

Bowdoin College

Bowdoin Digital Commons

Bowdoin College Catalogues

1-1-1895

Bowdoin College - Medical School of Maine Catalogue (1895)

Bowdoin College

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

Recommended Citation

Bowdoin College, "Bowdoin College - Medical School of Maine Catalogue (1895)" (1895). *Bowdoin College Catalogues*. 145.

<https://digitalcommons.bowdoin.edu/course-catalogues/145>

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.

W290: Z63

MEDICAL SCHOOL OF MAINE.

1895.

MEDICAL SCHOOL OF MAINE

—AT—

BOWDOIN COLLEGE.

75TH COURSE.

COMMENCING JANUARY 10TH, 1895.

BRUNSWICK :
TELEGRAPH JOB PRESS.
1894.

FACULTY.

REV. WILLIAM DEWITT HYDE, D. D.,	<i>President</i>
ALFRED MITCHELL, A. M., M. D.,	<i>Secretary</i>
ISRAEL THORNDIKE DANA, A. M., M. D.,	<i>Pathology and Practice</i>
ALFRED MITCHELL, A. M., M. D.,	<i>Obstetrics and Diseases of Children</i>
FREDERIC HENRY GERRISH, A. M., M. D.,	<i>Anatomy</i>
FRANKLIN CLEMENT ROBINSON, A. M.,	<i>Chemistry</i>
STEPHEN HOLMES WEEKS, A. M., M. D.,	<i>Surgery and Clinical</i> <i>Surgery</i>
CHARLES OLIVER HUNT, A. M., M. D.,	<i>Materia Medica and</i> <i>Therapeutics</i>
HON. LUCILIUS ALONZO EMERY, A. M.,	<i>Medical Jurisprudence</i>
CHARLES DENNISON SMITH, A. M., M. D.,	<i>Physiology and</i> <i>Public Hygiene</i>
JOHN FRANKLIN THOMPSON, A. M., M. D.,	<i>Diseases of Women</i>
ALBERT ROSCOE MOULTON, M. D.,	<i>Mental Diseases</i>
WILLIS BRYANT MOULTON, M. D.,	<i>Clinical Instructor in</i> <i>Diseases of Eye and Ear</i>
ADDISON SANFORD THAYER, A. B., M. D.,	<i>Demonstrator of</i> <i>Anatomy</i>
WILLIAM LAWRENCE DANA, A. B., M. D.,	<i>Demonstrator of</i> <i>Histology</i>

ALBION KEITH PARRIS MESERVE, M. D.,	} Visitors from Maine Medical Association.
ALDEN EDWARD BESSE, M. D.,	

MATRICULANTS OF 1894.

NAMES.	RESIDENCES.	PRECEPTORS.
Eugene Hersey Andrews,	<i>North Paris,</i>	O. K. Yates, P. S. M. I.
Forest Hartley Badger,	<i>Farmington,</i>	A. Hitchcock.
Sanford Oscar Baldwin, A. B.,	<i>Topsham,</i>	E. H. Durgin.
Byron Fuller Barker, A. B.,	<i>Bath,</i>	A. J. Fuller.
Vinan L. Benson,	<i>Portland,</i>	M. F. Brooks
Louis Charles Bickford,	<i>Dresden Mills,</i>	L. S. Dorr & P. S. M. I.
George Wesley Blanchard, A. B.	<i>Lewiston,</i>	A. S. Springer.
James Mortimer Bodwell,	<i>Solon,</i>	L. S. Merrill.
Charles Richardson Cobb Borden,	<i>Portland,</i>	B. F. Dunn & P. S. M. I.
Frank Tyler Briggs,	<i>Medfield, Mass.,</i>	W. H. Kimball.
Herbert Nelson Bright,	<i>Franklin, Mass.,</i>	C. Kingsley.
Thurlow Weed Brimigion,	<i>New Portland,</i>	H. B. Palmer.
Lendall Hall Brown,	<i>So. Windham,</i>	B. F. Marshall.
Ralph Waldo Emerson Bucknam,	<i>Lewiston,</i>	J. A. Donovan, J. H. Hilton.
Charles Willard Burnell,	<i>Bridgton,</i>	N. P. Potter.
Ernest Linwood Burnham,	<i>So. Parsonfield,</i>	W. E. S. Preston.
George Riley Cate,	<i>Northwood, N. H.,</i>	J. W. Pray.
Albert Ulysses Frank Clark,	<i>Waterborough,</i>	P. S. M. I.
Herbert Thorndike Clough,	<i>Portland,</i>	E. L. Estabrook, E. E. Holt.
Ernest Fletcher Clymer,	<i>Portland,</i>	W. L. Dana & P. S. M. I.
LeRoy Oliver Cobb,	<i>Westbrook,</i>	A. E. Cobb.
William Orrin Cobb,	<i>Gardiner,</i>	A. K. P. Strout.
Harry Haford Colburn,	<i>Portland,</i>	F. C. Clark.
Fred Bennett Colby,	<i>Lewiston,</i>	R. G. W. Cushman.
Edward Chase Cook,	<i>Vassalboro,</i>	G. D. Cook.

Jesse Eugene Cook,	Newport,	T. M. Griffin.
Ernest Amzi Crockett, A. B.,	Lewiston,	E. H. Hill.
William Henry Dyer,	Portland,	P. S. M. I.
Oscar Rodney Emerson,	Plymouth,	W. H. Merrill & A. W. Sylvester.
Frank Webster Evans,	Sweden,	C. P. Hubbard.
Charles Pearl Field,	Bangor,	E. T. Nealey.
William Byron Flint,	Thorndike,	M. T. Dodge.
Edward Irvin Folsom,	Bradford, Mass.,	P. S. M. I.
Clarence Winfield Pierce Foss,	Boston, Mass.,	S. J. Bassford, R. H. Gove.
Arthur Scott Gilson,	Winthrop,	J. C. Parker & P. S. M. I.
Edward Percival Goodrich,	South Newburg,	C. C. Whitcomb.
Harry Weston Goodspeed,	Randolph,	P. S. M. I.
Joseph Albert Gott,	Deer Isle,	C. Wasgatt.
Willis Elden Gould,	North Leeds,	R. S. Loring.
John Eugene Gray,	Skowhegan,	L. A. Dasecomb.
Philip Hartson Greeley,	Swanville,	J. O. Ham.
George Walter Greenleaf,	Boston, Mass.,	Boston City Hospital, G. W. Lougee.
Rufus Hacker Hall,	Revere, Mass.,	M. F. Hall.
Harry Herbert Hammond,	Van Buren,	G. C. Upham.
William Langdon Haskell,	Brunswick,	E. M. Fuller & C. F. Curtis.
Daniel William Hayes,	Foxcroft,	Thompson & Hall.
Joseph Mead Hayes,	New York, N. Y.,	E. E. Baker.
Harold Marshall Heald,	No. Buckfield,	J. F. DeCoster.
Harry Eastman Hitchcock,	Benton Harbor, Mich.	T. C. Hitchcock.
Robert Ambrose Holland,	Portland,	T. D. Sullivan.
Thomas Howell,	Winona, Minn.,	Staples & Keyes.
Ralph Hudson Hunt, A. M.,	Bangor,	S. H. Weeks, C. D. Smith. P. S. M. I.
Henry Aaron Jones,	Howard, R. I.,	G. F. Keene.
James Edward Keating, A. B.,	Portland,	P. S. M. I.
William Beaman Kenniston, A. B.	Boothbay Harbor,	G. A. Gregory.

George Clinton Kilgore,	<i>Portland,</i>	J. Thompson
Robert John Kincaid,	<i>Boston, Mass.,</i>	J Z Currie
Albert Joseph LaFrance,	<i>Lanesville, Mass .</i>	H W. Small
Frank Wilson Lamb,	<i>Cumberland Mills,</i>	A. P. Topliff & P. S. M. I.
Eugene Libby,	<i>Portland,</i>	L. Norton
Charles Jewett Lincoln,	<i>China,</i>	A. W. Lincoln, C C. Whitcomb, M. G Hospital.
George Solomon Littlefield,	<i>Springvale,</i>	D. S. Latham
James Gardner Littlefield,	<i>Bridgton,</i>	N. P. Potter.
Thomas Warren Luce,	<i>Winthrop,</i>	C. W. Taggart.
George Stover Machan, A B ,	<i>Argenta, Ill.,</i>	F. H. Gerrish.
Arthur Loring Macomber,	<i>Ellsworth,</i>	L. Hodgkins.
George Clifton Mahoney; A. B.,	<i>Sheepscott Bridge,</i>	E. M. Fuller and E. F. Stetson.
Wilson Cornelius Marden, A. B.,	<i>Swanville,</i>	E. L. Stevens.
Frank George Marston,	<i>Solon,</i>	Dr. Tarbell.
James Lawrence McAleney,	<i>Portland,</i>	J. B. O'Neil, P. S. M. I.
Walter Emery Merrill,	<i>Portland,</i>	H. P. Merrill, P. S. M. I.
Alfred Mitchell Merriman, A. M.,	<i>No. Harpswell,</i>	A. Mitchell
Fred Ellsworth Millett,	<i>Norway,</i>	C. H French.
Frank Waldron Morse,	<i>South Carthage,</i>	J. W. Perkins.
Benjamin Lake Noyes,	<i>Charleston,</i>	G. B. Noyes.
George Earle Parsons,	<i>Ellsworth,</i>	G. A. Phillips.
Lawrence Finney Patton,	<i>Auburn,</i>	A. M. Peables.
Clarence Capen Peaslee,	<i>Auburn,</i>	G. L. Peaslee.
John Lyman Pepper, A. B ,	<i>Norridgewock,</i>	L. Brown.
Albert Wyman Plummer,	<i>Lisbon Falls,</i>	G. W. Curtis
Wallace Nathaniel Price,	<i>Richmond,</i>	C. W. Price & P. S. M. I.
Azaric Provost,	<i>Lewiston,</i>	L. J. Martel.
*Ralph Edwin Purinton,	<i>Bowdoinham,</i>	C. E. Lancaster.
Charles Maurice Randlette,	<i>Richmond,</i>	W. H. Bennett.
Hanson Llewellyn Raymond,	<i>Vinalhaven,</i>	E. H. Lyford.
Harry Gilman Reed,	<i>Pembroke, Mass.,</i>	O. W. Charles.
Bertrand Dean Ridlon, A. B.,	<i>Brunswick,</i>	A. P. Tapley & P. S. M. I

*Deceased.

Frank Augustus Ross,	<i>Kennebunk.</i>	P. S. M. I.
Brayton Allen Round	<i>Foster Centre, R. I.</i>	J. L. Phillips & H. Arnold.
Frank Wayland Russell,	<i>Yarmouth,</i>	J. G. Pierce.
Fred Cutler Russell, A. M.,	<i>Lovell Center,</i>	E. J. Noyes.
Joseph Warren Sanborn,	<i>Etna,</i>	J. T. Sanborn.
John Watson Sawyer,	<i>Monmouth,</i>	E. Adams.
John William Schafer,	<i>Augusta,</i>	W. G. Brown.
Arthur Webster Shurtleff,	<i>Lewiston,</i>	M. C. Wedgwood.
Allen McDonald Small,	<i>Sunset,</i>	H. W. Small.
Amos Elwyn Small,	<i>Sunset.</i>	H. W. Small.
Albion Keith Parris Smith,	<i>Corinna,</i>	F. L. Redman.
Herman Sherwood Spear,	<i>New Portland,</i>	
Clinton Stacy. A. B.,	<i>Kezar Falls,</i>	F. G. Devereux.
Eugene LaForest Staples,	<i>Bluehill,</i>	R. P. Grindle
Arthur James Stimpson,	<i>Brunswick,</i>	E. M. Fuller & I. S. Curtis.
Walter Scott Stinchfield,	<i>Skowhegan,</i>	L. A. Dascomb
George Willis Cole Studley,	<i>South Portland,</i>	P. S. M. I.
Leigh Francis Sturges,	<i>Lewiston,</i>	E. W. Russell.
John Sturgis, A. B.,	<i>Auburn,</i>	B. F. Sturgis.
George Alston Tripp,	<i>North Anson,</i>	E. C. Andrews.
Arthur Davis Variell,	<i>Gardiner,</i>	H. M. Nickerson & P. S. M. I.
John Emile Wadsworth,	<i>Cornish,</i>	J. H. & J. Z. Shedd.
Charles Jewett Watson,	<i>Portland,</i>	C. W. Bray & P. S. M. I.
Walter Linwood Watson,		Bellevue Hospital, Med. Coll.
Wallace Edgar Webber,	<i>Auburn,</i>	A. M. Peables.
Frank Sherman Weeks,	<i>Kezar Falls,</i>	F. G. Devereux.
Frank Bertelle Worthing,	<i>West Gorham,</i>	J. O. Lincoln.
Nathaniel True Worthley, Jr.,	<i>Bath,</i>	R. D. Bibber.
William Guy Wren,	<i>Worcester, Mass.,</i>	E. H. Trowbridge.

GRADUATING CLASS—1894.

NAMES.	THESIS.
Eugene Hersey Andrews,	Appendicitis
Forest Hartley Badger,	Alcohol as a Medicine
James Mortimer Bodwell,	Diabetes Mellitus
George Riley Cate,	Small Pox
Edward Chase Cook,	Typhoid, its Hygiene
William Henry Dyer,	Prevention of Pulmonary Tuberculosis
Oscar Rodney Emerson,	Pneumonia
Edward Irvin Folsom,	Hepatic Colic
Arthur Scott Gilson,	Treatment of Compound Fractures
George Walter Greenleaf,	The Ideal Physician
William Langdon Haskell,	Antiseptics
Ralph Hudson Hunt, A. B.,	Heart Murmurs
Robert John Kincaid,	Complications of Typhoid Fever
George Clifton Mahoney, A. B.,	Pulmonary Tuberculosis
Wallace Nathaniel Price,	Hip Joint Disease
John Lyman Pepper, A. B.,	Physical Culture in the Public Schools
Albert Wyman Plummer,	Anaesthesia and Anaesthetics
Harrison Llewellyn Raymond,	Hernia
Bertrand Dean Ridlon, A. B.,	Typhoid Fever
Joseph Warren Sanborn,	Treatment of Typhoid Fever
John Watson Sawyer,	The Physicians Duties to the Public
Arthur Webster Shurtleff,	Uranalysis
Allen McDonald Small,	Pneumonia
Arthur James Stimpson,	Uses and Abuses of Alcohol
Arthur Davis Variell,	The Abortion or Syphilis
Walter Linwood Watson,	Hydrotherapy in Typhoid Fever

ANNOUNCEMENT.

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

The 75th Course of Lectures will begin January 10th, 1895, and continue twenty-four weeks, ending June 26th. The introductory lecture will be delivered at 3 o'clock P. M., by Prof. Willis B. Moulton. M. D.

MEANS OF INSTRUCTION

The specimens in 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 complete illustration of the principles of Chemistry.

The laboratories in the Mary F. S. Searles Science Building, to be occupied for the first time in the coming term will furnish unsurpassed advantages for special courses in analytical chemistry, urinary analysis and toxicology. These courses are compulsory. They will be entered upon immediately after the closing work in the dissecting room.

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

Prof. Charles D. Smith, will continue his instruction in a short course of lectures upon Public Hygiene.

Prof. A. R. Moulton of the Staff of the Pennsylvania Hospital for the Insane, will give a short course upon Mental Diseases.

Instruction in Normal and Pathological Histology is afforded without extra charge. A short course of Lectures upon Microscopy will be given by the Demonstrator of Histology. Students owning Microscopes are requested to bring them for use in their classes.

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. Abundant Dissecting Material is furnished at cost

CLINICS.

In place of a single joint clinic as heretofore, separate Medical and Surgical Clinics will be held every week during the term.

The Surgical Clinic will be held every Saturday morning, beginning at quarter past eight o'clock and closing at quarter past eleven.

Prof. W. B. Moulton will give Clinical instruction in diseases of the Ear and Eye.

The Medical Clinic will be held every Thursday morning, beginning at quarter past ten o'clock and closing at quarter past eleven.

No Medical Cases will be received on Saturdays, and no Surgical Cases on Thursdays.

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

TERMS OF ADMISSION AND FEES.

It is desired that a literal interpretation shall be placed upon the stated requirements of the candidates for Matriculation, as hitherto there have been not unfrequent examples of those who inquire if other conditions than those named will not serve in lieu of the examination. The same consideration is asked for the explicit conditions named as regulating the prepayment in cash of fees.

Candidates for Matriculation will be required to give evidence that they possess a good English education, including a knowledge of English composition, Natural Philosophy and Mathematics. 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, JANUARY 10TH, at 9 o'clock, A. M.

The Fees for admission to the several Courses of Lectures, PAYABLE STRICTLY IN ADVANCE, AND BY CASH ONLY, are \$78.00 for first and second courses and \$50.00 for the third course. Matriculation Fee payable each term, \$5.00.

Pupils who have attended three full courses of Medical Lectures, two of which have 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 \$50.00 for admission to their first course of Lectures at this School, in addition to the Matriculation Fee.

A fee of five dollars shall be paid for final examination in each department in which a student presents himself for examination previously to the payment of his diploma fee.

The payment of five dollars includes the cost of examinations of first and second years in Anatomy, Physiology and Chemistry and is to be paid in whole before entering upon the first examination.

If a student fails to pass the examination in a given department in one year, he may be examined in a subsequent year in the same branch on payment of a fee of three dollars.

The total amount paid by a student in examination fees at FIVE DOLLARS each shall be credited on his diploma fee.

The Graduation Fee, (which is not returnable,) including the diploma, is \$25.00.

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 until the close of the term.

EXAMINATIONS AND GRADUATION.

Students and particularly candidates for graduation will be examined at least twice each week in each department by its Professor.

For the year 1895 and thereafter until otherwise ordered the following regulations are provided in the departments of Anatomy, Physiology, Chemistry and Obstetrics, these regulations not applying in whole to those who have previously attended one or more courses of lectures.

ANATOMY.

At the end of their first year in the school students will be examined in histology, the anatomy of the skeleton and the viscera.

At the end of the second year students will be examined in the remainder of descriptive anatomy and in topographical anatomy. Two parts must have been satisfactorily dissected and demonstrated before admission to the second year examination and two full years of Medical study completed. A part of the hours previously occupied with lectures will be devoted to text book recitations.

PHYSIOLOGY.

At the end of the first year of study every student shall be examined in Physiology upon the functions of nutrition and reproduction, and if he presents a certificate of having completed two full years of medical study or of having pursued approved courses in this branch in a reputable college or technical school he may also be examined upon the functions of relation.

At the end of the second year of study every student shall be examined upon the functions of relation unless he shall have passed the entire examination at the end of the first year.

A portion of the hours in this department also will be devoted to text book recitations from Blakiston's edition of Kirkes Physiology.

CHEMISTRY.

The chemical course extends through two years, in the first year are lectures and recitations three hours in each week. In the second year the course mainly consists of laboratory work in analytical and medical chemistry six hours in each week for one half the term.

At the end of the first year each student shall be examined upon the chemistry of the first year, if he presents a certificate of having completed two full years of medical study or of having pursued approved courses in chemistry in a reputable college or technical school, he may also be examined in the chemistry of the second year.

At the end of the second year each student shall be examined on the chemical study of the second year unless he shall have passed the entire chemical examination of the first year.

A student who has pursued approved courses in chemistry in a reputable college or technical school may pass an examination on the chemistry of the first year at the beginning of the course.

OBSTETRICS.

Any student may also present himself for final examination in Obstetrics at the regularly appointed time for examination, providing he previously presents 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. Recitations from text book will occupy a portion of the hours previously devoted to lectures.

Students will receive from the professors in the departments of Anatomy, Physiology, Chemistry and Obstetrics certificates of successful passing of final examinations.

Students failing to pass the examination in Anatomy, Physiology and Chemistry will be granted a re-examination at the beginning of the succeeding term, but failure upon that occasion will compel a repetition of the first year's work.

At the beginning of the third year a re-examination also will be granted those who fail in the examinations of the second year—if failure again results in any or all of these departments it will prevent one from entering the graduating class. The successful passage of an examination will not exempt 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 at the close of the course of Lectures. Degrees will be conferred upon Wednesday morning, June 26th, after the usual graduating exercises.

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 three full courses of Lectures in some regular, incorporated Medical Institution, and the last course previous to examination must have been in this School. They must deposit with the Secretary of the Faculty satisfactory certificates of good moral character and 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, Obstetrics, Pathology and Practice, Medical Jurisprudence. They must also present a Thesis or Dissection 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 at the office of the college to enter their names, present their certificates, and purchase their tickets. They also can obtain there all necessary information in regard to boarding houses.

Price of Board from \$3.00 to \$5.00 per week,

By order of the Faculty.

ALFRED MITCHELL, M. D., SECRETARY.

BRUNSWICK, Sept. 1894.

TEXT BOOKS.

ANATOMY—Gray or Quain. FOR THE DISSECTING ROOM, Weisse, Ellis, Heath or Holden.

CHEMISTRY—Stover and Lindsay Elementary Manual, Simon's Manual, Pellew's Medical, Tyson's Urinalysis, Robinson's Brief Notes.

PHYSIOLOGY—Kirkes, Yeo, Landois and Stirling or Foster's for reference.

MATERIA MEDICA AND THERAPEUTICS—Brunton, H. C. Wood, Hare, White & Wilcox.

PRACTICE OF MEDICINE—Osler, Pepper's American Text Book of Theory and Practice, Flint, Loomis, Strumpell, Gowers' Diseases of the Nervous System, Duane's Students Medical Dictionary.

PATHOLOGY—Green, Rindfleisch, Elements, Ziegler's Text book.

PHYSICAL DIAGNOSIS—Flint, DaCosta, Loomis, Siefert & Muller.

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

SURGERY—The American Text Book of Surgery, Agnew, Gross, Erichsen, Druit, Clark.

SURGICAL PATHOLOGY—Billroth, Paget.

MIDWIFERY—Lusk, Playfair, Parvin, Galabin, Reynolds.

DISEASES OF WOMEN—Thomas & Munde, Skene, Davenport's Manual.

MEDICAL JURISPRUDENCE—Tyler, Ordronaux, Beck.

BOWDOIN

Medical Alumni Association.

ORGANIZED 1884.

OFFICERS.

PRESIDENT—H. H. HUNT, M. D., - - - Portland
1ST. VICE PRESIDENT—D. A. ROBINSON, M. D. - Bangor
2ND. VICE PRESIDENT—B. F. DUNN, M. D., - Windham
SECRETARY—CHARLES D. SMITH, M. D., - - Portland
TREASURER—F. H. GERRISH, M. D., - - Portland

These five officers constitute the Executive Committee.

The objects of the Association are the revival of the memories of student life, the establishment and perpetuation of friendly relations among the graduates of the Medical Department of Bowdoin College, and the advancement of the interest of medical education.

Any person on whom a degree in medicine has been conferred by Bowdoin College may become a member of this society by signifying his desire to this effect in writing to the Secretary, and paying one dollar to the Treasurer, provided his character and professional standing be satisfactory to the Executive Committee.

The annual meeting is held at the Medical School on the day of the graduating exercises.

It is hoped that all graduates of the Medical School of Maine will immediately take the steps necessary to become members of the Alumni Association, as the success of the Society contributes to the prosperity of their Alma Mater.