; *four hours a week.*

JUNIOR YEAR.

FIRST TERM.

GERMAN.—Worman's Grammar ; Deutsch's Reader ; *four hours a week.*

PHYSICS.—Ganot's Physics and Lectures,—Mechanics, Hydrostatics, Pneumatics and Sound ; *four hours a week.*

CHEMISTRY.—General and Analytical, with Laboratory work ; *four exercises a week.*

ENGLISH COMPOSITION.—*Four themes.*

RHETORICAL EXERCISES.—*Wednesday afternoons.*

ELECTIVES.

ENGLISH HISTORY.—Green's History of the English People ; *four hours a week.*

LATIN.—Early Latin Fragments ;—The Captives of Plautus ;—Selections from the less known Poets ; *four hours a week.*

GREEK.—Philosophers ; Plato's Apology and Crito ; *four hours a week.*

NATURAL HISTORY.—Packard's Zoölogy, with Lectures and Laboratory work ; *four exercises a week.*

One exercise a week for those who wish for instruction in the Calculus as an extra study.

SECOND TERM.

PHYSICS.—Ganot's Physics, and Lectures,—Heat, Light, Electricity and Magnetism ; *four hours a week.*

CHEMISTRY.—General and Analytical, with Laboratory work ; *four exercises a week.*

GERMAN.—Deutsch's Reader ;—German Composition ; *four hours a week.*

ENGLISH COMPOSITION.—*Four themes.*

RHETORICAL EXERCISES.—*Wednesday afternoons.*

ELECTIVES.

ENGLISH HISTORY.—Green's History of the English People ; *four hours a week.*

LATIN.—Selections from Lucretius, and from the Annals of Tacitus;—Mediæval Sacred Hymns; *four hours a week.*

GREEK.—The Medea of Euripides; *four hours a week.*

NATURAL HISTORY.—Packard's Zoölogy, with Lectures and Laboratory work; *four exercises a week.*

One exercise a week for those who wish for instruction in the Calculus as an extra study.

THIRD TERM.

GERMAN.—Goethe's Hermann und Dorothea;—Colloquial Exercises; *four hours a week.*

MINERALOGY.—Dana's Mineralogy, with Laboratory work; *four exercises a week.*

PHYSIOLOGY.—Martin's Human Body; *four hours a week.*

ENGLISH COMPOSITION.—*Three themes.*

RHETORICAL EXERCISES.—*Wednesday afternoons.*

ELECTIVES.

SCIENCE OF LANGUAGE.—Whitney's Study of Language; *four hours a week.*

PHYSICS.—Laboratory work; *four exercises a week.*

BOTANY.—Gray's Lessons, with Laboratory work; *four exercises a week.*

AMERICAN HISTORY.—*Four hours a week.*

SENIOR YEAR.

FIRST TERM.

POLITICAL ECONOMY.—Lectures; for special reference, Sidgwick's Principles of Political Economy; *four hours a week.*

PSYCHOLOGY.—Porter's Elements of Intellectual Science; *four hours a week.*

ASTRONOMY.—Loomis' Treatise; *four hours a week.*

RHETORICAL EXERCISES.—*Wednesday afternoons.*

ELECTIVES.

ENGLISH LITERATURE.—From the Saxon Conquest to the 15th Century. Lectures and Readings;—Chaucer's Canterbury Tales; *four hours a week.*

MINERALOGY.—Recitations and Laboratory work; *four hours a week.*

VERTEBRATE ANATOMY AND PHYSIOLOGY.—Foster and Langley's Practical Physiology; *four exercises a week.*

ANGLO SAXON.—Sweet's Grammar and Reader; *four hours a week.*

SECOND TERM.

MENTAL SCIENCE AND ETHICS.—Lectures on the History of Philosophy;—
Hickok's Moral Science; *four hours a week.*

HISTORY.—Stillé's Lectures on Mediæval History; *six weeks, four hours a week.*

PUBLIC LAW.—Lectures; for special reference, Pradier-Fodéré's Droit,
Politique et Legislation; *six weeks, four hours a week.*

GEOLOGY.—Le Conte's Elements, with Lectures; *four hours a week.*

RHETORICAL EXERCISES.—*Wednesday afternoons.*

ELECTIVES.

GERMAN.—Selections from Goethe's Prosa, (Hart's Edition); Faust, Part I
—Brandt's Grammar, and Colloquial Exercises; *four hours a week.*

ENGLISH LITERATURE.—From the 15th to the 19th Century;—Select Plays of
Shakespeare; *four hours a week.*

CHEMISTRY.—Laboratory Exercises in Quantitative Analysis; *four exercises
a week.*

SANSKRIT.—Whitney's Grammar, and Lanman's Reader; *four hours a week.*

THIRD TERM.

POLITICAL SCIENCE.—Woolsey's International Law; *four hours a week.*

MORAL SCIENCE.—Natural Theology and Evidences of Christianity; Lectures;
four hours a week.

GEOLOGY.—Le Conte's Elements, with Lectures; *four hours a week.*

RHETORICAL EXERCISES.—*Wednesday afternoons.*

ELECTIVES.

GERMAN.—Faust, Part I;—Brandt's Grammar, and Colloquial Exercises;
four hours a week.

ENGLISH LITERATURE.—American Authors; *four hours a week.*

CHEMISTRY.—Laboratory Exercises in Quantitative Analysis; *four exercises
a week.*

SANSKRIT.—Whitney's Grammar, and Lanman's Reader; *four hours a week.*

EXTRA CLASS IN ITALIAN.—A class, composed of members of the Senior and
Junior classes, meets at least once a week during the College year, for
the study of Italian. The course consists of the Elements of the
Grammar, and an introduction to the study of Dante in Cotterill's Selec-
tions from the Inferno.

ADMINISTRATION OF THE COLLEGE.

ORDER AND DISCIPLINE.

The administration of the College is conducted on the principle that the Undergraduate Residents will co-operate with the Faculty in maintaining good order, and in securing obedience to the College regulations. These regulations regard the students as amenable to the laws of the land, and to the ordinary rules of gentlemanly conduct in their intercourse with each other and with their instructors. Those, accordingly, who enjoy the privileges of residence and membership in the College are required to be correct in their personal habits, to be regular and diligent in the performance of prescribed duties, and to exhibit in their conduct a due regard for such laws and institutions as are inseparable from the administration of a Christian College.

RELIGIOUS EXERCISES.

Devotional exercises, consisting of the reading of Scripture, Singing and Prayer, are held in the College Chapel every morning and Sunday afternoon, and all the students are required to be present.

Every student is also required to attend the exercises of public worship on the Sabbath, at the place provided by the Trustees and Overseers. But to secure the rights of conscience, any student may, at his own request if of age, or at the request of his parent or

guardian if he is a minor, have permission to attend instead the services of any Christian society in Brunswick or Topsham.

Prayer meetings under the direction of the Young Men's Christian Association, a religious organization of the students, are held on Thursday evenings, and other meetings on Sunday evenings, to which all members of the College are cordially invited.

TERMS AND VACATIONS.

Commencement on the last Thursday of June.

Vacation, eleven weeks.

The First Term begins Tuesday, eleven weeks from Commencement week, and closes on the Saturday preceding Christmas.

Vacation, two weeks.

The Second Term begins on Tuesday, two weeks from the close of the first term, and continues thirteen weeks.

Vacation, one week.

The Third Term begins Tuesday, one week from the close of the second term, and continues till Commencement.

At the beginning of each term full College exercises begin on Tuesday morning.

ABSENCE FROM COLLEGE.

It is of the utmost importance that students be present at College every day of term time, and only an absolute necessity should warrant absence.

When pecuniary necessity makes it unavoidable, students may, upon seasonable petition and by vote of the Faculty, have leave of absence during a portion of term time when actually engaged in teaching, or in literary or scientific pursuits.

EXAMINATIONS.

There are Examinations at the close of the first and second terms, mainly in writing, on the work of the term in each depart-

ment, and at the close of the third term an oral examination on the work of the term before the Examining Committee appointed by the Boards of Trustees and Overseers. The results of these examinations enter largely into the rank of the student, and have an important influence in determining his standing.

PUBLIC EXHIBITIONS.

Two Public Exhibitions are given annually by members of the Senior and Junior Classes, the appointments to which are made with reference to scholarship.

There are also Public Exhibitions by selected members of the Junior and Sophomore Classes, at which prizes are awarded for excellence in declamation.

These Exhibitions, and other Public Exercises of the College, are held in Memorial Hall, a building erected by the Alumni in memory of those graduates of the College who gave their lives in the war for the preservation of the Union. By the munificence of the late Mrs. VALERIA G. STONE, of Malden, Mass., this Hall has been completed and furnished in a manner worthy of its commemorative character.

PRIZES.

English Composition Prizes.—The sum of Thirty Dollars is annually given as prizes to members of the Senior Class for excellence in English composition.

Junior Declamation Prizes.—Prizes amounting to Thirty Dollars are given to members of the Junior Class for excellence in Oratory at their annual Prize Declamation.

Sewall Premium.—A prize of Ten Dollars awarded to members of the Sophomore Class for excellence in Oratory at their annual Prize Declamation.

Brown Composition Prizes.—Two Prizes, one of Thirty Dollars and one of Twenty Dollars, given by PHILIP HENRY BROWN,

Esq., of Portland (Class of '51), are offered to the Senior Class for excellence in extemporaneous English composition.

Sewall Greek Prize.—A Prize of Twenty-five Dollars, given by Prof. JOTHAM BRADBURY SEWALL (Class of '48), Master of Thayer Academy, and formerly Professor of Greek in the College, is awarded to the member of the Sophomore Class who sustains the best Examination in Greek, at the annual Examination.

Sewall Latin Prize.—A Prize of Twenty-five Dollars, also given by Prof. SEWALL, is awarded to the member of the Sophomore class who sustains the best Examination in Latin, at the annual Examination.

Mathematical Prize.—A Prize of Three Hundred Dollars, given by HENRY JEWETT FURBER, Esq., (Class of '59) is awarded to the Sophomore whose rank is highest in the mathematical studies of the first two years. (See *Smyth Scholarship*.)

Goodwin Commencement Prize.—The income of One Thousand Dollars, given by the Rev. Dr. DANIEL RAYNES GOODWIN, of Philadelphia (Class of '32), formerly Professor of Modern Languages in the College, is awarded each year to the author of the best Commencement Part.

Class of '68 Prize.—The income of a fund contributed by the Class of 1868, is intended, when the principal shall reach the sum of One Thousand Dollars, to be given annually to the author of the best written and spoken oration in the Senior Class.

LABORATORIES AND CABINETS.

The Chemical and Physical Laboratories are supplied with gas, water and steam, and furnished with the apparatus and the mechanical appliances necessary for illustration and instruction in the departments with which they are connected, and for practical analytical work by the students.

The upper portion of Massachusetts Hall, converted into a Cabinet of Natural History through the liberality of the Hon.

PELEG WHITMAN CHANDLER, of Boston, class of 1834, and named the *Cleaveland Cabinet* in memory of the late Professor PARKER CLEAVELAND, contains the various collections illustrating Natural History belonging to the College.

These collections, to some of which accessions are constantly made, are the following :

The Museum of the First Geological Survey of Maine.

The Cleaveland and Haüy Collections of Minerals.

The Mineralogical and Geological Collections of the late Mrs. FREDERIC ALLEN, of Gardiner, Maine.

The Shattuck Conchological Collection.

The Cushman Ornithological Collection.

The Blake Herbarium.

The Cleaveland Herbarium.

The Anatomical Museum.

There is also an interesting and constantly increasing collection of Zoölogical specimens, deposited for the present in Massachusetts Hall, and sufficiently extensive to illustrate the various forms of animal life.

Under certain regulations the Cabinets are accessible for purposes of study to all students of the College.

LIBRARIES.

The principal Library rooms are Banister Hall in the East end of the Chapel, and the connected South Wing. They contain, under one management, the College Library and the Libraries of the Athenæan and Peucinian Societies, together comprising about 35,000 volumes.

The Library is open daily, except Sundays, from 11:30 A. M. to 3 P. M., and on Wednesdays and Saturdays to 4 P. M. Books may be consulted and borrowed under certain regulations, but without extra charge, by the officers and undergraduates of the College, by resident graduates and special students, and by the pastors of the churches in Brunswick and Topsham.

Accessions are made to the Library by an annual appropriation of the Boards for the purpose, and from the proceeds of funds contributed by the following donors :

Mrs. John C. Dodge, of Cambridge, Mass.

Henry J. Furber, Esq., of Chicago, Ill. (Class of '59).

Capt. John Patten, of Bath.

Other funds, to be increased by the addition of their annual income, have been contributed for a general Library Fund, but are not at present available for the purchase of books.

The Medical Library of 4,000 volumes, is deposited in Adams Hall, which contains the lecture-rooms, offices, &c., of the Medical Department.

There is also a small collection of valuable books, constituting what is called the Senior Library, for use in the recitation room. This consists at present of about 200 volumes, and additions are made from time to time of important works connected with Senior studies.

ART COLLECTIONS.

By the will of the Hon. JAMES BOWDOIN, the college in 1811 come into possession of his collection, made in Europe, of about one hundred paintings, and one hundred and fifty original drawings by old and modern masters. To these paintings have since been added the collection of the late Col. GEORGE W. BOYD, (class of 1810), and many other valuable gifts. They are exhibited in the chapel, mainly in Walker Gallery, so named in memory of Mrs. SOPHIA WALKER, and in the North Wing, which contains also a collection of casts from antique sculpture. The drawings are exhibited in Banister Hall, which is the main Library room.

The collections are open to the public daily during Library hours, Mondays, Tuesdays, Thursdays and Fridays, 11:30 A. M. to

3 P. M., and Wednesdays and Saturdays 11:30 A. M. to 4 P. M. They are accessible for purposes of study at still other hours, on application to the Curator, Professor JOHNSON.

ANNUAL EXPENSES.

Tuition, \$75. Room rent, (half) average, \$20. Incidentals, \$10. Total regular College charges, \$105. Those who use the Laboratory of Analytical Chemistry are charged additionally at the rate of \$5 a term.

Board is obtained in town at \$2.75 to \$4.00 a week. Other necessary expenses will probably amount to \$40 a year. Students can, however, by forming clubs under good management, very materially lessen the cost of living.

Term bills are due at the end of each term, and if not paid at the beginning of the next term, interest will be charged. No student will be admitted to a higher class nor allowed to attend its recitations, until all his bills due to the College shall be paid; and no degrees will be conferred upon students who have not paid their dues to the College.

PECUNIARY AID.

Meritorious students with slender pecuniary means, may receive considerable assistance from the College. It should be understood, however, that good capacity, character and conduct, are indispensable conditions on which aid is given.

COMPETITIVE SCHOLARSHIPS.

Brown Memorial Scholarships.—A fund for the support of four Scholarships in Bowdoin College, given by the late Hon. J. B. BROWN, of Portland, in memory of his son, JAMES OLCOTT BROWN, A. M., of the Class of 1856.

According to the provisions of this foundation, there will be paid

the sum of *Seventy-five Dollars* annually to the best scholar in each Undergraduate Class who shall have graduated at the High School in Portland, after having been a member thereof not less than one year.

John C. Dodge Scholarship.—A fund of \$1,000, given by Hon. JOHN C. DODGE, of Boston. The recipients to rank above two-thirds of their classmates, and to be selected by the donor.

Smyth Scholarship.—A fund of \$5,000, the gift of HENRY J. FURBER, Esq., of Chicago, named by him in honor of the late Professor WILLIAM SMYTH. The income at six per cent. is given to that student in each Sophomore Class who obtains the highest rank in the mathematical studies of the first two years. The rank is determined mainly by the daily recitations; but the Faculty may at their discretion order a special examination, the result of which will be combined with the recitation rank. The successful candidate receives \$100 at the time the award is made. The remaining \$200 are paid to him in instalments at the close of each term during Junior and Senior years. If a vacancy occurs during those years, the next in rank secures the benefit of the scholarship for the remainder of the time.

MINISTERIAL SCHOLARSHIPS.

The income of these is to be appropriated for the aid of students preparing to enter the ministry of the Evangelical Trinitarian Churches.

Shepley Scholarship.—A fund of \$1,000 given by the Hon. ETHER SHEPLEY, LL. D., of Portland, late Chief Justice of the Supreme Court of Maine.

Mary L. Savage Memorial Scholarship.—A Scholarship of \$1,000, founded by Rev. WILLIAM T. SAVAGE, D. D., of Quincy, Ill., in memory of his wife, MARY L. SAVAGE.

Benjamin Delano Scholarship.—A Scholarship of \$1,000, bequeathed by the late Capt. BENJAMIN DELANO, of Bath.

And Emerson Scholarships.—A fund amounting at present to \$6,600, given by the Will of the late AND EMERSON, ESQ., of Boston, through Rev. Dr. E. B. WEBB.

Stephen Sewall Scholarship.—A Scholarship of \$1,000, given by the late Deacon STEPHEN SEWALL, of Winthrop.

GENERAL SCHOLARSHIPS.

These are assigned at the discretion of the Faculty or President.

Alfred Johnson Scholarships.—These Scholarships, three in number, of \$1,000 each, were founded by the late Hon. ALFRED JOHNSON, of Belfast, in memory of his grandfather, Rev. ALFRED JOHNSON, one of the founders and earliest Trustees of the College, and of his father, Hon. ALFRED JOHNSON, one of the earliest graduates and Trustees.

William Sewall Scholarship.—A Scholarship of \$1,000, founded by Mrs. MARIA M. SEWALL in memory of her husband, WILLIAM B. SEWALL, ESQ.

Mary Cleaves Scholarships.—Three Scholarships of \$1,000 each, founded by the Will of the late Miss MARY CLEAVES.

Cram Memorial Scholarship.—This is a Scholarship of \$1,000, founded by Hon. MARSHALL CRAM, of Brunswick, in memory of his son, NELSON PERLEY CRAM, of the Class of 1861, who lost his life in the service of his country.

James Means Scholarship.—A Scholarship of \$1,500, given by WILLIAM G. MEANS, ESQ., of Andover, Mass., in memory of his brother, Rev. JAMES MEANS, Class of 1843, who died in Newbern, North Carolina, in the service of the United States.

Charles Dummer Scholarship.—A Scholarship of \$1,000, given by Mrs. ALMIRA C. DUMMER, in memory of her husband, CHARLES DUMMER, A. M., who was for many years a member of the Board of Overseers.

W. W. Thomas Scholarship.—A Scholarship of \$1,000, founded by Hon. W. W. THOMAS, of Portland.

Buxton Scholarship.—A fund at present amounting to \$1,500, contributed by citizens and natives of Buxton, Maine, through CYRUS WOODMAN, ESQ., of Cambridge, Mass., in aid of deserving students, preference being given to natives and residents of Buxton.

Pierce Scholarship.—A Scholarship of \$1,000, bequeathed by the late Mrs. LYDIA PIERCE, of Brunswick, in memory of her son, ELIAS D. PIERCE. The recipient is to be nominated by the President of the College.

Blake Memorial Scholarships.—A fund of \$4,000, bequeathed by the late Mrs. NOAH WOODS, of Bangor, in memory of her son, WILLIAM A. BLAKE, a graduate of the class of 1873.

BENEFICIARY FUNDS.

Lawrence Fund.—A fund of \$6,000, given by Mrs. AMOS LAWRENCE, of Massachusetts. The income to be annually appropriated for the whole or a part of the tuition of meritorious students in Bowdoin College who may need pecuniary assistance, preference being given to those who shall enter the College from Lawrence Academy, at Groton, Mass.

Bangor Seminary Fund.—A fund of \$1,500, the income of which is to go to students or graduates of the Bangor Theological Seminary, or to persons named by the Bangor Central Church, who become students of this College.

THE AMERICAN EDUCATIONAL SOCIETY.

Young men in need of aid, who are studying for the ministry of the Congregational Church, may be assisted by this Society to the amount of \$75 a year.

ACKNOWLEDGMENTS.

The following donations to the library have been received since the publication of the catalogue for 1883-84.

A large number of reports, records and other government publications from the departments at Washington, and from Hon. William P. Frye, Hon. Eugene Hale, and Hon. Thomas B. Reed.

A case of pamphlets, relating to New Hampshire, from John N. McClintock, Esq., of Boston.

Also books or pamphlets from Mr. F. W. Alexander, Brunswick; Mr. Arlo Bates, Boston; G. S. Bean, Esq., Thomaston; Dudley P. Bailey, Esq., Boston; F. M. Boutwell, Esq., Groton, Mass.; Prof. Samuel G. Brown, D. D., Brunswick; H. W. Bryant, Esq., Portland; Prof. Henry L. Chapman, Brunswick; Rev. Jacob Chapman, Exeter, N. H.; Mr. S. R. Child, Milton Plantation; F. O. Conant, Esq., Portland; Prof. E. D. Cope, Philadelphia; John L. Crosby, Esq., Bangor; Rev. Malcolm Douglass, D. D., Andover, Mass.; James H. Deering, Esq., San Francisco; Mr. F. A. Fisher, New Bedford, Mass.; J. C. Gilson, Esq., Oakland, Cal.; Rev. D. R. Goodwin, D. D., Philadelphia; Daniel Goodwin, Esq., Chicago; Hon. Samuel A. Green, Boston; Samuel S. Green, Worcester; H. L. Hastings, Esq., Boston; Rev. Henry A. Hazen, Boston; Prof. Henry Johnson, Ph. D., Brunswick; William W. Kinsley, Esq., Philadelphia; Prof. Geo. T. Ladd, D. D., New Haven; Horatio O. Ladd, A. M., Santa Fé; Prof. Leslie A. Lee, Brunswick; Mrs. John D. Lincoln, Brunswick; Prof. Geo. T. Little, Brunswick; Hon. N. A. Luce, Augusta; John W. May, Esq., Auburn; Mrs. L. P. Merrill, Brunswick; Hon. William D. Northend, Salem, Mass.; Prof. A. S. Packard, D. D., Brunswick; Prof. A. S. Packard, Ph. D., Providence; Robert L. Packard, A. M., Washington; T. J. W. Pray, M. D., Dover, N. H.; Prof. F. C. Robinson, Brunswick; Prof. J. B. Sewall, Braintree, Mass.; Charles E. Slocum, M. D., Syracuse, N. Y.; J. L. Smithmeyer, Washington; George A. Smyth, Ph. D., Newport, R. I.; Rev. J. F. Spaulding, D. D., Denver, Col.; Edward Stanwood, Esq., Brookline, Mass.; Mrs.

Francis M. Stoddard, Boston ; A. G. Tenney, Esq., Brunswick ; Mrs. Joseph P. Thompson, New Haven ; Rev. William P. Tucker, Pawtucket, R. I. ; Capt. A. L. Varney, U. S. A. ; M. E. Wadsworth, Ph.D., Cambridge ; Prof. Sylvester Waterhouse, St. Louis ; Rev. Robert C. Waterston, Boston ; Mrs. Israel Washburn, Portland ; Prof. W. B. Wedgwood, Washington ; Mr. Ezekiel T. Welch, Brunswick ; Geo. A. Wheeler, M. D., Castine ; Prof. J. H. Wheeler, Ph. D., University of Virginia ; Isaac W. Wheelwright, Esq., Byfield, Mass. ; Rev. E. Whittlesey, Washington ; Hon. Robert C. Winthrop, Boston ; Cyrus Woodman, Esq., Cambridge ; Hon. Stephen J. Young, Brunswick ; Prof. C. C. Everett, Cambridge, Mass. ; Reuben Nason, Esq., Mobile, Ala.

Additions to the Cleaveland Cabinet :

A piece of meteoric stone which fell in 1880 ; presented by Mr. W. H. Sargent, of Brewer, Maine.

Several specimens of Colorado minerals ; presented by Rev. William F. Bickford, of Manitou, Col.

Additions to the Geological and Biological Collections have been made by the following donors :

Gen. J. L. Chamberlain, Mr. A. G. Tenney, Rev. W. P. Fisher, Rev. Joseph Blake, D. D., Mr. Isaiah Trufant, Mr. Harvey Stetson, Mr. S. F. Purington, Mr. Ezekiel Welch, Frederick A. Fisher, H. W. Chamberlain, Horace B. Hathaway, H. Blake, Joseph Torrey, Jr., Zachariah W. Kemp, Ernest C. Smith, Oliver W. Means, Charles H. Tarr, Nehemiah B. Ford, Edwin R. Harding, Oliver R. Cook, William C. Kendall, James S. Norton, Charles A. Davis, Charles W. Tuttle.

MEDICAL FACULTY.

ISRAEL THORNDIKE DANA, M. D.
ALFRED MITCHELL, M. D., SECRETARY.
CHARLES WILLIAM GODDARD, A. M.
FREDERIC HENRY GERRISH, M. D.
HENRY CARMICHAEL, PH. D.
STEPHEN HOLMES WEEKS, M. D.
CHARLES OLIVER HUNT, M. D.
HENRY HASTINGS HUNT, M. D.
IRVING ELLIS KIMBALL, M. D.
EVERETT THORNTON NEALLEY, M. D.

SUMNER LAUGHTON, M. D.,
ANDREW JACOB FULLER, M. D.,

Visitors from the Maine Medical Association.

MEDICAL STUDENTS—1884.

NAME.	RESIDENCE.	PRECEPTORS.
Howard Edward Abbott,	<i>Tremont,</i>	R. L. Grindle, and P. S. M. I.
Frederick Wallace Abbott,	<i>Dover, N. H.,</i>	J. L. M. Willis, and C. P. Gerrish.
George Manley Atwood,	<i>No. Boothbay,</i>	A. Mitchell.
Edward Eugene Baker,	<i>Augusta,</i>	L. J. Crooker.
William Rice Ballou,	<i>Bath,</i>	E. M. Fuller.
Charles Leander Barnes,	<i>Shediac, N. B.,</i>	T. J. Trueman.
George Adams Barker,	<i>Naples,</i>	J. B. Pray.
George Henry Bean,	<i>Oldtown,</i>	J. N. Norcross.
Roscoe Granville Blanchard,	<i>Portland,</i>	Edward Preble, and P. S. M. I.
William Elden Bosserman,	<i>Bethel.</i>	
John Copps Bowker, Jr.,	<i>Lawrence, Mass.,</i>	D. Dana, and P. S. M. I.
John Elmer Bradbury,	<i>Livermore Center,</i>	J. L. Alden.
George Hartwell Brickett,	<i>Augusta,</i>	Geo. E. Brickett.
Edward Webb Chase, A. B.,	<i>Portland,</i>	P. S. M. I.
Orville William Collins, A. B.,	<i>Norway,</i>	C. E. Evans.

Wallace Jason Collins, A. B.,	<i>Gardiner,</i>	W. P. Giddings.
Walter Corliss,	<i>Edes Falls,</i>	C. Y. Lord.
Rupert Hunter Crawford,	<i>Halifax, N. S.,</i>	Halifax Dispensary.
Aaron True Crossman,	<i>Topsham,</i>	C. Kendrick.
George Russell Currier,	<i>Wilton,</i>	J. R. Eaton.
William Lawrence Dana, A. B.,	<i>Portland,</i>	I. T. Dana, and P. S. M. I.
Leonard Dearth,	<i>E. Sangerville,</i>	J. H. Merrill.
John Edward Dinsmore,	<i>Brunswick.</i>	
Lincoln Augustus Edgerly,	<i>Pittsfield,</i>	A. B. Folsom.
George Porter Eminons, A. B.,	<i>Lewiston,</i>	A. G. French, and P. S. M. I.
Harry Hale Ford,	<i>Portland,</i>	P. S. M. I.
Hartwell James Frederick,	<i>Monmouth,</i>	A. P. Snow.
Joseph Alberie Genereux,	<i>Brunswick,</i>	J. D. N. Dubeau.
Joseph Oliver Genereux,	<i>Brunswick,</i>	J. N. Merrill, and A. Mitchell.
Arthur Corliss Gibson, A. B.,	<i>Bangor,</i>	C. H. Cumston, and E. T. Nealley.
Frank Isaac Given,	<i>Monmouth,</i>	H. M. Blake.
Walter Temple Goodale, A. B.,	<i>Benicia, Cal.,</i>	G. L. Goodale.
Jesse Durrell Haley,	<i>Cornish,</i>	J. T. Wedgwood.
John Roberts Haley,	<i>Kennebunk,</i>	F. M. Ross.
Les Horatio Hall,	<i>Naples,</i>	C. W. Bray.
Henry Williams Harlow, A. B.,	<i>Augusta,</i>	H. M. Harlow, and P. S. M. I.
Isaac Deering Harper,	<i>E. Waterboro,</i>	E. E. Holt, and P. S. M. I.
Malcolm Allen Hayes Hart,	<i>Dover, N. H.,</i>	E. S. Berry.

Willis Franklin Hart,	<i>Holden,</i>	L. H. Wheeler.
Frederick Carroll Heath, A. B.,	<i>Gardiner,</i>	A. Sawyer.
James Frederick Hill,	<i>Waterville,</i>	F. C. Thayer.
Walter Scott Hoyt, A. B.,	<i>Wilton,</i>	J. A. Richards.
Clinton Perley Hubbard,	<i>Hiram,</i>	J. L. Bennett.
Hiram Hunt, Jr.,	<i>Robbinston,</i>	C. E. Swan.
Fred William Jackson,	<i>Parsonsfeld,</i>	C. W. and A. S. Whitmore.
Herbert Lewis Johnson,	<i>Augusta,</i>	H. H. Hill.
Martin Piper Judkins,	<i>Monmouth,</i>	C. Kendrick, and A. P. Snow.
John Allen Kennard,	<i>E. Parsonsfeld,</i>	M. E. Sweat.
Alfred King, A. B.,	<i>Portland,</i>	A. S. Thayer, and P. S. M. I.
Herbert Acton Lombard,	<i>Sebago,</i>	J. L. Bennett.
Frank Byron Look,	<i>W. Tisbury, Mass.,</i>	L. H. Luce.
Robert James Love,	<i>St. Stephens, N. B.,</i>	H. B. Knowles.
Benjamin Franklin Makepeace,	<i>Wilton,</i>	F. H. Weeks.
Louis Albert Marshall,	<i>New Gloucester,</i>	E. H. Hill.
Frank Eugene Mayberry,	<i>Cumberland Mills,</i>	E. Mayberry.
George S. H. McDowell, sc. B.,	<i>Portland,</i>	S. H. Weeks, and P. S. M. I.
Arthur Ellsworth Merrill,	<i>N. Parsonsfeld,</i>	M. E. Sweat.
Adelbert Millett,	<i>Auburn,</i>	C. E. Williams.
Roderick Hugh M'Lean,	<i>Cape Briton, N. S.,</i>	Halifax Med. Col.
Charles Avery Moulton,	<i>N. New Portland,</i>	E. M. Wing.
John Herbert Neal,	<i>Parsonsfeld,</i>	J. M. Leavitt.

Mark Trafton Newton, A. B.,	<i>Andover,</i>	C. Kendrick.
Alfred Ira Noble, A. B.,	<i>Waterville,</i>	F. C. Thayer.
Elmon Joseph Noyes,	<i>Greenwood,</i>	P. S. M. I.
James Edward O'Neill,	<i>Fairville, N. B.,</i>	F. McFarland.
Frank Newhall Patterson,	<i>Knightville,</i>	S. B. Thombs, and P. S. M. I.
Herbert John Patterson,	<i>Saco,</i>	M. W. Hall.
Cyrus Benedict Peckham, A. M.,	<i>Brunswick,</i>	C. O. Towne.
Louis Phillippe Pellerin,	<i>Biddeford,</i>	F. Quimby.
Joseph Wakefield Perkins,	<i>Industry,</i>	J. J. Linscott.
Herbert Montell Post,	<i>Portland,</i>	P. S. M. I.
Augustus William Potter, A. M.,	<i>Lisbon,</i>	N. P. Potter.
Harry Merlon Purrington,	<i>Bath,</i>	A. Mitchell.
Charles Franklin Rideout,	<i>Bath,</i>	R. D. Bibber.
Charles Howard Redlon,	<i>Cornish,</i>	J. T. Wedgwood.
Lewis Robinson, Jr.,	<i>Hampden,</i>	C. Seavey.
Franklin Greene Rogers,	<i>Hampden,</i>	W. Rogers.
Warren Gray Sawyer,	<i>Madison,</i>	C. D. Morrill.
Ellsworth Elbridge Shaw,	<i>Hermon,</i>	B. Porter.
Lyman Beecher Shehan, A. B.,	<i>Portland,</i>	E. E. Holt.
William Edmond Simmons,	<i>Boston, Mass.,</i>	J. H. Warren.
Frederic Thomas Simpson, A. B.,	<i>Bath,</i>	C. A. Packard.
Horace Edwin Snow,	<i>Bucksport,</i>	G. H. Emerson.
Harry Loring Staples, A. B.,	<i>Parsonsfeld,</i>	M. C. Sweat, and P. S. M. I.
Frank Ellsworth Stone,	<i>Lynn, Mass.,</i>	P. S. M. I.
James Selden Sturtevant,	<i>Hebron,</i>	J. C. Donham.

Lincoln Atwood Sukeforth,	<i>Washington,</i>	W. A. Albee.
Dennis Edward Sullivan,	<i>Augusta,</i>	G. E. Brickett.
Richard Lewis Swett, A. B.,	<i>Brunswick,</i>	A. Mitchell.
George E. Thomes,	<i>Portland,</i>	T. A. Foster, and P. S. M. I.
John F. Thompson, A. B.,	<i>Portland,</i>	P. S. M. I.
James Brown Thornton, Jr.,	<i>Scarboro,</i>	P. S. M. I.
Edward Henry Trowbridge, A. B.,	<i>Portland,</i>	S. C. Gordon, and P. S. M. I.
Fred Orrison Turner,	<i>St. Albans,</i>	H. Pushor.
Solomon Addison Vosmus,	<i>Auburn,</i>	A. M. Peables.
John Edwin Walker, A. B.,	<i>Thomaston,</i>	J. B. Walker.
Will Amasa Weldon,	<i>Ferry Village,</i>	D. A. Kincaid.
Andrew Reginald Wentworth,	<i>Kittery,</i>	M. F. Wentworth.
Charles Edgar Wilson,	<i>Sweden,</i>	C. E. Evans.

MEDICAL SCHOOL OF MAINE.

THE MEDICAL SCHOOL OF MAINE, by an Act of the Legislature, is placed under the superintendence and direction of the Boards of Trustees and Overseers of Bowdoin College. By their joint authority all the degrees of M. D. are conferred.

The 65th Course of Lectures will commence FEBRUARY 5, 1885, and continue sixteen weeks. The introductory lecture will be delivered at 3 o'clock P. M., by Prof. HENRY CARMICHAEL.

MEANS OF INSTRUCTION.

The specimens of Normal, Morbid and Comparative Anatomy are annually increased in number. The Museum has lately been thoroughly re-arranged, and enriched by purchases abroad.

The Chemical Department embraces every article of apparatus essential to a complete illustration of the principles of Chemistry.

A new laboratory has recently been furnished for special courses in analytical chemistry, urinary analysis and toxicology. These courses are strongly recommended to every student.

The lectures in Physiology are illustrated by Auzoux models and by experiments.

Instruction in Normal and Pathological Histology is afforded without extra charge.

Students are advised to prepare for their Anatomical and Physiological studies by the dissection of the cat, dog, rabbit and frog,

using Wilder & Gage's Anatomical Technology, Foster & Langley's Practical Physiology, or Huxley & Martin's Biology.

CLINICS.

Surgical clinics are held every SATURDAY MORNING during the term, beginning at nine o'clock and closing at half-past eleven. Medical clinics will begin April 4th, and be conducted conjointly with the surgical.

All examinations in the presence of the Class are made without charge. All surgical operations are gratuitously performed.

TERMS OF ADMISSION.

Candidates for Matriculation will be required to give evidence that they possess a good English education. Those who are graduates of Colleges, Normal Schools, High Schools, or have passed the entrance examination to any recognized College, on presentation of their diplomas or matriculation tickets, will be exempt from examination. Examinations will be held on THURSDAY, FEBRUARY 5th, at 9 o'clock A. M.

The Fee for admission to the several Courses of Lectures, *payable strictly in advance, and by cash only*, is \$78. Matriculation fee, payable each term, \$5.

Pupils who have attended two full courses of Medical Lectures, one of which has been in this school, are admitted to all subsequent courses without payment of any Lecture Fees.

Students who have attended two full courses at other regular Medical Institutions, are required to pay \$25 for admission to their first course of Lectures at this School, in addition to the Matriculation Fee.

The Graduation Fee (which is not returnable), including the Diploma, is \$25. Fee for Analytical Chemistry, \$10.

No student will be allowed to attend any Course of Lectures in this School, without the certificate of the Secretary. Members of

the Medical Profession are cordially invited to attend the Lectures at any time.

Graduates of other Schools, who have been engaged three years in the regular practice of medicine, may receive a general ticket upon presentation of their diplomas and payment of the Matriculation Fee. Students are expected to remain till the close of the term.

EXAMINATIONS AND GRADUATION.

Students, and particularly candidates for a Degree, are examined either daily or weekly on the subjects of the Lectures. Especial attention is directed to the fact that members of the Faculty, in each department, hold gratuitous examinations on specified days of each week, upon the subjects of the Lectures.

The Faculty, believing it to be desirable for students to pay especial attention to the primary branches during the first portion of their course of study, in order that they may be better prepared to appreciate the more advanced subjects in the latter part, voted eight years ago, that any student may present himself for examination in Anatomy, Physiology and Chemistry (any or all), at the regularly appointed time for examination, provided he previously present to the Secretary satisfactory evidence that, at the close of the current term, he has completed at least twelve months of actual study, and has attended a full course of lectures in this School. Those who are examined in Anatomy are required to present evidence that they have, under competent instructors, dissected not less than two parts. The same requirements will be enforced in the cases of those who are examined in this department at graduation. Four years ago it was voted additionally that any student may present himself for final examination in *Materia Medica* and Therapeutics, and in Obstetrics, at the regularly appointed time for examination, providing he previously present to the Secretary satisfactory evidence that, at the close of the current term, he shall have completed at least two years of actual study

and have attended two courses of Lectures, the second of which must have been in this School. An official record of the result of the successful examinations shall be kept by the Secretary. The successful passing of an examination will not excuse a student from faithful attendance upon any exercises in any department during subsequent courses.

The examinations for the Degree of Doctor of Medicine are held by the Faculty of Medicine at the close of the course of Lectures. Degrees are conferred at Commencement.

The candidates must be twenty-one years of age, and must have devoted three years to their professional studies under the direction of a regular Practitioner of Medicine. They must have attended two full courses of Lectures in some regular, incorporated Medical Institution; and the last course previous to examination must have been at this School. They must deposit with the Secretary of the Faculty satisfactory certificates of good moral character, and of having pursued their medical studies for the required term. They must also pass a satisfactory written and oral examination in Anatomy, Physiology, Surgery, Chemistry, Materia Medica, Pharmacy, Obstetrics, Pathology and Practice. They must also present a Thesis or Dissertation on some medical subject, a fair copy of which must be deposited with the Secretary of the Faculty at least ten days before the commencement of the examination at the close of the Lectures. These copies are preserved in the Medical Library.

Students on arriving should call at once on the Secretary of the Medical Faculty, to enter their names, present their certificates, and purchase their tickets. They may also obtain from him all necessary information in regard to boarding houses.

TEXT BOOKS IN MEDICINE.

ANATOMY.—*Text Books.* Quain, or Gray; *for the dissecting room*, Ellis' Demonstrations, or Heath's Practical Anatomy; *for reference*, Braune's Topographical Anatomy, Flower on the Nerves, Frye's or Satterthwait's Histology.

CHEMISTRY—Attfield's Medical and Pharmaceutical Chemistry, Beilstein's Elements of Qualitative Analysis, Roscoe's Chemistry, Watt's Dictionary of Chemistry, Ganot's Physics.

PHYSIOLOGY—Ashby, Dalton, Flint, Foster, Martin.

MATERIA MEDICA AND THERAPEUTICS—Bartholow, H. C. Wood, Biddle, Stillé, Ringer, Headland, Gerrish on Prescription Writing.

PRACTICE OF MEDICINE—Flint, Bartholow, Roberts, Bristowe Niemeyer.

PATHOLOGY—Green, Reindfleisch, Wagner, Virchow.

PHYSICAL DIAGNOSIS—Clapp's Tabular Handbook, Flint, Da Costa, Loomis.

DISEASES OF CHILDREN—J. L. Smith, Vogel, West.

SURGERY—Agnew, Gross, Erichsen, Druit, Clark, Greene's Questions, Gerrish's Translation of Championnière's Antiseptic Surgery.

SURGICAL PATHOLOGY—Billroth, Paget.

MIDWIFERY—Lusk, Playfair, Leishman.

DISEASES OF WOMEN—Thomas, Barnes.

MEDICAL JURISPRUDENCE—Tyler, Ordranax, Beck.

APPOINTMENTS AND AWARDS.

COMMENCEMENT APPOINTMENTS, 1884.

Master's Oration, - - - - Charles Herrick Cutler.
Valedictory, - - - - Frederick Alvan Fisher.

ORATIONS.

Salutatory, - - Charles Cutler Torrey.
Oliver William Means, John Anderson Waterman, Jr.,
Ernest Charles Smith, Henry Merrill Wright.

PHILOSOPHICAL DISQUISITIONS.

William Holley Cothren, Melvin Horace Orr,
Joseph Torrey, Jr.

LITERARY DISQUISITIONS.

Charles Everett Adams, Zachariah Willis Kemp,
Llewellyn Barton, Clas Wilhelm Longren,
Sherman Warren Walker.

DISQUISITIONS.

Henry Russell Bradley, Donald Campbell Clark,
Rodney Irving Thompson.

DISCUSSIONS.

Sampson Reed Child, Philip Sidney Lindsey,
Alfred Harris Fogg, Horace Coleman Phinney,
Charles Everett Sayward.

DISSERTATIONS.

Augustus Homer Brown, William Keene Hilton,
Franklin Pierce Knight.

JUNIOR HONORARY APPOINTMENTS.

CLASS OF 1885.

Frank West Alexander,	John Andrew Peters,
Boyd Bartlett,	Marshall Hagar Purrington,
Wilson Ryder Butler,	Charles Henry Tarr,
Frank William Davis,	Frank Nathaniel Whittier.

JUNIOR PRIZE DECLAMATION.

CLASS OF 1885.

Frank West Alexander,	Lucius Bion Folsom,
Boyd Bartlett,	Edwin Ruthven Harding,
Wilson Ryder Butler,	John Fuller Libby,
Frank William Davis,	James Safford Norton,
Webb Donnell,	John Andrew Peters,
William Morse Eames,	Eugene Thomas.

SOPHOMORE PRIZE DECLAMATION.

CLASS OF 1886.

Arthur Robinson Butler,	Elmer Ellsworth Rideout,
Harry Ridgaway Fling,	Frederick Lincoln Smith,
Irving William Horne,	William Henry Stackpole,
Wallace Warren Kilgore,	Herbert Lawrence Taylor,
George Merrill Norris,	Levi Turner, Jr.,
John Clement Parker,	Walter Vinton Wentworth.

AWARDS IN 1884.

GOODWIN COMMENCEMENT PRIZE.

Charles Henry Stetson, East Sumner, Class of '83.

Charles Cutler Torrey, Yarmouth, Class of '84.

ENGLISH COMPOSITION PRIZES.

First Prizes, - - Oliver William Means, Augusta.
Charles Cutler Torrey, Yarmouth.

Second Prizes, - - Clas Wilhelm Longren, Wirserum, Sweden.
John Anderson Waterman, Jr., Gorham.

BROWN PRIZES FOR EXTEMPORANEOUS COMPOSITION.

First Prize, - - Oliver William Means, Augusta.

Second Prize, - - Llewellyn Barton, Naples.

JUNIOR DECLAMATION PRIZES.

First Prize, - - - Wilson Ryder Butler, Lawrence, Mass.

Second Prize, - - John Fuller Libby, Richmond.

SOPHOMORE DECLAMATION PRIZES.

First Prize, - - - Harry Ridgaway Fling, Portland.

Second Prize, - - Wallace Warren Kilgore, No. Newry.

SEWALL GREEK PRIZE.

Frederick Lincoln Smith, Waterboro'.

SEWALL LATIN PRIZE.

Levi Turner, Jr., Somerville.

SMYTH MATHEMATICAL PRIZE.

Boyd Bartlett, Ellsworth, Class of '85.

Irving William Horne, Berlin, N. H., Class of '86.

Walter Vinton Wentworth, Rockland, Class of '86.

BROWN MEMORIAL SCHOLARSHIPS.

Eben Winthrop Freeman, Class of '85.

Arthur Robinson Butler, Class of '86.

2

SUMMARY.

Medical Students	99
Senior Class	29
Junior Class	20
Sophomore Class	31
Freshman Class	32
Special Student	1
	113
Total	212

ABBREVIATIONS.

- A. H. Appleton Hall.
M. H. Maine Hall.
W. H. Winthrop Hall.
P. S. M. I. Portland School for Medical Instruction.

CALENDAR FOR 1884-85.

1884.

Sept. 16.	First Term began,	Tuesday.
Dec. 18.	Senior and Junior Exhibition,	Thursday.
Dec. 16-19.	Examinations,	Tuesday to Friday.
Dec. 20.	Close of Term,	Saturday.

VACATION OF TWO WEEKS.

1885.

Jan. 6.	Second Term begins,	Tuesday.
Feb. 5.	Medical Term begins,	Thursday.
April 2.	Senior and Junior Exhibition,	Thursday.
March 31-Apr. 3.	Examinations,	Tuesday to Friday.
April 4.	Close of Term,	Saturday.

VACATION OF ONE WEEK.

April 14.	Third Term begins,	Tuesday.
May 27.	Close of Medical Term,	Wednesday.
June 1-3.	Senior Examinations,	Monday to Wednesday.
June 15.	Sophomore Prize Declamation,	Monday.
June 15.	Junior Examination,	Monday.
June 16.	Sophomore Examination,	Tuesday.
June 17.	Freshman Examination,	Wednesday.
June 21.	Sermon before Y. M. C. A.,	Sunday A. M.
June 21.	Baccalaureate Sermon,	Sunday P. M.
June 22.	Junior Prize Declamation,	Monday.
June 23.	Class Day,	Tuesday.
June 24.	Annual Meetings of the Alumni and Phi Beta Kappa Society,	Wednesday A. M.
June 24.	Public Oration,	Wednesday P. M.
June 25.	Commencement Day,	Thursday.
June 26 and 27.	Entrance Examinations,	Friday and Saturday.

VACATION OF ELEVEN WEEKS.

Sept. 11 and 12.	Entrance Examinations,	Friday and Saturday.
Sept. 15.	First Term begins,	Tuesday.

ASSOCIATION OF THE ALUMNI.

PRESIDENT.

PROF. JOTHAM BRADBURY SEWALL.

VICE PRESIDENT,

HON. JOSIAH CROSBY.

SECRETARY.

PROF. HENRY LELAND CHAPMAN.

TREASURER.

HON. STEPHEN JEWETT YOUNG.

EXECUTIVE COMMITTEE.

GEN. JOHN MARSHALL BROWN,

ALFRED MITCHELL, M. D.,

GEN. THOMAS WORCESTER HYDE.

ALUMNI RECORD.

It is desired to keep as full a record as possible of the residences, occupations and public services of the Alumni. Information is solicited in regard to these points, and also in regard to matters appropriate to the annual published Necrology of the College.

Communications may be addressed to the LIBRARIAN.

PREPARATORY SCHOOLS.

The schools noticed on the following pages have been constituted special Fitting Schools for Bowdoin College by the action of their several Boards of Trustees, in concurrence with the College Boards. Their annual examinations are attended by committees appointed each year by the Trustees and Overseers of the College. Upon the certificate and recommendation of these committees students are admitted to the College without further examination.

FRYE BURG ACADEMY.

Incorporated February 9, 1792.

ALBERT FRANCIS RICHARDSON, A. M., PRINCIPAL.

This school in the Western County of Oxford, with an honorable record of nearly a century, and with a complete and competent Board of Instruction, offers three courses of study:—

- I. A College Preparatory Course, of three years.
- II. An Academic Course, of four years.
- III. An English and Normal Course.

EXPENSES.

Tuition:—For Common English studies, \$5.00; for Higher English, \$6.00; for Languages, \$7.00. Drawing, Painting and Music are extra.

Board:—The cost of board is from \$3.00 to \$4.00 a week, including fuel, lights and washing. Rooms in private houses may be obtained at from 30 to 50 cents a week.

CALENDAR.

Fall Term, of 12 weeks, began Sept. 3, 1884.

Winter Term, of 13 weeks, begins Dec. 10, 1884.

Spring Term, of 14 weeks, begins March 25, 1885.

EXAMINING COMMITTEE,

Appointed by the College for 1885.

Hon. JOSEPH TITCOMB, A. M., *Kennebunk.*

THOMAS TASH, A. M., *Portland.*

Prof. JOHN AVERY, A. M., *Brunswick.*

WASHINGTON ACADEMY,

EAST MACHIAS, ME.

Incorporated March 7, 1792.

CHARLES ALVAH BLACK, A. M., PRINCIPAL.

This venerable Academy, situated in the Eastern County of Washington, with a generous endowment, and under the charge of experienced Teachers, offers two courses of study:—

- I. A College Preparatory Course, of four years.
- II. An English Course, of three years.

EXPENSES.

Tuition:—As the income of the endowment fund pays most of the expenses of the school, the tuition fee is only \$4.00 a term, with no extra charges for languages or book-keeping.

Board:—The cost of board does not exceed \$3.00 a week. Rooms can be obtained, by those who wish to board themselves, at reasonable rates.

CALENDAR.

Fall Term, of 13 weeks, began Sept. 1, 1884.

Winter Term, of 13 weeks, begins Dec. 15, 1884.

Spring Term, of 13 weeks, begins March 30, 1885.

EXAMINING COMMITTEE,

Appointed by the College for 1885.

Hon. LUCILIUS ALONZO EMERY, A. M., *Ellsworth.*

Prof. GEORGE THOMAS LITTLE, A. M., *Brunswick.*

Hon. JOHN COFFIN TALBOT, *Machias.*

HALLOWELL CLASSICAL AND SCIENTIFIC ACADEMY.

Incorporated February 8, 1872.

LAWRENCE ROLFE, A. B., PRINCIPAL.

This Academy, situated in the Central County of Kennebec, is the natural successor of the "Hallowell Academy," which was the first incorporated educational institution in the District of Maine. It offers, under competent instructors, three courses of study:—

- I. A College Preparatory Course, of four years.
- II. A Seminary Course, for young ladies.
- III. An English and Scientific Course.

EXPENSES.

Tuition:—In each of the regular courses \$10.00 a term. Music, Painting and Drawing are extra.

Board:—Table Board at the Ladies' Hall \$2.60 a week; room-rent, fuel, lights and washing \$1.50 a week. The young men either room in private houses and board at the Ladies' Hall, or find homes in private families.

CALENDAR.

Fall Term, of 12 weeks, began Aug. 26, 1884.

Winter Term, of 14 weeks, begins Dec. 3, 1884.

Spring Term, of 13 weeks, begins March 24, 1885.

EXAMINING COMMITTEE,

Appointed by the College for 1885.

Rev. STEPHEN ALLEN, D. D., *Augusta.*

Prof. JOHN AVERY, A. M., *Brunswick.*

ORVILLE DEWEY BAKER, ESQ., A. M., *Augusta.*

7