

Bowdoin College

Bowdoin Digital Commons

Bowdoin College Catalogues

1-1-1940

Bowdoin College Catalogue (1939-1940)

Bowdoin College

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

Recommended Citation

Bowdoin College, "Bowdoin College Catalogue (1939-1940)" (1940). *Bowdoin College Catalogues*. 218. <https://digitalcommons.bowdoin.edu/course-catalogues/218>

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.

Bowdoin College Bulletin

Catalogue Number, Sessions of
1939-1940

Number 249

December, 1939

Brunswick, Maine

Bowdoin College Bulletin

Catalogue Number, Sessions of
1939-1940

Brunswick, Maine

December, 1939

1898

Entered as second-class matter, June 28, 1907, at Brunswick, Maine, under Act of Congress of July 16, 1894. Published monthly by the College.

Bowdoin College

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 legal designation of the Corporation is "The President and Trustees of Bowdoin College."

The College was named in honor of James Bowdoin, a distinguished Governor of Massachusetts, of Huguenot descent. The government has been, from the first, vested in two concurrent Boards, the Trustees and the Overseers, the Trustees initiating legislation and the Overseers concurring or vetoing. Since 1870 half the vacancies occurring in the Board of Overseers have been filled from nominations from the body of the Alumni.

The earliest patron of the College was the Hon. James Bowdoin, a son of the Governor. He gave land, money, and apparatus during his lifetime, and at his death made the College his residuary legatee. His library, collected during his residence in Europe as Minister to Spain and France, contained some 2,000 volumes and as many more pamphlets. It was rich in French literature and history and rare tracts on American history, and included almost everything in print on Mineralogy. His art collection, also bequeathed to the College, contained seventy paintings, originals and copies, and one hundred and forty-two drawings by old and modern masters; among the paintings were the portraits of Thomas Jefferson and James Madison by Gilbert Stuart.

Circumstances delayed the opening of the College until 1802, when Rev. Joseph McKeen, D.D., was elected its first president. Seven other presidents have since held office: Rev. Jesse Appleton, D.D., 1807-1819; Rev. William Allen, D.D., 1819-1839; Rev. Leonard Woods, D.D., LL.D., 1839-1866; Rev. Samuel Harris, D.D., LL.D., 1866-1871; Gen. Joshua Lawrence Chamberlain, LL.D., 1871-1883; Rev. William DeWitt Hyde, D.D., LL.D., 1885-1917; and Kenneth Charles Morton Sills, LL.D., 1918 to date.

More than thirteen thousand, one hundred, and sixty students have been admitted, and eight thousand, seven hundred, and thirty degrees have been awarded. The living graduates number three thousand, nine hundred, and fifty-nine.

Among the graduates have been Henry Wadsworth Longfellow, Nathaniel Hawthorne, Franklin Pierce, and Robert Edwin Peary.

THE COLLEGE BUILDINGS

MASSACHUSETTS HALL, completed in 1802, was the first college building erected. Previous to 1936, when the entire building was remodeled, the two upper floors were used for the CLEVELAND CABINET of mineralogy, named in honor of Professor Parker Cleaveland. The whole building is now used for the administrative offices of the College.

MAINE HALL (1808), WINTHROP HALL (1822), named in honor of Governor John Winthrop of the Massachusetts Bay Colony, APPLETON HALL (1843), named in honor of the second president of the College, and WILLIAM DEWITT HYDE HALL (1917), named in honor of the seventh president of the College and erected from contributions from many of the Alumni; are the four dormitories, and form with the Chapel the eastern side of the Quadrangle.

The CHAPEL, a Romanesque Church of undressed granite, designed by Richard Upjohn, was built during the decade from 1845 to 1855 from funds received from the Bowdoin estate. It stands as a monument to President Leonard Woods, under whose personal direction it was erected. In the Chapel is the organ given in 1927 by Cyrus H. K. Curtis, LL.D.

SETH ADAMS HALL was erected in 1860-61. It was named in honor of Seth Adams, Esq., of Boston, who contributed liberally towards its construction. It stands on the Delta, and is used as a recitation building.

MEMORIAL HALL, erected in 1868, is a structure of local granite in the Gothic style. It is a memorial to the graduates and students of the College who served in the Civil War, and bronze tablets bearing their names are placed around the hall on the second floor. The lower story is used for recitations.

The OBSERVATORY was erected in 1890-91 with funds given by Mr. John J. Taylor, of Fairbury, Illinois. It stands on the south-east corner of Pickard Field, and is reached from Harpswell Road.

The WALKER ART BUILDING was designed by Messrs. McKim, Mead, and White and erected in 1892-94. It was given to the College by the Misses Walker, of Waltham, Mass., as a memorial to their uncle, Theophilus Wheeler Walker, of Boston, a cousin of President Woods.

The MARY FRANCES SEARLES SCIENCE BUILDING was designed by Henry Vaughan and erected in 1894. It is a gift of Mr. Edward F. Searles in memory of his wife. With the Walker Art Building it forms the western side of the Quadrangle.

HUBBARD HALL, the library building, was also designed by Henry Vaughan, and erected in 1902-03. It was presented to the College by

General Thomas H. Hubbard, of the Class of 1857, and his wife, Sibyl Fahnestock Hubbard. It is built of brick and Indiana limestone and forms the southern end of the Quadrangle.

The HUBBARD GRANDSTAND was given to the College in 1904 by General Thomas H. Hubbard, of the Class of 1857. It is situated on Whittier Field.

SARGENT GYMNASIUM and GENERAL THOMAS WORCESTER HYDE ATHLETIC BUILDING were erected in 1912. The Gymnasium was built from contributions from many of the students and Alumni, and named in honor of Dudley A. Sargent, M.D., Sc.D., of the Class of 1875; the Athletic Building was given by John Hyde, of Bath, in memory of his father, a graduate of the College in the Class of 1861, whose name it bears. Connected with the Gymnasium is the Swimming Pool, given in 1927 by Cyrus H. K. Curtis, LL.D. These buildings stand to the east of the Chapel, outside the Quadrangle.

The DUDLEY COE MEMORIAL INFIRMARY is a three-story brick building erected in 1916-17. It was given by Dr. Thomas Upham Coe, of the Class of 1857, in memory of his son, and stands in the pines to the south of the Gymnasium and Athletic Building.

The MOULTON UNION, designed by McKim, Mead, and White, was erected in 1927-28. It was given by Augustus Freedom Moulton, LL.D., of the Class of 1873, as a social center for the student life of the College. It is two stories in height and stands just outside the Quadrangle, between Appleton and William DeWitt Hyde Halls.

The PICKARD FIELD HOUSE stands at the entrance of Pickard Field. It was given in 1937 by Frederick W. Pickard, LL.D., of the Class of 1894, and Mrs. Pickard.

RESOURCES

The interest-bearing funds of Bowdoin College, at the close of each fiscal year, for the last ten years were as follows:

June 30, 1930,	\$5,407,924.05	June 30, 1935,	\$7,692,042.02
June 30, 1931,	6,259,173.85	June 30, 1936,	8,041,601.16
June 30, 1932,	6,412,803.68	June 30, 1937,	8,144,067.60
June 30, 1933,	6,441,195.67	June 30, 1938,	8,215,542.18
June 30, 1934,	6,504,664.58	June 30, 1939,	8,341,186.13

The estimated value of the college buildings and equipment is \$3,-626,777.70; and the expenditure for the maintenance of the College for the past year was \$550,516.79.

1941

JANUARY

S	M	T	W	T	F	S
			I	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

FEBRUARY

S	M	T	W	T	F	S
						I
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	

MARCH

S	M	T	W	T	F	S
						I
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

APRIL

S	M	T	W	T	F	S
			I	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

MAY

S	M	T	W	T	F	S
					I	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

JUNE

S	M	T	W	T	F	S
						I
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

JULY

S	M	T	W	T	F	S
						I
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

AUGUST

S	M	T	W	T	F	S
						I
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

SEPTEMBER

S	M	T	W	T	F	S
						I
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

OCTOBER

S	M	T	W	T	F	S
						I
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

NOVEMBER

S	M	T	W	T	F	S
						I
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

DECEMBER

S	M	T	W	T	F	S
						I
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

1942

JANUARY

S	M	T	W	T	F	S
						I
					2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

FEBRUARY

S	M	T	W	T	F	S
						I
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	

MARCH

S	M	T	W	T	F	S
						I
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

APRIL

S	M	T	W	T	F	S
						I
					2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

MAY

S	M	T	W	T	F	S
						I
					2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

JUNE

S	M	T	W	T	F	S
						I
					2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

Digitized by the Internet Archive
in 2012 with funding from
LYRASIS Members and Sloan Foundation

<http://archive.org/details/cataloguebowdoin3940bowd>

COLLEGE CALENDAR

1939

- 21 Sept. Thurs. The 138th academic year began, 8.20 A.M.
- 1 Nov. Wed. Last day for receiving applications for scholarships.
- 4 Nov. Sat. Alumni Day.
- 11 Nov. Sat. Armistice Day—a holiday.
- 20 Nov. Mon. Alexander prize speaking.
- 29 Nov. Wed. Thanksgiving recess began, 12.30 P.M.
- 4 Dec. Mon. Thanksgiving recess ended, 8.20 A.M.
- 20 Dec. Wed. Christmas vacation begins, 4.30 P.M.

1940

- 4 Jan. Thurs. Christmas vacation ends, 8.20 A.M.
- 19 Jan. Fri. Review period of the first semester begins.
- 22 Jan. Mon. Examinations of the first semester begin.
- 3 Feb. Sat. Examinations of the first semester end.
- 5 Feb. Mon. Second semester begins, 8.20 A.M.
- 12 Feb. Mon. Meeting of the Phi Beta Kappa, Alpha of Maine.
- 22 Feb. Thurs. Washington's birthday—a holiday.
- 29 Feb. Thurs. Class of 1868 prize speaking.
- 22 Mar. Fri. Spring vacation begins, 4.30 P.M.
- 2 Apr. Tues. Spring vacation ends, 8.20 A.M.
- 19 Apr. Fri. Patriots' Day—a holiday.
- 6 May Mon. Major examinations begin.
- 11 May Sat. Major examinations end.
- 17 May Fri. Ivy Day.
- 20 May Mon. Entrance examinations at preparatory schools and at the College begin.
- 22 May Wed. Entrance examinations at preparatory schools and at the College end.
- 27 May Mon. Review period of the second semester begins.
- 29 May Wed. Examinations of the second semester begin.
- 30 May Thurs. Memorial Day—a holiday.
- 10 June Mon. Examinations of the second semester end.
- 12 June Wed. Baccalaureate address, 5 P.M.
- 13 June Thurs. Class Day.
- 13 June Thurs. Meeting of the Trustees and Overseers.
- 14 June Fri. Meeting of the Phi Beta Kappa, Alpha of Maine.
- 14 June Fri. Meeting of the Alumni Association.
- 14 June Fri. President's reception.
- 15 June Sat. Commencement exercises.
- 15 June Sat. Commencement dinner.
- 23 Sept. Mon. Entrance examinations at the College begin.
- 25 Sept. Wed. Entrance examinations at the College end.

Bowdoin College

- 26 Sept. Thurs. First semester begins, 8.20 A.M.
 1 Nov. Fri. Last day for receiving applications for scholarships.
 9 Nov. Sat. Alumni Day.
 11 Nov. Mon. Armistice Day—a holiday.
 18 Nov. Mon. Alexander prize speaking.
 * Nov. Wed. Thanksgiving recess begins, 12.30 P.M.
 * Dec. Mon. Thanksgiving recess ends, 8.20 A.M.
 21 Dec. Sat. Christmas vacation begins, 12.30 P.M.
 1941
 7 Jan. Tues. Christmas vacation ends, 8.20 A.M.
 27 Jan. Mon. Examinations of the first semester begin.
 8 Feb. Sat. Examinations of the first semester end.
 10 Feb. Mon. Second semester begins, 8.20 A.M.
 28 Mar. Fri. Spring vacation begins, 4.30 P.M.
 8 Apr. Tues. Spring vacation ends, 8.20 A.M.
 21 June Sat. Commencement Day.

OFFICE HOURS

- The President will usually be at Massachusetts Hall from 10.30 to 11.30 every week-day except Saturday.
 The Dean, Massachusetts Hall: 2.00 to 4.30 every week-day except Saturday. The office is open every week-day except Saturday, 9.00 to 12.00, 2.00 to 5.00; 9.00 to 12.00 Saturday.
 The Treasurer's Office, Massachusetts Hall: 9.00 to 12.00, 2.00 to 5.00 every week-day except Saturday; 9.00 to 12.00 Saturday.
 The Alumni Office, Massachusetts Hall: 9.00 to 12.00, 2.30 to 5.00 every week-day except Saturday; 9.00 to 12.00 Saturday.

*By Proclamation.

PRESIDENT AND TRUSTEES

KENNETH CHARLES MORTON SILLS, LL.D., President,	Brunswick.
HON. JOHN ANDREW PETERS, LL.D., Vice-President,	Portland.
HENRY HILL PIERCE, LL.D.,	New York, N. Y.
WILLIAM WITHERLE LAWRENCE, PH.D., LITT.D.,	Portland.
HARVEY DOW GIBSON, LL.D.,	New York, N. Y.
REV. DANIEL EVANS, D.D.,	Belmont, Mass.
PHILIP DANA, A.M., Treasurer,	Westbrook.
FRANK HERBERT SWAN, LL.D.,	Providence, R. I.
FREDERICK WILLIAM PICKARD, LL.D.,	Wilmington, Del.
HOYT AUGUSTUS MOORE, LL.D.,	New York, N. Y.
RIPLEY LYMAN DANA, LL.D.,	Boston, Mass.
HAROLD LEE BERRY, A.M.,	Portland.
WILLIAM WIDGERY THOMAS, A.B.,	Portland.

JOHN WINCHELL RILEY, A.B., Secretary, Brunswick.

OVERSEERS

GEORGE ROWLAND WALKER, A.M., LL.B., President,	New York, N. Y.
CLEMENT FRANKLIN ROBINSON, A.B., LL.B., Vice-President,	Portland.
CHARLES CUTLER TORREY, PH.D., D.D., L.H.D., LITT.D.,	New Haven, Conn.
HON. ALPHEUS SANFORD, A.M.,	Boston, Mass.
WILBERT GRANT MALLETT, A.M.,	Farmington.
JOHN CLAIR MINOT, LITT.D.,	Dover, Mass.
WILLIAM MORRELL EMERY, A.M.,	New Bedford, Mass.
PHILIP GREELY CLIFFORD, A.B.,	Portland.
JOHN WILLIAM MANSON, A.M., LL.B.,	Pittsfield.
EDWARD FARRINGTON ABBOTT, A.B.,	Auburn.
ARTHUR GLENWOOD STAPLES, LL.D., LITT.D.,	Auburn.
HARRISON KING McCANN, A.B.,	New York, N. Y.
ELLIS SPEAR, JR., A.B., LL.B.,	Boston, Mass.
REV. CHESTER BURGE EMERSON, D.D.,	Cleveland, Ohio.
LEONARD AUGUSTUS PIERCE, A.M., LL.B.,	Portland.
EDWARD NATHAN GODING, A.B.,	Boston, Mass.
LUTHER DANA, A.B.,	Westbrook.
JOHN FESSENDEN DANA, LL.D.,	Portland.
SHERMAN NELSON SHUMWAY, A.M.,	Bangor.
HON. WALLACE HUMPHREY WHITE, JR., LL.D.,	Washington, D. C.

Bowdoin College

WALTER VINTON WENTWORTH, A.M.,	Old Town.
JOHN WILLIAM FROST, A.B., LL.B.,	New York, N. Y.
WILLIAM DUNNING IRELAND, A.M.,	Boston, Mass.
HON. WILLIAM MOULTON INGRAHAM, A.M.,	Portland.
WILLARD STREETER BASS, A.M.,	Wilton.
ROBERT HALE, A.M.,	Portland.
LEON BROOKS LEAVITT, A.B., LL.B.,	Wilton.
ALBERT TROWBRIDGE GOULD, A.B., LL.B.,	Boston, Mass.
AUSTIN HARBUTT MACCORMICK, Sc.D., LL.D.,	New York, N. Y.
LYMAN ABBOTT COUSENS, A.M.,	Portland.
MELVIN THOMAS COPELAND, Ph.D., Sc.D.,	Cambridge, Mass.
HARRY LANE PALMER, A.B.,	New York, N. Y.
SIR HARRY OAKES, BART., A.B.,	Nassau, Bahamas.
HON. HAROLD HITZ BURTON, LL.D.,	Cleveland, Ohio.
FRANK ALDEN FARRINGTON, A.B., LL.B.,	Augusta.
EARLE SPAULDING THOMPSON, A.B.,	New York, N. Y.
ARTHUR HAROLD HAM, A.B.,	New York, N. Y.
CARL MERRILL ROBINSON, A.B., M.D.,	Portland.
ROSCOE HENDERSON HUPPER, A.B., B.L.,	New York, N. Y.
WILLIAM EDWARD LUNT, Ph.D., L.H.D.,	Haverford, Penn.
SUMNER TROWBRIDGE PIKE, A.B.,	Lubec.
ROLAND EUGENE CLARK, A.B., LL.B.,	Portland.
ADRIEL ULMER BIRD, A.B.,	Boston, Mass.
KENNETH CHARLES MORTON SILLS, LL.D., <i>President of the College,</i>	<i>Brunswick.</i>
<i>ex-officio,</i>	
JOHN WINCHELL RILEY, A.B., <i>Secretary of the President and Trustees,</i>	<i>Brunswick.</i>
<i>ex-officio,</i>	
<hr/>	
LAWRENCE WILLEY SMITH, A.B., <i>Secretary,</i>	<i>Brunswick.</i>
<hr/>	
EDWARD WARREN WHEELER, LL.D., <i>College Counsel,</i>	<i>Brunswick.</i>

COMMITTEES OF THE BOARDS

- EXECUTIVE: The President, and Messrs. H. H. Pierce, Swan, R. L. Dana, Bass, C. F. Robinson, and Abbott.
- VISITING: Messrs. Moore, Berry, Cousens, Hale, and Palmer.
- EXAMINING: Messrs. Evans, Peters, Thomas, Goding, Gould, Ham, L. A. Pierce, and Thompson.
- FINANCE: Messrs. Gibson, H. H. Pierce, J. F. Dana, and Shumway.
- HONORARY DEGREES: The President of the Board of Overseers, (*ex officio*), and Messrs. Lawrence, Evans, Pickard, Ireland, McCann, and L. Dana.

EDUCATIONAL POLICY: Messrs. Lawrence, Evans, Burton, Copeland, and Clifford.

ART INTERESTS: Messrs. Lawrence, Mallett, White, Emerson, Leavitt, C. M. Robinson, and Oakes, and the Director of the Museum of Fine Arts.

GROUNDS AND BUILDINGS: The Treasurer, the Bursar, Messrs. Wentworth, Palmer, Spear, Frost, Ingraham, and Hupper, and Professors Chase and Bartlett from the Faculty.

INFIRMARY: The President, the College Physician, and Professor Burnett from the Faculty.

LIBRARY: Messrs. Pickard, Emery, Manson, MacCormick, Staples, Minot, and Leavitt, and the Librarian.

PHYSICAL EDUCATION: Messrs. R. L. Dana, Farrington, and L. Dana; Professors Van Cleve and Bartlett, and Associate Professor Kendrick, from the Faculty; Messrs. Frank A. Smith, Roliston G. Woodbury, and Horace A. Hildreth, from the Alumni; and John Carroll Marble, Jr., Charles Horace Pope, and Haven Gibson Fifield, from the Student Body.

OFFICERS OF INSTRUCTION AND GOVERNMENT

- KENNETH CHARLES MORTON SILLS, LL.D., *President, and Winkley Professor of the Latin Language and Literature.* 85 Federal Street.
- WILLIAM ALBION MOODY, SC.D., *Wing Professor of Mathematics, Emeritus.* 60 Federal Street.
- CHARLES CLIFFORD HUTCHINS, SC.D., *Professor of Physics, Emeritus.* 59 Federal Street.
- WILMOT BROOKINGS MITCHELL, LITT.D., L.H.D., *Edward Little Professor of Rhetoric and Oratory, Emeritus.* 6 College Street.
- ROSCOE JAMES HAM, A.M., *George Taylor. Files Professor of Modern Languages.* 3 Bath Street.
- GERALD GARDNER WILDER, A.M., *Librarian.* 2 Page Street.
- CHARLES THEODORE BURNETT, PH.D., L.H.D., *Professor of Psychology.* 232 Maine Street.
- FREDERIC WILLIS BROWN, PH.D., *Longfellow Professor of Modern Languages.* 265 Maine Street.
- MANTON COPELAND, PH.D., *Professor of Biology, and Josiah Little Professor of Natural Science.* 88 Federal Street.
- PAUL NIXON, L.H.D., LL.D., *Dean, and Professor of Latin.* 260 Maine Street.
- WARREN BENJAMIN CATLIN, PH.D., *Daniel B. Fayerweather Professor of Economics and Sociology.* 268 Maine Street.
- ORREN CHALMER HORMELL, PH.D., *DeAlva Stanwood Alexander Professor of Government.* 15 Potter Street.
- ALFRED OTTO GROSS, PH.D., *Professor of Biology.* 11 Boody Street.
- PHILIP WESTON MESERVE, A.M., *Professor of Chemistry.* 79 Federal Street.
- THOMAS CURTIS VAN CLEVE, PH.D., *Thomas Brackett Reed Professor of History and Political Science.* [On leave of absence, second semester.] 76 Federal Street.
- DANIEL CALDWELL STANWOOD, A.M., *Professor of International Law, Emeritus.* 61 Windsor Road, Wellesley Hills, Mass.
- NOEL CHARLTON LITTLE, PH.D., *Professor of Physics.* 8 College Street.
- MORTIMER PHILLIPS MASON, PH.D., *Professor of Philosophy.* 156 Maine Street.
- THOMAS MEANS, A.M., *Joseph E. Merrill Professor of the Greek Language and Literature.* 267 Maine Street.

- CHARLES HAROLD LIVINGSTON, PH.D., *Professor of Romance Languages.* 76 Federal Street.
- EDWARD SANFORD HAMMOND, PH.D., *Wing Professor of Mathematics, and Director of Admissions.* 9 Thompson Street.
- STANLEY PERKINS CHASE, PH.D., *Henry Leland Chapman Professor of English Literature.* 254 Maine Street.
- HERBERT ROSS BROWN, A.M., *Professor of English.* 32 College Street.
- ARTHUR CHEW GILLIGAN, A.M., *Professor of Romance Languages.* 7A McKeen Street.
- HENRY LINCOLN JOHNSON, M.D., *College Physician.* 10 Boody Street.
- BOYD WHEELER BARTLETT, PH.D., *Professor of Physics.* 183 Maine Street.
- STANLEY BARNEY SMITH, PH.D., *Professor of the Classics.* 82 Federal Street.
- CECIL THOMAS HOLMES, PH.D., *Professor of Mathematics.* 60 Spring Street.
- EDWARD CHASE KIRKLAND, PH.D., *Frank Munsey Professor of History.* 15 Cleaveland Street.
- ROBERT PETER TRISTRAM COFFIN, B.LITT.(Oxon), LITT.D., *Pierce Professor of English.* 44 Harpswell Street.
- FREDERIC ERLE THORNLEY TILLOTSON, *Professor of Music.* 181 Maine Street.
- MORGAN BICKNELL CUSHING, A.M., *Associate Professor of Economics.* 165 Maine Street.
- NATHANIEL COOPER KENDRICK, PH.D., *Associate Professor of History.* 185 Maine Street.
- ALBERT ABRAHAMSON, A.M., *Associate Professor of Economics.* [On leave of absence.]
- HERBERT WEIDLER HARTMAN, JR., PH.D., *Associate Professor of English.* 17 Belmont Street.
- NEWTON PHELPS STALLKNECHT, PH.D., *Associate Professor of Philosophy.* [On leave of absence, first semester.] 82 Federal Street.
- ELBRIDGE SIBLEY, PH.D., *Associate Professor of Sociology* 39 Harpswell Street.
- WILLIAM CAMPBELL ROOT, PH.D., *Associate Professor of Chemistry.* 80 Federal Street
- SAMUEL EDWARD KAMERLING, PH.D., *Associate Professor of Chemistry.* 43 Harpswell Street.
- MALCOLM ELMER MORRELL, B.S., *Director of Athletics.* 262 Maine Street.

Bowdoin College

- KENNETH JAMES BOYER, A.B., B.L.S., *Assistant Librarian.*
16 Longfellow Avenue.
- PHILIP SAWYER WILDER, B.S., ED.M., *Alumni Secretary, and Assistant Professor of Education.*
27 McKeen Street.
- FRITZ CARL AUGUST KÖLLN, PH.D., *Assistant Professor of German.*
7 Page Street.
- ATHERN PARK DAGGETT, PH.D., *Assistant Professor of Government.*
9 Longfellow Avenue.
- ERNST CHRISTIAN HELMREICH, PH.D., *Assistant Professor of History and Government.*
6 Boody Street.
- REINHARD LUNDE KORGEN, A.M., *Assistant Professor of Mathematics.*
38 College Street.
- GEORGE HUNNEWELL QUINBY, A.B., *Assistant Professor of English, and Director of Dramatics.*
26 McKeen Street.
- PHILIP MEADER BROWN, PH.D., *Assistant Professor of Economics.*
3 Page Street.
- MYRON ALTON JEPPESEN, PH.D., *Assistant Professor of Physics and Mathematics.*
8 Harpswell Place.
- PHILIP CONWAY BEAM, A.B., *Assistant Professor of Art, and Director of the Museum of Fine Arts.*
Topsham.
- , *Lecturer on the Tallman Foundation.*
- DONOVAN DEAN LANCASTER, A.B., *Manager of the Moulton Union, and Director of Student Aid.*
40 Harpswell Street.
- VERNON LEMONT MILLER, PH.D., *Instructor in Psychology.*
47 Harpswell Street.
- EATON LEITH, A.M., *Instructor in Romance Languages.*
24 Longfellow Avenue.
- ALBERT RUDOLPH THAYER, A.B., *Instructor in English.*
4 Columbia Street.
- THOMAS AURALDO RILEY, A.M., *Instructor in German.*
12 Longfellow Avenue.
- DAVID WILLIAM LUSHER, A.M., *Instructor in Economics.*
226 Maine Street.
- HENRY GIFFEN RUSSELL, A.M., *Instructor in Biblical Literature.*
3 McLellan Street.
- CHARLES HAMLIN FARLEY, A.M., *Instructor in History.*
83 Federal Street.
- JOHN JOSEPH MAGEE, *Director of Track and Field Athletics.*
23 Boody Street.

ROBERT BARTLETT MILLER, *Coach of Swimming.* Topsham.
 LINN SCOTT WELLS, *Coach of Baseball and Hockey, and Assistant
 Coach of Football.* 19 Boody Street.
 ADAM WALSH, B.S. IN M.E., *Coach of Football.* 6 Longfellow Avenue.

GEORGE DENNIS SHAY, A.B., *Assistant Coach of Football.*
 6 Longfellow Avenue.

CHARLES ANTOINE MICAUD, LIC.-EN-DROIT, DIPL. D'ET. SUP., A.M.,
Fellow in French. 23 School Street.
 ERNEST ROCKWELL DALTON, A.M., *Teaching Fellow in Government.*
 5 Longfellow Avenue.
 ROBERT BROOKS WAIT, B.S., *Teaching Fellow in Biology.*
 25 Federal Street.
 FREDERICK BRYCE THOMAS, B.S., *Teaching Fellow in English.*
 20 Longfellow Avenue.
 STANLEY WILLIAMS, JR., A.M., *Teaching Fellow in French.*
 240 Maine Street.

COMMITTEES OF THE FACULTY

ADMINISTRATIVE: The President, *Chairman*; the Dean, Professors Copeland and Hormell, the College Physician, Assistant Professor Helmreich, and Mr. Walsh.

ATHLETICS: The Director of Athletics, *Chairman*; Professors Van Cleve and Bartlett, and Associate Professor Kendrick.

CATALOGUE: The Librarian, *Chairman*; Professor Livingston, Associate Professor Hartman, Mr. Boyer, and Dr. Miller.

CURRICULUM: Professor Kirkland, *Chairman*; Professors Catlin, Merserve, Little, Livingston, and Chase, and Assistant Professor Korgen.

FRESHMAN-SOPHOMORE CURRICULUM: Professor Van Cleve, *Chairman*; the Dean, Professors Ham, Means, Gilligan, and Holmes, Associate Professor Kamerling, and Assistant Professor Daggett.

THE LIBRARY: The Librarian, *Chairman*; Professors Ham, Catlin, and Means, Associate Professor Sibley, and Mr. Boyer.

MAJOR EXAMINATIONS: Professor Hormell, *Chairman*; Professors F. W. Brown and Copeland, Associate Professor Sibley, Assistant Professor Quinby, and Dr. Miller.

- MEDICAL SCHOLARSHIPS: Professor Copeland, *Chairman*; the President, Professors Gross and Meserve, the College Physician, and Associate Professor Root.
- MUSIC: Professor Tillotson, *Chairman*; Professors Burnett, Mason, and Smith, and Assistant Professor Kölln.
- PREPARATORY SCHOOLS: Assistant Professor Daggett, *Chairman*; the Director of Admissions, Professor Smith, Assistant Professors Wilder and Quinby, and Mr. Thayer.
- PUBLIC EXERCISES: Assistant Professor Wilder, *Chairman*; the Librarian, Professor Mason, and Associate Professors Hartman, Sibley, and Kamerling.
- RECORDING: The Dean, *Chairman*; the Director of Admissions, Professors H. R. Brown and Gilligan, Associate Professors Kendrick and Root, and Assistant Professor Helmreich.
- RELIGIOUS ACTIVITIES: Assistant Professor Helmreich, *Chairman*; Professor Burnett, Assistant Professors Daggett and Brown, and Messrs. Lancaster and Russell.
- REMEDIAL ENGLISH: Associate Professor Hartman, *Chairman*; Professors F. W. Brown, Means, and Smith, and Mr. Thayer.
- RHODES SCHOLARSHIPS: Professor Coffin, *Chairman*; Professors Ham, Hormell, and Means, and the Director of Athletics.
- SCHEDULE AND CLASS ROOMS: Professor Holmes, *Chairman*; and Assistant Professors Korgen, Brown, and Jeppesen.
- STUDENT AID: The President, *Chairman*; Mr. Lancaster, *Secretary*; the Dean, Professors Hormell, Livingston, Hammond, H. R. Brown, and Holmes, the College Physician, Associate Professors Sibley and Kamerling, and Assistant Professors Helmreich and Korgen.

OTHER OFFICERS

PHILIP DANA, A.M., *Treasurer.* Official Address, Brunswick, Maine.
GLENN RONELLO MCINTIRE, A.B., *Bursar.* 9 Page Street.
WILLIAM KELSEY HALL, A.B., *Assistant to Bursar.* 6 Whittier Street.
DON THERON POTTER, B.S., *Superintendent of Grounds and Buildings.*
7 Whittier Street.

WARREN KENNETH LOWRY, A.B., B.S., *Reference Librarian.*
6 Boody Street.
EDITH ELLEN LYON, *Cataloguer.* 6 Dunning Street.

MRS. CLARA DOWNS HAYES, *Secretary of the College.*
54 Harpswell Street.

GEORGE ROGER EDWARDS, PH.D., *Assistant Curator of the Art Col-
lections.* 27 McKeen Street.

SUNDAY CHAPEL SPEAKERS

1939-1940

PROFESSOR JOHN CHARLES SCHROEDER, D.D., LITT.D., Yale Divinity School.

SHAILER MATHEWS, D.D., LL.D., Dean Emeritus, University of Chicago Divinity School.

REV. FREDERICK MAY ELIOT, D.D., President, American Unitarian Association.

PROFESSOR ERNEST JEROME JOHANSON, B.LITT. (Oxon.), A.M., The Hartford Theological Seminary.

RONALD PERKINS BRIDGES, A.M., of the Class of 1930, of the Laymen's Fellowship of the Congregational and Christian Churches.

DEAN WILLARD LEAROYD SPERRY, D.D., Harvard Divinity School.

REV. HENRY DAVID GRAY, Young People's Secretary of the Congregational and Christian Churches.

PRESIDENT REMSEN BRINCKERHOFF OGILBY, LITT.D., LL.D., Trinity College.

REV. VIVIAN TOWSE POMEROY, A.M., (Oxon.), D.D., First Parish in Milton, Massachusetts.

COLEMAN JENNINGS, A.B., Washington, D. C.

REV. CORNELIUS POLHEMUS TROWBRIDGE, The Cathedral Church of St. Paul, Boston, Massachusetts.

REV. WALLACE WITMER ANDERSON, State Street Congregational Church, Portland.

REV. BOYNTON MERRILL, D.D., Second Church in Newton, Massachusetts.

STUDENTS

ABBREVIATIONS:

A.H., Appleton Hall; H.H., William DeWitt Hyde Hall; M.H., Maine Hall; W.H., Winthrop Hall.

Candidates for the degree of A.B. have A's after their names, and candidates for the degree of B.S. have s's.

SENIORS—CLASS OF 1940

Name		Residence	Room
Abbott, Richard Newton	s	West Newton, Mass.	Θ.Δ.X. House
Akeley, Lloyd Thomas	s	Skowhegan	183 Maine St.
Allen, Neal Woodside, Jr.	A	Portland	Α.Δ.Φ. House
Andrews, Ernest Francis, Jr.	A	Bangor	Θ.Δ.X. House
Andrews, Frank Richard	A	Worcester, Mass.	Z.Ψ. House
Armstrong, Robert Weeks, Jr.	s	Winchester, Mass.	Θ.Δ.X. House
Backus, Foster Thorburn, Jr.	s	Marshfield, Mass.	21 M.H.
Baldwin, Harry Heath, 3rd	s	Belmont, Mass.	X.Ψ. Lodge
Bass, Robert Ness	A	Wilton	Δ.K.E. House
Bellamy, William Antcliffe, Jr.	A	Taunton, Mass.	83 Federal St.
Berry, Robert Francis	A	Somerville, Mass.	Θ.Δ.X. House
Bevins, Wesley Everett, Jr.	s	Salem, Mass.	Α.Δ.Φ. House
Bliss, Francis Royster	A	New York, N.Y.	19 M.H.
Blunt, James Wallace, Jr.	s	Springfield, Mass.	Δ.K.E. House
Boulter, Carl Eaton	s	West Buxton	21 H.H.
Bradeen, Donald William	A	Portland	A.T.Ω. House
Brickates, Jeffrey Elias	A	Saco	6 Cleaveland St.
Brown, Charles Theodore	A	Housatonic, Mass.	Woolwich
Brown, David Eaton	s	Hope	27 McKen St.
Bullock, Matthew Washington, Jr.	A	Boston, Mass.	19 M.H.
Bush, Walter Meiggs	A	Concord, Mass.	Σ.N. House
Calabro, Anthony Paul	s	West Medford, Mass.	K.Σ. House
Carre, Jeffrey James	A	Needham Hts., Mass.	1 Boody St.
Carter, Harland Hall	A	South Portland	27 W.H.
Chandler, Milford Grant	A	South Bristol	K.Σ. House
Chapman, Alfred Grant	s	Chelsea, Mass.	X.Ψ. Lodge
Cinamon, Jacob Joseph	A	Portland	11 A.H.
Clarke, Albert Adrian, Jr.	s	Scarsdale, N.Y.	Ψ.T. House
Creiger, John Thomas	A	Reading, Mass.	Σ.N. House
Currier, Willard Huntington	s	Andover, Mass.	B.Θ.Π. House
Dale, Henry Edward, Jr.	s	Wollaston, Mass.	Z.Ψ. House
Dambrie, Fred Joseph	A	Portland	Z.Ψ. House

Bowdoin College

Name		Residence	Room
Donavan, Peter Francis, Jr.	S	West Newton, Mass.	A.Δ.Φ. House
Doughty, David Gower	S	Melrose Hlds., Mass.	B.Θ.Π. House
Dunlap, Edward Augustus, Jr.	S	Georgetown, Mass.	29 Boody St.
Everett, Edward Foster	S	Portland	Z.Ψ. House
Fenn, Augustus Hall	A	W. Somerville, Mass.	Δ.Τ. House
Fisher, Edmond Joseph	S	Brookline, Mass.	21 M.H.
Gatterer, Herbert Gustav	A	Vienna, Austria	260 Maine St.
Gilman, Elvin, Jr.	S	Ellsworth	Z.Ψ. House
Griffith, Joseph Hoyt	S	Longmeadow, Mass.	Ψ.Τ. House
Gross, Thomas Alfred	S	Brunswick	111 Boody St.
Halekas, George Peter	A	Taunton, Mass.	51 Maine St.
Hales, James Arthur	S	East Braintree, Mass.	X.Ψ. Lodge
Harwood, Walter Ronald	A	Mechanic Falls	27 W.H.
Hayes, Norman Everett	A	Lewiston	B.Θ.Π. House
Hill, Calvin Austin	S	Waban, Mass.	Ψ.Τ. House
Hill, Edward Washburn	S	Cape Elizabeth	X.Ψ. Lodge
Holmes, Clyde Bartlett, Jr.	S	Belfast	Ψ.Τ. House
Hunt, Guy Horton, Jr.	S	Brookline, Mass.	29 Boody St.
Jacobson, Payson Bernard	A	Portland	32 Longfellow Ave.
Johnson, Philip Mackey	S	Dedham, Mass.	X.Ψ. Lodge
Keeler, Paul Richard, Jr.	A	W. Roxbury, Mass.	29 W.H.
King, Francis Walter	S	Haverhill, Mass.	45 Harpswell St.
Kinsey, Charles, Jr.	S	Xenia, Ohio	6 Potter St.
Knowlton, John Franklin, 2nd	A	Ellsworth	Z.Ψ. House
Lamont, Edmund Saxon	S	Lexington, Mass.	Ψ.Τ. House
Legate, Boyd Cole	S	Pleasantville, N.Y.	7 M.H.
Lineham, Thomas Uriah, Jr.	A	Washington, R.I.	83 Federal St.
Little, George Thomas	A	Portland	Δ.K.E. House
Loeman, Walter Cleve	S	Amesbury, Mass.	Δ.Τ. House
Loomis, Arthur Hale	S	Westfield, N.J.	Δ.Τ. House
Lovell, Frederick Augustus, Jr.	S	Brockton, Mass.	Σ.N. House
Luther, Elbert Sisson	S	Newport, R.I.	Σ.N. House
MacCarey, John Chapman	S	Newton Center, Mass.	Δ.Τ. House
McConaughy, Donald, Jr.	S	Brewster, N.Y.	X.Ψ. Lodge
MacDougall, Gordon Hosmer	S	Westford, Mass.	26 Boody St.
McGregor, Bennett Wendell	S	Haverhill, Mass.	B.Θ.Π. House
Mallory, William Whitney	S	Farmington	102 Union St.
Manter, Everett Eugene	A	Brunswick	111 Summer St.
Marble, John Carroll, Jr.	A	Dixfield	Δ.K.E. House
Mason, Charles Henry	S	Waterbury, Conn.	B.Θ.Π. House
Mitchell, William French	S	Melrose Hlds., Mass.	Ψ.Τ. House
Neily, Rupert, Jr.	S	South Portland	A.Δ.Φ. House
Nettleton, John Clayton	S	Goffstown, N.H.	B.Θ.Π. House

Seniors—Class of 1940

21

Name		Residence	Room
Novello, Russell	S	Roslindale, Mass.	K.Σ. House
Orr, John Elden	S	East Cleveland, Ohio	11 H.H.
Oshry, Harold Lewis	A	Revere, Mass.	21 A.H.
Palmer, Edward Cutler	A	Portland	7 Page St.
Pennell, Robert Maxwell, Jr.	A	Portland	Δ.K.E. House
Platz, Edward John	S	Dumont, N.J.	Z.Ψ. House
Pope, Charles Horace	S	S. Boston, Mass.	21 W.H.
Pratt, Jay Charles	S	Farmington	Α.Δ.Φ. House
Raybin, George Israel	S	Brooklyn, N.Y.	11 A.H.
Redmond, Eugene Tryon, Jr.	A	Brookline, Mass.	18 M.H.
Requa, Philip Erwin	S	White Plains, N.Y.	X.Ψ. Lodge
Risley, Edwin Augustus	S	Westmont, N.J.	X.Ψ. Lodge
Rocque, Francis Albert	S	Lexington, Mass.	Ψ.Τ. House
Rowe, Linwood Manning	S	Rumford	7 A.H.
Sammis, Donald Quentin	S	Huntington, N.Y.	1 M.H.
Sanborn, Richard Bigelow	A	Augusta	Α.Δ.Φ. House
Scales, Luther Damon, Jr.	A	Auburn	1 M.H.
Sexton, Eugene Daniel	A	Augusta	Z.Ψ. House
Shattuck, Bernard Freshney	S	Bristol, N.H.	Ψ.Τ. House
Stevens, George Martin, Jr.	S	Bronxville, N.Y.	Θ.Δ.X. House
Sullivan, Kenneth Paul Thomas	A	Dorchester, Mass.	K.Σ. House
Talbot, Harold Dean, Jr.	S	Melrose, Mass.	Θ.Δ.X. House
Thwing, Kirby Russell	S	Winchester, Mass.	Ψ.Τ. House
Tuccio, Joseph	A	Bedford Hills, N.Y.	1 Boody St.
Tucker, Payson Waite, Jr.	S	Cranston, R.I.	B.Θ.Π. House
Tukey, Richard Ellery	A	White Plains, N.Y.	B.Θ.Π. House
Watts, Alan Osgood	S	Newton Center, Mass.	Δ.Τ. House
Webster, Brooks	S	Lexington, Mass.	Ψ.Τ. House
Welch, Kenneth Jerome	A	Portland	Θ.Δ.X. House
Wheeler, Henry Adams	A	Concord, Mass.	Σ.N. House
Wheeler, Paul LeBaron	A	Wilton	X.Ψ. Lodge
Wilson, Ross Lionel	S	Gray	29 W.H.
Winchell, John Patten, Jr.	S	Brunswick	6 Potter St.
Woodard, Beaman Olney	S	Longmeadow, Mass.	Ψ.Τ. House
Young, Philip Cleland	S	St. Johnsbury, Vt.	18 M.H.

JUNIORS—CLASS OF 1941

Name		Residence	Room
Abendroth, Robert Willets	A	Port Chester, N.Y.	7 W.H.
Abernethy, Thomas James, Jr.	A	Westfield, Mass.	A.T.Ω. House
Auperin, Jean Guenard	S	Woodhaven, N.Y.	A.Δ.Φ. House
Austin, Nelson Dingley	S	Farmington	Swimming Pool
Badger, Charles Winfield	S	Rangeley	B.Θ.Π. House
Bagley, Philip Longfellow	S	Machias	A.T.Ω. House
Barron, Stanley Philip ('40)	A	Cambridge, Mass.	4 Cleaveland St.
Barton, Robert Durrie	A	Foxboro, Mass.	A.Δ.Φ. House
Barton, William Irving	S	Amherst, Mass.	27 Pleasant St.
Beal, Donald Ivan	A	South Portland	2 H.H.
Becker, Logan Adams ('40)	S	Lakewood, Ohio	X.Ψ. Lodge
Bell, Graham Hawkins	S	S. Glastonbury, Conn.	X.Ψ. Lodge
Bell, James Riley Pebbles, Jr.	S	Natick, Mass.	Z.Ψ. House
Berkowitz, Joel Bernard	S	Brookline, Mass.	18 H.H.
Bonzagni, Henry Vincent, Jr.	S	Melrose, Mass.	Ψ.Υ. House
Boyd, Roger Conant	S	Concord, Mass.	Z.Ψ. House
Brownell, Thomas Albert	A	Northampton, Mass.	Z.Ψ. House
Callahan, Daniel Harry, Jr.	S	Arlington, Mass.	Δ.Υ. House
Chandler, Robert E	S	New York, N.Y.	B.Θ.Π. House
Chittim, Richard Leigh	A	Easthampton, Mass.	15 McKean St.
Ciullo, Harold	S	Arlington, Mass.	31 H.H.
Comery, Franklin Burton	S	Thomaston	Z.Ψ. House
Conant, Donald Brewster	S	Newtonville, Mass.	181 Maine St.
Coombs, Robert Warren	A	Gorham, N.H.	32 Longfellow Ave.
Craig, John Hodgman	A	Westbury, L.I., N.Y.	Ψ.Υ. House
Cronkhite, Leonard Wolsey, Jr.	S	Cambridge, Mass.	X.Ψ. Lodge
Crystal, Fred House	S	Woodmere, N.Y.	4 Cleaveland St.
Curtis, Philip Emerson	A	Salem, Mass.	181 Maine St.
Dickson, David Watson Daly	A	Portland	18 A.H.
Dorsey, John Henry	S	Portland	32 Longfellow Ave.
Doubleday, James Ammi	A	Binghamton, N.Y.	Δ.Υ. House
Douglas, David Weston	A	Brunswick	30 Belmont St.
Doyle, Richard Edward ('40)	A	Portland	7 W.H.
Eck, Charles Everett	A	South Braintree, Mass.	X.Ψ. Lodge
Edwards, Charles Pastene	S	Milton, Mass.	6 Potter St.
Eppler, John Vaughan ('40)	S	Morristown, N.J.	102 Union St.
Evans, John Colt	A	Baltimore, Md.	Σ.N. House
Eveleth, Richard Townsend ('40)	A	Auburn	Θ.Δ.X. House
Fifield, Haven Gibson	S	Montclair, N.J.	Δ.K.E. House
Fischer, Herbert Louis, Jr.	A	Philadelphia, Penn.	Σ.N. House

Name		Residence	Room
Fisher, Stanwood Elmer, Jr.	S	Portland	Δ.K.E. House
Frese, Edwin Walter	S	Scarsdale, N.Y.	Ψ.Τ. House
Gardent, Paul Edward	S	Johnstown, N.Y.	B.Θ.Π. House
Gates, Philip Brackett ('40)	A	Waban, Mass.	Ψ.Τ. House
Gibson, James Edwin	S	Brockton, Mass.	Δ.Τ. House
Gillett, Newell Elliott ('40)	S	Worcester, Mass.	Σ.N. House
Giveen, Robert Martin	A	Topsham	Topsham
Glew, Carleton Walter	S	Augusta	32 Longfellow Ave.
Good, Garth Lowell	A	Monticello	Δ.K.E. House
Hagstrom, Nils Arne	S	Pittsfield, Mass.	A.Δ.Φ. House
Haldane, Andrew Allison	S	Methuen, Mass.	Σ.N. House
Haley, Bruce Thomas	A	Newmarket, N.H.	A.Δ.Φ. House
Hall, William Bradford	A	Schenectady, N.Y.	Σ.N. House
Hamilton, John Fox	A	Bronx, N.Y.	181 Maine St.
Hanscom, Ward Theodore	A	Sanford	A.T.Ω. House
Hanson, Arthur Warren, Jr.	A	Newton, Mass.	7 M.H.
Harding, Richard Ramsay	A	Lexington, Mass.	Ψ.Τ. House
Harkness, David Malcolm	S	Westport, Conn.	Z.Ψ. House
Harr, Luther Armstrong, Jr.	S	Philadelphia, Penn.	Σ.N. House
Harrington, Robert	S	Leominster, Mass.	16 Page St.
Hartshorn, Charles Eugene, Jr.	S	Walpole, Mass.	B.Θ.Π. House
Hinkley, Robert Irving	S	Lancaster, N.H.	Σ.N. House
Hoitt, Theodore	S	Swampscott, Mass.	K.Σ. House
Houston, Harry ('40)	S	Guilford	Δ.K.E. House
Houston, Paul Clair	A	Plymouth	A.T.Ω. House
Howie, Peter Wendell	S	Cambridge, Mass.	A.Δ.Φ. House
Howson, Thomas Dealtry ('40)	S	New York, N.Y.	Θ.Δ.X. House
Hubbard, John Field	A	Waterford	15 McKean St.
Huling, Ray Greene, 3rd	S	Newtonville, Mass.	Ψ.Τ. House
Hussey, Stetson Harlowe, Jr.	A	Mars Hill	Δ.K.E. House
Inman, Robert Allan	S	Fitchburg, Mass.	9 Potter St.
James, Stanley Phillips	S	Newtonville, Mass.	Δ.K.E. House
Jealous, Bradford	S	Thomaston	Z.Ψ. House
Jenkisson, Peter Fairbairn	A	Lake Bluff, Ill.	A.Δ.Φ. House
Jones, Ward Dana	S	West Newton, Mass.	Δ.Τ. House
Kane, James Augustine	A	Portland	83 Federal St.
Keefe, Thaddeus John, Jr.	A	Roslindale, Mass.	32 Longfellow Ave.
Ketchum, Kenneth Leroy, Jr.	A	Montclair, N.J.	Δ.K.E. House
Kinnard, Jack Ruster	A	Stroudsburg, Penn.	K.Σ. House
Knight, Lendall Barton	S	Alfred	A.T.Ω. House
Kollmann, Edward Charles	S	New York, N.Y.	9 Potter St.
Koughan, John Paul	A	Newtonville, Mass.	102 Union St.

Bowdoin College

Name		Residence	Room
LeRoyer, Maxime Ferragu	S	Winchester, Mass.	Θ.Δ.X. House
Lewis, Eben Herbert	A	Boothbay Harbor	102 Union St.
Leydon, Marshall James	A	Waban, Mass.	X.Ψ. Lodge
Leydon, Theodore Conley	S	Philadelphia, Penn.	A.Δ.Φ. House
Littlefield, Maurice Bragdon	A	Portland	83 Federal St.
Locke, Sherman Standish	S	Methuen, Mass.	16 Page St.
London, Jack Irving	A	Quincy, Mass.	23 W. H.
Lovejoy, David Sherman	S	Pawtucket, R.I.	Δ.K.E. House
McCarty, Robert Lee	S	Hamden, Conn.	Δ.Υ. House
McDuff, Omer Raphael	S	Brunswick	17 Oak St.
McGuire, Harvey Albert, Jr.	A	Skowhegan	Δ.K.E. House
Mackenzie, George Haskell	S	Lincoln, Mass.	Δ.Υ. House
McNiven, Roy Wilson	A	East Boston, Mass.	K.Σ. House
Marble, John Dexter	S	Portland	6 Lincoln St.
Marr, Charles Winslow	A	Roxbury, Mass.	Θ.Δ.X. House
Martin, H Lynwood, Jr.	A	Providence, R.I.	Σ.N. House
Mason, George Lowell	A	Rocky Hill, Conn.	4 Cleaveland St.
Matthews, Frederick Eugene	A	Cape Neddick	9 Potter St.
Mawhinney, Fred Perry	S	Machias	X.Ψ. Lodge
Mergendahl, Charles Henry, Jr.	S	Newtonville, Mass.	Δ.Υ. House
Merrow, Clinton Freemont, Jr.	A	Portland	Θ.Δ.X. House
Miller, Harry Sterrett	S	White Plains, N.Y.	Σ.N. House
Munro, Hugh, Jr.	S	Waban, Mass.	Ψ.Υ. House
Murdoch, Converse	A	Summit, N.J.	A.T.Ω. House
Muzzy, Keith Stimson	A	Holden, Mass.	Σ.N. House
Page, Robert Gaston	S	Fort Kent	15 McKeen St.
Parsons, Marcus Lindley	S	Skowhegan	X.Ψ. Lodge
Peck, Sumner Harding Stevens	S	Lewiston	A.T.Ω. House
Pines, Harold Leicester	A	Worcester, Mass.	7 Page St.
Pope, Everett Parker	S	N. Quincy, Mass.	15 McKeen St.
Porter, Robert Gordon	S	Mount Hermon, Mass.	Δ.K.E. House
Pottle, Ernest Harold, Jr.	A	Glen Ridge, N.J.	Δ.Υ. House
Pratt, Philip Chase	A	Livermore Falls	Δ.Υ. House
Quint, Richard John	S	Canton	9 Potter St.
Reynolds, Ralph Bowen ('40)	S	New Britain, Conn.	Σ.N. House
Richdale, James Cheatle, Jr. ('40)	S	Melrose, Mass.	Ψ.Υ. House
Robbins, John Alley	S	Waban, Mass.	Θ.Δ.X. House
Rodgers, John Blake	S	Hingham, Mass.	Σ.N. House
Ross, Rodney Elsmore, Jr.	S	Bath	Ψ.Υ. House
Sabasteanski, Frank Fabean	A	Portland	83 Federal St.
Salkeld, Charles Cheney	S	Ridgewood, N.J.	A.T.Ω. House
Sewall, Elmer Moulton	A	Greenland, N.H.	B.Θ.Π. House

Juniors—Class of 1941

25

Name		Residence	Room
Sheehy, Thomas Joseph, Jr.	S	Calais	A.T.Ω. House
Shepard, Amos Worthen, Jr. ('40)	S	Winchester, Mass.	6 Potter St.
Shorey, Henry Augustus, 3rd	A	Bridgton	Θ.Δ.X. House
Sibley, John Prouty	S	Littleton, Mass.	21 A.H.
Spear, John	A	Methuen, Mass.	20 Jordan Ave.
Spingarn, Lawrence Perry ('40)	S	Beverly Hills, Cal.	102 Union St.
Stanley, Richard Edward	S	Belmont, Mass.	B.Θ.Π. House
Stanwood, Ross Hemingway	A	Hamden, Conn.	4 Cleaveland St.
Steele, Thomas Edward, Jr.	S	Melrose, Mass.	15 McKeen St.
Stepanian, Charles	A	Waban, Mass.	K.Σ. House
Stephens, Page Prentiss	S	Springfield, Ill.	K.Σ. House
Stetson, Chandler Alton, Jr.	S	Brunswick	286 Maine St.
Stetson, Edwin Flye, 2nd	A	New York, N.Y.	Z.Ψ. House
Stewart, John Elliott ('40)	A	Lowell, Mass.	B.Θ.Π. House
Sturtevant, James Melvin, Jr.	A	Portland	2 H.H.
Sullivan, Richard Wesley, Jr. ('40)	A	West Roxbury, Mass.	Δ.T. House
Taylor, Walter Griffen	S	Needham, Mass.	21 Belmont St.
Terrell, Carroll Franklyn	A	Richmond	A.T.Ω. House
Thomas, George Richard	S	Kent, Ohio	Σ.N. House
Thomas, Horace Abbott ('40)	A	Portland	Δ.K.E. House
Toney, George Robert, Jr.	S	Needham Hts., Mass.	Moulton Union
Tonry, Herbert Joseph ('40)	S	Milton, Mass.	X.Ψ. Lodge
Upham, Lewis Edward	S	Waban, Mass.	16 Page St.
Vannah, William Edson	A	Berlin, N.H.	Z.Ψ. House
Walker, William Norman	S	Skowhegan	Δ.K.E. House
Wallace, John Douglas	S	Montclair, N.J.	B.Θ.Π. House
Wang, Arthur Woods ('40)	S	Port Chester, N.Y.	Θ.Δ.X. House
Weinshel, Max	A	Salem, Mass.	23 W.H.
White, Ashton Holman	S	Pittsfield, Mass.	X.Ψ. Lodge
Whittlesey, Philip	A	Newton Ctr., Mass.	Ψ.T. House
Williams, Joel Fitton	A	Wollaston, Mass.	B.Θ.Π. House
Wilson, John Howard	S	New Rochelle, N.Y.	Z.Ψ. House
Winchell, Gordon DuFour	S	South Lincoln, Mass.	Σ.N. House
Woodward, John Emery	A	Taunton, Mass.	181 Maine St.
Workman, Norman Alan	S	Brookline, Mass.	5 H.H.
Yaple, Wellington ('40)	S	Detroit, Mich.	Α.Δ.Φ. House
Young, Walter Hardy	S	Dedham, Mass.	Δ.T. House

SOPHOMORES—CLASS OF 1942

Name		Residence	Room
Adams, George Richard	S	Ellsworth	7 Longfellow Ave.
Akeley, Paul Emery	S	Skowhegan	234 Maine St.
Allen, Robert Clyde	S	Portland	38 Page St.
Austin, Norman William	A	Arlington, Mass.	X.Ψ. Lodge
Babcock, Basil Philip, Jr.	S	Auburndale, Mass.	B.Θ.Π. House
Baird, Frederick Thomas, Jr.	S	Bangor	A.T.Ω. House
Banks, John Richard	S	Newark, N.J.	7 M.H.
Baxter, John Lincoln, Jr.	A	Brunswick	11 H.H.
Beal, Norman Hall	A	South Portland	31 W.H.
Bell, Robert Lawrence	S	Everett, Mass.	Swimming Pool
Benoit, Arthur Henri	S	Portland	5 A.H.
Bickford, Paul Francis	S	Great Neck, L.I., N.Y.	Z.Ψ. House
Bitler, Clayton Randall	A	Northampton, Mass.	220 Maine St.
Blodgett, Frederic Maurice	S	Bucksport	11 W.H.
Blodgett, Stephen Baker	A	Medford, Mass.	3 A.H.
Bloodgood, William Denton	S	Scarsdale, N.Y.	234 Maine St.
Bond, Richard Fletcher	S	Portland	78 High St., Bath
Bonenfant, Kenneth Harvey	S	Presque Isle	32 H.H.
Bowdoin, Everett Seavey	A	Kennebunk	17 M.H.
Bowers, Charles Haskell	A	Newton Highlands, Mass.	6 Cleaveland St.
Bradford, Edwin Campbell	A	Ithaca, N.Y.	83 Federal St.
Brey, Robert Newton, Jr.	S	Philadelphia, Penn.	31 W.H.
Brown, Raymond Albert	S	Wellesley Hills, Mass.	Δ.Υ. House
Bye, Richard Earle	S	Portland	15 McKean St.
Carrigan, Peter Paul	S	Somerville, Mass.	K.Σ. House
Chism, Murray Simmons, Jr.	S	Tenaflly, N.J.	Z.Ψ. House
Churchill, James Spencer	S	Portland	A.T.Ω. House
Clark, Rufus Campion	S	Winchester, Mass.	32 W.H.
Clifford, John David, 3rd	S	Lewiston	234 Maine St.
Coffin, Hollis Maynard ('41)	S	Freeport	37 Longfellow Ave.
Cole, Putnam	S	Glens Falls, N.Y.	K.Σ. House
Coombs, Edmund Lawrence	S	Boothbay Harbor	220 Maine St.
Cooper, Edward Whitall ('41)	S	Wellesley, Mass.	Θ.Δ.X. House
Coyle, Matthew James, Jr.	S	West Haven, Conn.	Θ.Δ.X. House
Cummings, George Otis, Jr.	A	Portland	6 A.H.
Cunningham, Russell Edward	S	Washington, D.C.	25 M.H.
Dale, John Elkins, Jr.	S	Maplewood, N.J.	X.Ψ. Lodge
Davidson, Robert Clement	S	Medford, Mass.	K.Σ. House
DeLorme, Alfred China, Jr.	S	Maplewood, N.J.	6 Potter St.

Name		Residence	Room
Denison, Orville Boardman, Jr. ('41)	S	Worcester, Mass.	Δ.T. House
Dodd, Spencer Samuel, Jr.	S	Newtonville, Mass.	83 Federal St.
Dodson, Louis Berry	S	Washington, D.C.	18 A.H.
Driscoll, Francis John, Jr.	S	Wakefield, Mass.	220 Maine St.
Drummond, Daniel Tucker, Jr.	A	Lewiston	234 Maine St.
Dyer, James Edwin	S	Dover-Foxcroft	234 Maine St.
Eaton, Albion Keith, Jr.	S	Scarsdale, N.Y.	220 Maine St.
Eaton, Anthony Haskell	A	Gray	7 A.H.
Eaton, Franklin Wilmot	A	Bangor	A.Δ.Φ. House
Eck, Arnold Robert	S	Braintree, Mass.	X.Ψ. Lodge
Elliott, Clifford James ('41)	S	Scarsdale, N.Y.	Σ.N. House
Ellis, Robert Weare ('41)	S	York Beach	Ψ.T. House
Evans, Leland Soule	S	W. Newton, Mass.	Δ.T. House
Fenger, John Robert	S	Brooklyn, N.Y.	Δ.T. House
Ferrini, Lindo	S	Lynn, Mass.	83 Federal St.
Fessenden, Gilbert Wayne	S	Beverly, Mass.	13 A.H.
Fisher, Frederick George, Jr.	A	Waban, Mass.	234 Maine St.
Ford, Jerome	S	East Boston, Mass.	220 Maine St.
Foster, John Morton, Jr.	S	Beverly, Mass.	31 H.H.
Frost, Stevens Landon	S	Pleasantville, N.Y.	6 Potter St.
Gardner, Richard Freeman	A	Auburn	9 A.H.
Georgitis, William James	S	Bristol, Conn.	17 A.H.
Giveen, Samuel Merritt	A	Topsham	Topsham
Gove, Ralph Stanton	S	Melrose, Mass.	B.Θ.Π. House
Gray, Deane Benson	A	Old Town	234 Maine St.
Grindle, Wade Lincoln, Jr	S	Winchester, Mass.	30 W.H.
Hall, Frederick Walker	S	Beverly, Mass.	K.Σ. House
Hall, Thomas Underwood	A	Newton Center, Mass.	X.Ψ. Lodge
Hanigan, Roscoe David	S	Wollaston, Mass.	B.Θ.Π. House
Hanson, Richard Curtis	S	Larchmont, N.Y.	9 A.H.
Haskell, Ernest	S	Bath	32 M.H.
Hastings, Henry Harmon, Jr.	A	Bethel	21 W.H.
Hatch, Lloyd Harvey, Jr. ('41)	A	Dexter	X.Ψ. Lodge
Hazelton, Paul Vernon	S	Saco	B.Θ.Π. House
Hendrickson, Harold Milton	S	Brunswick	13 Thompson St.
Hepburn, Nelson Theroux ('41)	S	Norwood, Mass.	Ψ.T. House
Herrick, Stanley Edward, Jr.	S	Waban, Mass.	Δ.T. House
Hewes, Robert Earl	S	Beacon, N.Y.	Δ.T. House
Hill, Robert Bruce	S	Saugus, Mass.	83 Federal St.
Holliday, Paul Houghton ('41)	S	Bronxville, N.Y.	21 H.H.
Holmes, Roland Washburn	S	Plymouth, Mass.	K.Σ. House

Bowdoin College

Name		Residence	Room
Hultgren, Harry Waldemar, Jr. ('41)	S	W. Hartford, Conn.	Σ.N. House
Ireland, Charles Thomas, Jr.	A	Portland	4 W.H.
Janney, Raymond Barton, 2nd	S	Philadelphia, Penn.	Σ.N. House
Johnson, Lincoln Fernando, Jr.	A	Lynn, Mass.	17 A.H.
Johnson, Robert	S	Salem, Mass.	22 A.H.
Kaknes, George Byron	S	Lowell, Mass.	102 Union St.
Keaveney, Donald Charles	S	Lynn, Mass.	29 H.H.
Kennedy, Robert Maurice, Jr.	S	Pittsburgh, Penn.	102 Union St.
Kerbs, Edward Adolf	S	New York, N.Y.	A.T.Ω. House
Keylor, Arthur William	S	Wellesley, Mass.	X.Ψ. Lodge
Kuster, John Frederick	S	Salem, Mass.	6 Cleaveland St.
Laubenstein, George Albert	S	Hingham, Mass.	9 Potter St.
Leonard, Roger Earle, 2nd	S	North Easton, Mass.	X.Ψ. Lodge
Lewis, James Mills	S	Marion, Mass.	B.Θ.Π. House
Lincoln, Alexander Benton ('41)	A	Westport, Conn.	181 Maine St.
Lincoln, Frederick Royal, Jr. ('41)	S	Framingham, Mass.	A.T.Ω. House
Lindley, Nelson Ogden	A	Wellesley Hills, Mass.	X.Ψ. Lodge
Link, Arthur Albert	S	Nanticoke, Penn.	7 Deering St., Bath
Litman, Philip Henry	S	Portland	4 A.H.
Loeb, Ben Lengsfeld	S	St. Louis, Mo.	5 A.H.
Logan, Alan Livingston	A	Brooklyn, N.Y.	30 W.H.
Lord, Richard Boynton	S	Pittsfield, Mass.	25 W.H.
Lunt, James Cammett	A	South Portland	17 H.H.
Lunt, Robert Henry	A	Haverford, Penn.	15 A.H.
MacDonald, Dougald	A	Waban, Mass.	234 Maine St.
McKay, John Stuart	S	Shaker Heights, Ohio	Δ.T. House
MacKay, Joseph Hume	A	Houlton	234 Maine St.
MacVane, Douglas Platt	A	Portland	K.Σ. House
Marston, Coburn	S	Skowhegan	Δ.K.E. House
Martin, Edward, Jr.	A	Milton, Mass.	15 McKeen St.
Martin, Robert ('41)	S	Augusta	Δ.K.E. House
Maver, Quentin	S	Belmont, Mass.	13 A.H.
Menard, Lincoln	S	Cohasset, Mass.	K.Σ. House
Merrill, Richard Preston	S	Norwood, Mass.	15 McKeen St.
Merritt, Brooks Palmer	S	Newtonville, Mass.	220 Maine St.
Morrell, Kenneth Ellsworth, Jr.	A	Cochituate, Mass.	30 Longfellow Ave.
Morris, Allston Jesse, Jr.	S	Upper Montclair, N.J.	A.T.Ω. House
Morrow, Richard Dana	S	Lynn, Mass.	29 H.H.
Morse, Mayland Herbert, Jr.	S	Concord, N.H.	234 Maine St.

Sophomores—Class of 1942

29

Name		Residence	Room
Moulton, Willis Bryant, 2nd	S	Portland	Z.Ψ. House
Murdy, Francis Russell	A	Clinton, Mass.	22 A.H.
Murphy, William John, Jr.	A	Brighton, Mass.	15 McKeen St.
Murray, Paul Frederick	S	North Anson	25 M.H.
Neilson, Robert Rice	S	Lewiston	A.T.Ω. House
Nelson, William Edward	S	Lawrence, Mass.	20 W.H.
Newhouse, Robert Emmett	S	Gardiner	4 W.H.
Niven, Robert Seeton	S	Lynn, Mass.	83 Federal St.
Osher, William Jacob	S	Biddeford	7 Page St.
Patterson, Herbert Melville	S	Brookline, Mass.	Δ.K.E. House
Pearson, Roger Ellis	S	Sharon, Conn.	4 Cleaveland St.
Pendergast, William James, Jr.	S	Dedham, Mass.	Z.Ψ. House
Perkins, Niles Lee, Jr.	S	Togus	234 Maine St.
Peterson, Winfield Augustine, Jr.	S	Brooklyn, N.Y.	A.T.Ω. House
Pierce, Francis Madigan	A	Portland	Δ.K.E. House
Platt, Joseph Sears	A	Kingsport, Tenn.	Z.Ψ. House
Porter, Robert Spencer ('41)	S	Swampscott, Mass.	Δ.K.E. House
Redman, Charles Whitney, Jr.	S	Bangor	A.Δ.Φ. House
Reynolds, Arthur Phillips	S	Presque Isle	32 H.H.
Rice, Henry Gordon	S	Fairfield, Conn.	A.T.Ω. House
Ringer, Val Weston	S	Needham, Mass.	3 W.H.
Robinson, Burton Emery	A	Darien, Conn.	Σ.N. House
Russell, Robert Foster	S	Beverly, Mass.	K.Σ. House
Saba, Theodore Roosevelt	S	New York, N.Y.	16 Page St.
Sanborn, John Goodell	A	Augusta	10 W.H.
Scott, William Alexander, Jr.	S	Winchester, Mass.	Δ.T. House
Seagrave, Arthur Gordon	S	Fall River, Mass.	220 Maine St.
Seigal, Joseph	A	Portland	4 A.H.
Shea, Alfred Downey	S	Rowley, Mass.	Σ.N. House
Sides, William Randolph, Jr.	S	Wellesley Hills, Mass.	234 Maine St.
Skachinske, Vincent Jonathan	S	Meriden, Conn.	32 Longfellow Ave.
Slocomb, Harold Cleverly, Jr.	S	Winthrop, Mass.	25 W.H.
Smith, Frank Arthur, Jr.	A	Cumberland Mills	16 A.H.
Smith, George Edward, Jr.	S	Woburn, Mass.	17 M.H.
Sowles, Horace Kennedy, Jr.	S	Brookline, Mass.	16 A.H.
Stafford, Peary Diebitsch	S	Washington, D.C.	32 W.H.
Stetson, Rufus Edwin, Jr.	A	New York, N.Y.	32 M.H.
Stone, Kenneth George, Jr.	A	Westbrook	13 W.H.
Stowe, John Palmer	S	Portsmouth, N.H.	3 W.H.
Tennyson, Leonard Bernhard, Jr.	S	Yonkers, N.Y.	6 Cleaveland St.
Tonon, Mario Anthony	S	Monson, Mass.	A.T.Ω. House

Bowdoin College

Name		Residence	Room
Vafiades, Lewis Vassor	S	Bangor	A.T.Ω. House
Waite, James Bishop	S	Binghamton, N.Y.	13 W.H.
Walker, Hepburn, Jr. ('41)	S	Brookline, Mass.	A.Δ.Φ. House
Watt, Robert Gordon	A	Needham, Mass.	9 Potter St.
Weeks, George DeForest	A	Portland	6 A.H.
Weston, Robert Bridgham	S	Mechanic Falls	83 Federal St.
Williams, John Edward, Jr.	S	Winthrop, Mass.	K.Σ. House
Woods, Robert Hedger ('40)	A	Brooklyn, N.Y.	Θ.Δ.X. House
Woodward, Clark Eugene, Jr.	S	Newton Center, Mass.	K.Σ. House
Woodworth, Robert Wesley	A	Marblehead, Mass.	Δ.K.E. House
Wulfing, John Max, 2nd	A	Clayton, Mo.	X.Ψ. Lodge
Wyman, Oliver Aldrich, Jr.	A	Newtonville, Mass.	278 Maine St.
Zelles, James George	S	Everett, Mass.	3 A.H.
Zimman, Barry	A	Lynn, Mass.	83 Federal St.
Zwicker, Edgar William ('41)	S	Marblehead, Mass.	Δ.Υ. House

FRESHMEN—CLASS OF 1943

Name		Residence	Room
Abbott, John Cushman	S	Auburn	25 A.H.
Alger, Frank William, Jr.	S	Arlington, Mass.	20 W.H.
Allen, Frank Raymond	S	Walpole, Mass.	26 W.H.
Altman, George Elliot	S	Brookline, Mass.	14 W.H.
Anderson, Andrew, Jr.	S	Needham Hts., Mass.	6 South St.
Anton, Thomas	S	Biddeford	16 W.H.
Armbruster, Ralph Ernest	A	Waterbury, Conn.	7 H.H.
Babbitt, John Alden	S	Hallowell	11 M.H.
Bacon, Charles Newcomb, Jr.	A	Winchester, Mass.	4 M.H.
Barney, Willam Hadwen, Jr.	S	Hopedale, Mass.	27 M.H.
Barrows, Reginald Carleton	A	Brunswick	25 Belmont St.
Beal, George William	A	Lisbon Falls	2 M.H.
Beckler, William Arthur, Jr.	S	Winthrop, Mass.	2 A.H.
Belknap, Samuel Lincoln	S	Damariscotta	13 Longfellow Ave.
Bell, Robert Johnson	S	Washington, D.C.	23 H.H.
Benoit, Eugene Andre	S	Cape Cottage	28 A.H.
Benson, John	S	Westport, Conn.	9 M.H.
Bird, Elmer Sidney	S	Rockland	15 W.H.
Black, Charles Henry, Jr.	S	Wilmington, Mass.	8 H.H.
Blakeley, Gerald Walter, Jr.	S	Belmont, Mass.	16 M.H.
Boothby, Charles Monroe	S	Walpole, Mass.	15 W.H.
Bragdon, Robert Wright	S	Salem, Mass.	13 M.H.
Bragdon, Roger Weare	A	York Village	29 A.H.
Brandenburg, David John	S	Larchmont, N.Y.	1 W.H.
Brickates, George Elias	A	Saco	2 M.H.
Briggs, William Bradford	S	Pelham Manor, N.Y.	25 H.H.
Brown, Carleton Justus	S	Upper Montclair, N.J.	15 H.H.
Brown, Philip Hayward, Jr.	S	Hartsdale, N.Y.	22 W.H.
Bubier, Frederick Haskell	S	Swampscott, Mass.	8 M.H.
Buck, George Hall	S	Wilbraham, Mass.	26 W.H.
Buckley, Robert Lawrence	S	Needham, Mass.	10 M.H.
Bunting, Henry Sharpe	S	Kansas City, Mo.	24 W.H.
Burnham, Robert Norton	A	New Bedford, Mass.	12 A.H.
Burns, Alfred Warren	A	Wellesley, Mass.	20 A.H.
Burton, Robert Smith	A	Cleveland, Ohio	10 A.H.
Carr, Winthrop Wyatt	S	Worcester, Mass.	30 H.H.
Carrington, Andrew Bates, Jr.	S	Freeport, N.Y.	56 Federal St.
Cay, Donald Frederick	S	Milton, Mass.	8 W.H.
Cinq-Mars, Robert Jay	A	Dexter	17 H.H.
Clenott, Martin Harold	A	Portland	5 W.H.
Clough, Philip James	S	Claremont, N.H.	1 A.H.

Bowdoin College

Name		Residence	Room
Colburn, Charles Goodspeed	A	Wollaston, Mass.	14 H.H.
Cole, Philip, Jr.	S	Bryn Maur, Penn.	15 A.H.
Congdon, John	S	Duluth, Minn.	10 H.H.
Cook, Norman Sears	S	Billerica, Mass.	6 M.H.
Craven, John Vincent	A	Portland	2 W.H.
Crimmin, Charles Robert	A	West Roxbury, Mass.	23 M.H.
Cronin, Joseph Somers	A	Lewiston	14 M.H.
Crosby, Charles Josiah	S	Dexter	10 A.H.
Cross, Donald Leroy	A	Brunswick	21 Columbia St.
Croughwell, William Joseph, Jr.	S	Winchester, Mass.	24 M.H.
Deacon, William, 3rd	S	Winthrop	13 H.H.
Devine, Donald Thornton	S	Lowell, Mass.	10 W.H.
Dickinson, John Jesseman	A	Orono	23 A.H.
Dolan, James Dennis, Jr.	A	South Portland	16 Page St.
Dondis, Harold Bayer	S	Rockland	23 A.H.
Dugger, Fowler, Jr.	S	Pelham, N.Y.	12 A.H.
Eastman, Allen Keyes	A	Falls Village, Conn.	27 Pleasant St.
Eckfeldt, Roger Weed, Jr.	A	Belmont, Mass.	6 H.H.
Eddy, Warren Day, Jr.	A	Portland	8 A.H.
Edwards, Courtland William	S	Arlington, Mass.	8 M.H.
Edwards, Robert Laughlin	S	Newton Center, Mass.	31 A.H.
Fogg, George Edwin, Jr.	S	Cape Elizabeth	22 W.H.
Foley, Matthew Walter	S	Methuen, Mass.	40 Harpswell St.
Gaines, Graham Porter	S	Waterbury, Conn.	16 M.H.
Gammon, Alan Leslie	A	Norway	4 M.H.
Gauvreau, Norman Oscar	S	Lewiston	26 M.H.
Glover, William Gilman	A	Dover-Foxcroft	6 Potter St.
Goodale, Charles Edward	S	South Weymouth, Mass.	28 H.H.
Goode, Richard William	S	Littleton	19 A.H.
Gordon, Millard Carlton	S	Skowhegan	220 Maine St.
Gray, Donald Francis	S	Winchester, Mass.	32 Longfellow Ave.
Gregory, Alfred Lawrence	S	New York, N.Y.	31 A.H.
Hacking, Albert Edward, Jr.	S	Saylesville, R.I.	12 M.H.
Hambleton, Winston Porter	S	Nashua, N.H.	5 M.H.
Hamlin, Carl Morrill	S	Milo	22 W.H.
Hamlin, Donald James	S	Sanford	32 A.H.
Hanson, Herbert, Jr.	S	Providence, R.I.	31 M.H.
Hayes, Lawrence Travis	S	Norwood, Mass.	15 Page St.
Hayward, Ralph Cushing, Jr.	S	Portland	28 A.H.
Heflin, Robert Dean	S	Dumaguete, P.I.	19 W.H.
Helms, Thomas Fermage	S	Chappaqua, N.Y.	15 H.H.
Heywood, George Henry, Jr.	S	Gardner, Mass.	23 H.H.

Name		Residence	Room
Hickey, John Armstrong	S	Arlington, Mass.	9 W.H.
Hills, Leonard Mariner, 3rd	S	New York, N.Y.	16 H.H.
Hite, Howard Omar, Jr.	S	Glen Rock, N.J.	1 W.H.
Holmes, John Porter	S	Portland	24 A.H.
Hooke, Richard Irving	S	Maplewood, N.J.	26 A.H.
Hoopes, John Walker, Jr.	S	Mount Cuba, Del.	27 A.H.
Howard, Edward Rand	S	Hingham Center, Mass.	6 Cleaveland St.
Hubbard, Elbert, 3rd	S	East Aurora, N.Y.	22 H.H.
Huff, Howard Laurence	A	Holden, Mass.	17 W.H.
Hunter, Bradbury Ellis	S	Melvin Village, N.H.	2 A.H.
Hutchings, George Wilcox	S	West Newton, Mass.	28 W.H.
Hyde, Richard Walker	S	Northampton, Mass.	27 A.H.
Ingalls, Roscoe Cunningham, Jr.	S	Pelham, N.Y.	25 H.H.
James, David Alexander	A	Norwich, Conn.	6 Cleaveland St.
Jaques, John Frederick	A	Portland	2 W.H.
Johnson, Leonard Babcock	S	Norwich, Conn.	181 Maine St.
Johnson, Robert Barrows	S	Salem, Mass.	13 M.H.
Jones, Curtis Fuller	A	Bangor	6 Potter St.
Jones, Howard Ellis	S	West Roxbury, Mass.	23 M.H.
Kidd, Ralph	A	Lynn, Mass.	5 H.H.
Kimball, Luthene Gilman	S	West Newton, Mass.	24 H.H.
Kinsman, Russell Clough, Jr.	A	Fairfield, Conn.	20 A.H.
Koughan, Patrick Francis	S	Minneapolis, Minn.	10 H.H.
Kruse, Paul Frederick, Jr.	S	Bangor	26 A.H.
Kupelian, David Newton	S	Pownal	8 A.H.
Lacey, Walter Faulkner	S	Keene, N.H.	30 H.H.
LaFond, Paul DeCelle	S	Skowhegan	1 A.H.
Lake, Gordon Wentworth	S	Bath	56 Federal St.
Larrabee, Donald Cole	S	Arlington, Mass.	20 M.H.
Leach, Norton Richmond	S	Needham, Mass.	6 South St.
Lord, George Macomber	S	Augusta	13 H.H.
Luscombe, David Scott	S	Goffstown, N.H.	30 M.H.
McClelland, Frank Keppler	S	Teaneck, N.J.	22 M.H.
McKeon, Frank Daniel	S	New Haven, Conn.	7 H.H.
McKeown, William Taylor	A	Glenbrook, Conn.	30 M.H.
Marchildon, Robert Theodore	S	Augusta	18 W.H.
Marr, Robert Irving	S	Melrose, Mass.	20 M.H.
Martin, William Henry, 2nd	A	Bangor	56 Federal St.
Matthews, John Bowers, Jr.	A	Malden, Mass.	15 M.H.
Messer, Howard Thornton	S	Union	45 Harpswell St.
Michel, Jean-Claude Donald	S	Lincoln, Mass.	24 W.H.
Milesen, Donald Francis	A	Portland	29 A.H.

Bowdoin College

Name		Residence	Room
Millican, Leonard Lawson	s	Winchester, Mass.	24 M.H.
Minich, DeWitt Talmage	A	Malden, Mass.	19 W.H.
Mitchell, John Howard	s	Melrose Highlands, Mass.	19 H.H.
Moore, Wallace Forbes	s	Deep River, Conn.	6 W.H.
Moran, Nelson Elder	s	Melrose, Mass.	6 Potter St.
Morecombe, Frederick Atkinson	s	Woodhaven, N.Y.	278 Maine St.
Morse, Robert Warren	s	Abington, Mass.	6 M.H.
Murphy, John Joseph	s	Brookline, Mass.	1 H.H.
Ochmanski, Stanley Paul	s	Augusta	18 W.H.
Paine, Robert Morse	s	Brunswick	226 Maine St.
Paquette, Roland Elmore	s	Brunswick	30 School St.
Patten, Millard Hussey, Jr.	s	Hallowell	7 McLellan St.
Peabody, Roger Everett	A	South Portland	3 M.H.
Picken, Marshall Wooley, Jr.	s	Bronxville, N.Y.	30 A.H.
Pierce, Benjamin Putnam	s	Portland	28 M.H.
Pierce, William Wesley, 3rd	A	New Bedford, Mass.	29 M.H.
Pillsbury, Orrin Cummings	s	South Braintree, Mass.	28 H.H.
Piper, Winthrop Walker	s	Keene, N.H.	10 M.H.
Plimpton, John	s	Chestnut Hill, Mass.	12 M.H.
Plummer, Wendell Lacount	s	Stoneham, Mass.	10 W.H.
Pratt, Benjamin Remington	s	Greenwich, N.Y.	14 A.H.
Price, Alan Edward	s	Pittsburgh, Penn.	9 H.H.
Qua, Robert Francis	s	Lowell, Mass.	6 Cleaveland St.
Richardson, Edward Thompson, Jr.	s	South Portland	16 H.H.
Rimer, Israel	s	Salem, Mass.	3 H.H.
Rinaldo, Peter Merritt	s	Wheaton, Ill.	14 H.H.
Robb, Theodore Donahue, 3rd	s	Ridgewood, N.J.	12 W.H.
Roberts, William Martin	s	Bar Harbor	26 H.H.
Ross, Philmore	s	Biddeford	3 H.H.
Salisbury, Preston Shackford	s	Providence, R.I.	6 W.H.
Sears, Horace Joseph Henry	s	Prides Crossing, Mass.	14 M.H.
Segal, Vernon Loeb	s	Bangor	9 H.H.
Sewall, Joseph	s	Old Town	28 M.H.
Shaw, Frank Hazeltine	s	Belfast	12 H.H.
Shepherd, Robert Suclare	s	Locust, N.J.	14 A.H.
Shipman, Robert Oliver	s	Darien, Conn.	12 W.H.
Simon, Lester	s	South Portland	5 W.H.
Simonds, Edward Frederick	s	Portland	9 W.H.
Simonton, William Kirk	s	Wilmington, Del.	24 A.H.
Skinner, Robert Teichert	s	Detroit, Mich.	24 H.H.
Slade, Russell Rhind	s	Newark, N.J.	20 H.H.
Sleeper, Alden Brooks, 2nd	A	Swampscott, Mass.	6 H.H.

Freshmen—Class of 1943

35

Name		Residence	Room
Small, Wilfred Thomas	S	Milton, Mass.	8 W.H.
Stanley, Emmet Jon	A	Meriden, Conn.	17 W.H.
Stark, William Irving, Jr.	S	Waban, Mass.	4 H.H.
Stearns, Donald Aretas	A	Wellesley Hills, Mass.	9 M.H.
Stern, Robert Joseph	S	St. Louis, Mo.	14 W.H.
Stone, Laurence Henry	S	Saco	16 W.H.
Sturtevant, Joseph Edward	A	Portland	7 McKean St.
Sullivan, Arthur Eugene	S	Lancaster, N.H.	8 McLellan St.
Summers, Henry Gardner	S	Boston, Mass.	278 Maine St.
Summers, Yale	S	North Weare, N.H.	31 M.H.
Sumner, Stanley, Jr.	A	Brighton, Mass.	11 M.H.
Swallow, George Newton, 3rd	A	North Chelmsford, Mass.	32 A.H.
Taylor, Harlan Dresser	S	Kennebunk	16 Page St.
Taylor, Horace Bullard	A	Framingham, Mass.	5 M.H.
Thayer, Ralph Bruce, Jr.	S	Somers, Conn.	26 H.H.
Thompson, Benjamin	S	Cumberland Foreside	29 M.H.
Tozer, Eliot Franklin, Jr.	S	Beverly, Mass.	15 M.H.
Tuttle, John Alvah	S	Teaneck, N.J.	22 M.H.
Twomey, Harry Francis, Jr.	S	Swampscott, Mass.	26 M.H.
Tyrrell, Robert Levritt, Jr.	S	Methuen, Mass.	27 H.H.
Ulin, Donald Stuart	S	Dorchester, Mass.	22 H.H.
Walker, Robert Harris	A	Brunswick	81 Jordan Ave.
Warren, Albert William, Jr.	S	Weston, Mass.	28 W.H.
Warren, James Lester	S	Lubec	12 H.H.
Webster, Sereno Sewall, Jr.	S	Augusta	8 H.H.
Wentworth, John Alexander, Jr.	S	West Hartford, Conn.	25 A.H.
Wheeler, Caleb Kendall	A	Concord, Mass.	3 M.H.
Wheeler, Warren Gage, Jr.	S	Dedham, Mass.	15 Page St.
Whitney, Stephen Thayer	S	Weston, Mass.	27 H.H.
Whiton, Sylvester Gilbert, J	S	Brooklyn, N.Y.	56 Federal St.
Wilder, Forrest Gay, Jr.	S	Winthrop, Mass.	19 H.H.
Wilson, Fredric James, Jr.	S	Bronxville, N.Y.	30 A.H.
Woodlock, James Edward	S	Brookline, Mass.	1 H.H.
Woods, Edward Franklin	S	Bournedale, Mass.	27 M.H.
Woodworth, Julian Edwin	S	Houlton	19 A.H.
Young, Carleton Clark, Jr.	S	Brunswick	24 College St.

203

SPECIAL STUDENT—FIRST YEAR

Lamarre, Benoit Raymond Brunswick 190 Maine St.

STUDENTS ENROLLED IN 1938-1939 AFTER
THE CATALOGUE WAS ISSUED

SOPHOMORE—CLASS OF 1941

Coombs, Robert Warren	A	<i>Gorham, N.H.</i>	7 A.H.
-----------------------	---	---------------------	--------

FRESHMEN—CLASS OF 1942

Holt, Marshall Lowell	s	<i>Lowell, Mass.</i>	2 W.H.
Seagrave, Arthur Gordon	s	<i>Fall River, Mass.</i>	15 McKeen St.

GRADUATE PURSUING SPECIAL COURSES

Trask, Henry McKenney		<i>Bar Mills</i>	38 Page St.
-----------------------	--	------------------	-------------

SUMMARY OF STUDENTS

SENIORS	110
JUNIORS	161
SOPHOMORES	175
FRESHMEN	203
SPECIAL STUDENT	1
	<hr/>
TOTAL	650

GEOGRAPHICAL DISTRIBUTION

MASSACHUSETTS	273
MAINE	200
NEW YORK	60
CONNECTICUT	29
NEW JERSEY	23
NEW HAMPSHIRE	17
PENNSYLVANIA	11
RHODE ISLAND	8
OHIO	6
DISTRICT OF COLUMBIA	4
MISSOURI	4
ILLINOIS	3
DELAWARE	2
MICHIGAN	2
MINNESOTA	2
CALIFORNIA	1
MARYLAND	1
TENNESSEE	1
VERMONT	1
AUSTRIA	1
PHILIPPINE ISLANDS	1
	<hr/>
TOTAL	650

APPOINTMENTS AND AWARDS
HONORARY COMMENCEMENT APPOINTMENTS

Class of 1939

Summa cum Laude

George Leslie Hill

Clinton Wayland Kline

Magna cum Laude

Milton Myer Goldberg

Cum Laude

David Ward Bamford

Harold Bernard Lehrman

William Herbert Brown, Jr.

Richard Henry Moore

Louis William Bruemmer, Jr.

Robert Shiland Mullen

Philip Storer Campbell

Jotham Donnell Pierce

Leonard Jerome Cohen

Lloyd Laurence Poland

Alden Benjamin Davis

Walter Rowson, Jr.

George Arthur Dunbar

Theodore Stern

Reed Hobart Ellis, Jr.

Frederick Augustus Waldron

Allan Charles Ferris

Ernest Eugene Weeks, Jr.

COMMENCEMENT SPEAKERS

Louis William Bruemmer, Jr.

Milton Myer Goldberg

Philip Storer Campbell

Theodore Stern

Robert Shiland Mullen (alternate)

Provisional Commencement Speakers

Leonard Jerome Cohen

Clinton Wayland Kline

Alden Benjamin Davis

Ross Lewis McLean

George Arthur Dunbar

Richard Henry Moore

Allan Charles Ferris

Jotham Donnell Pierce

George Leslie Hill

Gordon Lloyd Potter

PHI BETA KAPPA ELECTIONS

Class of 1939

Louis William Bruemmer, Jr.

George Arthur Dunbar

Philip Storer Campbell

Milton Myer Goldberg

Leonard Jerome Cohen

George Leslie Hill

Alden Benjamin Davis

Clinton Wayland Kline

Richard Henry Moore

Class of 1940

Donald William Bradeen	Jeffrey James Carre
Matthew Washington Bullock, Jr.	Richard Townsend Eveleth
	Richard Bigelow Sanborn

CLASS OF 1868 PRIZE SPEAKING

Philip Storer Campbell	Robert Thompson Hyde
Milton Myer Goldberg	Ross Lewis McLean
William Coolidge Hart	Robert Shiland Mullen

ALEXANDER PRIZE SPEAKING

Ernest Francis Andrews, Jr., 1940	David Watson Daly Dickson, 1941
Fred Joseph Dambrie, 1940	Charles Stepanian, 1941
Edward Cutler Palmer, 1940	Edward Harlow O'Brien, 1942
Arthur Woods Wang, 1940	Charles Whitney Redman, Jr., 1942
Frank Galey Davis, 1941	Lendall Barton Knight, 1941, (alternate)

AWARDS

CHARLES CARROLL EVERETT SCHOLARSHIP: Milton Myer Goldberg, Class of 1939.

HENRY W. LONGFELLOW SCHOLARSHIP: Philip Storer Campbell, Class of 1939.

GALEN C. MOSES SCHOLARSHIP: Roy Chalmers Gunter, Jr., Class of 1938.

O'BRIEN SCHOLARSHIP: George Leslie Hill, Class of 1939.

DAVID SEWALL PREMIUM: Paul Vernon Hazelton, Class of 1942.

BROWN MEMORIAL SCHOLARSHIPS: Milton Myer Goldberg, Class of 1939; Edward Foster Everett, Class of 1940, and Payson Bernard Jacobson, Class of 1940; David Watson Daly Dickson, Class of 1941; Charles Thomas Ireland, Jr., Class of 1942.

CLASS OF 1868 PRIZE SPEAKING: Milton Myer Goldberg, Class of 1939; Honorable mention: William Coolidge Hart, Class of 1939.

BROWN COMPOSITION PRIZES: Robert Thompson Hyde, Class of 1939, first prize; James Heway Titcomb, Class of 1939, second prize.

SMYTH MATHEMATICAL PRIZE: George Leslie Hill, Class of 1939; Richard Bigelow Sanborn, Class of 1940; and Richard Leigh Chittim, Class of 1941.

SEWALL GREEK PRIZE: Ross Hemingway Stanwood, Class of 1941.

SEWALL LATIN PRIZE: William Bradford Hall, Class of 1941.

GOODWIN COMMENCEMENT PRIZE: Milton Myer Goldberg, Class of 1939.

PRAY ENGLISH PRIZE: Leonard Jerome Cohen, Class of 1939.

GOODWIN FRENCH PRIZE: Oliver Aldrich Wyman, Jr., Class of 1942.

NOYES POLITICAL ECONOMY PRIZE: Milford Grant Chandler, Class of 1940.

CLASS OF 1875 PRIZE IN AMERICAN HISTORY: Milton Myer Goldberg, Class of 1939.

BRADBURY DEBATING PRIZES: David Watson Daly Dickson, Class of 1941, and Richard Bigelow Sanborn, Class of 1940, first prizes; and George Thomas Little, Class of 1940, and Lewis Vassor Vafiades, Class of 1942, second prizes.

HAWTHORNE PRIZE: Lawrence Perry Spingarn, Class of 1940.

DEALVA STANWOOD ALEXANDER DECLAMATION PRIZES: Charles Stepanian, Class of 1941, first prize; Fred Joseph Dambrie, Class of 1940, second prize.

PHILO SHERMAN BENNETT PRIZE: George Thomas Little, Class of 1940.

ALMON GOODWIN PRIZE: Matthew Washington Bullock, Jr., Class of 1940.

HILAND LOCKWOOD FAIRBANKS PRIZES IN PUBLIC SPEAKING: David Watson Daly Dickson, Class of 1941; Richard Bigelow Sanborn, Class of 1940; Orville Boardman Denison, Jr., Class of 1941; Ross Lewis McLean, Class of 1939; Luther Damon Scales, Jr., Class of 1940; Richard Earle Bye, Class of 1942; Roger Earle Leonard, 2nd, Class of 1942.

COL. WILLIAM HENRY OWEN PREMIUM: Louis William Bruemmer, Jr., Class of 1939.

STANLEY PLUMMER PRIZES IN PUBLIC SPEAKING: Ernest Francis Andrews, Jr., Class of 1940, first prize; Stanley Philip Barron, Class of 1940, second prize.

FORBES RICKARD POETRY PRIZE: Lawrence Perry Spingarn, Class of 1940; Robert Thompson Hyde, Class of 1939, honorable mention.

LUCIEN HOWE PRIZE SCHOLARSHIP: Daniel Francis Hanley, Class of 1939.

HANNIBAL HAMLIN EMERY LATIN PRIZE: Francis Royster Bliss, Class of 1940.

NATHAN GOULD PRIZE: No award.

SUMNER I. KIMBALL PRIZE: John James Padbury, Jr., Class of 1939.

HORACE LORD PIPER PRIZE: Ashton Holman White, Class of 1941.

BERTRAM LOUIS SMITH, JR., PRIZE SCHOLARSHIP: Richard Townsend Eveleth, Class of 1940.

POETRY PRIZE: Robert Thompson Hyde, Class of 1939.

EDGAR O. ACHORN PRIZES: David Watson Daly Dickson, Class of 1941; John Colt Evans, Class of 1941; Ashton Holman White, Class of 1941.

STATE OF MAINE SCHOLARSHIPS: Alan Leslie Gammon, John Frederick Jaques, Curtis Fuller Jones, and Julian Edwin Woodworth, Class of 1943.

HONORS IN MAJOR SUBJECTS

CHEMISTRY: *Honors*, Theodore Stern.

ECONOMICS AND SOCIOLOGY: *Highest Honors*, Milton Myer Goldberg.

ENGLISH: *Honors*, Leonard Jerome Cohen, Philip Storer Campbell, Robert Thompson Hyde.

HISTORY: *Honors*, William Henry Bledsoe, George Arthur Dunbar, Willard Burr Knowlton.

MATHEMATICS: *High Honors*, George Leslie Hill.

MUSIC: *Honors*, William Herbert Brown, Jr.

PSYCHOLOGY: *Honors*, Philip Denton Lambe.

DEGREES CONFERRED IN 1939

BACHELOR OF ARTS

Abbott, Luther Dana	Knowlton, Willard Burr
Arnold, Charles Ingersoll	Laffin, Robert William (as of the class of 1938)
Bamford, David Ward	Lehrman, Harold Bernard
Bean, Philip Lincoln	Lord, Herbert Mayhew, 2nd
Bertels, Bernard Joseph, Jr.	Macomber, David Haynes
Bledsoe, William Henry	Messier, Paul Eugene
Blodgett, Benjamin Howard	Moore, Richard Henry
Bratt, Ernest Conrad Leonard, Jr.	Mullen, Robert Shiland
Bridge, Marshall	Nichols, Austin Porter
Broe, William Vincent	Nichols, John Donaldson, Jr.
Brown, William Herbert, Jr.	Pierce, Jotham Donnell
Cartland, John Everett, Jr.	Poland, Lloyd Laurence
Chapman, Arthur, Jr.	Rich, John Hubbard, Jr.
Cohen, Leonard Jerome	Riley, Thomas Prince
Dolan, Henry Augustine, Jr.	Russell, Blinn Whittemore, Jr.
Ellis, Reed Hobart, Jr.	Scribner, Edward Emmons, Jr.
Ferris, Allan Charles	Skillin, Charles Edward
Foster, Richard Harrison	Stern, Theodore
Goldberg, Milton Myer	Stevens, Rolf, Jr.
Goodspeed, Ernest Leroy, Jr.	Stover, Roger Mackintosh
Greeley, John Hildreth	Titcomb, James Hewey
Greene, Horace Steere	Tracy, James Edward, Jr.
Gregory, Alfred Ingersoll	Waldron, Frederick Augustus
Griffin, George Lanen	Warren, Mortimer Personia (as of the Class of 1938)
Haire, Milton Weldon	Watt, Donald Merwin
Hamblen, Robert Henderson	Weeks, Ernest Eugene, Jr.
Hart, William Coolidge	Woodruff, Frank Edward
Howard, Thomas Warren, Jr.	Wulfig, Peter Frederick
Hyatt, Edward Thomas	Zarbock, James Waller
Kelley, Mark Elbridge, Jr.	
Kline, Clinton Wayland	

BACHELOR OF SCIENCE

- Allen, Elmer Winfield
Allen, Stanley Willis
Allen, William Baker
Barrington, Robert Rockwell
Berger, Dan Langston
Birkett, Kenneth Nettleton
Bruemmer, Louis William, Jr.
Campbell, Philip Storer
Coombs, Albert Randall
Corey, Charles Nelson
Crowell, Philip Holmes, Jr.
Davis, Alden Benjamin
Denham, Enos McClendon
Dunbar, George Arthur
Fernald, Richard Clark
Fleischner, Robert Dixon
Fredericks, William Ludlum, Jr.
 (as of the Class of 1938)
Gardner, William Kimball
Gibbs, Charles Frederick
Girard, Wilfrid Henry
Godfrey, Robert Shaw (as of
 the Class of 1938)
Hanley, Daniel Francis
Harrison, John William (as of
 the Class of 1938)
Hill, George Leslie
Hood, Harry Preston, Jr.
Howard, Ralph Woodrow
Hutchinson, Melville Clarendon
Hyde, Robert Thompson
Irwin, Pierson Clement, Jr.
Ittmann, William MacLeod
Karsokas, Benjamin Anthony
Kasten, Robert Walter
King, James Stodden (as of the
 Class of 1938)
Konecki, John Thomas
Lambe, Philip Denton
Levin, Jesse Herman
Loane, Ernest William, Jr.
McIntire, Myron Stone
McKenney, Fred Palmer, Jr.
McLean, Ross Lewis
Melendy, Oakley Arthur
Merrill, Richard Edmund
Mick, Wendell Marcellus
Padbury, John James, Jr.
Parker, Walter Brown, Jr. (as
 of the Class of 1938)
Parsons, Edward Lincoln
Paull, George Bertrand, Jr.
Pillsbury, Nahum Roy, Jr.
Rowson, Walter, Jr.
Russell, Robert Cone
Sampson, Thompson Sawyer, Jr.
 (as of the Class of 1936)
Sandler, Maynard
Scope, John Casmir
Sewall, Edgar Floyd, Jr.
Soule, Edward Hersey
Stanwood, Geoffrey Robert (as
 of the Class of 1938)
Stengel, Peter Dodge
Stevens, Edward, Jr.
Strong, Selah Woodhull (as of
 the Class of 1938)
Stroud, Richard Hamilton
Taylor, Robert Lee
Tilden, David Amos
Tinker, Randall Bradford
Trachtenberg, Morton Paul
Tukey, Philip Edgar, Jr.
Vergason, Edwin Lamoreaux
White, Harold Sewall, Jr.
Whitehill, Duncan Kimball
Yeaton, George Hoadley

Bowdoin College

HONORARY DEGREES

MASTER OF ARTS

Roy Anderson Foulke (Class of 1919) William Stockdale Nutter

DOCTOR OF SCIENCE

George William Burpee (Class of 1904)
Elmer Howard Carleton (Class of 1893)

DOCTOR OF DIVINITY

Frederick Mayer Meek

DOCTOR OF LAWS

Hoyt Augustus Moore (Class of 1895)
Edward Warren Wheeler (Class of 1898)

ADMISSION TO THE COLLEGE

In accordance with a vote of the Boards, the limit upon the number of undergraduates in the College is fixed at six hundred, a number which may be exceeded only at the discretion of the President; this limitation governs the size of the incoming class.

Application for admission to the Freshman class should be addressed to the Director of Admissions before June 15, 1940. Testimonials of good moral character must be presented by all candidates before certificates of admission are granted. Letters from principals or teachers dealing in a personal manner with the character and attainments of the candidate are desirable. The College is particularly interested in any special ability which a candidate may have shown in his secondary school life.

In the selection of a Freshman class, the College prefers candidates who offer for admission the subjects required for the course leading to the degree of A.B. It also prefers as candidates for the degree of B.S. those who offer for admission regular and approved subjects only, and who present the largest proportion of those subjects which demand two or more years of study.

All accepted candidates will be charged an admission fee of ten dollars, which must be paid by July 15th; except that for candidates admitted after July 5th, the date will be within ten days of the time of their admission. Unless the fee is paid, no place in the entering class will be guaranteed. This fee will be credited on the first semester bill for all who matriculate in September.

SYSTEMS OF ADMISSION TO THE FRESHMAN CLASS

Candidates are admitted to Bowdoin College under the following systems of admission:*

Unit System:

- (1) with credits by certificate,
- (2) with credits by examination,
- (3) with credits by both certificate and examination.

Four-Examination System.

UNIT SYSTEM WITH CREDITS BY CERTIFICATE

An admission unit represents a course satisfactorily pursued in a secondary school five hours per week for a school year. To enter free from conditions, candidates for admission must offer 15 units.

The content of courses in which candidates may obtain units either by certificate or examination for admission to Bowdoin College should con-

*The Committee on Admissions has power to modify the requirements for a limited number of candidates of exceptional ability or unusual promise.

form closely to the requirements as set forth by the College Entrance Examination Board in the document referred to on page 48.

CANDIDATES FOR THE DEGREE of A.B. who have not studied Greek must present for admission 3 units in Latin, and are *strongly* recommended to present 4 units. If the fourth unit of Latin is not presented, a student is required to take, in College, either Latin A-B or both Greek 1-2 and 3, 4. Candidates for this degree are also recommended to present Ancient History to fulfill the requirement in history. Candidates desiring to present admission units in Greek should consult the Director of Admissions.

CANDIDATES FOR THE DEGREE of B.S. may satisfy the language requirements for admission by presenting 3 units of one language or 2 units in each of two different languages.

The following subjects, aggregating at least 9½ units, are required of all candidates:

English	3
Latin, Greek, French, or German	3 (or 4)
Algebra	1½ (or 2)
Plane Geometry	1
History (selected from the list below)	1

The study of *English* for four years in secondary school counts as only 3 units. *Algebra* counts as 2 units if pursued for two years, if reviewed in senior year, or if offered by examination. By special permission, *Spanish* may be substituted for one of the languages listed above.

Acceptable subjects, sufficient to bring the total up to 15 units, must be presented by all candidates. It is *strongly recommended* that these additional units be chosen from the following:

*Languages**

- Latin (2, 3, or 4)
- Greek (2 or 3)
- French (2, 3, or 4)
- German (2, 3, or 4)
- Spanish (2 or 3)

Mathematics and Science

- Plane Trigonometry (½)
- Solid Geometry (½)
- Advanced Algebra (½)
- Physics (1)
- Chemistry (1)
- Biology (1)

History

- Ancient History (½ or 1)
- Greek History (½)
- Roman History (½)
- Mediaeval History (½ or 1)
- Modern European History (½ or 1)
- English History (½ or 1)
- American History (½ or 1)
- Civics, with American History (½ or 1)

*Not more than four or fewer than two units may be offered in any one foreign language.

The Director of Admissions will consider applications for not more than two certified admission units in other cultural or scientific subjects.

For credit toward the 15 units, required for admission under this system, certificates will be received from preparatory schools in New England which have been approved by the New England College Entrance Certificate Board. This Board, composed of delegates from the associated colleges, receives, examines, and acts upon all applications of schools in New England which ask for the privilege of certification. All certificates are passed upon by the College, but students are received on certificate from such schools only as have been approved by this Board. All schools desiring certification privilege should apply before *April 1st of each year* to the Secretary of the Board, Dean William L. Machmer, Massachusetts State College, Amherst, Mass.

The College has established a list of schools outside of New England to which it accords the certificate privilege. Admission to this list may be obtained on presentation of evidence of qualification.

Principals may obtain certificate forms for admission units upon application to the Director of Admissions.

UNIT SYSTEM WITH CREDITS BY EXAMINATION

The units, as described in the last section, may also be obtained by examination. Bowdoin College offers its own examinations, and accepts the examinations of the College Entrance Examination Board and those of the New York Board of Regents. Regular examinations for admission will be held at the College on May 20, 21, and 22, 1940. The examinations are to be conducted on the following schedule:

Monday, May 20th
 9-12 A.M. Latin
 2-6 P.M. History*

Tuesday, May 21st
 9-12 A.M. English
 2-5 P.M. French
 7-10 P.M. German, Greek, Spanish

Wednesday, May 22nd
 9 A.M.-1 P.M. Mathematics
 2-6 P.M. Chemistry, Physics, Biology*

The examination in English is no longer divided into two parts. A comprehensive examination, occupying three hours, will be given to test the candidate's fitness to undertake college work in English.

Entrance examinations may be divided between two or more successive years if the candidate prefers. A certificate will be given for the subjects passed at each examination period. This certificate is sent to the candidates within two weeks after Commencement.

*Two hours will be allowed for each examination in history or science.

Examinations in subjects accepted for admission are regularly held at Thornton Academy, Saco; at Washington Academy, East Machias; at Fryeburg Academy, Fryeburg; and at Lincoln Academy, Newcastle—these schools having been made special fitting schools for Bowdoin College by the actions of their several Boards of Trustees, in concurrence with the Boards of Trustees and Overseers of the College.

Examination papers will also be furnished to the principal of any high school or academy in Maine of good standing, having a regular college preparatory course of not less than four years in length.

In holding entrance examinations elsewhere than in Brunswick, the following regulations are to be observed. Papers are sent only in May. The dates for holding the examinations in 1940 are May 20, 21, 22, and the schedule printed above must be followed. Applications for papers, addressed to the Director of Admissions, must be received not later than May 13, stating the name of the school, the names of the candidates, and the subjects in which these candidates are to be examined. Examination papers together with the requisite number of blue books will be sent prepaid to the principal. On the completion of the examination, the books are to be returned at once at the expense of the College.

The September examinations for admission are held only at the College, and credits gained as the result of these examinations will not be accepted until the following year if the Freshman class is already filled. Candidates for these examinations must make application to the Director of Admissions before September 10th. These examinations will be held, in 1940, according to the following schedule:

Monday, September 23rd	Tuesday, September 24th
9-12 A.M. English	2-5 P.M. French
2-6 P.M. History*	7-10 P.M. Latin
7-10 P.M. German, Greek, Spanish	
Wednesday, September 25th	
9 A.M.-1 P.M. Mathematics	
2-6 P.M. Chemistry, Physics, Biology*	

The certificates issued as a result of the examinations which are held by the College Entrance Examination Board, June 15-22, 1940, will be accepted by the College in so far as they meet the requirements for admission. A list of places at which these examinations will be held will be published about March 1, 1940. Detailed definitions of the requirements in all examination subjects are given in a circular of information published annually about December 1st. Upon request to the Secretary of the College Entrance Examination Board, a single copy of this document will be sent to any teacher without charge. In general, there will

*Two hours will be allowed for each examination in history or science.

be a charge of thirty cents which may be remitted in postage. All candidates wishing to take these examinations should make early application by mail to the Secretary of the College Entrance Examination Board, 431 West 117th Street, New York, N. Y. Blank forms for this purpose will be mailed by the Secretary of the Board to any teacher or candidate upon request.

UNIT SYSTEM WITH CREDITS BY CERTIFICATE AND EXAMINATION

Candidates for admission may obtain some of their units by certificate and the remainder by examination, in accordance with the regulations above stated.

FOUR-EXAMINATION SYSTEM

Under this system of admission, a candidate is required to present a record of his school work showing the subjects studied, the time devoted to each subject, and the quality of work done in each. This record, to be approved, must show that the work done in secondary schools has covered four years, that it has been devoted mainly to English, foreign languages, mathematics, and history, that none of these has been omitted, and that two of the subjects offered for examination have been pursued beyond their elements. Science is not required for admission, but an examination in Chemistry, Physics, or Biology may be offered. The candidate's school record must be sent to the Director of Admissions before April 20th. If it is approved by the College the candidate will then submit four subjects, satisfying the regulations in the next paragraph, in each of which he will be given an examination adapted to show the range and quality of his attainment. These four examinations must all be taken in the same year, and at the regular spring examination period of the College. The various equivalent examinations of the College Entrance Examination Board will be equally acceptable.

Examinations will be offered in English, Latin, Greek, French, German, Spanish, History, Mathematics, and Science (i.e., Chemistry, Physics, or Biology). Under this system a comprehensive examination in English is required of every candidate, an examination in Latin of each candidate for the degree of A.B., and a comprehensive examination in Mathematics of each candidate for the degree of B.S. No examination will be set in a foreign language which has been studied less than two years. If a candidate shall have studied in his senior school year third or fourth year Latin, or Greek, French, German, or Spanish, he will take the examination covering the work of his final year only. If a candidate in Mathematics shall have studied in his senior school year a course in Advanced Mathematics—namely, Solid Geometry, Plane Trigonometry, and Advanced Algebra; or any two of these—he will

take an examination in these subjects; otherwise he will take a comprehensive examination covering both Elementary Algebra and Plane Geometry.

Both the school record and the results of the examinations considered as a whole will determine the acceptance or rejection of the candidate. Permission for candidacy under this plan is valid only for the specified examination period. A candidate rejected under this plan will receive due credit for such examinations as he may pass under this plan toward the 15 units required under the *Unit System*.

ADVANCED STANDING

Candidates for admission to the Sophomore, Junior, and Senior classes are admitted only upon vote of the Faculty after the receipt of proper evidence of their qualifications to pursue the studies of the classes to which they seek entrance. A student from another college, before he can be admitted, must present a certificate of honorable dismissal. At least one full year of residence is required for a degree. Application for admission to advanced standing should be addressed to the Director of Admissions.

SPECIAL STUDENTS

Persons who give evidence of maturity, earnestness of purpose, and adequate preparation will be allowed to pursue special studies in connection with the regular classes, without becoming candidates for a degree; but no student shall continue in such special standing for more than two years. Special students wishing to become candidates for a degree must satisfy all the regular requirements for admission to the Freshman class. During his first year in residence no student in special standing is allowed to participate in intercollegiate athletics.

Applications for admission as special students should be addressed to the Director of Admissions.

CURRICULAR REQUIREMENTS REQUIRED COURSES

Acceptable English is required in both oral and written work, not only in English courses but in all courses. Any student whose work is unsatisfactory in the mechanical or rudimentary aspects of grammar, diction, and syntax, or in the broader aspects of clear expression, may be reported to the Committee on Remedial English; he then, along with those Sophomores whose work in English 1-2 was below standard, may be required to take a special corrective course, given during both semesters of the college year. Until he has satisfied the Committee, no student assigned to the course in Remedial English will be recommended for a degree.

All students are required to take certain courses in Physical Education.
FRESHMAN YEAR. All candidates for a degree are required to take:

- (1) Hygiene, and English 4.
- (2) English 1-2.
- (3) Either French or German, in compliance with the requirements in modern languages as here set forth:

An elementary knowledge of both French and German, and a more advanced knowledge of one of these languages.

An elementary knowledge is defined as the equivalent of that obtained by passing French 1-2 or German 1-2.

A more advanced knowledge is defined as the equivalent of that obtained by passing French 3-4, or German 3-4, or German 5-6.

All students who presented French or German for admission shall, unless excused by the provision of the following paragraph, continue during Freshman year the language presented for admission and shall take during Sophomore year German 1-2 if French was presented for admission, or French 1-2 if German was presented for admission.

Few students can hope to meet the requirements of a "more advanced knowledge" of French and German save by passing the courses indicated above; but any student especially well trained in either of these languages may, with the consent of the Dean, take at the beginning of the Freshman year an examination in that language, and, on passing it be exempted from courses requisite in this language. In content and difficulty this examination will be the equivalent of the regular examination given at the end of the year in French 3-4, German 3-4, or German 5-6, and will include grammar and composition as well as translation.

Students who present both French and German for admission will fulfill all modern language requirements either by

continuing one of these languages during Freshman year or by passing a special examination in one of them, in accordance with the preceding paragraph.

No student shall be advanced to Senior standing until he has completed his modern language requirements.

(4) One of the following: Greek 1-2, Greek 3, 4, Latin A-B, Latin 1, 2, or Mathematics 1, 2; and to comply with the special requirements for the degree of A.B. or B.S. as here set forth:

Candidates for the degree of A.B. who presented *four* years of Latin for admission fulfill these requirements by electing Latin 1, 2, or Mathematics 1, 2, or by electing Greek 1-2 in Freshman year and Greek 3, 4, in Sophomore year, unless two or more years of Greek are offered for admission, in which case more advanced Greek should be elected.

Candidates for the degree of A.B. who presented *three* years of Latin for admission fulfill these requirements by electing Greek 1-2 or Latin A-B, in Freshman year, and thereafter or concurrently, completing one of the following five groups of courses: (1) Latin A-B, and Latin 1, 2; (2) Latin A-B, and Mathematics 1, 2; (3) Greek 1-2, Greek 3, 4, and Latin A-B; (4) Greek 1-2, Greek 3, 4, and any two other Greek courses, excepting Greek 18; (5) Greek 1-2, Greek 3, 4, and Mathematics 1, 2.

Candidates for the degree of B.S. who presented *two* years of Latin for admission, and who wish to transfer to the course leading to the degree of A.B. are required to take Greek 1-2, Greek 3, 4, and *either* any two other Greek courses, excepting Greek 18, or Mathematics 1, 2.

Candidates for the degree of B.S. are required to take Mathematics 1, 2.

(5) One of the following: Chemistry 1-2; or History 1-2; or Physics 1-2; or Zoölogy 1-2; or a second acceptable elective from (4), above.

GENERAL COURSES

Candidates for the degree of A.B. must have completed before graduation two years' work each in groups 1 and 3 below; and one year's work in group 2. Candidates for the degree of B.S. must have completed two years' work each in groups 1 and 2, and one year's work in group 3.

1. Economics*, Government, History, Philosophy.

2. Astronomy, Biology*, Chemistry, Mathematics*, Physics, Psychology.

3. Comparative Literature, English Literature, French*, German*, Greek*, Italian*, Latin*, Spanish*.

Required and General Courses must be taken, so far as possible, before Elective Courses.

ELECTIVE COURSES

In order to be eligible for a degree, a candidate must have completed thirty-four (thirty-six if two extra semester courses are taken in lieu of the major examination in Chemistry, Physics, or Mathematics) semester courses, or their equivalent (a year course is equivalent to two semester courses), in addition to Hygiene, English 4, and the required courses in Physical Education. These courses, except those mentioned above under Required Courses which students must take at the times designated, are all elective, but subject to the following regulations:

1. Each student, whether in regular or special standing, is required to take four full courses each semester in addition to the required work in Physical Education, Hygiene, and English 4.

2. Each regular student is required to take a fifth course during each semester of the Sophomore year.

3. No student is allowed to elect more than one extra course in any semester unless half of his grades for the previous semester have been B, or higher, and then only with the consent of the Dean.

MAJORS AND MINORS

Definitions. A *major* is a subject pursued through three consecutive years, or the equivalent of three years. A *minor* is a subject pursued through two consecutive years.

Each student is required to have completed before graduation one major and two minors. He must choose his major by the end of his Sophomore year, and must submit the courses chosen for the approval of the department in which the major is to be taken. He must also choose two minors at the same time, and must submit them for advice to the department in which the major is to be taken.

Each student in his Senior year, in order to test his general grasp of his major subject, must pass a special examination in that subject (except that students majoring in Chemistry, Physics, or Mathematics may be excused from the examination if they pass two *extra* semester courses

*The following courses do not contribute toward meeting the requirement in General Courses: Biology 9; Botany; French 1-2, 3-4, 15-16; German 1-2, 3-4, 5-6, 15-16; Greek 1-2, 17; Italian 1-2; Latin A-B, 1, 2, 11; Mathematics 1, 2; Sociology 1-2; Spanish 1-2.

designated by the department), attain grades of C, or higher, in more than half of the necessary courses of his major subject, and maintain a satisfactory standing in whatever extra work the department may require.

The departments in which majors may be elected have designated the courses constituting majors as follows:

(In the following table a semester course is called a *unit*.

A year course is equivalent to two units.)

Biology: Course 1-2, Botany 1, and any other three units, excepting Courses 7-8 and 12.

Chemistry: Courses 1-2, 3, 4, 6, 7-8.

Classics: Any six units approved by the Department and drawn, three each, from the following two groups of courses: Greek 5-6, 7-8, 9, 10, 11, 12, 13-14, 15-16; 19, 20; Latin 3, 4, 6, 7, 8, 9, 10, 11.

Economics and Sociology: Economics 1-2, and 13, and Sociology 1-2, and any two other units; but not more than two units in Sociology will be accepted without special arrangement with the Department.

English: Course 13-14; two units from Courses 15-16, 17-18, 21, 22, 23-24; and two units from Courses 19-20, 25-26, 27-28. (Philosophy 1-2 and History 7-8 are strongly recommended.)

French: Courses 7-8, 11-12, and 15-16.

German: Courses 13-14, 15-16, and either 7-8, or 9-10, or 11, 12.

Government: Any six units.

Greek: Any six units, excepting Course 1-2.

History: Any six units, excepting Course 1-2.

Latin: Course 1-2; two units from 3, 4, 6; and two units from 7, 8, 9, 10.

Mathematics: Courses 1, 2, 3, 4, 5, 6.

Philosophy: Courses 4, 7, and any four other units; or Course 7, any three other units, and either Greek 13-14 or Greek 15-16.

Physics: Any six units.

Psychology: Courses 1-2, 3, 4, 5-6.

All courses offered in all departments count toward minors, except Greek 18, Latin A-B, and Latin 12; and Greek 1-2 when taken to satisfy entrance requirements.

BOWDOIN-MASSACHUSETTS INSTITUTE OF TECHNOLOGY DEGREES

Students desiring to enter the engineering profession may qualify for the degree of Bachelor of Science from both Bowdoin College and the Massachusetts Institute of Technology by successfully completing three years at Bowdoin, followed by two years at the Institute. The Bowdoin degree will be awarded to such students on notification from the In-

stitute that they have completed their courses at the Institute, provided that during their residence at Bowdoin they had satisfied the regular group and language requirements. To be recommended to the Institute under this plan, students must have attained honor grades in their courses in Mathematics and the Natural Sciences. Students wishing to avail themselves of this plan should notify the Dean of Bowdoin College at the beginning of their Freshman year, as it requires a very definite choice of courses, including, specifically, Mathematics and Physics in all three years, and Chemistry in Sophomore and probably Junior years, depending upon the course contemplated at the Institute.

COURSES OF INSTRUCTION

ART

ASSISTANT PROFESSOR BEAM

- 1-2. *A History of European and American Art from Ancient Times to the Present Day.* Whole year: Tuesday, Thursday, Saturday, 11.30.

A general view of the development of architecture, sculpture, and painting during antiquity, the Middle Ages, the Renaissance, and the modern era.

Elective for Sophomores, Juniors, and Seniors.

- [3-4. *The Art and Culture of the Renaissance.* Whole year: Tuesday, Thursday, Saturday, 9.30.]

Omitted in 1939-1940 and 1940-1941; to be offered in 1941-1942.

A study of architecture, sculpture, and painting in Europe during the inception and growth of the Renaissance.

Elective for Juniors and Seniors, and, with the consent of the instructor, for Sophomores.

- 5-6. *The Art and Culture of the Seventeenth and Eighteenth Centuries.* Whole year: Tuesday, Thursday, Saturday, 9.30.

Given in 1939-1940; to be omitted in 1940-1941.

A survey of European and American architecture, sculpture, and painting during the rise and spread of the Baroque and Rococo movements.

Elective for Juniors and Seniors, and, with the consent of the instructor, for Sophomores.

- [7-8. *Modern Art.* Whole year: Tuesday, Thursday, Saturday, 9.30]

Omitted in 1939-1940; to be offered in 1940-1941.

A summary view of European and American architecture, sculpture, and painting from the French Revolution to the present day.

Elective for Juniors and Seniors, and, with the consent of the Instructor, for Sophomores.

- 9-10. *The Principles of Drawing, Painting, and Sculpture.* Whole year: Monday, Wednesday, Friday, 2.30.

Given in 1939-1940; to be omitted in 1940-1941.

The course aims to give an understanding of the principles of drawing, painting, and sculpture from ancient times to the present day. The lectures deal with the different modes or types of drawing, painting, and sculpture and their use in the principal epochs, both Occidental and Oriental, and the

fundamentals of design with special reference to pictorial composition. Exercises in drawing and painting are arranged to assist in the clearer understanding of the subject matter considered in the lectures, as well as to give systematic training in drawing and painting.

Elective, with the consent of the instructor, for Sophomores, Juniors, and Seniors.

ASTRONOMY

PROFESSOR LITTLE

1. *Descriptive Astronomy*. First semester: Tuesday, Thursday, Saturday, 9.30.

A non-mathematical course giving a general survey of our present knowledge of the physical universe, including the positions, motions, shapes, sizes, physical conditions, and evolutions of the earth and all types of heavenly bodies.

Sufficient observation work is included to acquaint the student with the principal constellations and the telescopic appearance of the moon, the planets, and nebulae.

Elective for Sophomores, Juniors, and Seniors.

2. *Practical Astronomy*. Second semester: Tuesday, Thursday, Saturday, 9.30.

The use of the sextant in aerial and marine navigation. Elementary observatory determinations of time, latitude, and longitude.

Prerequisite: Mathematics 1.

BIOLOGY

PROFESSORS COPELAND AND GROSS

Zoölogy

- 1-2. *General Introduction to Zoölogy*. Whole year: lectures, Monday, Wednesday, Friday, 1.30; laboratory work, 2.30 or 3.30.

PROFESSOR COPELAND

The lectures in Course 1-2 are designed to give a general introduction to the subject of Zoölogy. The classification, distribution, morphology, physiology, ecology, and evolution of animals are discussed. Representative types from the lower groups of animals to the vertebrates are studied in the laboratory. In addition, some exercises are based on animal cytology, histology, embryology, and physiology. The exercises involve the use of the microscope, and the student is given practice

in dissecting. This course is intended for beginners, and for those wishing to gain a comprehensive view of the subject.

Elective for Freshmen, Sophomores, Juniors, and Seniors.

- [3-4. *Comparative Anatomy of Vertebrates*. Whole year: lectures, Monday, Wednesday, Friday, 10.30; laboratory work, 9.30 or 11.30.]

PROFESSOR GROSS

Omitted in 1939-1940; to be offered in 1940-1941.

Course 3-4 deals with the morphology of vertebrates from a comparative standpoint, and illustrates the evolution of animals from the fishes to the mammals. The classification of the chordates, theories of vertebrate structure, and the homologies of organs are discussed. The dogfish and *Necturus* are used as the types of vertebrates for study and dissection. Dissections of other forms are used for demonstrating homologous organs. The laboratory work of the second semester is devoted to the study of the cat, but comparisons of systems of organs are made with those of animals studied earlier in the course.

Elective for those who have passed, or are taking, Course 1-2.

5. *Microscopical Anatomy*. First semester: lectures Monday, Wednesday, Friday, 10.30; laboratory work, 9.30 or 11.30.

PROFESSOR GROSS

Given in 1939-1940; to be omitted in 1940-1941.

This course treats of the technique involved in the preparation and study of animal cells and tissues. A series of preparations is made and studied in the laboratory.

Elective for those who have passed, or are taking, Course 1-2.

6. *Vertebrate Embryology*. Second semester: lectures, Monday, Wednesday, Friday, 10.30; laboratory work, 9.30 or 11.30.

PROFESSOR GROSS

Given in 1939-1940; to be omitted in 1940-1941.

A course on the earlier stages of development, treating of the reproductive cells, maturation, fertilization, cleavage, the formation of germ layers, the development of the primitive segments, and the formation of fetal membranes. A series of preparations illustrating the early development of the chick and pig is made and studied.

Prerequisite: Course 5.

Courses 3-4 and 5, 6 are given in alternate years and are intended for those who desire to lay a broad foundation for the study of human anatomy, embryology, and physiology, and for those especially interested in or proposing to teach biology.

Some opportunity is offered for a selection of work in accordance with the special requirement of the student. Practice is also given in technical laboratory methods.

12. *Ornithology*. Lectures, demonstrations, readings, reports, field and laboratory work. Second semester: six hours a week, Tuesday, Thursday, 1.30 to 4.30, and field work at the convenience of instructor and students. PROFESSOR GROSS

A course dealing with the behavior, migration, structure, adaptations, and economic relations of birds; and the origin, evolution, distribution, and classification of the group. The laboratory work includes the identification and study of the College collection of North American birds.

Elective for those who have passed, or are taking, Course 1-2.

Botany

1. *Botany*. Lectures and laboratory work. Second semester: Monday, Wednesday, Friday, 8.30; laboratory work on the same days at 9.30 or 10.30. PROFESSOR COPELAND

The lectures are intended to give a general survey of botany, and treat principally of the classification, morphology, physiology, and ecology of plants. The laboratory work consists of the study of types of the plant kingdom from the lower groups to the flowering plants. The purpose of the course is to give a comprehensive view of the plant kingdom, and to present some of the facts and doctrines derived from the scientific study of plants. It is intended for beginners.

Elective for Sophomores, Juniors, and Seniors.

Biology

- 7-8. *Special Laboratory and Field Investigations*. Whole year: six hours a week, at the convenience of instructor and students.

PROFESSORS COPELAND AND GROSS

This course offers to students having the requisite training the opportunity of pursuing original biological investigations under the direction of the instructor. Investigations approved by the department, and satisfactorily conducted at the Bowdoin Scientific Station, Kent Island, Bay of Fundy, will be accepted as part of the work in this course.

Elective only with the approval of the Department.

9. *Organic Evolution*. Lectures and reading. First semester: Tuesday, Thursday, Saturday, 9.30. PROFESSOR COPELAND

This course includes a discussion of the evidence supporting

the doctrine of evolution, and an examination into the theories of species origin. The topics of variation, adaptation, heredity, and other problems which arise in connection with evolutionary biology are discussed.

Elective for Juniors and Seniors.

CHEMISTRY

PROFESSOR MESERVE, AND ASSOCIATE PROFESSORS ROOT AND KAMERLING

As a guide for those planning advanced study in Chemistry, it is suggested that courses be taken in the following order:

Freshman year: Chemistry 1-2; Mathematics 1-2.

Sophomore year: Chemistry 3, 4; Physics 1-2.

Junior year: Chemistry 7-8.

Senior year: Chemistry 5, 6; advanced courses if desired.

Seniors may be excused from the Major examination if they pass Chemistry 5 and one other course chosen from Chemistry 9, 10, 11, 12, in addition to meeting the Major requirements (see page 54).

While no laboratory hours are scheduled in some courses, it is advisable for students to arrange schedules which will permit laboratory work in periods of at last three hours each.

- 1-2. *General Chemistry*. Whole year: lectures, Monday, Wednesday, 10.30; conference, Friday, 10.30 or 11.30; laboratory work, Monday, 1.30-4.30, Tuesday, 9.30-12.30 or 1.30-4.30, Thursday, 9.30-12.30, or 1.30-4.30.

PROFESSOR MESERVE, AND ASSOCIATE PROFESSORS ROOT AND KAMERLING

This course gives a survey of chemical phenomena and chemical substances, discusses the fundamental laws and theories of chemistry, and describes its more important applications in industry and everyday life.

Elective for Freshmen, Sophomores, Juniors, and Seniors.

3. *Chemical Principles, including Qualitative Analysis*. First semester: lectures, Tuesday, Thursday, 1.30; conference, Tuesday, 8.30, 9.30, or 10.30; laboratory work, Monday, 1.30-4.30, Tuesday, 2.30-5.30, Thursday, 9.30-12.30, or 2.30-5.30, and three other hours at the convenience of the student.

ASSOCIATE PROFESSOR ROOT

Prerequisite: Course 1-2.

4. *Continuation of Course 3*. Second semester: lectures, Tuesday, Thursday, 1.30; conference, Tuesday, 8.30, 9.30, or 10.30; laboratory

work, Monday, 1.30-4.30, Tuesday, 2.30-5.30, Thursday, 9.30-12.30, or 2.30-5.30, and three other hours at the convenience of the student.

ASSOCIATE PROFESSOR ROOT

A survey of those theories of chemistry which are essential to an understanding of chemical reactions and the behavior of matter under varying conditions. Among the topics considered are rates of reaction; equilibria; theories of solution, of valence, of oxidation and reduction; theory of qualitative analysis; elementary principles of quantitative analysis.

The laboratory work of the first semester consists of a comprehensive study of the procedures for the qualitative analysis of inorganic substances. The work of the second semester consists of experiments in quantitative analysis (neutralization methods, determinations with AgCl , BaSO_4 , etc.).

Prerequisite: Course 3.

5. *Quantitative Analysis*. Two lectures and six hours of laboratory work. First semester: Monday, Wednesday, Friday, 1.30.

ASSOCIATE PROFESSOR KAMERLING

An introductory course illustrating the fundamental principles of gravimetric, volumetric, electrolytic, and electro-metric analysis and their application to various problems in industry and medicine.

Prerequisites: Courses 3, 4.

6. *Elementary Physical Chemistry*. Second semester: lectures Monday, Wednesday, Friday, 1.30; three hours of laboratory work.

ASSOCIATE PROFESSOR ROOT

A general survey of the field of physical chemistry, and its applications to organic chemistry, physics, and biology; including such topics as the states of matter, solutions, thermochemistry, equilibria, electrochemistry, etc.

Prerequisites: Courses 3, 4, and Physics 1.

- 7-8. *Elementary Organic Chemistry*. Three lectures and three hours of laboratory work. Whole year: Monday, Wednesday, Friday, 2.30.

PROFESSOR MESERVE

An introduction to the chemistry of the compounds of carbon. This course forms a foundation for further work in organic chemistry or biochemistry.

Prerequisite: Course 1-2.

9. *Physical Chemistry*. First semester: lectures, Monday, Wednesday, Friday, 1.30; three hours of laboratory work at the convenience of the student.

ASSOCIATE PROFESSOR ROOT

A survey of elementary thermodynamics.

Prerequisite: Course 6.

10. *Advanced Inorganic Chemistry*. Three lectures and two hours of laboratory work. Second semester: Monday, Wednesday, Friday, 11.30. ASSOCIATE PROFESSOR KAMERLING

A review and extension of the facts and theories of inorganic chemistry.

Prerequisites: Courses 3, 4, 6.

11. *Advanced Work in Organic Chemistry*. One conference and approximately six hours of laboratory work. First semester: conference Thursday, 11.30. ASSOCIATE PROFESSOR KAMERLING

This course is intended for students desiring further laboratory work in organic chemistry. The first part of the semester is spent in the study of qualitative organic analysis, the remainder in carrying out preparations of an advanced nature.

Prerequisite: Course 7-8.

12. *Introduction to Biochemistry*. Two lectures, one conference, and two hours of laboratory work. Second semester: Tuesday, Thursday, 11.30, and a third hour to be arranged.

ASSOCIATE PROFESSOR KAMERLING

A study of some compounds manufactured by plants and animals: carbohydrates, fats, proteins, enzymes, vitamins, hormones. Some biochemical processes will also be studied. Each student will be expected to prepare and deliver a report on some subject of biochemical interest.

Prerequisite: Course 7-8.

COMPARATIVE LITERATURE

PRESIDENT SILLS

1. *Comparative Literature*. First semester: Monday, Wednesday, Friday, 11.30.

A study of some of the more important literary works of classical and mediæval periods, including the Bible, with particular emphasis on their influence upon later literature.

2. *Continuation of Course 1*. Second semester: at the same hours.

A study of the more important literary works of the Renaissance, from Dante to Shakespeare.

Elective for Juniors and Seniors.

ECONOMICS AND SOCIOLOGY

PROFESSOR CATLIN, ASSOCIATE PROFESSORS CUSHING,
ABRAHAMSON, AND SIBLEY, ASSISTANT PROFESSOR
BROWN, AND MR. LUSHER

Economics

- 1-2. *Principles of Economics*. Whole year: Tuesday, Thursday, Saturday, 9.30.

PROFESSOR CATLIN, ASSOCIATE PROFESSOR CUSHING,
ASSISTANT PROFESSOR BROWN, AND MR. LUSHER

A study of the fundamental laws of the subject, with some of their practical applications in business and politics.

Elective for Sophomores, Juniors, and Seniors.

- 3-4. *Money, Banking, and Business Finance*. Whole year: Tuesday, Thursday, Saturday, 11.30. ASSOCIATE PROFESSOR CUSHING

The general principles of money and banking, and their application to current problems; the operations of the Federal Reserve System, credit policy and the business cycle, the international gold standard, etc. In the second semester, practice in the analysis of financial statements introduces study of the financial policies of corporate enterprise.

Prerequisite: Course 1-2.

6. *Public Finance*. Second semester: Tuesday, Thursday, Saturday, 8.30. ASSISTANT PROFESSOR BROWN

Given in 1939-1940; to be omitted in 1940-1941.

This course takes up the problems of local, state, and national revenue and expenditure from a social as well as from a fiscal standpoint.

Prerequisite: Course 1-2.

- 7-8. *Statistics*. Whole year: Tuesday, Thursday, 1.30, and a laboratory period to be arranged. MR. LUSHER

An introduction to statistical material and methods, with special reference to economic statistics. Attention is given to methods of collecting, tabulating, charting, and analyzing statistical data. Individual reports on selected topics may be required. Problem work in the laboratory occupies at least two hours a week.

Prerequisites: Economics 1-2, and Mathematics 1, 2.

- 9-10. *Industrial Relations*. Whole year: Tuesday, Thursday, Saturday, 10.30. PROFESSOR CATLIN

After a brief survey of management problems such as loca-

tion, layout, equipment, power, purchasing, and stores, the remainder of the year is taken up with a study of personnel and labor problems. Employment and unemployment, health, safety, hours, wages, and other questions are considered from the standpoints of the employer, the employee, and the public. Each student is expected to visit and report upon at least one important industrial plant.

Prerequisite: Course 1-2.

11. *Principles of Accounting*. First semester: Tuesday, Thursday, 9.30, and laboratory hours to be arranged.

ASSISTANT PROFESSOR BROWN

This course aims to acquaint the student with accounting analysis as an important working tool for the business executive and the public administrator. After a brief survey of double-entry bookkeeping, consideration is given to such subjects as the preparation and interpretation of financial statements, the nature of income, the valuation of assets, depreciation, and reserves.

Prerequisite: Course 1-2.

13. *Types of Economic Theory*. First semester: Tuesday, Thursday, Saturday, 8.30.

PROFESSOR CATLIN

A study of the development of certain economic ideas and principles from the earliest times, and especially of the contributions made by economic writers of the past two centuries. The purpose is to give an adequate review and to build up a consistent body of economic theory.

Prerequisite: Course 1-2.

- [14. *International Economic Problems*. Second semester: Tuesday, Thursday, Saturday, 8.30.]

ASSISTANT PROFESSOR BROWN

Omitted in 1939-1940; to be offered in 1940-1941.

A study of the theory and practice of foreign trade, foreign exchange, international movements of capital, and governmental policies, with reference to international economic affairs generally.

Prerequisite: Course 1-2.

Sociology

ASSOCIATE PROFESSOR SIBLEY

- 1-2. *Introduction to Sociology*. Whole year: Monday, Wednesday, Friday, 10.30.

A general introduction to the quest for scientific knowledge of the origins, structure, and development of society. The

latter part of the course is devoted to current trends and problems of races, nationalities, social classes; educational, religious, and economic institutions; marriage and the family,
 Elective for Juniors and Seniors.

3. *Population*. First semester: Monday, Wednesday, Friday, 2.30.
 Introduction to the quantitative measurement of certain social trends. Subject matter includes growth, migration, urbanization, and composition of population, and their influences on culture and economic life.
 Course 1-2 must be taken either previously or concurrently, except by special permission.
4. *Social Welfare*. Second semester: Monday, Wednesday, Friday, 2.30.
 Dependency, delinquency, crime, and disease; how modern societies deal or should deal with these disorders. Visits to various welfare institutions form an integral part of the course.
 Course 1-2 must be taken either previously or concurrently, except by special permission.

EDUCATION

ASSISTANT PROFESSOR WILDER

- 1-2. *History of Educational Theory*. Whole year: Monday, Wednesday, Friday, 1.30.
 Given in 1939-1940; to be omitted in 1940-1941.
 A study of the theories and principles of education, and of the history of education in western Europe and the United States. Intended primarily for students who plan to teach.
 Elective for Juniors and Seniors.
- [3. *Principles of Teaching in the Secondary School*. First semester: Monday, Wednesday, Friday, 1.30.]
 Omitted in 1939-1940; to be offered in 1940-1941.
 A study of desirable teaching methods for the secondary school teacher, including some discussion of his work as a school administrator. Intended primarily for students who plan to teach.
 Courses 3, 4 do not count toward a degree, but do count toward honors.
 Elective for Juniors and Seniors.
- [4. *Principles of Secondary School Administration*. Second semester: at the same hours as Course 3.]
 A consideration of the duties of the high school principal

or submaster and of his relations with the superintendent, the school board, his teachers, and pupils.

Elective for Juniors and Seniors.

Students planning to teach in Maine should take Education 1-2, 3, 4, and Psychology 1-2 in order to qualify for the State Teacher's Certificate. Mathematics 9, 10, or 11, 12, and Physics 7-8 may be substituted.

ENGLISH

PROFESSORS CHASE, BROWN, AND COFFIN, ASSOCIATE
PROFESSOR HARTMAN, ASSISTANT PROFESSOR
QUINBY, AND MR. THAYER

English Composition and Public Speaking

1-2. *English Composition*. First semester: Tuesday, Thursday, Saturday; Divs. B and E, 9.30; Divs. C, D, F, and G, 10.30; Divs. A and H, 11.30. Second semester: Tuesday, Thursday, Saturday at the same hours.

PROFESSOR BROWN, ASSOCIATE PROFESSOR HARTMAN,
ASSISTANT PROFESSOR QUINBY, AND MR. THAYER

A study of diction and of the structure of the sentence and the paragraph, followed by a study of the theme as a whole, introductory to more extended practice in exposition, description, narration, and argumentation in advanced courses. Recitations, lectures, readings; written work with conferences; outside reading.

Required of Freshmen.

4. *Public Speaking*. First semester: Div. A, Friday, 2.30; Div. B, Monday, 11.30; Div. C, Friday, 1.30; Div. D, Friday, 11.30; Div. E, Wednesday, 1.30; Div. F, Wednesday, 2.30; Div. G, Wednesday, 11.30; Div. H, Friday, 11.30.

ASSISTANT PROFESSOR QUINBY AND MR. THAYER

Informal lectures; drill in articulation, intonation, and gesture; short declamations, with criticism by students and instructor; longer declamations, previously rehearsed to the instructor, spoken before the class.

Required of Freshmen.

5. *Argumentation and Debating*. First semester: Tuesday, 2.30-4.30, Thursday, 2.30. MR. THAYER

Argumentation, especially as applied to formal debating. Study of principles, analysis of examples, practice in speaking, participation in actual debates.

Course 5 will be given upon application of at least eight duly qualified students.

Prerequisites: Courses 1-2, 4.

6. *Advanced Public Speaking*. Second semester: at the same hours as Course 5. MR. THAYER

Preparation and delivery of various types of public address.

Elective for not more than twenty Juniors and Seniors whose registration receives the approval of the instructor and the Dean.

- [7. *English Composition*. First semester: Tuesday, Thursday, 11.30, and individual conferences at hours to be arranged.]

ASSOCIATE PROFESSOR HARTMAN

Omitted in 1939-1940; to be offered in 1940-1941.

Written work required each week on assigned subjects. Attention in reading, writing, and class discussions is focused upon the more elementary aspects of composition.

Elective for Sophomores, Juniors, and Seniors, with the consent of the instructor.

- [8. *Advanced English Composition*. Second semester: Tuesday, Thursday, 11.30, and individual conferences at hours to be arranged.]

ASSOCIATE PROFESSOR HARTMAN

Omitted in 1939-1940; to be offered in 1940-1941.

A study of the larger, more refined aspects of literary composition, with attention to special forms and individual interests. For advanced students.

Elective for Sophomores, Juniors, and Seniors, with the consent of the instructor.

- 31-32. *Literary Composition*. Whole year: three hours a week, to be arranged. PROFESSOR COFFIN

Given in 1939-1940; to be omitted in 1940-1941.

Practice in writing verse, the familiar essay, the article, the book review, the tale, the novel, and the biographical sketch. The work consists of conferences on special assignments suited to individual interests and abilities, and classroom reading and discussion of the results.

Elective for Juniors and Seniors, with the consent of the instructor.

English Literature

- 9-10. *A Survey of English Literature*. Whole year: Tuesday, Thursday, Saturday, 11.30. PROFESSOR COFFIN

Given in 1939-1940; to be omitted in 1940-1941.

Lectures and readings covering the field of English litera-

ture, with particular emphasis on a few outstanding authors or works. Critical essays based on outside reading assignments.

Elective for Sophomores, Juniors, and Seniors.

[11-12. *The English Novel*. Whole year: Tuesday, Thursday, Saturday, 11.30.] PROFESSOR BROWN

Omitted in 1939-1940; to be offered in 1940-1941.

The development of English fiction in the eighteenth and nineteenth centuries, with a critical analysis of the more important novels. Special attention is given to the social and cultural background. The novelists include: Richardson, Fielding, Smollett, Sterne, Austen, Scott, Eliot, Dickens, Thackeray, Meredith, and Hardy.

Elective for Sophomores, Juniors, and Seniors.

13-14. *Shakespeare*. Whole year: Tuesday, Thursday, Saturday, 10.30. PROFESSOR CHASE

This course is intended for those who wish a really close acquaintance with the principal plays of Shakespeare. In each semester, four plays are studied textually, and nine or ten others are read more cursorily. Supplementary reading, group discussions, and reports.

Elective for Sophomores, Juniors, and Seniors.

[15-16. *The Renaissance and Seventeenth Century Writers*. Whole year: Tuesday, Thursday, Saturday, 9.30.] PROFESSOR COFFIN

Omitted in 1939-1940; to be offered in 1940-1941.

English literature, excluding the drama, from the Elizabethan period through the time of Dryden. The chief emphasis is placed on Spenser, Donne and the other metaphysical poets, Herrick, Milton, and Dryden; but other authors are dealt with, including Elizabethan lyricists, Bacon, Jonson, and the Cavalier poets, Burton, Browne, Marvell, Walton, Clarendon, Butler, Anthony à Wood, Bunyan, Pepys, and Evelyn. Students in this course are given opportunity to do independent investigation of authors, or subjects, not chiefly emphasized in the course, and to report on them in papers and lectures before the class.

Elective for Juniors and Seniors.

[17-18. *Eighteenth Century Poetry and Prose*. Whole year: Monday, Wednesday, Friday, 10.30.] ASSOCIATE PROFESSOR HARTMAN

To be offered in 1940-1941.

A chronological survey, excluding drama and fiction, of the representative work of the Augustan and Johnsonian

periods, with special attention to Swift, Johnson, Boswell's *Life*, Goldsmith, and Gibbon, and the poetry of Pope, Thomson, Cowper, Collins, Gray, Burns, and Blake. Lectures and conferences.

Elective for Juniors and Seniors.

- 19-20. *Nineteenth Century Poetry and Prose*. Whole year: Monday, Wednesday, Friday, 10.30. ASSOCIATE PROFESSOR HARTMAN

Given in 1939-1940; to be omitted in 1940-1941.

The first semester is devoted to the works of the major Romantic poets, with special emphasis upon Wordsworth, Coleridge, Byron, Shelley, and Keats; the second semester, to the poetry of Tennyson, Browning, Arnold, and some lesser figures, and to selected prose works of Carlyle, Ruskin, Arnold, Newman, Pater, and others. Lectures and conferences, with opportunities for special projects.

Elective for Juniors and Seniors.

21. *Chaucer's Canterbury Tales and Minor Poems*. First semester: Tuesday, Thursday, Saturday, 8.30. PROFESSOR CHASE

Given in 1939-1940; to be omitted in 1940-1941.

Practice in the oral reading of Chaucer's verse; close study of a number of the *Canterbury Tales* and more rapid reading of the others; survey of the minor poems, with selections from them.

Elective for Juniors and Seniors.

22. *Chaucer and his Contemporaries*. Second semester: Tuesday, Thursday, Saturday, 8.30. PROFESSOR CHASE

Given in 1939-1940; to be omitted in 1940-1941.

Chaucer's *Troilus and Criseyde*; readings from contemporary works, including *Piers Plowman* and writings of the Pearl Poet; reports and essays on topics connected with mediæval literature.

Prerequisite: Course 21.

- 23-24. *The Drama*. Whole year: Monday, Wednesday, Friday, 8.30. PROFESSOR BROWN

Given in 1939-1940; to be omitted in 1940-1941.

A study of the most important plays of English dramatists, excluding Shakespeare, of the Elizabethan and Restoration periods and of modern dramatists in Europe and America.

Prerequisite: Course 13-14. Exceptions may be made with the consent of the instructor.

- 25-26. *American Literature*. Whole year: Monday, Wednesday, Friday, 2.30. PROFESSOR BROWN

A broad survey of American literature in the main lines

of its development from the early seventeenth century to the present. The chief emphasis falls upon the period since 1800. The course is intended for those who wish to relate American literature to the life which produced it. Among the authors read are: Franklin, Irving, Cooper, Hawthorne, Poe, Longfellow, Whittier, Melville, Lowell, Whitman, Thoreau, and Emerson. In 1940-1941 the second semester will be devoted to literature since 1870.

Elective for Sophomores, Juniors, and Seniors.

[27-28. *Twentieth Century English and American Literature*. Whole year: Tuesday, Thursday, Saturday, 11.30.] PROFESSOR COFFIN

Omitted in 1939-1940; to be offered in 1940-1941.

Lectures and readings covering some of the forerunners of the modern schools, such as Whitman, Dickinson, Hardy, and Housman, and the most characteristic works of Bridges, Yeats, "A. E.," Masters, Robinson, Hodgson, de la Mare, Amy Lowell, Frost, Anderson, Cather, Sandburg, Masfield, Lindsay, Joyce, Lewis, Pound, D. H. Lawrence, Jeffers, T. S. Eliot, O'Neill, Aiken, Millay, MacLeish, Wilder, Wylie, Faulkner, Hemingway, and Stephen Benét.

Elective for Juniors and Seniors.

[29-30. *Literary Criticism*. Whole year: Tuesday, Thursday, Saturday, 8.30.] PROFESSOR CHASE

To be offered in 1940-1941.

Description and illustration of the various types of literary criticism; the foundations of criticism in the classics; outline of critical theory to the present time, with study of the more important pronouncements of English critics; practice in the art of criticism; and, in the second semester, an individual study by each member of the course of some significant contemporary thinker.

Elective for Juniors and Seniors, with the consent of the instructor.

FRENCH

PROFESSORS BROWN, LIVINGSTON, AND GILLIGAN, AND
MESSRS. LEITH AND MICAUD

1-2. *Elementary French*. Grammar, composition, and reading of simple texts. Whole year: Monday, Wednesday, Friday, 2.30.

MR. LEITH

See page 51 for requirements in Modern Languages.

3-4. *Intermediate French*. Reading and Composition. Oral practice.

Whole year: Monday, Wednesday, Friday; Div. A, 8.30; Divs. B and C, 9.30; Divs. D, E, and F, 11.30; Divs. G and H, 1.30.

PROFESSORS BROWN, LIVINGSTON, AND GILLIGAN

Prerequisite: Course 1-2, or its equivalent.

5-6. *Advanced French*. French Prose and Poetry. Whole year: Monday, Wednesday, Friday; Div. A, 8.30; Divs. B and C, 10.30; Div. D, 11.30.

PROFESSORS LIVINGSTON AND GILLIGAN, AND MR. LEITH

This course is designed to acquaint the student with some of the leading authors of the last three centuries and to develop an ability to read French. Certain works are translated and discussed in the classroom, others are assigned for outside reading. One hour a week is devoted to composition.

Prerequisite: Course 3-4.

7-8. *French Literature from its origins to the end of the Eighteenth Century*. Whole year: Monday, Wednesday, Friday, 9.30.

PROFESSOR GILLIGAN

A general survey of the development of French literature down to the Revolution, with a more detailed study of the leading authors and their principal works. Special consideration is given to the development of French classicism and to the literature of the Age of Louis XIV.

Lectures, reading, written reports, and explanation of texts.

Prerequisite: Course 5-6.

11-12. *French Literature of the Nineteenth Century*. Whole year: Monday, Wednesday, Friday, 9.30.

PROFESSOR LIVINGSTON

A study of the development of Romanticism and Realism in the poetry, the novel, and the drama of the nineteenth century, with careful consideration of the leading authors of each school. Lectures, reading, written reports, and explanation of texts.

Prerequisite: Course 7-8.

[13. *Selected Authors*. First semester: Monday, Wednesday, Friday, 2.30.]

PROFESSOR BROWN

Omitted in 1939-1940; to be offered in 1940-1941.

[14. *Continuation of Course 13*. Second semester: Monday, Wednesday, Friday, 2.30.]

PROFESSOR BROWN

Omitted in 1939-1940; to be offered in 1940-1941.

Primarily a reading course with discussions in class of the works read; reports and critical essays. The authors studied

are Racine, La Fontaine, Voltaire, Mérimée, Vigny, and Musset.

Prerequisite: Course 5-6.

- 15-16. *Advanced Composition and Conversation*. Whole year: Monday, Wednesday, Friday, 2.30. MR. MICAUD

This course is conducted entirely in French. It is limited in numbers and may be elected only with the approval of the Department.

GEOLOGY AND MINERALOGY

PROFESSOR MESERVE

1. *Physical Geology and Mineralogy*. First semester: Monday, Wednesday, Friday, 9.30.
Elective for Sophomores, Juniors, and Seniors.
2. *Historical Geology*. Second semester: Monday, Wednesday, Friday, 9.30.
Prerequisite: Course 1.

GERMAN

PROFESSOR HAM, ASSISTANT PROFESSOR KÖLLN, AND
MR. RILEY

- 1-2. *Elementary German*. Whole year: Tuesday, Thursday, Saturday; Div. A, 8.30; Div. B, 10.30; Div. C, 11.30; Monday, Wednesday, Friday; Div. D, 8.30; Divs. E and F, 10.30.

PROFESSOR HAM, ASSISTANT PROFESSOR KÖLLN, AND MR.
RILEY

See page 51 for requirements in Modern Languages.

- 3-4. *Advanced German*. Whole year: Monday, Wednesday, Friday, 9.30. PROFESSOR HAM
Reading and composition. Review of grammar.
See note under Course 5-6.

- 5-6. *Advanced German*. Whole year: Tuesday, Thursday, Saturday, 9.30. MR. RILEY
Reading and composition. Review of grammar. Practice in speaking German.

Courses 3-4 and 5-6 are parallel courses, elective for students who have passed Course 1-2 or its equivalent. Both courses may be elected simultaneously, but may not be taken in successive years.

- 7-8. *German Drama of the Nineteenth Century*. Whole year: Monday, Wednesday, Friday, 11.30. PROFESSOR HAM
See note under Course 12.

- [9-10. *German Literature*. Whole year: Monday, Wednesday, Friday, 8.30.] ASSISTANT PROFESSOR KÖLLN

Omitted in 1939-1940; to be offered in 1940-1941.

A rapid survey of German Literature from the earliest times to the middle of the eighteenth century; a more detailed study of the period from 1748 to 1900. Lectures, classroom reading, and interpretation. Outside reading and reports.

See note under Course 12.

11. *Schiller*. First semester: Monday, Wednesday, Friday, 8.30. ASSISTANT PROFESSOR KÖLLN

Given in 1939-1940; to be omitted in 1940-1941.

12. *The Romantic Movement in Germany*. Second semester: Monday, Wednesday, Friday, 8.30. ASSISTANT PROFESSOR KÖLLN

Given in 1939-1940; to be omitted in 1940-1941.

Lectures, classroom reading and interpretation, outside reading and reports.

Courses 7-8, 9-10, and 11, 12 are elective for those who have passed Course 3-4, or 5-6, and, with the consent of the instructor, for those who have passed Course 1-2 with high rank.

- 13-14. *Goethe*. Whole year: Tuesday, Thursday, Saturday, 10.30. ASSISTANT PROFESSOR KÖLLN

Life and works of the poet; interpretation, especially of *Faust*.

Elective for those who have passed Course 9-10, and, with the consent of the instructor, for other suitably qualified Seniors.

- 15-16. *Advanced Composition and Conversation*. Whole year: three hours a week, to be arranged. ASSISTANT PROFESSOR KÖLLN

This course is conducted in German. It may be elected only with the approval of the Department.

GOVERNMENT

PROFESSOR HORMELL, AND ASSISTANT PROFESSORS
DAGGETT AND HELMREICH

- 1-2. *American, National, State, and Local Government*. Whole year: Monday, Wednesday, Friday, 9.30.

PROFESSOR HORMELL, AND ASSISTANT PROFESSORS
DAGGETT AND HELMREICH

A foundation for the more advanced courses in Government. A study is made of political institutions and current governmental problems. Emphasis is placed upon fundamental

theories underlying American political institutions; the organization and inter-relations of national, state, and local governments; and the actual working of American governmental institutions. Lectures, text-book, assigned readings, reports, and conferences.

Elective for Sophomores, Juniors, and Seniors.

- 3-4. *American Constitutional Law*. Whole year: Monday, Wednesday, Friday, 8.30. PROFESSOR HORMELL

This course offers a study in the development of constitutional principles in the United States. Lectures, case-book, reports, and conferences.

Elective for Seniors, and for Juniors with the consent of the instructor.

Prerequisite: Course 1-2. American History is recommended.

- 5-6. *Municipal Government and Administration*. Whole year: Monday, Wednesday, Friday, 8.30. PROFESSOR HORMELL

Given in 1939-1940; to be omitted in 1940-1941.

The purpose of this course is to acquaint the student with the problems of city government and administration in the United States and Europe.

Elective for Juniors and Seniors.

Prerequisite: Course 1-2.

- 7-8. *International Law*. Whole year: Tuesday, Thursday, Saturday, 10.30. ASSISTANT PROFESSOR DAGGETT

This is a course in the essentials of international public law, especially as disclosed by decided cases in American and foreign courts and before international arbitral and judicial tribunals.

Elective for Juniors and Seniors.

Prerequisites: Government 1-2, or History 1-2, or 9, 10.

- [9-10. *State Government and Public Administration*. Whole year: Tuesday, Thursday, 1.30, and a conference hour by arrangement.]

PROFESSOR HORMELL

Omitted in 1939-1940; to be offered in 1940-1941.

This course treats of the powers, rights, obligations, problems, and organization of states in the American union, and of the general principles of public administration.

Elective for Juniors and Seniors.

Prerequisite: Course 1-2.

- 11-12. *European Governments*. Whole year: Tuesday, Thursday, Saturday, 8.30. ASSISTANT PROFESSOR HELMREICH

A study is made of the functions and problems of the

modern state. This is accompanied by a comparison of the governments of Sweden, the British Commonwealth of Nations, France, Italy, Germany, Russia, and some of the smaller states. Stress is laid on contemporary political and economic questions in relation to government.

Elective for Sophomores, Juniors, and Seniors.

Prerequisites: Government 1-2, or History 1-2.

The Bureau of Research in Municipal Government provides source material for majors and for other students in municipal and State government, and supplementary material for use in the several courses in this Department.

GREEK

PROFESSORS MEANS AND SMITH

- 1-2. *Elementary Greek*. Whole year: Monday, Tuesday, Wednesday, Friday, 8.30. PROFESSOR MEANS

A systematic drill in vocabulary, forms, and syntax of Attic Greek. During the second semester, selections from Xenophon are read.

Elective for those who enter without Greek.

3. *Selections from Xenophon's Anabasis and Plato's Minor Works*; accompanied by a continuation of grammatical studies. First semester; Monday, Wednesday, Friday, 9.30, and a fourth hour to be arranged. PROFESSOR MEANS

Prerequisite: Course 1-2, or its equivalent.

4. *Homer*. Second semester: Monday, Wednesday, Friday, 9.30, and a fourth hour to be arranged. PROFESSOR MEANS

Selections from the Homeric poems. Study of Homeric meter and dialect.

Prerequisite: Course 3, or its equivalent.

- 5-6. *Homer's Iliad*. Whole year: three hours a week, to be arranged. PROFESSOR MEANS

Given in 1939-1940; to be omitted in 1940-1941.

Prerequisites: Courses 3, 4, or their equivalent.

- [7-8. *Homer's Odyssey*. Whole year: three hours a week, to be arranged.] PROFESSORS MEANS AND SMITH

Omitted in 1939-1940; to be offered in 1940-1941.

Prerequisites: Courses 3, 4, or their equivalent.

- [9. *Aristophanes, Sophocles, and Lysias*. First semester: three hours a week, to be arranged.] PROFESSOR MEANS

Omitted in 1939-1940; to be offered in 1940-1941.

Prerequisites: Courses 3, 4, or their equivalent.

- [10. *Æschylus, Euripides, and Thucydides*. Second semester: three hours a week, to be arranged.] PROFESSOR SMITH
Omitted in 1939-1940; to be offered in 1940-1941.
Prerequisites: Courses 3, 4, or their equivalent.
11. *Demosthenes, Polybius, and Pindar*. First semester: three hours a week, to be arranged. PROFESSOR SMITH
Given in 1939-1940; to be omitted in 1940-1941.
Prerequisites: Courses 3, 4, or their equivalent.
12. *Herodotus, Lucian, and Theocritus*. Second semester: three hours a week, to be arranged. PROFESSOR MEANS
Given in 1939-1940; to be omitted in 1940-1941.
Prerequisites: Courses 3, 4, or their equivalent.
- 13-14. *Plato's Republic*. Whole year: Tuesday, Thursday, Saturday, 9.30. PROFESSOR SMITH
Given in 1939-1940; to be omitted in 1940-1941.
The object of the course is to read the entire Republic, to discuss certain of the topics suggested by Plato, and to survey briefly the pre-Socratics.
Prerequisites: Courses 3, 4, or their equivalent.
- [15-16. *Aristotle's Nicomachean Ethics*. Whole year: Tuesday, Thursday, Saturday, 9.30.] PROFESSOR MEANS
Omitted in 1939-1940 and 1940-1941.
Prerequisites: Courses 3, 4, or their equivalent.
17. *Attic Prose Composition*. Whole year: one and one-half hours a week, to be arranged. PROFESSOR MEANS
Given in 1939-1940; to be omitted in 1940-1941.
Prerequisite: Course 3, or its equivalent.
- [18. *Greek Literature*. Second semester: Tuesday, Thursday, Saturday, 11.30.] PROFESSOR MEANS
Omitted in 1939-1940; to be offered in 1940-1941.
A study of Greek Literature in translation from Homer through the Alexandrian Age. No knowledge of the Greek language is required.
Elective for Juniors and Seniors, and, by special arrangement, for Freshmen and Sophomores.

Graduates of Bowdoin College are entitled to compete for the Fellowships in Greek Archæology, and in the Language, Literature, and History of Ancient Greece. These Fellowships carry a stipend of \$1,300 for study in Greece in connection with the American School of Classical Studies at Athens.

HISTORY

PROFESSORS VAN CLEVE, SMITH, AND KIRKLAND, ASSOCIATE
 PROFESSOR KENDRICK, ASSISTANT PROFESSOR
 HELMREICH, AND MR. FARLEY

- 1-2. *History of Europe from the Fall of the Roman Empire to the Twentieth Century.* Whole year: Monday, Wednesday, 10.30, and a conference hour to be arranged.

PROFESSOR VAN CLEVE, ASSISTANT PROFESSOR HELMREICH,
 AND MR. FARLEY

A survey of the chief political, economic, and intellectual developments of European Society; the heritage of classical antiquity, the expansion of Church and Empire, the growth of Nationalism and the modern State, together with the evolution of present-day political and social systems. Lectures, text-book, collateral readings, reports, and weekly conferences.

Elective for Freshmen, and, with the consent of the instructor, for upperclassmen. Prerequisite for all advanced courses in European History, unless otherwise specified.

- 3-4. *Europe in the Middle Ages.* Whole year: Monday, Wednesday, Friday, 11.30. PROFESSOR VAN CLEVE

Given in 1939-1940; to be omitted in 1940-1941.

The history of mediæval institutions, with special emphasis upon the cultural and intellectual development from the last century of the Roman Empire to the sixteenth century.

Lectures, text-book, collateral readings, conferences, and reports.

Elective for Sophomores, Juniors, and Seniors.

Prerequisite: Course 1-2. Exceptions may be made with the consent of the instructor.

5. *History of Europe from 1500 to 1789*, with special emphasis upon the Renaissance and the Reformation. First semester: Monday, Wednesday, Friday, 10.30. ASSOCIATE PROFESSOR KENDRICK

Given in 1939-1940; to be omitted in 1940-1941.

6. *History of Europe from 1789 to 1815*, with special emphasis upon the French Revolution and the Napoleonic Period. Second semester: Monday, Wednesday, Friday, 10.30.

ASSOCIATE PROFESSOR KENDRICK

Given in 1939-1940; to be omitted in 1940-1941.

Lectures, text-book, collateral readings, conferences, and reports.

Elective for Sophomores, Juniors, and Seniors.

- [7-8. *History of England*. Whole year: Monday, Wednesday, Friday, 11.30.]

PROFESSOR VAN CLEVE AND ASSOCIATE PROFESSOR
KENDRICK

Omitted in 1939-1940; to be offered in 1940-1941.

Lectures, text-book, collateral readings, conferences, and reports.

Elective for Sophomores, Juniors, and Seniors.

9. *History of Europe from 1815 to 1871*. First semester: Monday, Wednesday, Friday, 9.30. ASSOCIATE PROFESSOR KENDRICK

10. *History of Europe since 1871*. Second semester: Monday, Wednesday, Friday, 9.30. ASSOCIATE PROFESSOR KENDRICK

The political and economic developments which have produced existing conditions in Europe and the expansion of European influence into Asia and Africa. Lectures, text-book, collateral readings, and conferences.

Elective for Juniors and Seniors.

Prerequisites: History 1-2, or 3-4, or 5, 6, or 7-8, or Government 1-2.

11. *History of the United States from 1783 to 1860*. First semester: Tuesday, Thursday, Saturday, 11.30. PROFESSOR KIRKLAND

12. *History of the United States from 1860 to 1930*. Second semester: Tuesday, Thursday, Saturday, 11.30. PROFESSOR KIRKLAND

Although this course gives attention to economic and social development, its chief emphasis is upon political history, and upon the fundamental factors—class interests and sectional alignments—that underlie it. Lectures, text-book, collateral readings, and conferences.

Elective for Juniors and Seniors.

13. *Political Thought and Political Institutions*. From the Greek City State to the Reformation. First semester: Monday, Wednesday, Friday, 2.30. PROFESSOR VAN CLEVE

Given in 1939-1940; to be omitted in 1940-1941.

- [14. *The Origin and Development of Recent Political Thought*. Second semester: Monday, Wednesday, Friday, 2.30.]

PROFESSOR VAN CLEVE

Omitted in 1939-1940; to be offered in 1940-1941.

Emphasis is given to the history of political theory from the Reformation to the present day. After an analysis of the current tendencies in political theory, an effort is made to interpret them in the light of their historical development.

Prerequisites: History 3-4, or 5, 6, or 7-8, or 9, 10, or 11, 12, or Government 3-4.

15. *Recent European History*. First semester: Monday, Wednesday, Friday, 10.30. ASSOCIATE PROFESSOR KENDRICK
 Given in 1939-1940 in the second semester: hours to be arranged; to be offered in 1940-1941 in the first semester.
 A survey of the causes of the World War and of the peace settlement. The chief political and economic problems which have affected the relations of the European powers in the post-war period. Lectures, readings, reports, and conferences.
 Prerequisites: History 1-2, or 7-8, or 9, 10. Students may also be admitted by consent of the instructor.
17. *Economic and Social History of the United States from the Revolution to 1850*. First semester: Tuesday, Thursday, Saturday, 9.30. PROFESSOR KIRKLAND
18. *Economic and Social History of the United States from 1850 to the Present Time*. Second semester: Tuesday, Thursday, Saturday, 9.30. PROFESSOR KIRKLAND
 An historical and topical treatment of such subjects as agriculture, manufacturing, commerce, labor, urban growth, education, immigration, and the arts. These various factors are integrated to explain the civilization of the United States in the past and at the present time. Lectures, text-book, collateral readings, and conferences.
 Elective for Juniors and Seniors.
- 19-20. *History of Greece*. Whole year: Monday, Wednesday, Friday, 2.30. PROFESSOR SMITH
 Given in 1939-1940; to be omitted in 1940-1941.
 Elective for Juniors and Seniors who secure the consent of the instructor.
- [21-22. *History of Rome*. Whole year: Monday, Wednesday, Friday, 2.30.] PROFESSOR SMITH
 Omitted in 1939-1940; to be offered in 1940-1941.
 Elective for Juniors and Seniors who secure the consent of the instructor.

Courses 19-20 and 21-22 are urgently recommended for students majoring in either Greek or Latin.

HYGIENE AND PHYSICAL EDUCATION

Hygiene

DR. JOHNSON

Lectures on Human Anatomy, Physiology, and Personal Hygiene. First semester: Wednesday; Div. A, 1.30; Div. B, 2.30.
 Required of Freshmen.

Physical Education

MESSRS. MORRELL, MAGEE, MILLER, WELLS, AND WALSH

1. (a) Under the direction of the College Physician, each student receives a medical and physical examination. Students with defects in posture are assigned to a special corrective class.

(b) *Required Athletics and Class Exercises.* From the beginning of the first semester to one week before final examinations. September to December: three times a week, 3.30.

Required Athletics. As far as possible, students are allowed to choose the branch of athletic sports to be followed. Among the sports offered are football, track, tennis, baseball, and touch-football. Regular days for tennis and touch-football are as follows: Monday, Wednesday, Friday, beginning at 2.30; with make-up days Tuesday and Thursday at 3.30. Football, track, hockey, and baseball, each week-day at 3.30. December to June: three times a week, 3.30.

Special corrective classes. Optional sports for those not in corrective classes: track athletics, hockey, fencing, gymnasium team, swimming, baseball, tennis, and golf.

Required of Freshmen.

2. *Exercises.* Whole year: three times a week, 3.30.

Special corrective classes. Optional sports for those not in corrective classes: track athletics, hockey, fencing, gymnasium team, basketball, swimming, football, touch-football, baseball, tennis, and golf.

Required of Sophomores.

3. *Exercises.* December to April: Monday, Wednesday, Friday, 3.30.

Special corrective classes. Optional sports for those not in corrective classes: track athletics, hockey, fencing, gymnasium team, boxing, wrestling, basketball, swimming, handball, football, touch-football, baseball, tennis, and golf.

Required of Juniors.

4. *Exercises.* Whole year: Tuesday, Thursday, 3.30, and a third hour to be arranged.

Special corrective classes. Optional sports for those not in corrective classes: track athletics, hockey, fencing, gymnasium team, boxing, wrestling, basketball, swimming, handball, football, touch-football, baseball, tennis, and golf.

Elective for Seniors.

ITALIAN

PROFESSOR BROWN

- [1-2. *Elementary Italian*. Grammar, composition, and reading. Whole year: Tuesday, Thursday, 1.30-3.00.]
 Omitted in 1939-1940; to be offered in 1940-1941.
 Elective for Sophomores, Juniors, and Seniors.
3. *Dante*: the Vita Nuova; selections from the Divine Comedy. First semester: Tuesday, Thursday, 1.30-3.00.
 Given in 1939-1940; to be omitted in 1940-1941.
4. *Boccaccio, Ariosto*. Selections from the Decameron and the Orlando Furioso. Second semester: Tuesday, Thursday, 1.30-3.00.
 Given in 1939-1940; to be omitted in 1940-1941.

LATIN

DEAN NIXON AND PROFESSOR SMITH

- A-B. *Selections from Ovid and Virgil*. Whole year: Monday, Tuesday, Wednesday, Friday, 8.30. PROFESSOR SMITH
 Required of all candidates for the degree of A.B. who have not received credit in Advanced Latin for admission, and who do not take Greek 1-2.
1. *Selections from Latin Prose*. First semester: Tuesday, Thursday, Friday, Saturday, 10.30. DEAN NIXON
2. *Horace, Plautus, Terence*. Second semester: Tuesday, Thursday, Friday, Saturday, 10.30. DEAN NIXON
3. *Latin Comedy*. First semester: Tuesday, Thursday, Saturday, 8.30. DEAN NIXON
 Several comedies of Plautus and Terence are read in the original and in translation, with special attention to dramatic construction and presentation.
 Prerequisites: Courses 1, 2.
4. *Latin Satire and Epigram*. Second semester: Tuesday, Thursday, Saturday, 8.30. DEAN NIXON
 Given in 1939-1940; to be omitted in 1940-1941.
 Selections from Juvénal and Martial with special study of social life in the early Roman Empire.
 Prerequisites: Courses 1, 2.

The Sewall Latin Prize is awarded to the member of the Sophomore Class who passes the best examination in Course

- [6. *Latin of the Empire and the Middle Ages*. Second semester: Tuesday, Thursday, Saturday, 8.30.] DEAN NIXON
Omitted in 1939-1940; to be offered in 1940-1941.
Prerequisites: Courses 1, 2.
- [7. *Selected Latin Authors*. First semester: Monday, Wednesday, 10.30, and a third hour to be arranged.] PROFESSOR SMITH
Omitted in 1939-1940; to be offered in 1940-1941.
Some work or works of one of the following authors will be read rapidly, and, in parts, studied intensively: Cicero, Sallust, Propertius, Tibullus, Virgil, Ovid. This course is designed particularly for prospective teachers and graduate students, and the reading will be adapted to their needs.
Prerequisites: Any two courses from 3, 4, 6.
- [8. *Tacitus*. Second semester: three hours a week, to be arranged.] PROFESSOR SMITH
Omitted in 1939-1940; to be offered in 1940-1941.
Selections from the Annals of Tacitus.
Prerequisites: Courses 1, 2, 3, and either 4 or 6.
9. *Lucretius*. First semester: Monday, Wednesday, 10.30, and a third hour to be arranged. PROFESSOR SMITH
Given in 1939-1940; to be omitted in 1940-1941.
All of *De Rerum Natura* is read.
Prerequisites: Any two courses from 3, 4, 6.
10. *Horace*. Second semester: three hours a week, to be arranged. PROFESSOR SMITH
Given in 1939-1940; to be omitted in 1940-1941.
All of the Satires and Epistles of Horace are read.
Prerequisites: Courses 1, 2, 3, and either 4 or 6.
- [11. *Latin Prose Composition*. Whole year: one and one-half hours a week, to be arranged.] PROFESSOR SMITH
Omitted in 1939-1940; to be offered in 1940-1941.
Prerequisites: Any two courses from 3, 4, 6.
12. *Latin Literature*. Second semester: Tuesday, Thursday, Saturday, 11.30. PROFESSOR SMITH
Given in 1939-1940; to be omitted in 1940-1941.
A survey of Latin Literature in translation from the Salian Hymns to the beginnings of Latin Christian Literature. No knowledge of the Latin language is required.
Elective for Sophomores, Juniors, and Seniors.

MATHEMATICS

PROFESSORS HAMMOND AND HOLMES, AND ASSISTANT
PROFESSORS KORGEN AND JEPPESEN

1. *Trigonometry, Analytic Geometry, and Calculus.* First semester: Monday, Tuesday, Wednesday, Friday: Divs. A and C, 8.30; Divs. B and D, 9.30; Div. E, 10.30; Div. F, 11.30; Div. R, 2.30.
2. *Continuation of Course 1.* Second semester: at the same hours.
PROFESSORS HAMMOND AND HOLMES, AND ASSISTANT
PROFESSORS KORGEN AND JEPPESEN
Plane trigonometry and selected topics from analytic geometry and elementary calculus.
3. *Analytic Geometry and Calculus.* First semester: Monday, Wednesday, Friday, 11.30. PROFESSOR HAMMOND
4. *Continuation of Course 3.* Second semester: Monday, Wednesday, Friday, 11.30. ASSISTANT PROFESSOR KORGEN
Selected topics in analytic geometry and in differential and integral calculus.
Prerequisites: Courses 1, 2.
5. *Calculus.* First semester: Monday, Wednesday, Friday, 11.30.
PROFESSOR HOLMES
6. *Calculus and Differential Equations.* Second semester: Monday, Wednesday, Friday, 11.30. PROFESSOR HOLMES
Advanced calculus, with a text-book, lectures, and collateral readings. Standard methods of solving ordinary differential equations. Applications to geometry, mechanics, and physics.
Prerequisites: Courses 3, 4.
7. *Mathematical Analysis.* First semester: Monday, Wednesday, Friday, 9.30.
8. *Continuation of Course 7.* Second semester: at the same hours.
PROFESSOR HOLMES
Given in 1939-1940; to be omitted in 1940-1941.
The material of the course is selected from such topics as the logical foundations of the calculus, functions of a complex variable, Fourier Series, elliptic integrals, and calculus of variations.
- [9. *Analytic Geometry.* First semester: Monday, Wednesday, Friday, 9.30.]
- [10. *Continuation of Course 9.* Second semester: at the same hours.]
PROFESSOR HAMMOND
Omitted in 1939-1940; to be offered in 1940-1941.
Homogeneous coordinates; metric and projective treatment

of conics and quadrics, general theory of curves, including Plücker's equations, cubic curves.

[11. *Algebra*. First semester: Monday, Wednesday, Friday, 10.30.
Prerequisites: Courses 1, 2, and either Courses 3, 4, or the consent of the instructor.

[12. *Continuation of Course 11*. Second semester: at the same hours.]

PROFESSOR HOLMES

Omitted in 1939-1940; to be offered in 1940-1941.

Selected topics from college algebra.

Prerequisite: Course 11.

13. *Modern Synthetic Geometry*. First semester: Monday, Wednesday, Friday, 10.30.

14. *Continuation of Course 13*. Second semester: at the same hours.

PROFESSOR HAMMOND

Given in 1939-1940; to be omitted in 1940-1941.

Prerequisite: Course 13.

Properties of triangles and circles, homothetic transformations, the nine point circle, Simson line, harmonic section, Menelaus's and Ceva's theorems.

Either Courses 11, 12 or Courses 13, 14 are acceptable toward the Maine State Teacher's Certificate.

See also Philosophy 8.

MUSIC

PROFESSOR TILLOTSON

1-2. *Appreciation, through History and Elementary Analysis of Musical Literature*. Whole year: Monday, Wednesday, Friday, 8.30.

No previous training in Music required.

A survey of music and its history from the Egyptians to twentieth century modernism. Emphasis is placed on listening and analysis of music from the standpoint of style characteristics, form, and content. History is used to develop background for an intelligent approach to the comprehension and appreciation of music. The chief aims of the course are to stimulate an interest in and love for music for its own sake, for the cultural betterment of the student, and to establish a technique for subsequent listening and analysis, and a cultural background as a necessary avenue of approach. Examinations will be based upon historical topics and listening tests. Text-book.

Elective for Sophomores, Juniors, and Seniors.

- 3-4. *Form, Ear-training, and Fundamentals of Musicianship.* Whole year: Monday, Wednesday, Friday, 11.30.

This course treats Music as an aural art, and shows its dependence in all its branches upon a keen sense and accurate power of hearing and recognizing the fundamental elements that make up a musical composition. This is indispensable to an intelligent study of harmony, counterpoint, and analysis, and the comprehension of music. The work is always related to musical literature.

Elective for Sophomores, Juniors, and Seniors. Advised, but not required, as a preparation for Course 1-2. This course is technical and practical in nature. An elementary ability in piano playing is desirable, but not indispensable. It leads to further technical and practical studies in harmony and counterpoint. No previous training in these subjects required. Text-book.

- 5-6. *Harmony.* Whole year: Monday, Wednesday, Friday, 9.30.

Given in 1939-1940; to be omitted in 1940-1941.

Continuation of Course 3-4. Melodic analysis of seventeenth and eighteenth century music. The structure and treatment of chords and their voice movement will be examined with reference to the practice of eighteenth and nineteenth century composers. Four-part writings for voices or instruments beginning with root position triads. Inversions, ornamental, non-harmonic tones, seventh chords, altered chords. Harmonization of given melodies. Elementary composition. Harmonic analysis.

Prerequisite: Ability to play elementary music on the piano, and Course 3-4 or its equivalent by examination.

- [7-8. *Counterpoint.* Whole year: Monday, Wednesday, Friday, 9.30.]

Omitted in 1939-1940; to be offered in 1940-1941.

Study of Gregorian Chant. Five species of strict counterpoint up to three-part writing. Analysis and imitative writing of sixteenth century composers, with an aim toward original composition.

Prerequisite: Ability to play elementary music on the piano, and Course 3-4 or its equivalent by examination.

- 9-10. *Individual Problems.* Whole year: three hours a week by arrangement.

The course is designed to complete a well-rounded program for the student taking his major work in Music, by providing more thorough acquaintance with topics not treated extensively in the other courses in the department. The content

of the course will be varied to meet the needs of individual students. Much of the work will be done independently, but there will be frequent conferences with the instructor.

Elective only for those students, who, by special vote of the Faculty, have received permission to elect Music as their major subject.

Course 9-10 may be elected simultaneously with Courses 5-6, 7-8.

Special rooms are available for student use for instrumental or voice practice. No credit is allowed for the study of applied music, but instructors in piano, cello, and voice will visit the college once a week so that a student may carry on his applied study along with his academic work if he so desires. Instructors in organ and other instruments will be provided if there is sufficient demand. Fees will be reasonable and must be contracted for by the individual student, as the college assumes no responsibility for this work.

PHILOSOPHY

PROFESSOR MASON, ASSOCIATE PROFESSOR STALLKNECHT,
AND ASSISTANT PROFESSORS KÖLLN AND KORGEN

- 1-2. *History of Philosophy*. Whole year: Monday, Wednesday, Friday, 8.30.

PROFESSOR MASON AND ASSOCIATE
PROFESSOR STALLKNECHT

An introduction to philosophy based on a survey of the field of philosophy with special reference to the theory of morals, and on a study of the history of philosophy covering ancient, mediæval, and modern thought, including special study of such thinkers as Plato, Aristotle, DesCartes, Spinoza, Leibniz, Locke, Berkeley, Hume, and Kant. The course is arranged to meet the needs of those desiring a general idea of philosophy and its history as well as of those intending to take the advanced courses.

Elective for Sophomores, Juniors, and Seniors.

3. *Metaphysics*. First semester: Monday, Wednesday, Friday, 9.30.
PROFESSOR MASON

Given in 1939-1940; to be omitted in 1940-1941.

A systematic study of general theoretical philosophy. The problems of knowledge, truth, reality, nature, mind, etc., are considered both with respect to the fundamental principles involved, and to their bearing on the various phases of life and experience, a critical examination being made of such

types of thought as empiricism, rationalism, criticism, intuitionism, materialism, realism, and idealism.

Prerequisite: Course 1-2.

4. *Advanced History of Philosophy*. Second semester: Monday, Wednesday, Friday, 10.30.

PROFESSOR MASON AND ASSOCIATE

PROFESSOR STALLKNECHT

Special study of individual philosophers. In 1939-1940, Kant; in 1940-1941, probably Plato.

This course may be taken in two successive years.

Prerequisite: Course 1-2.

- [5. *Present Movements in Philosophy*. First semester: Monday, Wednesday, Friday, 9.30.]

PROFESSOR MASON

Omitted in 1939-1940; to be offered in 1940-1941.

A study of the main movements of the philosophy of the present day. These movements are traced back to their sources in the history of thought, and are also considered critically with respect to their bearings on fundamental philosophical problems. Careful analysis is made of the philosophy of such thinkers as Haeckel, Russell, Bergson, James, Royce, and Bradley.

Prerequisite: Course 1-2.

- [6. *Ethics*. Second semester: Monday, Wednesday, Friday, 9.30.]

PROFESSOR MASON

Omitted in 1939-1940; to be offered in 1940-1941.

A systematic study of the theory of morals, with reference to the interpretations presented by the various schools of ethical thought, including the views of such thinkers as Plato, Aristotle, Kant, Hobbes, Mill, and Green.

Prerequisite: Course 1-2; except that it may be taken by Juniors and Seniors in the same year as Course 1-2.

- [7. *Logic and the Philosophy of Science*. First semester: Monday, Wednesday, Friday, 10.30.]

ASSOCIATE PROFESSOR STALLKNECHT

Omitted in 1939-1940; to be offered in 1940-1941.

An introductory study of logical theory and technique, of scientific method, and of the philosophical background of natural science.

Prerequisite: Course 1-2.

- [8. *Theory of Systems*. Second semester: Monday, Wednesday, Friday, 1.30.]

ASSISTANT PROFESSOR KORGEN

To be offered in 1940-1941.

A study of symbolic logic and of a group of related topics from the theory of postulates and from the general theory

of language; this study being used, so far as time permits and depending on the direction taken by student interest, as a basis either for the consideration of new mathematical techniques or for an introduction to some recent investigations in semantics (science of meaning).

Elective for Sophomores, Juniors, and Seniors, with the consent of the instructor.

9. *Æsthetics*. First semester: Monday, Wednesday, Friday, 1.30.

ASSISTANT PROFESSOR KÖLLN

Given in 1939-1940; to be omitted in 1940-1941.

A philosophical study of the æsthetic experience, approached largely from the historical point of view. The theories of Plato, Aristotle, Kant, and of certain modern thinkers, such as Croce and Santayana, are examined, and an effort is made to relate these doctrines to the schools of criticism which they influence. The student is encouraged to explore the presuppositions of his own critical judgments.

Prerequisite: Course 1-2.

10. *Philosophical Aspects of Literature*. Second semester: Monday, Wednesday, Friday, 9.30. ASSOCIATE PROFESSOR STALKNECHT

Given in 1939-1940; to be omitted in 1940-1941.

A study of the several distinctive philosophical attitudes that are to be found in literature. The student is invited not to examine systems of philosophy from a technical or even a logical point of view, but to perceive the emotional and mental atmospheres which aid in determining the growth of both philosophy and literature.

Prerequisite: Course 1-2; except that it may be taken by Juniors and Seniors in the same year as Course 1-2.

PHYSICAL EDUCATION

(See HYGIENE AND PHYSICAL EDUCATION)

PHYSICS

PROFESSORS LITTLE AND BARTLETT, AND ASSISTANT PROFESSOR JEPPESEN

The Department suggests that students wishing to major in Physics elect Physics 1-2 and Mathematics 1-2 in Freshman year. This applies particularly to those planning to enter any branch of engineering as a profession, and to candidates for the joint Bowdoin-Massachusetts Institute of Technology degrees. The latter are urged to notify the Department as soon as possible.

- 1-2. *General Physics*. Whole year: recitation divisions, Tuesday, Thursday, Saturday, 8.30, 9.30, or 11.30; demonstration lecture, Friday, 8.30; one two-hour laboratory exercise, Monday 8.30-10.30, or 1.30-3.30, or Tuesday, 1.30-3.30, or Wednesday, 8.30-10.30.

PROFESSORS LITTLE AND BARTLETT, AND ASSISTANT
PROFESSOR JEPPESEN

An introductory course covering the whole field of General Physics, and providing sufficient practice in laboratory technique to meet the elementary requirements of the other natural sciences and medicine.

Elective for Freshmen, Sophomores, Juniors, and Seniors.

3. *Mechanics*. First semester: Tuesday, Thursday, Saturday, 10.30.
PROFESSOR BARTLETT

An introductory course in mechanics, dealing with the application of Newton's laws of motion to problems in the statics and dynamics of the particle and rigid body. It is designed to furnish the student with the theoretical background necessary for work in engineering or the physical sciences.

Prerequisites: Physics 1-2, and Mathematics 1, 2.

4. *Modern Physics*. Second semester: Tuesday, Thursday, Saturday, 10.30.
PROFESSOR BARTLETT

An elementary survey of the development of physics in the twentieth century, with particular emphasis upon recent advances in the theory of atomic structure. It is designed primarily to acquaint the student of physics and chemistry with the evidence for the existence of the electron, proton, neutron, positron, and photon, and with our present ideas of the manner in which these fundamental particles interact to form atoms and molecules.

Prerequisite: Course 1-2.

5. *Laboratory Physics*. First semester: Tuesday, Thursday, Saturday, 10.30-12.30.

6. *Continuation of Course 5*. Second semester: at the same hours.
PROFESSOR LITTLE

Standard physical measurements are made in the fields of mechanics, sound, heat, electricity and magnetism, optics, and modern physics.

Prerequisites: Physics 1-2, and Mathematics 1, 2.

- 7-8. *Special Laboratory or Theoretical Studies*. Whole year: three hours a week to be arranged, or an equivalent in laboratory work.

PROFESSORS LITTLE AND BARTLETT, AND ASSISTANT
PROFESSOR JEPPESEN

This course offers to students having requisite training the

opportunity of pursuing individual physical investigations under the direction of the instructor.

Elective only with the approval of the Department.

This course, if the investigations pursued concern the teaching of Physics, is acceptable toward the Maine State Teacher's Certificate.

PSYCHOLOGY

PROFESSOR BURNETT AND DR. MILLER

- 1-2. *General Psychology*. Whole year: Tuesday, Thursday, Saturday, 8.30. PROFESSOR BURNETT AND DR. MILLER

The aim of this course is to acquaint the student with the facts and the laws of conscious behavior. The subject-matter is treated from the point of view of natural science.

Elective for Sophomores, Juniors, and Seniors.

This course is acceptable toward the Maine State Teacher's Certificate.

3. *Abnormal Psychology*. First semester: Tuesday, Thursday, Saturday, 9.30. PROFESSOR BURNETT

This course considers the abnormal facts of conscious behavior, such as insanity, hypnotism, hysteria, and multiple personality, for the light these throw on both the usual and the borderland adjustments in every man's life.

Prerequisite: Course 1-2.

4. *Social Psychology*. Second semester: Tuesday, Thursday, Saturday, 9.30. PROFESSOR BURNETT

This course deals with the effect of social conditions on conscious behavior.

Prerequisite: Course 1-2.

- 5-6. *Experimental Psychology*. Whole year: Tuesday, Thursday, 1.30-4.30. DR. MILLER

The object of this course is training in methods of investigation, in the discovery of and reliance upon experimental evidence, with special reference to its particular application to the science of Psychology.

Prerequisite: Course 1-2.

Under certain circumstances this work may be continued for another year.

RELIGION

MR. RUSSELL

1. *Biblical Literature*. First semester: Tuesday, Thursday, Saturday, 8.30.
2. *Continuation of Course 1*. Second semester: at the same hours.
A critical introduction to the Old and New Testaments; an examination of the religion and literature of the Bible. The purpose of this course is to acquaint the student with the contents of the Bible, and to analyze critically the development of its religious insight.
Elective for Sophomores, Juniors, and Seniors.

SPANISH

MR. LEITH

- 1-2. *Elementary Spanish*. Grammar, composition, and reading. Whole year: Monday, Wednesday, Friday, 10.30.
Given in 1939-1940; to be omitted in 1940-1941.
Elective for Sophomores, Juniors, and Seniors.
- [3-4. *Advanced Spanish*. Whole year: Monday, Wednesday, Friday, 10.30.]
Omitted in 1939-1940; to be offered in 1940-1941.
Reading of Spanish prose and poetry. Composition. Brief general view of Spanish Literature.
Prerequisite: Course 1-2, or its equivalent.

EXAMINATION GROUPS

Courses are arranged in eighteen examination groups, as printed below. Whole year courses are marked by hyphens. No student may elect more than one course at a time in any one of these groups. Examinations in the following Courses: Biology 7-8; Chemistry 11; English 4, 31-32; German 15-16; Greek 5-6, 7-8, 9, 10, 11, 12, 17; Latin 8, 10, 11; Music 9-10; Physics 7-8; will be scheduled by the respective instructors.

*MON., WED., FRI.

I. 8.30 A.M.

Botany 1
 English 23-24
 German 9-10; 11, 12
 Government 3-4; 5-6
 Greek 1-2 (see p. 75)
 Latin A-B (see p. 81)
 Music 1-2
 Philosophy 1-2

II. 9.30 A.M.

French 7-8; 11-12
 Geology and Mineralogy 1, 2
 German 3-4
 Government 1-2
 Greek 3, 4
 History 9, 10
 Mathematics 7, 8; 9, 10
 Music 5-6; 7-8
 Philosophy 3, 5, 6, 10

III. 10.30 A.M.

Chemistry 1-2
 English 17-18; 19-20
 History 1-2; 5, 6; 15
 Latin 7, 9
 Mathematics 11, 12; 13, 14
 Philosophy 4, 7
 Sociology 1-2
 Spanish 1-2; 3-4
 Zoölogy 3-4; 5, 6

TUES., THURS., SAT.

VII. 8.30 A.M.

Economics 6, 13, 14
 English 21, 22; 29-30
 Government 11-12
 Latin 3, 4, 6
 Psychology 1-2
 Religion 1, 2

VIII. 9.30 A.M.

Art 3-4; 5-6; 7-8
 Astronomy 1, 2
 Biology 9
 Economics 1-2; 11
 English 15-16
 German 5-6
 Greek 13-14; 15-16
 History 17-18
 Psychology 3, 4

IX. 10.30 A.M.

Economics 9-10
 English 13-14
 German 13-14
 Government 7-8
 Latin 1, 2 (see p. 81)
 Physics 3, 4; 5, 6

*This is not a schedule of hours, but the hours when the courses are usually held are given for convenience.

MON., WED., FRI.

IV. 11.30 A.M.

Comparative Literature 1, 2
 German 7-8
 History 3-4; 7-8
 Mathematics 3, 4; 5, 6
 Music 3-4

V. 1.30 P.M.

Chemistry 5, 6; 9, 10
 Education 1-2; 3, 4
 Philosophy 8, 9
 Zoölogy 1-2

VI. 2.30 P.M.

Art 9-10
 Chemistry 7-8
 English 25-26
 French 1-2; 13, 14; 15-16
 History 13, 14; 19-20; 21-22
 Sociology 3, 4

TUES., THURS., SAT.

X. 11.30 A.M.

Art 1-2
 Chemistry 12
 Economics 3-4
 English 7, 8; 9-10; 11-12; 27-28
 Greek 18
 History 11, 12
 Latin 12

TUES., THURS.

XI. 1.30 P.M.

Chemistry 3, 4
 Economics 7-8
 Government 9-10
 Italian 1-2; 3, 4
 Psychology 5-6 (see p. 90)
 Zoölogy 12

XII. 2.30 P.M.

English 5, 6 (see pp. 66-67)

COURSES MEETING IN SECTIONS

XIII.

English 1-2 (see p. 66)

XIV.

French 3-4; 5-6 (see p. 71)

XV.

Mathematics 1, 2 (see p. 83)

XVI.

German 1-2 (see p. 72)

XVII.

Hygiene (see p. 79)

XVIII.

Physics 1-2 (see p. 89)

INSTITUTES

The regular instruction of the College is supplemented every two years by Institutes in various subjects. Institutes have been held in

Modern History, Modern Literature, the Fine Arts, the Social Sciences, the Natural Sciences, Politics, Philosophy, and Music.

The method of conducting these Institutes is to bring to Brunswick ten or more lecturers, each an authority in his field, and each of whom gives a public lecture, and conducts a round-table conference solely for students. Thus, each student during his college course has an opportunity not only to hear at least twenty people from beyond the college faculty, but to participate in round-table conferences with those in whose subjects he is most interested.

LECTURESHIPS

ANNIE TALBOT COLE LECTURESHIP

This lectureship was founded in 1906 by Mrs. Calista S. Mayhew, of South Orange, N. J., in memory of her niece, Mrs. Samuel Valentine Cole, with a gift of \$4,750. According to the provision of the donor, this lectureship is to "aim at contributing to the ennoblement and enrichment of life by standing for the idea that life is a glad opportunity. It shall, therefore, exhibit and endeavor to make attractive, the highest ideals of character and conduct, and also, in so far as possible, foster an appreciation of the beautiful as revealed through nature, poetry, music, and the fine arts."

BENJAMIN APTHORP GOULD FULLER MEMORIAL FUND

This fund of \$3,821 was founded in 1911 in memory of Benjamin Apthorp Gould Fuller, A.M., of the Class of 1839, and provides for instruction in Social Hygiene in its broadest aspect.

MAYHEW LECTURESHIP

This lectureship was founded in 1923 by Mrs. Calista S. Mayhew. The income from the bequest of \$5,000 is used "to provide lectures on bird life and its effect on forestry."

TALLMAN LECTURE FUND

This fund of \$100,000 was given by Frank G. Tallman, A.M., of Wilmington, Delaware, in 1928, as a memorial to the Bowdoin members of his family. The income is "to be expended annually upon a series of lectures to be delivered by men selected by the Faculty either in this country or abroad."

JOHN WARREN ACHORN LECTURESHIP

This lectureship was established in 1928 by Mrs. John Warren Achorn, as a memorial to her husband, a member of the Class of 1879. The income from the fund of \$2,500 is used for lectures on birds or bird life.

ADMINISTRATION OF THE COLLEGE

TERMS AND VACATIONS

The academic year is divided into two semesters, or terms, of equal length. Commencement Day is the third Saturday in June. The summer vacation of about fourteen weeks follows Commencement Day. There are three periods of vacation during the year: the first, a recess of about four days, including Thanksgiving Day; the second, a recess of two weeks, including Christmas and New Year's; and the third, the Spring recess of ten days, beginning on Friday of the week before the first day of April, and continuing until Tuesday of the week following the first day of April. The following are also observed as holidays: Armistice Day, Washington's Birthday, Patriots' Day, Ivy Day, and Memorial Day.

REGISTRATION AND ENROLLMENT

All students are required to register on the first day of each academic year, except that Freshmen on entering college are required to register on Wednesday morning preceding the opening of the academic year. A fine of two dollars is imposed for late registration.

Students must enroll for courses previous to the opening of each semester, in accordance with the regulations posted at the College. A fine is imposed for late enrollment.

COLLEGE BILLS

At the opening of each semester, a term bill will be rendered for one-half the annual tuition, room rent, fees and taxes, and for other charges due from every student. At least one-half of the term bill must be paid at the time of registration, and the balance shall be payable in sixty days after the date of the bill. Bills for other charges may be rendered at any time and shall be payable immediately.

Any student whose term bill is not paid when due may be excluded by the Faculty from the privileges of the College and from credit for college work. No student shall be admitted to semester examinations if any college charges against him remain unpaid, except in special cases by permission of the Faculty.

No student shall be advanced in class standing until all the dues of the previous year have been paid, and no degree shall be conferred upon students who have not paid all their dues to the College.

No student shall be dismissed from college on request unless he shall have paid all his college bills, including that of the current semester.

During the time that term bills which are overdue remain unpaid, a student receives no credit for college work.

EXPENSES

TUITION.—The tuition fee is \$300 a year. Any student completing the number of courses required for a degree in less than four years will be required to pay full tuition for four years.

OTHER COLLEGE CHARGES.—All damage done to the buildings or other property of the College by persons unknown, may be assessed equally on all the undergraduates. A diploma fee of \$5 is charged to each student at graduation. The College also collects an annual fee of \$3 or \$4 for a locker and the use of towels in the gymnasium; a fee of \$3.50 each semester for the privileges of the Union; and a fee of \$12.50 each semester, to support the various student activities.

ROOMS.—Rooms, including heat and care, in the college dormitories may be rented at prices varying from \$160 to \$310 a year. The price may be halved if the room is shared with another student, as is usually done. Electric lights are furnished at the rate of \$6 per 50-watt lamp a year. The rooms in Appleton and Maine Halls are furnished. Freshmen are required to room in the college dormitories, unless other arrangements are made with the Dean. The dormitories are closed during the Christmas and spring vacations. Applications for rooms should be made to the Assistant to Bursar.

BOARD.—Board at the fraternity houses and at other places in the town varies from \$7 to \$8 a week. The cafeteria in the Moulton Union accommodates about a hundred students, and furnishes meals at reasonable prices.

A leaflet containing estimates on all necessary college expenses, as well as scholarship aid and self-help, will be sent gratis on application to the Director of Admissions.

FEES FOR COURSES

The payment of fees for *extra courses* is regulated by the following provisions. (Any course taken in excess of four courses, with the exception of English 4, Hygiene, and the fifth course required of Sophomores, is regarded as an *extra course*.)

(1) The sum of \$7.50 is charged for each extra course, the same to be paid in advance and to be rebated at the close of the semester in which the course is taken, provided the four regular courses and the extra course be passed. (2) Such charges are remitted for Seniors who need the extra course or courses to complete their work for graduation.

The fees for laboratory courses are as follows:

Chemistry 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, \$3.75 each. If two courses are taken at the same time, neither of which is Chemistry 7 or 8, the fee for the two is \$5.50. There is also a small charge for non-returnable articles used, and for breakage.

Zoölogy 3, 4, 5, 6, \$3 each; Zoölogy 12, \$5.

EXAMINATIONS

The regular examinations of the College are held at the close of each semester.

An unexcused absence from an examination entails a mark of zero. In case of illness or other unavoidable cause of absence from examination, the Dean has power to suspend the action of this rule.

RANK

The rank of a student in each course is computed on a scale of 10, but is preserved on the college records in the letters A, B, C, D, and E. A signifies a rank from 9 to 10; B, a rank from 8 to 9; C, a rank from 7 to 8; D, a rank from 6 to 7; E, a rank lower than 6, and a condition.

REPORTS OF STANDING

A report of the ranks of each student is sent to his parents or guardian at the close of each semester. The report contains a statement of the standing of the student in each of his courses, together with the number of unexcused absences from chapel.

REQUIREMENTS FOR DEGREES

In order to be recommended for the degree of Bachelor of Arts or Bachelor of Science, a candidate must have been at least one year in residence at Bowdoin College and have complied with the regulations in regard to courses. He must, moreover, have attained a grade of C, or higher, in at least half his courses.

DEGREES WITH DISTINCTION

The Degree of Bachelor of Arts or Bachelor of Science with distinction is awarded in three grades:

Cum Laude. A candidate is recommended for a degree *cum laude* who has obtained an average grade of B in all courses presented for a degree.

Magna cum Laude. A candidate is recommended for a degree *magna cum laude* who has obtained a grade of A in three-fourths, and B in another eighth, of his courses.

Summa cum Laude. A candidate is recommended for a degree *summa cum laude* who has obtained a grade of A in seven-eighths of his courses. A candidate for a degree *summa cum laude* must have been in residence at Bowdoin College at least three years.

HONORS IN MAJOR SUBJECTS

Honors in major subjects are awarded, on vote of the Faculty, to students who especially distinguish themselves in those subjects. They are awarded in three grades: *honors*, *high honors*, and *highest honors*.

The award is based, not primarily on the average grade attained in the courses that constitute the major, but on the result reached in the additional work—especially that which the student has done largely on his own initiative—and on his ultimate attainment in the subject.

RELIGIOUS EXERCISES

Prayers are held each week-day at 8.20 A.M. in the College Chapel, and vesper services are held on Sundays at 5 o'clock. All students, unless excused by authority of the Dean, are required to be present. From time to time during the year prominent clergymen of various denominations come to Brunswick to preach at the College.

THE CHRISTIAN ASSOCIATION

The Christian Association is an undenominational student organization, membership in which is open to every undergraduate. It stands definitely for a life governed by the principles of Christ, as interpreted to meet the needs of college students. The Association conducts many lines of work. Occasional meetings are addressed by prominent business and professional men. The College preachers often meet the undergraduates informally on the Sunday evenings of their visits.

BOARD OF PROCTORS

The maintenance of order in the dormitories and the responsibility for their proper care are vested in a Board of Proctors.

The members for the year 1939-1940 are:

The Dean, *Chairman*

Carl Eaton Boulter
Richard Edward Doyle
Edmond Joseph Fisher
Boyd Cole Legate

John Elden Orr
Harold Lewis Oshry
Charles Horace Pope
Linwood Manning Rowe

STUDENT COUNCIL

The Student Council is composed of ten members from the Senior class and two from the Junior class, elected annually by the undergraduates. In matters pertaining to student affairs, it makes recom-

mendations to the student body, and occasionally to the Faculty. The members for the year 1939-1940 are:

Charles Horace Pope, *President*

Carl Eaton Boulter, *Vice-President*

Neal Woodside Allen, Jr.

Linwood Manning Rowe

Robert Ness Bass

George Martin Stevens, Jr.

Boyd Cole Legate

Brooks Webster

Walter Cleve Loeman

Andrew Allison Haldane

John Carroll Marble, Jr.

Walter Hardy Young

SOCIAL LIFE

FRATERNITIES

The students of the College have divided themselves into groups for the purposes of social and personal relations. Eleven chapters of the national Greek-letter societies occupy their own fraternity houses, which provide comfortable homes for their members. A generous program of inter-fraternity athletic and social events enables the members of each group to widen their circle of acquaintances, and prevents the student body from breaking up into a number of separate entities. The affairs of each house are administered by student officers with the coöperation of an alumni committee and an adviser from the Faculty.

THE MOULTON UNION

The Moulton Union is the center for the social life of the entire college, and provides for the non-fraternity men a club which rivals the most comfortable of the chapter houses. Its admirable facilities serve to make it a home on the campus for all the undergraduates and their parents, faculty members, alumni, and friends of the College. Many of the undergraduate extra-curricular activities are appropriately and conveniently housed in this building, which is well adapted to provide a place for their varied programs. The Union includes cafeteria and dining room service for students, members of the Faculty, and friends of the College. Comfortable rooms are also available at moderate rates for visitors.

The affairs of the Union are administered by a committee composed of four members from the Faculty and twelve from the undergraduates. The members for the year 1939-1940 are:

Mr. Donovan Dean Lancaster, *Chairman*, Professor Arthur Chew Gilligan, Assistant Professor Ernst Christian Helmreich, Mr. Eaton Leith, from the Faculty; Donald William Bradeen, Edward Foster Everett, Calvin Austin Hill, Philip Mackey Johnson, William Whitney Mallory, Richard Ellery Tukey, from the Class of 1940; Donald Brewster Conant, Edward Whitall Cooper, David Weston Douglas, Charles

Henry Mergendahl, Jr., Robert Gordon Porter, and Gordon DuFour Winchell, from the Class of 1941.

MEDICAL ATTENDANCE

If ill, students should immediately call upon, or summon, the college physician, whose office is in the Infirmary.

THE DUDLEY COE MEMORIAL INFIRMARY, completed in 1917, and endowed by the donor with a sum ample for all running expenses, including that of resident attendants, is a gift of Dr. Thomas Upham Coe, of the Class of 1857, in memory of his son. It is fifty-eight feet in length and thirty-eight feet in width, and has three stories and a basement. It is entirely fireproof.

The basement contains a dining room, kitchen, laundry, furnace room, and janitor's room.

The first floor contains the reception hall, physician's office, operating room, sterilizing room, nurse-matron's rooms, two wards of two beds each, and bath rooms.

The second floor is designed especially for the care of contagious diseases and contains two hospital units: each unit, comprising two wards of two beds each, duty room, diet kitchen, and bath room. These units are so arranged that they can be isolated. There are also a physician's room and a sterilizing room on this floor.

The third floor contains rooms for the nurses connected with the infectious wards, rooms for maids, a solarium, and a storeroom.

Students who are admitted to the Dudley Coe Memorial Infirmary on recommendation of the College Physician, are cared for without fee.

A fund of \$1,000 given by Mr. and Mrs. George F. Godfrey, of Bangor, in memory of their son, Henry Prentiss Godfrey, is devoted to providing medical attendance for students who may be sick while in college.

FINANCIAL AID

SCHOLARSHIPS

More than \$25,000 is distributed annually in the form of scholarships to aid meritorious students of slender means. Scholarships are not college honors and should be sought only by students who would have difficulty in meeting the expenses of their college education unless so aided. While scholarships are awarded primarily on the basis of need, a student, to continue to receive such aid, must maintain an average rank of C, or higher, in at least half his courses, this being the minimum requirement for graduation. Scholarships, except the State of Maine Scholarships, are not promised, or awarded by the College previous to admission.

Applications for scholarships must be made upon blank forms furnished by the Treasurer of the College. They must be made out anew each year and deposited in the Dean's office before November 1st.

ALPHABETIC INDEX TO SCHOLARSHIPS

Name (with Date of Foundation)	Donor or Source	Amount
Clara Rundlett Achorn (1932)	Edgar O. Achorn, 1881	\$10,000
Stanwood Alexander (1902)	DeAlva S. Alexander, 1870	9,739
Eva D. H. Baker (1932)	Guy P. Estes, 1909	1,000
Dennis M. Bangs, 1891 (1917)	Mrs. Hadassah J. Bangs	4,829
Beverly (1923)	Beverly Men's Singing Club	2,419
William A. Blake, 1873 (1882)	Mrs. Noah Woods	4,000
George Franklin Bourne (1887)	Mrs. Narcissa A. Bourne	1,000
James Olcott Brown, 1856 (1865)	John B. Brown	4,000
Moses M. Butler, 1845 (1902)	Mrs. Moses M. Butler	10,000
Buxton (1875)	Cyrus Woodman, 1836	6,461
Florence Mitchell Call (1928)	Norman Call, 1869	1,500
Sylvester B. Carter, 1866 (1918)	Sylvester B. Carter, 1866	2,725
Justus Charles (1875)	Justus Charles	9,594
Henry T. Cheever, 1834 (1897)	Henry T. Cheever, 1834	500
Hugh J. Chisholm (1914)	Mrs. Hugh J. Chisholm	5,000
Class of 1872 (1902)	Class of 1872	2,500
Class of 1881 (1907)	Class of 1881	3,947
Class of 1892 (1917)	Class of 1892	1,500
Class of 1896 (1916)	Class of 1896	1,800
Class of 1903 (1913)	Class of 1903	2,605
Class of 1920 (1937)	Class of 1920	125
Mary Cleaves (1871)	Mary Cleaves	1,000

Bowdoin College

Sanford Burton Comery, 1913	(1936)	Belmont High School and friends	1,000
E. C. Converse	(1921)	Edmund C. Converse	51,375
Nelson Perley Cram, 1861	(1872)	Marshall Cram	1,000
Ephraim C. Cummings, 1853	(1914)	Mrs. Ephraim C. Cummings	3,000
Charles M. Cumston, 1843	(1903)	Charles M. Cumston, 1843	24,175
Deane	(1923)	Mrs. Sarah M. B. Deane	993
Benjamin Delano	(1877)	Benjamin Delano	1,000
John C. Dodge, 1834	(1872)	John C. Dodge, 1834, and sons	3,000
James L. Doherty and Harriet I. Doherty	(1932)	Harriet I. Doherty	5,000
Frank Newman Drew	(1926)	Franklin M. Drew, 1858	2,000
Edward A. Drummond	(1914)	Edward A. Drummond	5,050
Charles Dummer, 1814	(1874)	Mrs. Charles Dummer	6,000
Ayres M. Edwards, 1880	(1937)	Mrs. Edwards	5,375
And Emerson	(1875)	And Emerson	7,245
Emery	(1934)	Mrs. Anne C. E. Allinson	12,073
Dana Estes	(1911)	Dana Estes	2,500
G. W. Field, 1837	(1881)	George W. Field, 1837	4,000
Joseph N. Fiske	(1896)	Mrs. Joseph N. Fiske	1,000
Benjamin A. G. Fuller, 1839	(1915)	Mrs. John S. Cobb	1,242
George Gannett, 1842	(1913)	Mrs. George Gannett	6,289
Garcelon and Merritt	(1891)		
The sum of \$5,000 annually from the income of this fund.			
William Little Gerrish, 1864	(1890)	Frederic H. Gerrish, 1866	1,000
Charles H. Gilman, 1882	(1924)	Mrs. Charles H. Gilman	1,000
Edwin W. Gould	(1887)	Edwin W. Gould	1,000
John P. Hale, 1827	(1916)	Mrs. John P. Hale and Mrs. Elizabeth H. Jacques	3,500
John F. Hartley, 1829	(1914)	Frank Hartley	15,000
Moses Mason Hastings	(1932)	Agnes L. H. Dodge	9,000
Hasty	(1933)	Almira K. Hasty	1,000
Lucien Howe, 1870	(1930)	Lucien Howe, 1870	44,167
Howard R. Ives, 1898	(1917)	Friends of Mr. Ives	1,715
Alfred Johnson	(1870)	Alfred Waldo Johnson, 1845	3,000
Frank H. Kidder	(1929)	Frank H. Kidder	21,333
Kling	(1934)	Charles P. Kling	50,000
Joseph Lambert	(1896)	Mrs. Ann E. Lambert	1,000

Financial Aid

103

Lawrence	(1925)	Mrs. Samuel C. Lawrence	25,000
Lawrence Foundation	(1847)	Mrs. Amos Lawrence	6,000
Lally	(1902)	Frederick E. Lally, 1882	486
Richard Almy Lee, 1908	(1930)	Elizabeth Lee Eliot and Sylvia Lee	2,000
Weston Lewis, 1872	(1919)	Mrs. Weston Lewis	15,000
Charles F. Libby, 1864	(1915)	Charles F. Libby, 1864	3,000
Amos D. Lockwood	(1888)	Mrs. Sarah F. Lockwood	1,000
George C. Lovell	(1917)	Mrs. George C. Lovell	2,500
Moses R. Ludwig and Albert F. Thomas	(1884)	Mrs. Hannah C. Ludwig	920
Francis L. Mayhew	(1923)	Mrs. Calista S. Mayhew	6,332
James Means, 1833	(1885)	William G. Means	2,000
Joseph E. Merrill, 1854	(1908)	Joseph E. Merrill, 1854	
The sum of \$4,000 annually from the income of this fund.			
Edward F. Moody, 1903	(1911)	Miss Inez A. Blanchard	2,240
Freedom Moulton	(1933)	Augustus F. Moulton, 1873	10,394
Edward H. Newbegin, 1891	(1909)	Henry Newbegin, 1857	1,500
Guilford S. Newcomb, 1848	(1939)	Edward R. Stearns, 1889	1,000
Crosby Stuart Noyes	(1897)	Crosby S. Noyes	4,000
O'Brien	(1935)	Mrs. Harriet O'Brien Walker	5,000
Alpheus S. Packard, 1861	(1905)	Alpheus S. Packard, 1861	1,150
Abbey Page	(1919)	Harvey D. Gibson, 1902	
Payson	(1935)	Mrs. Charles H. Payson	25,124
Roland M. Peck, 1879	(1917)	Anna Aurilla Peck	1,000
Arthur L. Perry, 1874	(1936)	Mary A. Perry	5,000
Trueman S. Perry, 1850	(1939)	Trueman S. Perry, 1850	662
Elias D. Pierce	(1878)	Mrs. Lydia Pierce	1,000
Stanley Plummer, 1867	(1919)	Stanley Plummer, 1867	2,000
Annie E. Purinton	(1908)	Mrs. D. Webster King	5,000
Henry B. Quinby, 1869	(1930)	Mrs. Gurdon M. Maynard	30,000
Returned	(1934)	Various persons	1,295
Mary L. Savage	(1872)	William T. Savage, 1833	1,000
Stephen Sewall	(1871)	Stephen Sewall	1,000
William B. Sewall	(1870)	Mrs. William B. Sewall	1,000
Shepley	(1871)	Ether Shepley	1,000
Freeman H. and Anne E. Smith	(1935)	Cora A. Spaulding	2,000
Joseph W. Spaulding	(1926)	Mary C. Spaulding	2,500
Ellis Spear, 1858	(1918)	Ellis Spear, 1858	11,006

William E. Spear, 1870	(1924)	Mrs. William E. Spear	1,425
William Law Symonds, 1854	(1902)	Mr. Symonds' family	3,367
W. W. Thomas	(1875)	W. W. Thomas	6,000
Walker	(1935)	Annetta O'B. Walker	25,000
John Prescott Webber, Jr. 1903	(1902)	John P. Webber	2,500
Walter V. Wentworth, 1886	(1936)	Walter V. Wentworth, 1886	1,000
Ellen J. Whitmore	(1902)	Ellen J. Whitmore	2,000
Hulda Whitmore	(1887)	William G. Barrows, 1839	5,000
Nathaniel M. Whitmore, 1854, and George S. Whitmore, 1856	(1887)	Mrs. Mary J. Whitmore	2,000
Richard Woodhull, 1827	(1911)	Mrs. Mary E. W. Perry	10,000
Cyrus Woodman, 1836	(1891)	Cyrus Woodman, 1836	62,420
Cyrus Woodman, 1836	(1902)	Miss Mary Woodman	6,396

TERMS OF FOUNDATION AND AWARD

LAWRENCE FOUNDATION. 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 who may need pecuniary assistance, preference being given to those who shall enter the College from Lawrence Academy, at Groton, Mass. (1847)

BROWN MEMORIAL SCHOLARSHIPS. A fund for the support of four scholarships in Bowdoin College given by 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 annually the income of one thousand dollars 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. (1865)

ALFRED JOHNSON SCHOLARSHIPS. Three scholarships of \$1,000 each, founded by Alfred Waldo Johnson, of Belfast, of the Class of 1845, in memory of his grandfather, Rev. Alfred Johnson, and his father, Hon. Alfred Johnson. (1870)

WILLIAM B. SEWALL SCHOLARSHIP. A scholarship of \$1,000 founded by Mrs. Maria M. Sewall, in memory of her husband, William B. Sewall, Esq. (1870)

STEPHEN SEWALL SCHOLARSHIP. A scholarship of \$1,000 given by Deacon Stephen Sewall, of Winthrop. (1871)

SHEPLEY SCHOLARSHIP. A fund of \$1,000 given by Hon. Ether Shepley, LL.D., of Portland, late Chief Justice of the Supreme Court of Maine. (1871)

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. (1872)

AND EMERSON SCHOLARSHIPS. A fund amounting of \$7,245 given by And Emerson, Esq., of Boston, through Rev. Edwin Bonaparte Webb, D.D. (1875)

BENJAMIN DELANO SCHOLARSHIP. A scholarship of \$1,000 bequeathed by Captain Benjamin Delano, of Bath. (1877)

The income of the preceding five scholarships is to be appropriated for the aid of students preparing to enter the ministry of the Evangelical Trinitarian churches.

MARY CLEAVES SCHOLARSHIPS. Three scholarships of \$1,000 each, founded by the will of Miss Mary Cleaves. (1871)

JOHN C. DODGE SCHOLARSHIP. A fund of \$3,000 given by Hon. John C. Dodge, LL.D., of the Class of 1834, and his sons. (1872)

CRAM MEMORIAL SCHOLARSHIP. 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. (1872)

CHARLES DUMMER SCHOLARSHIPS. A fund of \$6,000 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. (1874)

BUXTON SCHOLARSHIP. A fund at present amounting to \$6,461 contributed by Cyrus Woodman, Esq., of Cambridge, Mass., to aid deserving students, preference being given to natives and residents of Buxton. (1875)

JUSTUS CHARLES FUND. A fund amounting to \$9,594 established by the will of Justus Charles, of Fryeburg, for such indigent students as, in the opinion of the President, are most meritorious, deserving, and needy. (1875)

W. W. THOMAS SCHOLARSHIPS. Six scholarships of \$1,000 each, founded by W. W. Thomas of Portland, to be awarded under certain conditions. (1875)

PIERCE SCHOLARSHIP. A scholarship of \$1,000 bequeathed by Mrs. Lydia Pierce of Brunswick, in memory of her son, Elias D. Pierce. (1878)

G. W. FIELD SCHOLARSHIPS. Two scholarships of \$2,000 each, given by Rev. George W. Field, D.D., of Bangor, of the Class of 1837. In awarding these scholarships, preference is to be given, first, to students or graduates of the Bangor Theological Seminary, and second, to graduates of the Bangor High School. (1881)

BLAKE SCHOLARSHIP. A fund of \$4,000 bequeathed by Mrs. Noah Woods, of Bangor, in memory of her son, William A. Blake, of the Class of 1873. (1882)

MOSES R. LUDWIG AND ALBERT F. THOMAS SCHOLARSHIP. Founded by Mrs. Hannah C. Ludwig, of Thomaston. (1884)

JAMES MEANS SCHOLARSHIP. A scholarship of \$2,000 given by William G. Means, Esq., of Andover, Mass., in memory of his brother, Rev. James Means, of the Class of 1833, who died in the service of his country. (1885)

HULDAH WHITMORE SCHOLARSHIPS. Two scholarships of \$2,500 each, given by Hon. William Griswold Barrows, LL.D., of Brunswick, in memory of his wife, to be awarded by the President under certain conditions. (1887)

NATHANIEL MCLELLAN WHITMORE SCHOLARSHIP AND GEORGE SIDNEY WHITMORE SCHOLARSHIP. Two scholarships of \$1,000 each, given by Mrs. Mary J. Whitmore, in memory of her sons, Nathaniel McLellan Whitmore, of the Class of 1854, and George Sidney Whitmore of the Class of 1856. (1887)

GEORGE FRANKLIN BOURNE SCHOLARSHIP. A scholarship of \$1,000 given by Mrs. Narcissa Sewall Bourne, of Winthrop. (1887)

LOCKWOOD SCHOLARSHIP. A scholarship of \$1,000 established by Mrs. Sarah F. Lockwood, in memory of Hon. Amos DeForest Lockwood, a former treasurer of the College. (1888)

WILLIAM LITTLE GERRISH SCHOLARSHIP. A scholarship of \$1,000 given by Frederic H. Gerrish, M.D., LL.D., of the Class of 1866, in memory of his brother, William Little Gerrish, of the Class of 1864. (1890)

GARCELON AND MERRITT FUND. The sum of \$5,000 from the income of the Garcelon and Merritt Fund is appropriated annually for the aid of worthy students. (1891)

CYRUS WOODMAN TRUST FUND. A fund now amounting to \$62,-420 established by Cyrus Woodman, Esq., of the Class of 1836, one-half of the income of which is appropriated for the benefit of needy students. (1891)

JOSEPH N. FISKE SCHOLARSHIP. A scholarship of \$1,000 given by Mrs. Charlotte M. Fiske, of Boston, in memory of her husband. (1896)

JOSEPH LAMBERT FUND. A bequest of \$1,000 by Mrs. Ann E. Lambert, Jamaica Plain, Mass. (1896)

CROSBY STUART NOYES SCHOLARSHIPS. Two scholarships of \$2,000 each, established by Crosby S. Noyes, A.M., of Washington, D. C. Preference is given to natives or residents of Minot. (1897)

HENRY T. CHEEVER SCHOLARSHIP. A scholarship of \$500 given by Rev. Henry T. Cheever, D.D., of the Class of 1834; to be awarded by the President under certain conditions. (1897)

MOSES M. BUTLER SCHOLARSHIPS. A fund of \$10,000 given by Mrs. Olive M. Butler, of Portland, in memory of her husband, Moses M. Butler, of the Class of 1845, to establish four scholarships. (1902)

STANWOOD ALEXANDER SCHOLARSHIP. A scholarship of \$9,738.64 given by Hon. DeAlva S. Alexander, LL.D., of Buffalo, N. Y., of the Class of 1870, in memory of his father, Stanwood Alexander, of Richmond, Maine; to be awarded under certain conditions. (1902)

JOHN PRESCOTT WEBBER, JR., SCHOLARSHIP. The sum of \$2,500 given by John P. Webber, Esq., of Boston, Mass., in memory of his son, John Prescott Webber, Jr., of the Class of 1903. (1902)

ELLEN J. WHITMORE SCHOLARSHIP. A scholarship of \$2,000 given by Miss Ellen J. Whitmore, of Brunswick. (1902)

CYRUS WOODMAN SCHOLARSHIPS. A fund now amounting to \$6,396 given by Miss Mary Woodman, of Cambridge, Mass., to establish one or more scholarships in memory of her father. (1902)

WILLIAM LAW SYMONDS SCHOLARSHIP. A fund of \$3,367 founded by his family in memory of William Law Symonds, of the Class of 1854, the income to be applied by the Faculty in aid of Bowdoin students, "preference to be given to those showing tendency to excellence in Literature." (1902)

CLASS OF 1872 SCHOLARSHIP. A fund of \$2,500 given by the Class of 1872. (1902)

LALLY SCHOLARSHIP. A sum of \$486 from Frederick Evans Lally, of the Class of 1882. (1902)

CHARLES M. CUMSTON SCHOLARSHIP. A fund of \$24,175 given by Charles McLaughlin Cumston, LL.D., of the Class of 1843, the income to be given preferably to graduates of the English High School of Boston. (1903)

ALPHEUS S. PACKARD SCHOLARSHIP. A fund now amounting to \$1,150 bequeathed by Professor Alpheus S. Packard, Ph.D., LL.D., of the Class of 1861, to establish a scholarship for some student in Botany, Geology, or Zoölogy; no award to be made till the principal reaches \$2,000. (1905)

CLASS OF 1881 SCHOLARSHIP. A fund of \$3,947 given by the Class of 1881. (1907)

ANNIE E. PURINTON SCHOLARSHIP. A fund of \$5,000 given by Mrs. D. Webster King in memory of her sister, Miss Annie E. Purinton, for the establishment of a scholarship "the income thereof to be used to assist some deserving student through his college course, preference being given to a Topsham or Brunswick boy." (1908)

JOSEPH E. MERRILL SCHOLARSHIPS. Four thousand dollars per year from the income of the fund established by Joseph E. Merrill, of the Class of 1854, to assist needy and deserving American-born young men, preference being given to those born in the State of Maine, in securing an education at Bowdoin College. (1908)

EDWARD HENRY NEWBEGIN SCHOLARSHIP. A fund of \$1,500 given by Henry Newbegin, A.M., of the Class of 1857, to establish a scholarship in memory of his son, Rev. Edward Henry Newbegin, of the Class of 1891; to be awarded under certain conditions. (1909)

RICHARD WOODHULL SCHOLARSHIP. The sum of \$10,000 given by Mrs. Mary E. W. Perry to found and maintain a scholarship to be named for her father, Rev. Richard Woodhull, of the Class of 1827, preference to be given to his descendants. (1911)

DANA ESTES SCHOLARSHIP. A bequest of \$2,500 from Dana Estes, A.M., late of Brookline, Mass. (1911)

EDWARD F. MOODY SCHOLARSHIP. A bequest of \$2,240 from Miss Inez A. Blanchard, of Portland, the income to be given to one or more meritorious students for proficiency in chemistry. (1911)

CLASS OF 1903 SCHOLARSHIP. A fund of \$2,605 given by the Class of 1903 on its decennial reunion, the income to be given preferably to worthy and needy descendants of members of the Class. (1913)

GEORGE GANNETT FUND. A bequest of \$6,289 from Mrs. George Gannett in memory of her husband, Rev. George Gannett, D.D., of the Class of 1842. (1913)

HUGH J. CHISHOLM SCHOLARSHIP. The sum of \$5,000 given by Mrs. Hugh J. Chisholm in memory of her husband. (1914)

EPHRAIM CHAMBERLAIN CUMMINGS SCHOLARSHIPS. The sum of

\$3,000 given by Mrs. Ephraim C. Cummings in memory of her husband, Ephraim C. Cummings, A.M., of the Class of 1853. (1914)

EDWARD A. DRUMMOND SCHOLARSHIPS. The sum of \$5,050 from the bequest of Edward A. Drummond, the income to be given preferably to students from Bristol, Maine. (1914)

JOHN F. HARTLEY SCHOLARSHIP. A bequest of \$15,000 from Frank Hartley, M.D., in memory of his father, John Fairfield Hartley, LL.D., of the Class of 1829, the income to be awarded to one or more students or graduates of the College intending to enter the profession of the law. Four undergraduate scholarships of \$150.00 each will be awarded from this foundation unless specially voted otherwise. (1914)

CHARLES F. LIBBY SCHOLARSHIP. A bequest of \$3,000 from Hon. Charles F. Libby, LL.D., of the Class of 1864, the income to be given to a "deserving young man who is a resident of the city of Portland, and who has been educated in its public schools, and preferably one who is pursuing a classical course." (1915)

BENJAMIN APTHORP GOULD FULLER SCHOLARSHIP. The sum of \$1,242 given in memory of Benjamin Apthorp Gould Fuller, A.M., of the Class of 1839, to found a scholarship in the awarding of which "preference shall be given to a student from Augusta, Maine, all things being equal." (1915)

JOHN P. HALE SCHOLARSHIP. A fund of \$3,500 made up of a bequest of \$2,000 from Mrs. John P. Hale, in memory of her husband, Hon. John Parker Hale, LL.D., of the Class of 1827, and a further bequest of \$1,500 from Mrs. Elizabeth H. Jacques, daughter of John P. Hale, the income of which shall be given to a student who "ranks in scholarship among the first two-thirds of his class. The Faculty shall select the recipient after the first two terms of his Freshman year and shall continue the income during his whole course unless he shall prove at any time unworthy of it." (1916)

CLASS OF 1896 MEMORIAL SCHOLARSHIP FUND. A fund of \$1,800 given by the Class of 1896 at its twentieth commencement. (1916)

ROLAND MARCY PECK MEMORIAL. A legacy of \$1,000 from the estate of Anna Aurilla Peck, of Wilbraham, Mass., in memory of Roland Marcy Peck, A.M., of the Class of 1870. (1917)

HOWARD ROLLIN IVES MEMORIAL SCHOLARSHIP. The sum of \$1,715 given by friends in memory of Howard Rollin Ives, of the Class of 1898. (1917)

GEORGE C. LOVELL SCHOLARSHIP. A gift of \$2,500 from Mrs. George C. Lovell, of Richmond, Maine, in memory of her husband, the

income to be given preferably to students from Richmond, Maine.

(1917)

CLASS OF 1892 SCHOLARSHIP FUND. The sum of \$1,500 given by the Class of 1892 at its twenty-fifth commencement, the income to be used for the benefit of deserving students, preference being given to sons of members of the Class of 1892.

(1917)

DENNIS MILLIKEN BANGS SCHOLARSHIP. The sum of \$4,829 given by Mrs. Hadassah J. Bangs to establish a scholarship in memory of her son, Dennis M. Bangs, of the Class of 1891.

(1917)

SYLVESTER B. CARTER SCHOLARSHIP. The sum of \$2,725 bequeathed by Sylvester B. Carter, A.M., of the Class of 1866, the income of which is to be used to assist worthy and needy students whose residences are in the Commonwealth of Massachusetts.

(1918)

ELLIS SPEAR SCHOLARSHIP. A fund of \$11,006 bequeathed by General Ellis Spear, LL.D., of the Class of 1858.

(1918)

WESTON LEWIS SCHOLARSHIP FUND. A fund of \$15,000 given by Mrs. Weston Lewis in memory of her husband, Weston Lewis, A.M., of the Class of 1872.

(1919)

STANLEY PLUMMER SCHOLARSHIP. The sum of \$2,000 bequeathed by Stanley Plummer, of the Class of 1867, the income to be awarded preferably to students born in Dexter, Maine.

(1919)

ABBEY PAGE SCHOLARSHIPS. Two scholarships established by Harvey Dow Gibson, LL.D., of the Class of 1902, providing \$250 each annually, to be awarded to the two boys of each graduating class in Fryeburg Academy, who, in the opinion of the Trustees of the Academy or a committee appointed by them, shall excel all others in the class in the same respects as govern the Gordon Brown award at Yale. These scholarships are paid in the form of tuition at Bowdoin College during the recipients' Freshman year.

(1919)

E. C. CONVERSE SCHOLARSHIP FUND. A fund of \$51,375 bequeathed by Edmund Cogswell Converse, the income of which is to be distributed as scholarships not exceeding \$500 each per annum.

(1921)

BEVERLY SCHOLARSHIP. A fund of \$2,419 established by the Beverly Men's Singing Club, in memory of Rev. Joseph McKeen, D.D., of Beverly, first President of the College.

(1923)

FRANCIS LEBARON MAYHEW SCHOLARSHIP FUND. This bequest of \$6,332 was made by Mrs. Calista S. Mayhew in memory of her husband.

(1923)

DEANE SCHOLARSHIP. A bequest of \$993 from Mrs. Sarah M. B. Deane, the income to be awarded to "some deserving student who shows particular ability in English Literature." (1923)

CHARLES H. GILMAN SCHOLARSHIP. The sum of \$1,000 given by Mrs. Mary L. Gilman, in memory of her husband, Charles H. Gilman, of the Class of 1882. (1924)

WILLIAM E. SPEAR SCHOLARSHIP. A bequest of \$1,425 from Mrs. Lida S. Spear, in memory of her husband, William E. Spear, of the Class of 1870. (1924)

LAWRENCE SCHOLARSHIP. A bequest of \$25,000 from Mrs. Samuel C. Lawrence, in memory of her brother, Almarin F. Badger, of the Class of 1858, the income to be divided into units of \$500 each, to be awarded to students residing in the State of Maine. The income of this fund is, at present, used for the "State of Maine Scholarships," and is not available otherwise. (1925)

JOSEPH W. SPAULDING SCHOLARSHIP FUND. A bequest of \$2,500 from Mary C. Spaulding, in memory of her father, Joseph Whitman Spaulding, A.M., of the Class of 1878, the income to be used to assist some member of the Freshman class. (1926)

FRANK NEWMAN DREW SCHOLARSHIP. A bequest of \$2,000 from Franklin M. Drew, of the Class of 1858, in memory of his son. (1926)

FLORENCE MITCHELL CALL SCHOLARSHIP. A bequest of \$1,500 from Norman Call, A.M., M.D., of the Class of 1869, in memory of his wife. (1928)

FRANK H. KIDDER SCHOLARSHIP. A bequest of \$21,333 from Frank H. Kidder, late of Boston, Mass., the income to be awarded as scholarships, preference being given, first, to graduates of Thayer Academy, and, second, to students from Massachusetts. (1929)

LUCIEN HOWE SCHOLARSHIP FUND. The sum of \$44,167 given by Lucien Howe, M.D., Sc.D., of the Class of 1870, the income to be awarded preferably to students who intend to study ophthalmology or allied subjects. (1930)

HENRY BREWER QUINBY SCHOLARSHIP FUND. A gift of \$30,000 from Mrs. Gurdon M. Maynard, in memory of her father, Hon. Henry Brewer Quinby, LL.D., of the Class of 1869, the income to be awarded in scholarships of \$500 each, to boys preferably from Maine, of "American ancestry on both sides." The income of this fund is, at present, used for the "State of Maine Scholarships," and is not available otherwise. (1930)

RICHARD ALMY LEE, of the Class of 1908, SCHOLARSHIP. A fund

Bowdoin College

of \$2,000 given by Elizabeth Lee Eliot and Sylvia Lee, in memory of their mother, Mrs. Leslie A. Lee, the income to be awarded preferably to a member of the Beta Theta Pi fraternity. (1930)

CLARA RUNDLETT ACHORN SCHOLARSHIPS. A bequest of \$10,000 from Edgar Oakes Achorn, LL.D., of the Class of 1881, the income to be awarded preferably to students entering the College from Lincoln Academy, Newcastle. (1932)

EVA D. H. BAKER SCHOLARSHIP. The sum of \$1,000 given by Guy P. Estes, of the Class of 1909, to be awarded under certain conditions. (1932)

JAMES L. DOHERTY AND HARRIET I. DOHERTY SCHOLARSHIP FUND. A bequest of \$5,000 from Harriet I. Doherty to establish scholarships bearing the names of her husband, James L. Doherty, of the Class of 1889, and herself. (1932)

MOSES MASON HASTINGS SCHOLARSHIP FUND. A sum now amounting to \$9,000 bequeathed by Agnes L. H. Dodge in memory of her father, Moses Mason Hastings, the income to be awarded preferably to students from Bethel and Bangor. (1932)

FREEDOM MOULTON SCHOLARSHIPS. A bequest of \$10,394 from Augustus Freedom Moulton, LL.D., of the Class of 1873, in memory of his father. (1933)

HASTY SCHOLARSHIP. A bequest of \$1,000 from Almira K. Hasty, the income to be awarded preferably to students from Portland or Cape Elizabeth. (1933)

EMERY SCHOLARSHIP FUND. A bequest of \$12,073 from Mrs. Anne Crosby Emery Allinson, LITT.D., Bowdoin 1911, in memory of her father, Hon. Lucilius Alonzo Emery, LL.D., of the Class of 1861, and her mother, Anne Crosby Emery, the income to be used for "an individual boy to be selected by the Dean each year or as often as such principal and income will permit." (1934)

RETURNED SCHOLARSHIP FUND. This fund has been set up as a separate account from various small amounts returned by graduates who received scholarships when in college. The amount of the fund is now \$1,295. (1934)

KLING SCHOLARSHIP FUND. A bequest of \$50,000 from Charles Potter Kling, of Augusta, "the income of which shall be used to provide free tuition and books to needy and worthy male students of Colonial or Revolutionary Ancestry." (1934)

FREEMAN H. AND ANNE E. SMITH SCHOLARSHIPS. A bequest of \$2,000 from Cora A. Spaulding in memory of her father and mother,

the income to be awarded to two students preferably from North Haven, Vinalhaven, or Rockland. (1935)

PAYSON SCHOLARSHIP FUND. A fund of \$25,124 given by Mrs. Payson in memory of her husband, Charles H. Payson, A.M., of Portland. (1935)

WALKER SCHOLARSHIP FUND. A bequest of \$25,000 from Annetta O'Brien Walker, of Portland. (1935)

O'BRIEN SCHOLARSHIP. A bequest of \$5,000 from Mrs. Harriet O'Brien Walker, the income to be paid preferably to students from Machias, Maine. (1935)

SANFORD BURTON COMERY FUND. A fund of \$1,000 given by the Belmont High School and friends in memory of Sanford Burton Comery, of the Class of 1913, the income of said fund to be awarded annually to a worthy student, preferably from the Belmont, Massachusetts, High School, or from the Thomaston, Maine, High School. (1936)

WENTWORTH SCHOLARSHIP FUND. A sum of \$1,000 given by Walter V. Wentworth, of the Class of 1886. (1936)

ARTHUR LINCOLN PERRY SCHOLARSHIP FUND. A bequest of \$5,000 from Mary Adelia Perry in memory of her brother, Arthur Lincoln Perry, of the Class of 1874. (1936)

AYRES MASON EDWARDS SCHOLARSHIPS. A bequest of \$5,375 from Mrs. Ayres M. Edwards in memory of her husband, a member of the Class of 1880. (1937)

DR. EDWIN W. GOULD SCHOLARSHIP. A bequest of \$1,000 from Dr. Edwin W. Gould, of the Medical Class of 1887. (1937)

CLASS OF 1920 SCHOLARSHIP. A fund now amounting to \$125 given by various members of the Class of 1920. (1937)

TRUEMAN S. PERRY SCHOLARSHIP. A bequest of \$662 from Rev. Trueman S. Perry, of the Class of 1850, the income to be paid "preferably" to a student "looking to the Evangelical ministry as a profession." (1939)

GUILFORD S. NEWCOMB SCHOLARSHIP. A bequest of \$1,000 from Rev. Edward R. Stearns, D.D., of the Class of 1889, in memory of Guilford S. Newcomb, of the Class of 1848, the income to be used "to aid worthy students from Warren, Maine." (1939)

STATE OF MAINE SCHOLARSHIPS

To encourage the best students in the secondary schools of Maine to seek a college education, the College offers for 1940-1941 four com-

petitive scholarships of \$500 each. For the distribution of these awards the State is divided into four districts, as follows: 1. the Counties of Cumberland and York; 2. the Counties of Androscoggin, Kennebec, Lincoln, Oxford, and Sagadahoc; 3. the Counties of Hancock, Knox, Penobscot, Waldo, and Washington; 4. the Counties of Aroostook, Franklin, Piscataquis, and Somerset. Only one scholarship will usually be awarded in each district, but if any district fails to furnish a candidate who passes with a sufficiently high grade the special examinations set by the College, no award will be made in that district, and an extra award *may* be made in another district. Candidates for these scholarships must be residents of Maine, must apply as from the districts in which they are attending school when making application, and must be in need of financial assistance. Candidates must satisfy, so far as possible at the time of examination, the entrance requirements of Bowdoin College.

More detailed information may be secured by writing to the Director of Admissions.

LOAN FUNDS

The following Loan Funds were established to assist students in unexpected circumstances to continue their college courses. Applications for loans should be addressed to the President.

PRESIDENT'S LOAN FUND. A sum now amounting to \$6,859 received from various sources.

ALBION HOWE MEMORIAL LOAN FUND. A fund now amounting to \$2,467 established by Lucien Howe, M.D., Sc.D., of the Class of 1870, of Buffalo, N. Y., in memory of his brother, Albion Howe, of the Class of 1861. (1903)

GEORGE P. DAVENPORT LOAN AND TRUST FUND. A fund now amounting to \$9,485 established by George P. Davenport, A.M., of the Class of 1867, of Bath, Maine. (1908)

MEDICAL SCHOLARSHIPS

GARCELON AND MERRITT FUND. About \$10,000 from the income of this fund, established in memory of Seward Garcelon, of the Medical Class of 1830, and Samuel Merritt, of the Medical Class of 1843, is appropriated annually for medical scholarships. The larger part of this amount is awarded to students pursuing their studies in medical schools, and the remainder may be assigned to students in the College who are taking pre-medical courses; but, in the discretion of the Trustees, all of the income available may be assigned to students in medical schools.

Applications for medical scholarships must be made upon blank forms furnished by the President of the College, and must be received by the President before December 1st.

GRADUATE SCHOLARSHIPS

CHARLES CARROLL EVERETT SCHOLARSHIP. Certain real estate in Brunswick, converted into a fund amounting to \$13,993, bequeathed by Miss Mildred Everett, to found a scholarship in memory of her father, Charles Carroll Everett, D.D., of the Class of 1850, the net income of which is given to that member of the graduating class of Bowdoin College whom the President and Trustees shall deem the best qualified to take a post-graduate course in either this or some other country. (1903)

HENRY W. LONGFELLOW GRADUATE SCHOLARSHIP. A fund of \$10,057 given by the daughters of Henry W. Longfellow, of the Class of 1825—Miss Alice M. Longfellow, Mrs. Edith L. Dana, and Mrs. Anne L. Thorpe—for a graduate scholarship “that would enable a student, after graduation, to pursue graduate work in some other college, or abroad if considered desirable; the work to be done in English, or general literature, and the field to be as large as possible—Belles Lettres in a wide sense. The student to be selected should be one not merely proficient in some specialty, or with high marks, but with real ability in the subject and capable of profiting by the advanced work, and of developing in the best way.” (1907)

GALEN C. MOSES GRADUATE SCHOLARSHIP. A fund of \$5,000 bequeathed by Emma H. Moses, the income “to be awarded and paid to the student most proficient in any natural science during his undergraduate course, who shall actually pursue a post-graduate course in such science at any recognized college or university; said income to be paid to such student for a period not exceeding three years, unless he sooner completes or abandons said post-graduate course.” (1934)

O'BRIEN GRADUATE SCHOLARSHIP. A fund of \$20,000 given by Mrs. John Washburn, of Minneapolis, in memory of her uncles, John, William, Jeremiah, and Joseph O'Brien, for a “scholarship, preferably a graduate scholarship, for a student, or students, to be selected annually by the Faculty, who shall be deemed most suitable to profit by travel or advanced study, either in this country or abroad.” (1937)

BOWDOIN PRIZE

THE BOWDOIN PRIZE. A fund, now amounting to \$22,169, established as a memorial to William J. Curtis, LL.D., of the Class of 1875, by Mrs. Curtis and children. The prize, four-fifths of the total income, is to be awarded not oftener than “once in each five years to that graduate or former member of the College, or member of its faculty at the time of the award, who shall have made, during the period, the most distinctive contribution in any field of human endeavor. The prize

shall only be awarded to one who shall, in the judgment of the committee of award, be recognized as having won national and not merely local distinction, or who, in the judgment of the committee, is fairly entitled to be so recognized." (1928)

The first award of this prize was made in 1933 to Fred Houdlett Albee, M.D., Sc.D., LL.D., of the Class of 1899. The second award was made in 1938 to Harvey Dow Gibson, LL.D., of the Class of 1902, and Paul Howard Douglas, Ph.D., of the Class of 1913.

PRIZES

(Because of the decrease in income, it may be necessary to reduce the prizes paid this year pro rata.)

DAVID SEWALL PREMIUM. A prize amounting to Ten Dollars is awarded annually to a member of the Freshman class for excellence in English Composition. (1795)

CLASS OF 1868 PRIZE. A prize of Forty-five Dollars, contributed by the Class of 1868, is given annually to that member of the Senior Class who shall write and deliver the best oration. (1868)

BROWN COMPOSITION PRIZES. Two prizes, one of Thirty Dollars and one of Twenty Dollars, established by Philip G. Brown, of the Class of 1877, in memory of Philip Henry Brown, Esq., of the Class of 1851, are offered to members of the Senior Class for excellence in Extemporaneous English Composition. (1874)

SMYTH MATHEMATICAL PRIZE. A fund of \$6,952, the gift of Henry J. Furber, of the Class of 1861, named by him in honor of Professor William Smyth. The income of the fund 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 in its discretion order a special examination, the result of which will be combined with the recitation rank. The successful candidate receives one-third of the income at the time the award is made. The remaining two-thirds is paid to him in installments 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 prize for the remainder of the time. (1876)

SEWALL GREEK PRIZE. A prize of Twenty-five Dollars given by Professor Jotham Bradbury Sewall, D.D., of the Class of 1848, formerly Professor of Greek in the College, is awarded to the member of the Sophomore class who sustains the best examination in Greek. (1879)

SEWALL LATIN PRIZE. A prize of Twenty-five Dollars, also given by Professor Sewall, is awarded to the member of the Sophomore class who sustains the best examination in Latin. (1879)

GOODWIN COMMENCEMENT PRIZE. A prize of Fifty Dollars given by Rev. Daniel Raynes Goodwin, D.D., of the Class of 1832, is awarded each year to the author of the best Commencement Part. (1882)

PRAY ENGLISH PRIZE. A prize of Forty-five Dollars given by Dr. Thomas J. W. Pray, of the Class of 1844, is awarded each year to the best scholar in English Literature and original English Composition. (1889)

GOODWIN FRENCH PRIZE. A prize of Twenty-five Dollars given by Rev. Daniel Raynes Goodwin, D.D., is awarded annually to the best scholar in French. (1890)

NOYES POLITICAL ECONOMY PRIZE. This prize, consisting of the annual income of \$1,000, was established by Crosby Stuart Noyes, A.M., and is awarded to the best scholar in Political Economy. (1897)

CLASS OF 1875 PRIZE IN AMERICAN HISTORY. This prize, consisting of the annual income of \$3,000, was established by William J. Curtis, LL.D., of the Class of 1875, and is awarded to the student who writes the best essay and passes the best examination on some assigned subject in American History. (1901)

BRADBURY DEBATING PRIZES. Prizes amounting to One Hundred and Five Dollars given by Hon. James Ware Bradbury, LL.D., of the Class of 1825, are awarded each year for excellence in debating. (1901)

HAWTHORNE PRIZE. A prize of Forty Dollars given by Professor Robert P. Tristram Coffin, B.Litt.(Oxon.), Litt.D., of the Class of 1915, in memory of Nora Archibald Smith and Mrs. George C. Riggs, Litt.D. (Kate Douglas Wiggin) is awarded each year to the author of the best short story. The competition is open to members of the Sophomore, Junior, and Senior Classes. (1903)

ALEXANDER PRIZE FUND. This fund was established by Hon. De-Alva S. Alexander, LL.D., of the Class of 1870, and furnishes two prizes of Forty-five Dollars and Thirty Dollars for excellence in select declamation. Competition is open to Freshmen, Sophomores, and Juniors. (1905)

PHILO SHERMAN BENNETT PRIZE FUND. This fund was established by Hon. William J. Bryan from trust funds of the estate of the late Philo Sherman Bennett, of New Haven, Connecticut, the proceeds to be used for a prize for the best essay discussing the principles of free government. Competition is open to Juniors and Seniors. (1905)

ALMON GOODWIN PRIZE FUND. This fund of \$1,000 was estab-

lished by Mrs. Maud Wilder Goodwin in memory of her husband, Almon Goodwin, of the Class of 1862. The annual income is awarded to a Phi Beta Kappa man to be chosen by vote of the Trustees of the College at the end of the recipient's Junior year. (1906)

HILAND LOCKWOOD FAIRBANKS PRIZE FUND. This fund of \$2,000 was established by Captain Henry N. Fairbanks, of Bangor, in memory of his son, Hiland Lockwood Fairbanks, of the Class of 1895. One-half of the annual income is awarded for excellence in Debating and Advanced Public Speaking (English 5, 6); one-fourth is awarded as two prizes for excellence in declamation (English 4); and the remaining fourth is left at the disposal of the English Department for the promotion of interest in public speaking. (1909)

COL. WILLIAM HENRY OWEN PREMIUM. A fund of \$668 established by Frederick Wooster Owen, M.D., in memory of his brother, Col. William Henry Owen, A.M., of the Class of 1851, the income of which is awarded at Commencement "to some graduating student recognized by his fellows as a humble, earnest, and active Christian." (1916)

STANLEY PLUMMER PRIZE. This prize, consisting of the annual income of a fund of \$1,055, established by Stanley Plummer, of the Class of 1867, is awarded "for excellence in original and spoken composition in the English language on the part of the members of the Junior Class." (1919)

FORBES RICKARD PRIZE. A prize of \$10 given by President Kenneth Charles Morton Sills, LL.D., of the Class of 1901, in memory of Forbes Rickard, Jr., of the Class of 1917, who lost his life in the service of his country, is awarded to the undergraduate writing the best poem. (1919)

LUCIEN HOWE PRIZE SCHOLARSHIP. A fund of \$5,000 given by Lucien Howe, M.D., Sc.D., of the Class of 1870. Fifty Dollars from the income is "awarded by the Faculty to that member of the Senior Class, who, during his college course, by example and influence, has shown the highest qualities of conduct and character, the award to be either in cash or in the form of a medal, according to the wish of the recipient." The remainder is expended by the President to improve the social life of the undergraduates. (1920)

HANNIBAL HAMLIN EMERY LATIN PRIZE. This prize, consisting of the annual income of a fund of \$1,000, is awarded to a member of the Junior or Senior class for proficiency in Latin. (1922)

NATHAN GOULD PRIZE. This prize, consisting of the annual income of \$2,577, was established by Abba Gould Woolson, of Portland, in

memory of her grandfather. It is awarded to that member of the "Senior class who has, throughout his college course, attained the highest standing in Greek and Latin studies." (1922)

SUMNER I. KIMBALL PRIZE. This prize, consisting of the annual income of \$2,799, was established by Hon. Sumner I. Kimball, Sc.D., of the Class of 1855. It is awarded to that member of the Senior class who has "shown the most ability and originality in the field of the Natural Sciences." (1923)

HORACE LORD PIPER PRIZE. This prize, consisting of the annual income of \$1,373, was established by Hon. Sumner I. Kimball, Sc.D., of the Class of 1855, in memory of Major Horace Lord Piper, of the Class of 1863. It is awarded to that member of the Sophomore class who presents the best "original paper on the subject best calculated to promote the attainment and maintenance of peace throughout the world, or on some other subject devoted to the welfare of humanity." (1923)

BERTRAM LOUIS SMITH, JR., PRIZE SCHOLARSHIP. A bequest of \$4,000 from Bertram Louis Smith, in memory of his son, a member of the Class of 1903, to encourage excellence of work in English Literature. This premium is awarded by the Faculty to a member of the Junior class who has completed two years' work in English Literature. (1925)

POETRY PRIZE. A prize of Five Dollars is given each semester for the best poem on Bowdoin written by an undergraduate. (1926)

EDGAR O. ACHORN PRIZE. This prize, consisting of the annual income of \$1,214 bequeathed by Edgar O. Achorn, of the Class of 1881, is awarded for excellence in debating between members of the Freshman and Sophomore classes; or for an essay by a Freshman or Sophomore on "Chapel exercises, their place at Bowdoin," or on any other subject on the place of religion in a liberal arts college. (1932)

PHYSICAL EDUCATION

The Sargent Gymnasium has a frontage of 80 feet and a depth of 140 feet. On the first floor are the lockers, dressing rooms, managers' and instructors' rooms, and rooms for boxing, fencing, and hand-ball. On the second floor are the main exercising room, 112 feet by 76 feet, a smaller exercising room, a trophy room, and offices.

The General Thomas Worcester Hyde Athletic Building is connected with the gymnasium. It has an earth floor 160 feet by 120 feet, and a one-twelfth mile running track ten feet wide. In this building are set off spaces 120 feet by 40 feet for track athletics and 120 feet by 120 feet for a full-sized baseball diamond with space to over-run the bases by nearly fifteen feet.

The Swimming Pool is also connected with the gymnasium. The building is 130 feet by 60 feet, and the pool itself is 75 feet by 30 feet.

The Whittier Athletic Field is a short distance from the gymnasium, and is reached by a straight path through the pine grove. This field, named in honor of Dr. Frank Nathaniel Whittier, of the Class of 1885, long the director of the gymnasium, who was largely instrumental in the acquisition and preparation of it for athletic purposes, is about five acres in extent, and is well adapted in all respects for football and track athletics.

The Hubbard Grandstand is situated on Whittier Field, and contains, besides seats for eight hundred spectators, training rooms for the athletes, baths, dressing rooms, and quarters for the visiting teams.

Pickard Field is just to the south of Longfellow Avenue. It was given by Frederick William Pickard, LL.D., of the Class of 1894, and named in honor of his family. Here, on a tract of sixty-six acres, are facilities for baseball, tennis, soccer, and freshman football.

The Pickard Field House is situated at the entrance of this field, and contains lockers, showers, and a lounge. It is the gift of Mr. and Mrs. Pickard.

KENT ISLAND SCIENTIFIC STATION

The College maintains a scientific station for special laboratory and field investigations on Kent Island, at the entrance to the Bay of Fundy. This island, which is nearly two miles long and contains approximately one thousand acres, was presented to the college in 1935 by John Sterling Rockefeller.

Adequately equipped as a base for practical field training in Ornithology, Marine Zoölogy, Botany, Geology, and Meteorology, the station includes laboratory facilities, a meteorological observatory, and the short-wave radio station VE1IN. A forty-two foot cruiser is available for scientific research. A two-story dormitory provides comfortable living quarters for the members of the annual summer expedition.

The station is under the supervision of the Department of Biology, and students desiring to enroll in the expedition for the summer of 1940 should make suitable application to Professor Alfred O. Gross, Bowdoin College, Brunswick, Maine.

THE ART COLLECTIONS

The art collections of the College—except the portraits and busts in Memorial Hall, the portraits of the presidents of the College in Hubbard Hall, and the mural paintings in the Chapel—are exhibited in the Walker Art Building—the Bowdoin Museum of Fine Arts.

This building was designed by Messrs. McKim, Mead, and White,

and given by the Misses Mary Sophia and Harriet Sarah Walker, of Waltham, Massachusetts, as a memorial of their uncle, Theophilus Wheeler Walker.

The façade of the building, approached by a wide flight of steps, running between pedestals on which stand limestone copies of the lions of the Florentine Loggia dei Lanzi, shows a central bay in limestone—an arch resting on six Ionic columns—flanked by brick wings, centering each a rectangular niche. In the northerly niche stands a bronze copy of the Vatican Demosthenes, in the southerly, one of the Lateran Sophocles, both copies being by De Angelis, of Naples. Directly across a loggia within the central bay is the main entrance.

This entrance opens into Sculpture Hall—the rotunda, covered by and lighted from a skylight in the dome rising forty-seven feet above the floor. The tympana under the dome are filled by murals, each twenty-six feet in width, symbolizing Athens, Venice, Rome, and Florence, respectively by Messrs. John La Farge, Kenyon Cox, Elihu Vedder, and Abbott Thayer. In Sculpture Hall are exhibited, besides the Assyrian slabs secured for the College by Henri Byron Haskell, of the Medical Class of 1855, marbles which constitute a part of the Edward Perry Warren classical collection.

North of Sculpture Hall lies the Bowdoin Gallery, containing, chiefly, the original collection of paintings and drawings bequeathed the College by the Honorable James Bowdoin, 3rd. South of it lies the Boyd Gallery, which houses, principally, the remainder of the Warren collection, and, in whole or in part, the Dana Estes collection of Cypriote antiquities, the James Phinney Baxter collection of watches, the Davies and the Kling silver, the Wade porcelain, and several other collections. The Boyd Gallery is also utilized for the showing of temporary or borrowed exhibitions.

In the Sophia Wheeler Walker Gallery, west of Sculpture Hall, directly opposite the main entrance, is placed the bronze bas-relief portrait of the Honorable Theophilus Wheeler Walker, by Daniel Chester French; and here are kept, exclusively, the family portraits, the paintings, drawings, miniatures, silver, Roman glass, and other objects of art left to the College by the Misses Walker.

In the basement, besides a lecture room, a class-room, and the director's and curator's offices, is the print room. Partly here, and partly in the lecture room, is displayed the Charles A. Coffin collection of etchings.

THE LIBRARY

The Library contains about 182,000 bound volumes. It includes the private library of Hon. James Bowdoin, received after his death in 1811; and the extensive collections of the Peucinian and Athenæan Societies, added in 1880.

Special collections worthy of note are the Longfellow collection; the Carlyle collection, given by Isaac Watson Dyer, of the Class of 1878; the Huguenot collection; the Edward C. Guild German Dialect collection; the Arctic collection; the Abbott collection; and the Maine collection.

The Library possesses valuable sets of periodicals collected during the past century, and about three hundred and thirty-five titles are currently received by subscription. The printed catalogue cards of the Library of Congress are received as issued, and this bibliographical collection of increasing value and serviceableness may be consulted by any investigator. Though no formal instruction in bibliography is given, the librarian and his assistants are always ready to lend personal aid to inquirers.

During term time, the Library is open week-days from 8.30 to 5.30, and from 6.45 to 10.30; Sundays from 2.00 to 4.55, and 6.45 to 10.30. In vacation it is open five hours daily, with the exception of Sundays and holidays.

Annual accessions, which average three thousand five hundred volumes, are made to the Library by means of an appropriation by the Boards for the purpose, and from a part of the proceeds of the following funds:

ALPHABETIC LIST OF FUNDS

Name (with Date of Foundation)	Donor or Source	Amount
Achorn (1932)	Edgar O. Achorn, 1881	
John Appleton, 1822 (1916)	Frederick H. Appleton, 1864	\$10,052
Samuel H. Ayer, 1839 (1887)	Athenæan Society	1,000
Elias Bond, 1837 (1889)	Elias Bond, 1837	7,082
George S. Bowdoin (1895)	George S. Bowdoin	1,020
Philip Henry Brown, 1851 (1901)	John Clifford Brown	2,000
Henry L. Chapman, 1866 (1893)	Frederic H. Gerrish, 1866	7,005
Class of 1875 (1918)	Class of 1875	1,663
Class of 1877 (1908)	Class of 1877	1,013
Class of 1882 (1908)	Class of 1882	2,300
Class of 1888 (1928)	Class of 1888	1,210
Class of 1890 (1908)	Class of 1890	1,000
Class of 1901 (1908)	Class of 1901	713
Class of 1904 (1929)	Class of 1904	1,445

Name (with Date of Foundation)	Donor or Source	Amount
John L. Cutler, 1837 (1902)	John L. Cutler, 1837	1,000
Darlington (1928)	Mrs. Sibyl H. Darlington	1,000
James Drummond, 1836 (1907)	Mrs. Drummond and daughter	3,045
Henry Crosby Emery, 1892 (1926)	Class of 1899	2,000
Francis Fessenden (1934)	John Hubbard	10,000
John O. Fiske, 1837 (1910)	John O. Fiske, 1837	1,000
Melville W. Fuller (1938)	Mrs. Hugh Wallace	25,000
General Fund	Several persons	3,097
Hakluyt (1875)	Robert Waterston	1,100
Louis C. Hatch, 1895 (1932)	Louis C. Hatch, 1895	
Samuel Wesley Hatch (1928)	Laura A. Hatch	1,000
Thomas Hubbard (1922)	His sisters and brother	3,306
Thomas H. Hubbard, 1857 (1908)	Thomas H. Hubbard, 1857	113,267
Lufkin (1934)	Solon B. Lufkin	500
Frank J. Lynde, 1877 (1918)	George S. Lynde	1,486
Edward S. Morse (1926)	Edward S. Morse	1,000
Alpheus S. Packard, 1816 (1890)	Sale of Publications	500
William A. Packard, 1851 (1910)	William A. Packard, 1851	5,000
John Patten (1882)	John Patten	500
Lewis Pierce, 1852 (1926)	Henry Hill Pierce, 1896	32,009
Joseph Sherman, 1826, and Thomas Sherman, 1828 (1882)	Mrs. John C. Dodge	2,177
Jonathan L. Sibley (1881)	Jonathan L. Sibley	6,958
Smyth (1876)	Henry J. Furber, 1861	
Edward Stanwood, 1861 (1925)	Edward Stanwood, 1861	1,270
Joseph Walker (1896)	Joseph Walker	5,248
Robert W. Wood, 1832 (1890)	Robert W. Wood, 1832	1,000
Total		\$259,966

TERMS OF FOUNDATION AND USE

HAKLUYT LIBRARY FUND. This fund of \$1,100 was established in 1875 by Robert Waterston, for the purchase of books on exploration and travel.

SMYTH FUND. By the conditions of the Smyth Mathematical Prize Fund, given in 1876, the income over and above that necessary for paying the prize is devoted to the purchase of mathematical books.

SIBLEY BOOK FUND. This fund, now amounting to \$6,958, was established in 1881 by Jonathan Langdon Sibley, A.M., Librarian of

Harvard College, and is for the purchase of books relating to American history.

PATTEN LIBRARY FUND. A fund of \$500 given in 1882 by Capt. John Patten, of Bath, Maine.

SHERMAN BOOK FUND. This fund of \$2,177 was established in 1882 by Mrs. John C. Dodge, of Cambridge, Mass., in memory of her brothers, Joseph Sherman, LL.D., of the Class of 1826, and Thomas Sherman, M.D., of the Medical Class of 1828. Its proceeds are used for current literature.

AYER BOOK FUND. This fund of \$1,000 was established by the Athenæan Society in 1887 from a bequest of Hon. Samuel Hazen Ayer, of the Class of 1839.

BOND BOOK FUND. This fund, amounting to \$7,082, was given by Rev. Elias Bond, D.D., of the Class of 1837, for the purchase of books relating to religion and ethics.

PACKARD BOOK FUND. This fund, based on receipts from certain publications of the Library, is devoted to the purchase of books relating to the State of Maine, as a memorial of Professor Alpheus Spring Packard, D.D., of the Class of 1816.

WOOD BOOK FUND. This fund of \$1,000 was given in 1890 by Dr. Robert W. Wood, of Cambridge, Mass., of the Medical Class of 1832. From its proceeds are purchased books on sociology.

HENRY LELAND CHAPMAN MEMORIAL FUND. A fund of \$7,005, established in 1893, by Frederic Henry Gerrish, M.D., LL.D., of the Class of 1866, in memory of his classmate, Professor Henry Leland Chapman, D.D., LL.D. Its income is used for the purchase of books in English Literature.

GEORGE S. BOWDOIN BOOK FUND. This fund of \$1,020, given in 1895 by the gentleman whose name it bears, is devoted to the maintenance of a collection of books relating to the Huguenots.

JOSEPH WALKER FUND. This fund, amounting to \$5,248, was given in 1896 by the Trustees under the will of the late Joseph Walker, of Portland. Its proceeds, in accordance with a vote of the Boards, are applied to the general uses of the Library.

PHILIP HENRY BROWN BOOK FUND. This fund of \$2,000, the income of which is devoted to the purchase of books on rhetoric and literature, was given in 1901 by the executor of the estate of Captain John Clifford Brown in fulfillment of the latter's desire to establish a memorial of his father, Philip Henry Brown, Esq., of the Class of 1851.

CUTLER LIBRARY FUND. A fund of \$1,000 given in 1902 by Hon. John L. Cutler, of the Class of 1837. Its income is used for the purchase of books and periodicals.

DRUMMOND BOOK FUND. This fund of \$3,000 is a memorial of the Rev. James Drummond, of the Class of 1836, and was given in 1907 by his widow and his daughter, Mrs. Charles F. Dole, of Boston, Mass.

CLASS OF 1877 BOOK FUND. This fund of \$1,013 is a class contribution, made for the most part in 1908.

CLASS OF 1882 BOOK FUND. This fund of \$2,300 was given by the Class of 1882 as its contribution to the permanent funds of the College in 1908.

CLASS OF 1890 BOOK FUND. This fund of \$1,000 is a class contribution, made in 1908.

CLASS OF 1901 BOOK FUND. This fund of \$713 is a class contribution, made in 1908.

HUBBARD LIBRARY FUND. This fund, amounting to \$113,267, was established in 1908 by General Thomas Hamlin Hubbard, LL.D., of the Class of 1857. Its income is used "for the maintenance and improvement of the library building and library."

FISKE BOOK FUND. This fund of \$1,000 was established by the will of Rev. John Orr Fiske, D.D., of the Class of 1837. Its income became available in 1910.

WILLIAM A. PACKARD BOOK FUND. This fund of \$5,000 was established in 1910 by the will of Professor William Alfred Packard, Ph.D., D.D., of the Class of 1851. Its income is used "preferably for the purchase of such books as illustrate the Greek and Latin languages and literatures."

APPLETON LIBRARY FUND. This fund of \$10,052 was given in 1916 by Hon. Frederick Hunt Appleton, LL.D., of the Class of 1864, in memory of his father, Hon. John Appleton, LL.D., Chief Justice of Maine, of the Class of 1822. Its income is for the "general uses of the College Library."

LYNDE BOOK FUND. This fund of \$1,486 was established in 1918, by the will of George S. Lynde, of New York, in memory of Frank J. Lynde, of the Class of 1877.

CLASS OF 1875 BOOK FUND. This fund of \$1,663 was established in 1918 by the Class of 1875. Its income is used for the "purchase of books relating to American history, in its broadest sense."

THOMAS HUBBARD BOOK FUND. A fund of \$3,306 given in 1922 by the surviving children of General and Mrs. Hubbard—John Hubbard, Anna Weir Hubbard, and Mrs. Sibyl Hubbard Darlington—in memory of their brother, Thomas Hubbard.

STANWOOD BOOK FUND. A fund of \$1,269.72 bequeathed by Edward Stanwood, Litt.D., of the Class of 1861, received in 1925. Its income is used "preferably for books in American political history."

MORSE FUND. A bequest of \$1,000 from Edward S. Morse, Ph.D., received in 1926.

LEWIS PIERCE BOOK FUND. A fund now amounting to \$32,009, established in 1926 by Henry Hill Pierce, LL.D., of the Class of 1896, in memory of his father, a member of the Class of 1852. The income is used "preferably for the purchase of books."

HENRY CROSBY EMERY BOOK FUND. A fund now amounting to \$2,000 given in 1926 by the Class of 1899 in memory of one of their teachers, Professor Henry Crosby Emery, Ph.D., LL.D., of the Class of 1892. The income is used for the purchase of books in the Social Sciences.

CLASS OF 1888 LIBRARY FUND. A fund of \$1,210 established in 1928 by the Class of 1888 on its fortieth anniversary. The income is for the "use of the Library, preferably for the purchase of books."

DARLINGTON BOOK FUND. A gift of \$1,000 from Mrs. Sibyl Hubbard Darlington, the "income to be used for the purchase of current books, preferably for the reading room."

SAMUEL WESLEY HATCH BOOK FUND. A bequest of \$1,000, received in 1928, from Miss Laura A. Hatch, of Brunswick, as a memorial of her father, Samuel Wesley Hatch, of the Class of 1847. The income is used for the purchase of books.

CLASS OF 1904 LIBRARY FUND. A fund now amounting to \$1,445 established in 1929 by the Class of 1904 on its twenty-fifth anniversary.

OLON B. LUFKIN LIBRARY FUND. A bequest of \$500 from Solon B. Lufkin, of Brunswick, for the "purposes of the library," received in 1931.

LOUIS C. HATCH BEQUEST. The sum of \$100 is provided each year by the will of Louis C. Hatch, Ph.D., of the Class of 1895, "for books on the subjects of history, government, and economics, decided preference to be given to large sets and to publications of learned societies, valuable for the purposes of investigation."

ACHORN FUND. By the conditions of the fund of \$1,500 established in 1932 by Edgar O. Achorn, LL.D., of the Class of 1881, for providing the College with American flags, any surplus income is used for the purchase of books for the Library.

FRANCIS FESSENDEN LIBRARY FUND. A bequest of \$10,000, received in 1934, from John Hubbard, a son of General Thomas H. Hubbard, LL.D., of the Class of 1857, to establish a library fund in memory of his father's friend, General Francis Fessenden, of the Class of 1858.

FULLER LIBRARY FUND. A bequest of \$25,000, received in 1938, from Mrs. Hugh Wallace, a daughter of Chief Justice Melville Weston Fuller, LL.D., of the Class of 1853, in memory of her father.

Since 1933 the income of the John Hubbard fund, which now amounts to \$429,999, has been appropriated by the Boards for the uses of the Library.

THE ALUMNI ASSOCIATIONS

THE GENERAL ASSOCIATION

President, George Edwin Fogg '02; *Vice-President*, Waldo Raymond Flinn '22; *Treasurer*, Gerald Gardner Wilder '04; *Secretary*, Philip Sawyer Wilder '23.

ALUMNI COUNCIL

TERM EXPIRES IN 1940

Rufus Edwin Stetson '08, *President*; Sanger Mills Cook '21, Harrison Merrill Davis, Jr., '30, Guy Whitman Leadbetter '16.

TERM EXPIRES IN 1941

Lewis Albert Burleigh '19, Joseph Daniel Garland '25, William Shepherd Linnell '07, Howard Morgan Mostrom '28, Philip Sawyer Wilder '23, *Secretary*.

TERM EXPIRES IN 1942

William Robert Crowley '08, Edward Folsom Merrill '03, William Proctor Newman '10, Abbott Spear '29, Frank Alden Farrington '27, *from the Boards*; Henry Lincoln Johnson '07, *from the Faculty*.

BOWDOIN CLUB OF ALBANY

Convener, Islay Francis McCormick '00, Albany Academy, Albany, New York.

ASSOCIATION OF ANDROSCOGGIN COUNTY

President, Andrew Donald Weston '12; *Secretary*, Edward Farrington Abbott, Jr. '31.

BOWDOIN CLUB OF ANN ARBOR

President, Samuel Trask Dana '04, 2031 Hill Street, Ann Arbor, Michigan.

ASSOCIATION OF AROOSTOOK COUNTY

President, Bernard Archibald '04; *Secretary*, Walter Braden Clark '06, Houlton, Maine.

BOWDOIN CLUB OF BATH

President, Alden Grover Smith '25; *Secretary*, Charles Fremont Cummings '29, 894 High Street, Bath, Maine.

ASSOCIATION OF BOSTON

President, Raymond Whitney Swift '17; *Secretary*, James Metcalf Joslin '29, 2 Elmwood Avenue, Winchester, Massachusetts.

BOWDOIN CLUB OF BOSTON

President, Winslow Robinson Howland '29; *Secretary*, Joseph Gibbs Kraetzer '31, 46 Hancock Street, Lexington, Massachusetts.

BOWDOIN CLUB OF BRUNSWICK

President, Edward Warren Wheeler '98; *Secretary*, John Winchell Riley '05, 25 McKeen Street, Brunswick, Maine.

ASSOCIATION OF CHICAGO

President, Kenneth Remington Tefft '09; *Secretary*, Joseph Henry Newell '12, Room 1435, 1 North LaSalle Street, Chicago, Illinois.

BOWDOIN CLUB OF CINCINNATI

Convener, James Berry '25, 15 Wentworth Avenue, Wyoming, Ohio.

BOWDOIN CLUB OF CLEVELAND

President, Hon. Harold Hitz Burton '09; *Secretary*, Samuel Wood Chase '14, 2109 Adelbert Road, Cleveland, Ohio.

BOWDOIN CLUB OF COLUMBUS

Convener, George Brinton Chandler '90, 1325 Huntington Bank Building, Columbus, Ohio.

BOWDOIN CLUB OF DETROIT

Convener, Max Verne MacKinnon '15, The Wardwell, 15 Kirby East, Detroit, Michigan.

ASSOCIATION OF ESSEX COUNTY (MASS.)

President, Edward Robert Little '16; *Secretary*, Harold Bills Cushman '25, 82 Sanderson Avenue, Lynn, Massachusetts.

ASSOCIATION OF FRANKLIN COUNTY

President, George Loring Pratt, M.D. '01; *Secretary*, Benjamin Butler '28, Farmington, Maine.

HARTFORD ALUMNI ASSOCIATION

President, John Alexander Wentworth, M.D. '09; *Secretary*, Frederick Powers Perkins '25, Aetna Life Insurance Company, Hartford, Connecticut.

KENNEBEC ALUMNI ASSOCIATION

President, Harrison Claude Lyseth '21; *Secretary*, Samuel Howard Slosberg '30, 295 Water Street, Gardiner, Maine.

BOWDOIN CLUB OF MINNEAPOLIS

Convenor, Paul Joseph Koughan '15, 200 Roanoke Building, Minneapolis, Minnesota.

ASSOCIATION OF NEW HAMPSHIRE

President, Scott Clement Ward Simpson '03; *Secretary*, Harold Merton Smith '09, Congress Block, Portsmouth, New Hampshire.

ASSOCIATION OF NEW YORK AND VICINITY

President, William Robert Crowley '08; *Secretary*, James Bernard Dunlaevy, Jr. '23, 33 Liberty Street, New York City.

ASSOCIATION OF NORTHERN CALIFORNIA

Acting Convenor, Henry Quinby Hawes '10, 114 Sansome Street, San Francisco, California.

ASSOCIATION OF NORTHERN NEW JERSEY

President, Ernest Gibson Fifield '11; *Secretary*, Frank Howarth Orm-
erod '21, 26 Bailey Road, Maplewood, New Jersey.

BOWDOIN CLUB OF OREGON

Convenor, Daniel Michael McDade '09, *Oregon Journal*, Portland, Oregon.

PENOBSCOT COUNTY BOWDOIN CLUB

President, Edgar Fuller Cousins '12; *Secretary*, Louis Colby Stearns, 3rd '33, Hampden, Maine.

BOWDOIN CLUB OF PHILADELPHIA

President, Myrton Andrew Bryant '04; *Secretary*, Hayward Hoben Coburn '28, 536 Kathmere Road, Brookline, Delaware County, Pennsylvania.

BOWDOIN CLUB OF PITTSBURGH

Convenor, Frank Thomas Donnelly '11, Century Building, Pittsburgh, Pennsylvania.

BOWDOIN CLUB OF PORTLAND

President, Virgil Courtney McGorrill '22; *Secretary*, Leon Valentine Walker, Jr. '32, 57 Exchange Street, Portland, Maine.

RHODE ISLAND ALUMNI ASSOCIATION

President, John Ulmer Renier '23; *Secretary*, Alfred Hopkins Fenton '31, *Providence Journal*, Providence, Rhode Island.

BOWDOIN CLUB OF ROCHESTER

Convener, Rev. Frederick Crosby Lee '00, 68 Ashland Street, Rochester, New York.

BOWDOIN CLUB OF ST. LOUIS

President, William Elston Leighton, M.D. '95; *Secretary*, Edgar Curtis Taylor '20, The Taylor School, St. Louis, Missouri.

SOMERSET COUNTY ASSOCIATION

Secretary, Carleton Prescott Merrill '96, Skowhegan, Maine.

ASSOCIATION OF SOUTHERN CALIFORNIA

President, Ralph Waldo Emerson Bucknam, M.D., M'95; *Secretary*, Thomas Erskine Bassett '37, 1950 Oakmont Street, Glendale, California; *Associate Secretary*, John Newman Haskell '96, 841 Bank of America Building, San Diego, California.

BOWDOIN CLUB OF TEXAS

Convener, John Garnett Young, M.D. '21, 3930 McKinney Avenue, Dallas, Texas.

ASSOCIATION OF WASHINGTON

President, Eben Morrison Whitcomb '19; *Secretary*, Richard Currie Bechtel '36, 2705 3rd Avenue, Richmond, Virginia.

WESTERN ALUMNI ASSOCIATION

President, Edgar Frank Conant, M.D. '90; *Secretary*, Chester True-man Harper '04, P. O. Box 72, Denver, Colorado.

ASSOCIATION OF WESTERN MASSACHUSETTS

President, Sidney Pierce Brown '27; *Secretary*, James Philander Blunt '31, 156 Mapleton Avenue, Suffield, Connecticut.

ASSOCIATION OF WESTERN NEW YORK

President, Vaughan Harry Clay '30; *Secretary*, Robert Burns MacMullin '18, 8249 Troy Avenue, Niagara Falls, New York.

WORCESTER BOWDOIN CLUB

President, Donald Gardner Congdon '30; *Secretary*, Cloyd Elden Small '20, Worcester Academy, Worcester, Massachusetts.

BOWDOIN TEACHERS' CLUB

Chairman of Executive Committee, George Tappan Little '15, 10 Caldwell Street, Portland, Maine.

THE ALUMNI FUND

DIRECTORS

TERM EXPIRES IN 1940

Roy Anderson Foulke '19, *Chairman*; Seward Joseph Marsh '12, Robert Maxwell Pennell '09.

TERM EXPIRES IN 1941

Harold Charles Lewis Ashey '12, John Lincoln Baxter '16, George Cony Weston '10.

TERM EXPIRES IN 1942

Ralph Lester Barrett '16, John Laurence Hurley '12, Alden Hart Sawyer '27.

One of the principal sources of both endowment and income in recent years has been the Alumni; and the Alumni Fund, inaugurated in 1919, has added \$671,940.77 to the endowment of the College and a further sum of \$213,149.55 for current expenses.

Under this plan the following funds and memorials, in addition to class funds, have been established:

Name of Fund	Donor or Source
DeAlva Stanwood Alexander Royal H. Bodwell, 1901	DeAlva Stanwood Alexander, 1870. Guy P. Gannett and G. E. Macomber.
Bion Bradbury, 1830, Albert Williams Bradbury, 1860, and Charles Freeman Libby, 1864 John Marshall Brown, 1860	Mrs. Charles F. Libby. Mrs. Harold L. Berry, Violetta Berry, Martha Berry, and Mrs. Herbert Payson.
Clarence B. Burleigh, 1887 Donald Campbell Clark, 1884 James Crosby, 1884 Miss L. Augusta Curtis Dr. Jotham Donnell, 1836	Edgar L. Means, 1887. Mrs. Donald Clark. Mrs. Allan Woodcock. Mrs. William J. Curtis. William C. Donnell and Jotham Donnell Pierce. Mrs. William H. Fisher.
Kimball Fisher, 1824 Enoch Foster, 1864, and Robert Foster, 1901 Dr. Frederic Henry Gerrish, 1866 Leonard Gibson, 1914 H. P. Godfrey Clarence Hale Charles Boardman Hawes, 1911	Mrs. Sarah W. Foster. Mrs. Frederic H. Gerrish. Mrs. C. S. Brown. Mrs. Abbie P. Godfrey. Clarence Hale, 1869. Mrs. Charles B. Hawes.

Name of Fund	Donor or Source
Benjamin W. Hewes, 1875 Lizzie J. Hicks Ella M. Ingraham Howard R. Ives, 1898	Mrs. Frederick A. Powers. James E. Hicks, 1895. William M. Ingraham, 1895. Mrs. Howard R. Ives, Howard R. Ives, Jr., and Charles L. Ives.
George Edwin Bartol Jackson, 1849	Margaret T. White and Elizabeth D. Merrill.
Sarah Orne Jewett and William DeWitt Hyde	Margaret B. Morton.
George B. Kenniston, 1861	Austin H. MacCormick, 1915.
George W. McArthur, 1893	Lena G. McArthur.
James Thomas McCobb, 1829	Harriett S. and Mary S. McCobb.
Frances McKeen	Margaret B. Morton.
George B. Merrill, 1876, and Ferdinand B. Merrill, 1881	Eva M. Conant.
Eugene T. Minott, 1898	Alice and Abbie Minott.
Dr. Alfred Mitchell, 1859	Dr. Alfred Mitchell, Jr., 1895.
Galen C. Moses, 1856	Mrs. Emma H. Moses.
Franklin C. Payson	Franklin C. Payson, 1876.
George S. Payson, 1880	Mrs. George S. Payson.
Henry S. Payson, 1881	Mrs. Alexander Gordon and Mrs. Henry M. Payson.
Richard C. Payson, 1893	Mrs. Richard C. Payson.
Edward T. Pickard, 1910	Gertrude G. Pickard.
Lewis Pierce, 1852	Henry Hill Pierce, 1896.
Charles A. Ring, 1868	Mrs. Charles A. Ring.
Mrs. Ernest A. Robbins	Cora A. Robbins.
Charles W. Roberts, 1851	Jane P. Roberts.
Franklin C. Robinson, 1873	Mrs. Franklin C. Robinson.
Samuel Silsbee, 1837	Robina S. Smith.
Parker P. Simmons, 1875	John S. Simmons, 1909, and Wallace M. Powers, 1904.
Richard E. Simpson, 1914	Scott C. W. Simpson, 1903, and wife.
Frank Eugene Smith, 1881	Mrs. Charles H. Gilman.
Woodbury Dana Swan	Frank H. Swan, 1898, and wife.
Henry W. Swasey, 1865	Mrs. Henry W. Swasey.
Harold C. Trott, 1904	Mrs. Alfred Trott, 2nd.
John Edwin Walker, Med. 1884	Mrs. John E. Walker.
George Webster, 1859	Mary L. Webster.
Frank J. Weed, 1907	Mrs. Harriet A. Weed.
Paul L. White, 1914	Mrs. Paul L. White.

Bowdoin College

Name of Fund	Donor or Source
Franklin A. Wilson, 1854	Caroline S. Wilson.
Earl Wood, 1892	Mr. and Mrs. Charles H. Wood.
Malcolm S. Woodbury, 1903	Mrs. Malcolm S. Woodbury.
Cyrus Woodman, 1836	Mary Woodman.

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 *Bowdoin Alumnus*, published quarterly at the College.

Communications should be addressed to the Alumni Secretary.

INDEX

- Adams, Seth, Hall, 4
Administration, 95
Admission, 45
 by Certificate, 45
 by Examination, 47
 Four-Examination System, 49
 Requirements for, 46
 Time, Places, and Order of
 Examinations, 47, 48
 to Advanced Standing, 50
 to Special Standing, 50
 Unit System, 45
Advanced Standing, 50
Aid, Beneficiary and Scholarship, 101
Alumni Associations, 128
Alumni Council, 128
Alumni Fund, 132
Appleton Hall, 4
Appointments and Awards, 38
Art, 56
Art Collections, 120
Astronomy, 57
Athletic Fields, 120
Awards, 39
Biblical Literature, 91
Bills, College, 95
Biology, 57, 59
Board, 96
Botany, 59
Bowdoin Prize, 115
Buildings, 4
Calendar, 6, 7
Certificate, Admission by, 45
Chapel, 4
Chapel Speakers, 18
Character, Certificate of, 45
Chemistry, 60
Christian Association, 98
Cleveland Cabinet, 4
Coe, Dudley, Infirmary, 5, 100
College Entrance Examination
 Board, 48
Commencement Appointments, 38
Committees of the Boards, 10
Committees of the Faculty, 15
Comparative Literature, 62
Courses of Instruction, 56
Curricular Requirements, 51
Debating, 66
Degrees:
 Bachelor of Arts, 97
 Bachelor of Science, 97
 Conferred in 1939, 42
 Requirements for, 53, 97
 with Distinction, 97
Dormitories, 4
Economics, 63
Education, 65
Elective Courses, 53
English, 51, 66
Enrollment, 37, 95
Examination Groups, 92
Examinations for Admission, 47
 Dates of, 47, 48
 Schedule of, 47, 48
Examinations, Semester and
 Final, 97
Expenses, 96
Extra Courses, 53
 Fees for, 96
Faculty, 12
 Committees, 15
Fees, 96
Fraternities, 99
French, 70
Garcelon and Merritt Fund, 114
General Courses, 52
Geology, 72
German, 72
Government, 73
Graduate Scholarships, 115
Grandstand, 5
Greek, 75
Gymnasium, 5, 119
Historical Sketch, 3

- History, 77
 Holidays, 95
 Honors, 98
 Award of, 41
 Hubbard Grandstand, 5
 Hubbard Hall, 4
 Hyde, General Thomas Worcester
 Athletic Building, 5, 119
 Hyde, William DeWitt, Hall, 4
 Hygiene, 79
 Infirmary, Dudley Coe, 5, 100
 Institutes, 93
 Instruction, Courses of, 56
 Italian, 81
 Kent Island Scientific
 Station, 120
 Latin, 81
 Lectureships, 94
 Library, 122
 Limitation of Numbers, 45
 Loan Funds, 114
 Maine Hall, 4
 Major Examinations, 53
 Majors and Minors, 53
 Massachusetts Hall, 4
 M.I.T.-Bowdoin Degrees, 54
 Mathematics, 83
 Medical Attendance, 100
 Medical Scholarships, 114
 Memorial Hall, 4
 Mineralogy, 72
 Moulton Union, 5, 99
 Music, 84
 Observatory, 4
 Office Hours, 8
 Organ, 4
 Ornithology, 59
 Overseers, 9
 Committees, 10
 Phi Beta Kappa, 38
 Philosophy, 86
 Physical Education, 80, 119
 Physics, 88
 Pickard Field, 120
 Pickard Field House, 5, 120
 Presidents, 3
 Prizes, 116
 Holders of, 39
 Proctors, 98
 Psychology, 90
 Public Speaking, 66
 Rank, 97
 Registration, 95
 Religion, 91
 Religious Exercises, 98
 Reports of Standing, 97
 Required Courses, 51
 Resources, 5
 Rooms, 96
 Sargent Gymnasium, 5, 119
 Schedule of Recitations, 92
 Scholarships, 101
 Graduate, 115
 Medical, 114
 State of Maine, 113
 Searles, Mary Frances, Science
 Building, 4
 Social Life, 99
 Sociology, 64
 Spanish, 91
 Special Students, 50
 Standing, Reports of, 97
 State of Maine Scholarships, 113
 Student Council, 98
 Students, List of, 19
 Summary of, 37
 Swimming Pool, 5, 120
 Terms and Vacations, 95
 Testimonials, 45
 Trustees, 9
 Committees, 10
 Tuition, 96
 Union, Moulton, 5, 99
 Vacations, 95
 Walker Art Building, 4, 120
 Whittier Athletic Field, 120
 Winthrop Hall, 4
 Zoölogy, 57

23

28

24

25

29

20

21

22

32

35

40

39

38

19

26

18

3

9

1

27

16

17

31

34

14

7

15

11

10

2

16

MARINE ST.

LONGFELLOW AVE

COFFIN ST.

HARPSWELL P.

HARPSWELL ST.

BATH ST.

McLAUGHLIN ST.

BOWLER ST.

POPE ST.

THOMPSON ST.

COLUMBIAN ST.

BELMONT ST.

SPRING ST.

DEEDY ST.

McKEEN ST.

Key to Map

1. Massachusetts Hall
2. Memorial Hall
3. Searles Science Building
4. Walker Art Building
5. Hubbard Hall (Library)
6. Wm. DeWitt Hyde Hall
7. Appleton Hall
8. The Chapel
9. Maine Hall
10. Winthrop Hall
11. Heating Plant
12. Sargent Gymnasium, Hyde Athletic Building, and Swimming Pool
14. Moulton Union
15. Coe Infirmary
16. 1878 Gateway
17. Franklin C. Robinson Gateway
18. 1875 Gateway
19. Warren E. Robinson Gateway
20. Seth Adams Hall
21. Carpenters' Shop
22. President's House
23. Pickard Field
24. Whittier Field
25. 1903 Gateway
26. Memorial Flagstaff
27. Presidents' Gateway
28. Pickard Field House
29. Hubbard Grandstand
30. Delta Upsilon House
31. Delta Kappa Epsilon House
32. Zeta Psi House
33. Kappa Sigma House
34. Alpha Tau Omega House
35. Chi Psi Lodge
36. Beta Theta Pi House
37. Alpha Delta Phi House
38. Sigma Nu House
39. Theta Delta Chi House
40. Psi Upsilon House
51. Railroad Station
52. Congregational Church
53. Catholic Church
54. Episcopal Church
55. Public Library
56. Universalist Church
57. Methodist Church
58. Post Office
59. Town Hall
60. Baptist Church
61. First National Bank
63. Brunswick Savings Institution

