

Bowdoin College

Bowdoin Digital Commons

Bowdoin College Catalogues

1-1-1941

Bowdoin College Catalogue (1940-1941)

Bowdoin College

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

Recommended Citation

Bowdoin College, "Bowdoin College Catalogue (1940-1941)" (1941). *Bowdoin College Catalogues*. 219.
<https://digitalcommons.bowdoin.edu/course-catalogues/219>

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
1940-1941

Number 255

December, 1940

Brunswick, Maine

Bowdoin College Bulletin

Catalogue Number, Sessions of
1940-1941

Brunswick, Maine

December, 1940

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, three hundred students have been admitted, and eight thousand, eight hundred, and fifty-three degrees have been awarded. The living graduates number four thousand and four.

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, 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
June 30, 1935, 7,692,042.02	June 30, 1940, 8,436,039.85

The estimated value of the college buildings and equipment is \$3,-633,293.49; and the expenditure for the maintenance of the College for the past year was \$563,751.40.

1940

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

				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

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

		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

					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

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				

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

						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

						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

			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

					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

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

						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

			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

				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

						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

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				

COLLEGE CALENDAR

1940

- 26 Sept. Thurs. The 139th academic year began, 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.
25 Nov. Mon. Alexander prize speaking.
27 Nov. Wed. Thanksgiving recess began, 12.30 P.M.
2 Dec. Mon. Thanksgiving recess ended, 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.
24 Jan. Fri. Review period of the first semester begins.
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.
17 Feb. Mon. Meeting of the Phi Beta Kappa, Alpha of Maine.
22 Feb. Sat. Washington's birthday—a holiday.
6 Mar. Thurs. Class of 1868 prize speaking.
28 Mar. Fri. Spring vacation begins, 4.30 P.M.
8 Apr. Tues. Spring vacation ends, 8.20 A.M.
14-25 Apr. Institute of Human Geography.
19 Apr. Sat. Patriots' Day—a holiday.
12 May Mon. Major examinations begin.
17 May Sat. Major examinations end.
19 May Mon. Entrance examinations at preparatory schools and at the College begin.
21 May Wed. Entrance examinations at preparatory schools and at the College end.
23 May Fri. Ivy Day.
30 May Fri. Memorial Day—a holiday.
2 June Mon. Review period of the second semester begins.
4 June Wed. Examinations of the second semester begin.
16 June Mon. Examinations of the second semester end.
18 June Wed. Baccalaureate address, 5 P.M.
19 June Thurs. Class Day.
19 June Thurs. Meeting of the Trustees and Overseers.
20 June Fri. Meeting of the Phi Beta Kappa, Alpha of Maine.
20 June Fri. Meeting of the Alumni Association.
20 June Fri. President's reception.
21 June Sat. Commencement exercises.
21 June Sat. Commencement dinner.
22 Sept. Mon. Entrance examinations at the College begin.

Bowdoin College

24	Sept. Wed.	Entrance examinations at the College end.
25	Sept. Thurs.	First semester begins, 8.20 A.M.
1	Nov. Sat.	Last day for receiving applications for scholarships.
1	Nov. Sat.	Alumni Day.
11	Nov. Tues.	Armistice Day—a holiday:
24	Nov. Mon.	Alexander prize speaking.
26	Nov. Wed.	Thanksgiving recess begins, 12.30 P.M.
1	Dec. Mon.	Thanksgiving recess ends, 8.20 A.M.
20	Dec. Sat.	Christmas vacation begins, 12.30 P.M.
	1942	
6	Jan. Tues.	Christmas vacation ends, 8.20 A.M.
26	Jan. Mon.	Examinations of the first semester begin.
7	Feb. Sat.	Examinations of the first semester end.
9	Feb. Mon.	Second semester begins, 8.20 A.M.
27	Mar. Fri.	Spring vacation begins, 4.30 P.M.
7	Apr. Tues.	Spring vacation ends, 8.20 A.M.
20	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, 9.00 to 12.00, 2.00 to 5.00, except Saturday; 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.

PRESIDENT AND TRUSTEES

KENNETH CHARLES MORTON SILLS, LL.D., President,	Brunswick.
HON. JOHN ANDREW PETERS, LL.D., Vice-President,	Portland.
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.
HAROLD LEE BERRY, A.M.	Portland.
WILLIAM WIDGERY THOMAS, A.B.	Portland.
WILLIAM DUNNING IRELAND, A.M.,	Boston, Mass.
JOHN FESSENDEN DANA, LL.D.,	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 MALLET, 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.
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.
SHERMAN NELSON SHUMWAY, A.M.,	Bangor.
HON. WALLACE HUMPHREY WHITE, JR., LL.D.	Washington, D. C.
WALTER VINTON WENTWORTH, A.M.,	Old Town.
JOHN WILLIAM FROST, A.B., LL.B.,	New York, N. Y.

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.,	Washington, D. C.
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, M.D., Sc.D.,	Portland.
ROSCOE HENDERSON HUPPER, A.B., B.L.,	New York, N. Y.
WILLIAM EDWARD LUNT, Ph.D., L.H.D.,	Haverford, Penn.
SUMNER TUCKER PIKE, A.B.,	Lubec.
ROLAND EUGENE CLARK, A.B., LL.B.,	Portland.
ADRIEL ULMER BIRD, A.B.,	Rockland.
KENNETH CHARLES MORTON SILLS, LL.D., <i>President of the College,</i> <i>ex-officio,</i>	Brunswick.
JOHN WINCHELL RILEY, A.B., <i>Secretary of the President and Trustees,</i> <i>ex-officio,</i>	Brunswick.
—————	
LAWRENCE WILLEY SMITH, A.B., <i>Secretary,</i>	Brunswick.
—————	
EDWARD WARREN WHEELER, LL.D., <i>College Counsel,</i>	Brunswick.

COMMITTEES OF THE BOARDS

EXECUTIVE: The President, and Messrs. Swan, Peters, J. F. Dana, Bass, C. F. Robinson, and Abbott.

VISITING: Messrs. Moore, Berry, Cousens, Hale, and Palmer.

EXAMINING: Messrs. Evans, Peters, Ireland, Gould, Ham, Pierce, Copeland, and Burton.

FINANCE: Messrs. Gibson, Thomas, Shumway, and Thompson.

HONORARY DEGREES: The President of the Board of Overseers, (*ex officio*), and Messrs. Lawrence, Evans, Pickard, McCann, L. Dana, and Bird.

EDUCATIONAL POLICY: Messrs. Lawrence, Evans, Mallett, Lunt, and Goding.

ART INTERESTS: Mr. Lawrence, the Director of the Museum of Fine Arts, and Messrs. Oakes, C. M. Robinson, and Clark.

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

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

LIBRARY: Mr. Pickard, the Librarian, and Messrs. MacCormick, Minot, Leavitt, and Pike.

PHYSICAL EDUCATION: Messrs. Philip Dana, Farrington, and Bird; Messrs. Frank A. Smith, Charles F. Stanwood, and Oakley A. Melendy, from the Alumni; Professors Van Cleve and Bartlett, and Associate Professor Kendrick, from the Faculty; and Haven G. Fifield, James A. Doubleday, and Robert L. Bell, from the undergraduates.

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.
- 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.* [On leave of absence.]
- ORREN CHALMER HORMELL, PH.D., *DeAlva Stanwood Alexander Professor of Government.* [On leave of absence, second semester.] 15 Potter Street.
- ALFRED OTTO GROSS, PH.D., *Professor of Biology.* 11 Boody Street.
- THOMAS CURTIS VAN CLEVE, PH.D., *Thomas Brackett Reed Professor of History and Political Science.* 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.* [On leave of absence, first semester.] 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, PH.D., *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.* [On leave of absence, second semester.] 44 Harpswell Street.
- FREDERIC ERLE THORNLY 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.* 76 Federal Street.
- HERBERT WEIDLER HARTMAN, JR., PH.D., *Associate Professor of English.* 17 Belmont Street.
- NEWTON PHELPS STALLKNECHT, PH.D., *Associate Professor of Philosophy.* 82 Federal Street.
- ATHERN PARK DAGGETT, PH.D., *Associate Professor of Government.* 9 Longfellow Avenue.
- ERNST CHRISTIAN HELMREICH, PH.D., *Associate Professor of History and Government.* 6 Boody Street.
- ELBRIDGE SIBLEY, PH.D., *Associate Professor of Sociology.* [On leave of absence.]
- WILLIAM CAMPBELL ROOT, PH.D., *Associate Professor of Chemistry.* 8 Potter Street.

Bowdoin College

- SAMUEL EDWARD KAMERLING, PH.D., *Associate Professor of Chemistry.*
43 Harpswell Street.
- MALCOLM ELMER MORRELL, B.S., *Director of Athletics.*
262 Maine Street.
- 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.* [On leave of absence, till December.]
27 McKeen Street.
- FRITZ CARL AUGUST KÖLLN, PH.D., *Assistant Professor of German.*
7 Page 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.
- ALBERT RUDOLPH THAYER, A.B., *Assistant Professor of English.*
4 Columbia Street.
- MORITZ JULIUS BONN, DR. D. STAATSWISS., *LECTURER IN THE LONDON SCHOOL OF ECONOMICS, Visiting Professor of Economics, on the Tallman Foundation.* [Second Semester, 1939-40.] 8 College Street.
- ERNESTO MONTENEGRO, *LECTURER IN THE NATIONAL UNIVERSITY OF CHILE, Lecturer on Latin-American Relations, on the Tallman Foundation.* [Second Semester, 1940-1941.] 234 Maine Street.
- BURTON WAKEMAN TAYLOR, PH.D., *Lecturer on Sociology.*
39 Harpswell Street.
- WALTER EARLE RUSSELL, ED.D., *Lecturer on Education.* [Till December.]
Gorham.
- 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.

- 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.*
11 Belmont Street.
- CHARLES HAMLIN FARLEY, A.M., *Instructor in History.*
83 Federal Street.
- ERNEST EDWIN CAMPAIGNE, PH.D., *Instructor in Chemistry.*
234 Maine 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 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. 36 Boody Street.
- FREDERICK BRYCE THOMAS, B.S., *Teaching Fellow in English.*
20 Longfellow Avenue.
- ROBERT KEENAN CRAVEN, A.M., *Teaching Fellow in French.*
234 Maine Street.
- GEORGE ARTHUR DUNBAR, A.M., *Teaching Fellow in Government.*
6 Boody Street.
- JAMES WALLACE BLUNT, JR., B.S., *Teaching Fellow in Biology.*
234 Maine Street.

COMMITTEES OF THE FACULTY

ADMINISTRATIVE: The President, *Chairman*; the Dean, Professors Van Cleve and Bartlett, the College Physician, Associate Professor Helmreich, and Mr. Walsh.

ATHLETICS: Professor Hormell, *Chairman*; Professor Means, the Director of Athletics, and Mr. Lancaster.

CATALOGUE: The Librarian, *Chairman*; Professor Smith, Associate Professor Hartman, and Messrs. Boyer and Riley.

CURRICULUM: Professor Kirkland, *Chairman*; Professors Gross and Coffin, Associate Professors Abrahamson and Kamerling, and Assistant Professors Kölln and Korgen.

FRESHMAN-SOPHOMORE CURRICULUM: Professor Van Cleve, *Chairman*; the Dean, Professors Ham, Gilligan, Smith, and Holmes, Associate Professor Daggett, and Mr. Leith.

THE LIBRARY: Professor Ham, *Chairman*; the Librarian, Professor Livingston, Associate Professor Helmreich, Mr. Boyer, and Assistant Professor Brown.

MAJOR EXAMINATIONS: Professor Hormell, *Chairman*; Professors Copeland and Mason, Associate Professor Abrahamson, Assistant Professor Korgen, and Dr. Miller.

MEDICAL SCHOLARSHIPS: Professor Copeland, *Chairman*; Professors Gross and Little, the College Physician, and Associate Professors Abrahamson and Kamerling.

MUSIC: Professor Mason, *Chairman*; Professors Burnett, Smith, and Tillotson, and Associate Professor Kamerling.

PREPARATORY SCHOOLS: Associate Professor Daggett, *Chairman*; Professor Hammond, and Assistant Professors Wilder, Quinby, and Thayer.

PUBLIC EXERCISES: Assistant Professor Wilder, *Chairman*; the Librarian, Professors Mason and H. R. Brown, and Associate Professors Hartman and Kamerling.

RECORDING: The Dean, *Chairman*; the Director of Admissions, Professors Bartlett, H. R. Brown, and Gilligan, and Associate Professors Kendrick and Helmreich.

RELIGIOUS ACTIVITIES: Professor Burnett, *Chairman*; Associate Professors Daggett and Helmreich, Assistant Professor Kölln, and Messrs. Lancaster and Russell.

REMEDIAL ENGLISH: Professor Livingston, *Chairman*; the Dean, Professors Copeland and Holmes, and Associate Professor Kendrick.

SCHEDULE AND CLASS ROOMS: Professor Holmes, *Chairman*; Professor Ham, Assistant Professor Jeppesen, and Mr. Farley.

STUDENT AID: The President, *Chairman*; Associate Professor Abrahamson, *Vice Chairman*; Mr. Lancaster, *Secretary*; the Dean, Professors Livingston, Hammond, H. R. Brown, and Holmes, the College Physician, Associate Professors Helmreich and Kamerling, Assistant Professor Korgen, and Mr. Russell.

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*.
36 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

1940-1941

REV. JAMES E. WALTER, Boston, Massachusetts.

REV. ROY LINDEN MINICH, First Church in Malden, Massachusetts.

PROFESSOR JOHANNES ABRAHAM CHRISTOFFEL FAGGINER AUER, PH.D.,
D.D., Harvard Divinity School.

PROFESSOR ROBERT LOWRY CALHOUN, PH.D., Yale Divinity School.

REV. JOHN FRANK ROBINSON, Allin Congregational Church, Dedham,
Massachusetts.

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

REV. GEORGE ERNEST LYNCH, JR., First Parish Church, Portland.

PROFESSOR ANGUS DUN, D.D., Episcopal Theological School, Cam-
bridge, Massachusetts.

REV. FREDERIC BRAINERD KELLOGG, A.M.(Cantab.), Christ Church,
Cambridge, Massachusetts.

REV. RAYMOND GENTLEE PUTNAM, Central Congregational Church,
Bath.

COLEMAN JENNINGS, ESQ., Washington, D. C.

REV. NEWTON CROMWELL FETTER, Boston, Massachusetts.

REV. HERBERT HITCHEN, First Unitarian Church, West Newton, Mas-
sachusetts.

PROFESSOR JULIUS SEEYLE BIXLER, PH.D., Harvard Divinity School.

REV. HAROLD COOKE PHILLIPS, D.D., First Church, Cleveland, Ohio.

RICHARD STANLEY MERRILL EMRICH, PH.D., Episcopal Theological
School, Cambridge, 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 1941

Name	Residence	Room
Abendroth, Robert Willets	A Port Chester, N.Y.	110 Union St.
Auperin, Jean Guenard	s Woodhaven, N.Y.	A.Δ.Φ. House
Austin, Nelson Dingley	s Farmington	21 W.H.
Badger, Charles Winfield	s Rangeley	B.Θ.Π. House
Bagley, Philip Longfellow	s Machias	A.T.Ω. House
Barton, Robert Durrie	A Foxboro, Mass.	A.Δ.Φ. House
Beal, Donald Ivan	A South Portland	Θ.Δ.X. House
Beckwith, Joel Bernard	s Brookline, Mass.	5 H.H.
Bell, James Riley Pebbles, Jr.	s Natick, Mass.	Z.Ψ. House
Bonzagni, Henry Vincent, Jr.	s Melrose, Mass.	Ψ.Υ. House
Boyd, Roger Conant	s Concord, Mass.	3 A.H.
Brownell, Thomas Albert	A Northampton, Mass.	Z.Ψ. House
Callahan, Daniel Harry, Jr.	s Arlington, Mass.	Δ.Τ. House
Chandler, Robert E	s Detroit, Mich.	B.Θ.Π. House
Chittim, Richard Leigh	A Easthampton, Mass.	21 M.H.
Ciullo, Harold	s Arlington, Mass.	5 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
Crystal, Fred House	s Woodmere, N.Y.	83 Federal St.
Curtis, Philip Emerson	A Salem, Mass.	181 Maine St.
Dale, Henry Edward, Jr.	s Wollaston, Mass.	Z.Ψ. House
Denison, Orville Boardman, Jr.	s Worcester, Mass.	Δ.Τ. House
Dickson, David Watson Daly	A Portland	18 A.H.
Dorsey, John Henry	s Portland	32 Longfellow Ave.
Doubleday, James Ammi	A Binghamton, N.Y.	21 H.H.
Douglas, David Weston	A Brunswick	30 Belmont St.
Eck, Charles Everett	A South Braintree, Mass.	X.Ψ. Lodge
Edwards, Charles Pastene	s Milton, Mass.	A.Δ.Φ. House
Evans, John Colt	A Baltimore, Md.	Σ.Ν. House
Fifield, Haven Gibson	s Montclair, N.J.	Δ.K.E. House
Fischer, Herbert Louis, Jr.	A Philadelphia, Penn.	Σ.Ν. House

Bowdoin College

Name	Residence	Room
Fisher, Stanwood Elmer, Jr.	s Portland	Δ.K.E. House
Frese, Edwin Walter	s Scarsdale, N.Y.	Ψ.T. House
Gardent, Paul Edward	s Johnstown, N.Y.	38 Page St.
Gibson, James Edwin	s Brockton, Mass.	Δ.T. House
Giles, Everett Loring	A E. Baldwin	7 McKean St.
Giveen, Robert Martin	A Topsham	Topsham
Good, Garth Lowell	A Portland	Δ.K.E. House
Hagstrom, Nils Arne	A Pittsfield, Mass.	7 W.H.
Haldane, Andrew Allison	s Methuen, Mass.	7 A.H.
Haley, Bruce Thomas	A Newmarket, N.H.	181 Maine St.
Hall, William Bradford	A Schenectady, N.Y.	Σ.N. House
Hanscom, Ward Theodore	A Sanford	A.T.Ω. House
Hanson, Arthur Warren, Jr.	A Wolfeboro, N.H.	Z.Ψ. House
Harding, Richard Ramsay	A Lexington, Mass.	Ψ.T. 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.	B.Θ.Π. House
Hartshorn, Charles Eugene, Jr.	s Walpole, Mass.	B.Θ.Π. House
Hastings, Henry Harmon, Jr.	A Bethel	Θ.Δ.X. House
Hinkley, Robert Irving	s Lancaster, N.H.	9 Potter St.
Hoitt, Theodore	s Swampscott, Mass.	K.Σ. House
Holliday, Paul Houghton	s Bronxville, N.Y.	Θ.Δ.X. House
Houston, Paul Clair	A Plymouth	A.T.Ω. House
Howie, Peter Wendell	s Cambridge, Mass.	
		Died, 18 Oct. 1940.
Hubbard, John Field	A Waterford	Θ.Δ.X. House
Huling, Ray Greene, 3rd	s Newtonville, Mass.	Ψ.T. House
Hultgren, Harry Waldemar, Jr.	s W. Hartford, Conn.	Σ.N. House
Hussey, Stetson Harlowe, Jr.	A Mars Hill	Δ.K.E. House
Inman, Robert Allan	s Fitchburg, Mass.	Ψ.T. House
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.T. House
Kane, James Augustine	A Portland	83 Federal St.
Keefe, Thaddeus John, Jr.	A Roslindale, Mass.	Moulton Union
Ketchum, Kenneth Leroy, Jr.	A Montclair, N.J.	Δ.K.E. House
Knight, Lendall Barton	s Limerick	A.T.Ω. House
Kollmann, Edward Charles	s New York, N.Y.	7 Page St.
Koughan, John Paul	A Newtonville, Mass.	16 Page St.
LeRoyer, Maxime Ferragu	s Winchester, Mass.	Θ.Δ.X. House
Lewis, Eben Herbert	A Boothbay Harbor	16 Page St.

Seniors—Class of 1941

21

Name	Residence	Room
Leydon, Marshall James	A Waban, Mass.	X.Ψ. Lodge
Leydon, Theodore Conley	S Philadelphia, Penn.	A.Δ.Φ. House
Lincoln, Alexander Benton	A Westport, Conn.	A.Δ.Φ. House
Littlefield, Maurice Bragdon	A Portland	83 Federal St.
London, Jack Irving	A Quincy, Mass.	23 W.H.
Lovejoy, David Sherman	S Pawtucket, R.I.	183 Maine St.
Luther, Elbert Sisson	S Newport, R.I.	Σ.N. House
McCarty, Robert Lee	S Hamden, Conn.	Δ.T. 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.T. House
McKinney, Joseph Steere	A Adrian, Mich.	234 Maine St.
McNiven, Roy Wilson	A East Boston, Mass.	K.Σ. House
Marr, Charles Winslow	A Roxbury, Mass.	Θ.Δ.X. House
Martin, H Lynwood, Jr.	A Mattapoisett, Mass.	Σ.N. House
Mason, George Lowell	A Rocky Hill, Conn.	83 Federal 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.T. 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.T. House
Murdoch, Converse	A Summit, N.J.	A.T.Ω. House
Muzzy, Keith Stimson	S Holden, Mass.	Σ.N. House
Owen, William Wilson	S Bath	20 A.H.
Page, Robert Gaston	S Fort Kent	Θ.Δ.X. House
Pines, Harold Leicester	A Worcester, Mass.	5 W.H.
Pope, Everett Parker	S N. Quincy, Mass.	B.Θ.II. House
Porter, Robert Gordon	S Mount Hermon, Mass.	Δ.K.E. House
Pottle, Ernest Harold, Jr.	A Glen Ridge, N.J.	Δ.T. House
Pratt, Philip Chase	A Livermore Falls	Δ.T. House
Quint, Richard John	S Canton	9 Potter St.
Robbins, John Alley	S Waban, Mass.	Θ.Δ.X. House
Rodgers, John Blake	S Hingham, Mass.	Σ.N. House
Sabastianski, Frank Fabean	A Portland	21 A.H.
Sewall, Elmer Moulton	A Greenland, N.H.	B.Θ.II. House
Sheehy, Thomas Joseph, Jr.	S Calais	A.T.Ω. House
Shorey, Henry Augustus, 3rd	A Bridgton	Θ.Δ.X. House
Sibley, John Prouty	S Littleton, Mass.	Δ.K.E. House
Spear, John	A Methuen, Mass.	7 A.H.
Steele, Thomas Edward, Jr.	S Melrose, Mass.	B.Θ.II. House
Stepanian, Charles	A Waban, Mass.	220 Maine St.

Bowdoin College

Name	Residence	Room
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
Sturtevant, James Melvin, Jr.	A Old Orchard	Θ.Δ.X. House
Taylor, Walter Griffen	s Needham, Mass.	X.Ψ. Lodge
Thomas, George Richard	s Kent, Ohio	Σ.N. House
Toney, George Robert, Jr.	s Needham Hts., Mass.	11 H.H.
Upham, Lewis Edward	s Waban, Mass.	16 Page St.
Walker, William Norman	s Skowhegan	Δ.K.E. House
Wallace, John Douglas	s Montclair, N.J.	B.Θ.Π. House
Weinshel, Max	A Salem, Mass.	23 W.H.
White, Ashton Holman	s Pittsfield, Mass.	X.Ψ. Lodge
Whittlesey, Philip	A Newton Ctr., Mass.	7 M.H.
Williams, Joel Fitton	A Wollaston, Mass.	15 Page St.
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.	X.Ψ. Lodge
Young, Walter Hardy	s Dedham, Mass.	Δ.T. House
Zwicker, Edgar William	s Marblehead, Mass.	Δ.T. House

JUNIORS—CLASS OF 1942

Name	Residence	Room
Adams, George Richard	s Ellsworth	7 Longfellow Ave.
Austin, Norman William	A Arlington, Mass.	X.Ψ. Lodge
Babcock, Basil Philip, Jr.	s Auburndale, Mass.	21 H.H.
Banks, John Richard	s Newark, N. J.	Z.Ψ. House
Baxter, John Lincoln, Jr.	A Brunswick	6½ McKean St.
Beal, Norman Hall	A South Portland	15 McKean St.
Bell, Robert Lawrence	s Everett, Mass.	Swimming Pool
Benoit, Arthur Henri	s Portland	Δ.K.E. House
Blodgett, Frederic Maurice	s Bucksport	A.Δ.Φ. House
Bloodgood, William Denton	s Scarsdale, N.Y.	Ψ.T. House
Bond, Richard Fletcher	s Portland	16 Cobb Rd., Bath
Bowdoin, Everett Seavey	A Kennebunk	Σ.N. House
Bowers, Charles Haskell	A Newton Highlands, Mass.	6 Cleveland St..
Bye, Richard Earle	s Portland	Θ.Δ.X. House
Carlson, Stephen Peter	s Santa Monica, Cal.	Ψ.T. House
Carrigan, Peter Paul	s Somerville, Mass.	6 Cleveland St.
Chism, Murray Simmons, Jr.	s Tenafly, N.J.	Z.Ψ. House
Clark, Rufus Campion	s Winchester, Mass.	15 McKean St.
Clifford, John David, 3rd	s Lewiston	A.Δ.Φ. House
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	Ψ.T. House
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	A.T.Ω. House
Cunningham, Russell Edward	s Washington, D.C.	Z.Ψ. House
Cupit, James Hopkinson, Jr.	s Ruxton, Md.	278 Maine St.
Curiel, Morris Elias	s Curacao, Netherlands	W. I. 83 Federal St.
Dale, John Elkins, Jr.	s Maplewood, N.J.	X.Ψ. Lodge
Davidson, Robert Clement	s Medford, Mass.	K.Σ. House
Dodson, Louis Berry	s Washington, D.C.	18 A.H.
Drummond, Daniel Tucker, Jr.	A Auburn	6½ McKean St.
Dyer, James Edwin	s Dover-Foxcroft	Δ.K.E. House
Eaton, Anthony Haskell	A Gray	Ψ.T. House
Eaton, Franklin Wilmot	A Bangor	A.Δ.Φ. House
Eck, Arnold Robert	s S. Braintree, Mass.	X.Ψ. Lodge
Elliott, Clifford James ('41)	s Scarsdale, N.Y.	Σ.N. House
Fenger, John Robert	s Manhasset, L.I., N.Y.	278 Maine St.
Ferrini, Lindo	s Lynn, Mass.	83 Federal St.

Bowdoin College

Name	Residence	Room
Fisher, Frederick George, Jr.	A Waban, Mass.	Δ.K.E. House
Freme, Ferris Antone	A Caribou	32 Longfellow Ave.
Frost, Stevens Landon	A Pleasantville, N.Y.	A.Δ.Φ. House
Gardner, Richard Freeman	A Auburn	B.Θ.Π. House
Georgitis, William James	S Bristol, Conn.	83 Federal St.
Giveen, Samuel Merritt	A Topsham	Topsham
Gray, Deane Benson	A Old Town	Δ.K.E. House
Grindle, Wade Lincoln, Jr.	S Winchester, Mass.	A.Δ.Φ. House
Hall, Frederick Walker	S Beverly, Mass.	K.Σ. House
Hamilton, John Fox ('41)	A Hempstead, N.Y.	181 Maine St.
Hanson, Richard Curtis	S Wollaston, Mass.	B.Θ.Π. House
Hazelton, Paul Vernon	S Saco	B.Θ.Π. 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.	Ψ.T. House
Holmes, Roland Washburn	S Plymouth, Mass.	K.Σ. House
Horsman, Donald Harry	S Augusta	Z.Ψ. House
Ireland, Charles Thomas, Jr.	A Portland	Θ.Δ.X. House
Johnson, Lincoln Fernando, Jr.	A Lynn, Mass.	83 Federal St.
Johnson, Robert	S Salem, Mass.	X.Ψ. Lodge
Kaknes, George Byron	S Lowell, Mass.	17 Cleaveland St.
Keaveney, Donald Charles	S Lynn, Mass.	Σ.N. House
Kennedy, Robert Maurice, Jr.	S Pittsburgh, Penn.	102 Union St.
Keylor, Arthur William	S Wellesley, Mass.	X.Ψ. Lodge
Kuster, John Frederick	S Salem, Mass.	Ψ.T. House
Lewis, James Mills	S Marion, Mass.	38 Page St.
Lindley, Nelson Ogden	A Wellesley Hills, Mass.	X.Ψ. Lodge
Link, Arthur Albert	S Nanticoke, Penn.	Z.Ψ. House
Litman, Philip Henry	S Portland	9 H.H.
Locke, Sherman Standish ('41)	S Methuen, Mass.	X.Ψ. Lodge
Loeb, Ben Lengsfeld	S St. Louis, Mo.	Σ.N. House
Loring, William Ellsworth	S Portland	1 H.H.
Lunt, James Cammett	A South Portland	Z.Ψ. House
Lunt, Robert Henry	A Haverford, Penn.	Z.Ψ. House
MacDonald, Dougald	A Waban, Mass.	Δ.K.E. House
McKay, John Stuart	S Cleveland Heights, Ohio	Δ.T. House
MacKay, Joseph Hume	A Houlton	6½ McKean St.
McLellan, Harold Lawson	S Belmont, Mass.	20 A.H.
Mallory, William Whitney ('41)	S Farmington	40 Harpswell St.
Marston, Coburn	S Skowhegan	Δ.K.E. House
Martin, Edward, Jr.	A Milton, Mass.	15 McKean St.
Morrell, Kenneth Ellsworth, Jr.	A Cochituate, Mass.	83 Federal St.

Name	Residence	Room
Morris, Allston Jesse, Jr.	S Upper Montclair, N.J.	A.T.Ω. House
Morse, Mayland Herbert, Jr.	S Concord, N.H.	264 Maine St.
Murdy, Francis Russell	A Clinton, Mass.	K.Σ. House
Neilson, Robert Rice	S Augusta	83 Federal St.
Neily, Rupert, Jr. ('41)	S South Portland	Δ.Δ.Φ. House
Nelson, William Edward	S Lawrence, Mass.	4 Cleaveland St.
Newhouse, Robert Emmett	S Gardiner	Ψ.Υ. House
Osher, William Jacob	A Biddeford	7 Page St.
Patterson, Herbert Melville	S Brookline, Mass.	Δ.K.E. House
Pearson, Roger Ellis	A Sharon, Conn.	32 Longfellow Ave.
Peck, Sumner Harding Stevens ('41)	S Lewiston	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
Reardon, John Charles	S Malden, Mass.	20 H.H.
Redman, Charles Whitney, Jr.	S Bangor	Δ.Δ.Φ. House
Reynolds, Arthur Phillips	S Presque Isle	Σ.N. House
Ringer, Val Weston	S Needham, Mass.	X.Ψ. Lodge
Robinson, Burton Emery	A Darien, Conn.	Σ.N. House
Ross, Rodney Elsmore, Jr.	S Bath	7 M.H.
Russell, Robert Foster	S Beverly, Mass.	K.Σ. House
Saba, Theodore Roosevelt	S New York, N.Y.	102 Union St.
Sanborn, John Goodell	A Augusta	Δ.Δ.Φ. House
Seigal, Joseph	A Portland	4 A.H.
Shea, Alfred Downey	A Rowley, Mass.	Σ.N. House
Skachinske, Vincent Jonathan	S Meriden, Conn.	83 Federal St.
Smith, Frank Arthur, Jr.	A Cumberland Mills	Δ.K.E. House
Smith, George Edward, Jr.	S Woburn, Mass.	B.Θ.Π. House
Sowles, Horace Kennedy, Jr.	S Brookline, Mass.	Δ.Δ.Φ. House
Stafford, Peary Diebitsch	S Washington, D.C.	15 McKen St.
Stanley, Richard Edward ('41)	S Belmont, Mass.	B.Θ.Π. House
Stone, Kenneth George, Jr.	A Westbrook	Θ.Δ.X. House
Stowe, John Palmer	S Portsmouth, N.H.	Δ.K.E. House
Tennyson, Leonard Bernhard, Jr.	S Yonkers, N.Y.	Σ.N. House
Thurston, George William	A New Haven, Conn.	A.T.Ω. House
Tonon, Mario Anthony	S Monson, Mass.	A.T.Ω. House
Vafiades, Lewis Vassor	A Bangor	A.T.Ω. House
Waite, James Bishop	S Binghamton, N.Y.	Θ.Δ.X. House
Walker, Hepburn, Jr. ('41)	S Brookline, Mass.	6 Potter St.
Watt, Robert Gordon	A Needham, Mass.	15 McKen St.
Welch, Maxwell Millard	A Bristol	Bristol

Bowdoin College

Name	Residence	Room
Weston, Robert Bridgham	s <i>Mechanic Falls</i>	Δ.K.E. House
Williams, John Edward, Jr.	s <i>Winthrop, Mass.</i>	K.Σ. House
Winn, Ralph Harold	s <i>Cumberland Foreside</i>	6 A.H.
Woodward, Clark Eugene, Jr.	s <i>Newton Center, Mass.</i>	K.Σ. House
Woodworth, Robert Wesley	A <i>Marblehead, Mass.</i>	Δ.K.E. House
Wulfing, John Max, 2nd	A <i>Clayton, Mo.</i>	X.Ψ. Lodge
Wyman, Oliver Aldrich, Jr.	A <i>Newtonville, Mass.</i>	7 H.H.
Zimman, Barry	A <i>Lynn, Mass.</i>	7 Page St.

SOPHOMORES—CLASS OF 1943

Name	Residence	Room
Abbott, John Cushman	A Auburn	25 A.H.
Akeley, Paul Emery ('42)	S Skowhegan	Δ.K.E. House
Alger, Frank William, Jr.	S Arlington, Mass.	K.Σ. House
Allen, Frank Raymond	S Walpole, Mass.	21 W.H.
Altman, George Elliot	S Brookline, Mass.	14 W.H.
Anderson, Andrew, Jr.	S Needham Hts., Mass.	264 Maine St.
Anton, Thomas	S Biddeford	14 M.H.
Armbruster, Ralph Ernest	A Waterbury, Conn.	Δ.T. House
Babbitt, John Alden	S Hallowell	21 A.H.
Bacon, Charles Newcomb, Jr.	A Winchester, Mass.	32 Longfellow Ave.
Barney, William Hadwen, Jr.	S Hopedale, Mass.	9 M.H.
Barrows, Reginald Carleton	A Brunswick	25 Belmont St.
Beal, George William	A Lisbon Falls	15 McKean St.
Beckler, William Arthur, Jr.	S Winthrop, Mass.	15 Page St.
Belknap, Samuel Lincoln	S Damariscotta	32 M.H.
Benoit, Eugene André	S Cape Cottage	264 Maine St.
Benson, John	S Westport, Conn.	264 Maine St.
Bickford, Paul Francis	S Great Neck, L.I., N.Y.	Z.Ψ. House
Bird, Elmer Sidney	S Rockland	B.Θ.Π. House
Black, Charles Henry, Jr.	S Wilmington, Mass.	Δ.T. House
Blakeley, Gerald Walter, Jr.	S Belmont, Mass.	Z.Ψ. House
Boothby, Charles Monroe	S Walpole, Mass.	B.Θ.Π. House
Bragdon, Robert Wright	S Salem, Mass.	K.Σ. House
Bragdon, Roger Weare	A York Village	29 A.H.
Brandenburg, David John	S Larchmont, N.Y.	B.Θ.Π. House
Brickates, George Elias	A Saco	32 Longfellow Ave.
Briggs, William Bradford	A Pelham Manor, N.Y.	25 H.H.
Brown, Carleton Justus	S Upper Montclair, N.J.	A.T.Ω. House
Bubier, Frederick Haskell	S Swampscott, Mass.	15 McKean St.
Buck, George Hall	S Wilbraham, Mass.	11 H.H.
Buckley, Robert Lawrence	S Needham, Mass.	X.Ψ. Lodge
Bunting, Henry Sharpe	S Kansas City, Mo.	Δ.T. House
Burnham, Robert Norton	A New Bedford, Mass.	Δ.T. House
Burns, Alfred Warren	A Wellesley, Mass.	1 Longfellow Ave.
Burton, Robert Smith	A Cleveland, Ohio	264 Maine St.
Carr, Winthrop Wyatt	S Worcester, Mass.	83 Federal St.
Carrington, Andrew Bates, Jr.	A Freeport, N.Y.	4 Cleaveland St.
Cay, Donald Frederick	S Milton, Mass.	9 Potter St.
Chellman, Lloyd Hamilton, Jr.	A W. Roxbury, Mass.	15 McKean St.
Cinq-Mars, Robert Jay	A Dexter	Α.Δ.Φ. House

Bowdoin College

Name	Residence	Room
Clenott, Martin Harold	A Portland	5 W.H.
Clough, Philip James	S Claremont, N.H.	B.Θ.Π. House
Colburn, Charles Goodspeed	A Wollaston, Mass.	A.T.Ω. House
Cole, Philip, Jr.	S Bryn Mawr, Penn.	15 A.H.
Congdon, John	S Duluth, Minn.	102 Union St.
Cook, Norman Sears	S Billerica, Mass.	Δ.T. House
Craven, John Vincent	A Portland	2 H.H.
Crimmin, Charles Robert	A West Roxbury, Mass.	6 Cleaveland St.
Cronin, Joseph Somers	A Lewiston	25 M.H.
Crosby, Charles Josiah	A Dexter	264 Maine St.
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.	110 Union St.
Dickinson, John Jesseman	A Orono	26 A.H.
Dolan, James Dennis, Jr.	A South Portland	Ψ.T. House
Dondis, Harold Bayer	S Rockland	26 A.H.
Driscoll, Francis John, Jr. ('42)	S Wakefield, Mass.	Ψ.T. House
Dugger, Fowler, Jr.	A Pelham, N.Y.	264 Maine St.
Eastman, Allen Keyes	S Ashley Falls, Mass.	27 Pleasant St.
Eckfeldt, Roger Weed, Jr.	A Belmont, Mass.	6 Potter St.
Eddy, Warren Day, Jr.	A Portland	8 A.H.
Edwards, Courtland William	S Arlington, Mass.	Δ.T. House
Edwards, Robert Laughlin	S Newton Center, Mass.	Z.Ψ. House
Foster, John Morton, Jr. ('42)	S Beverly, Mass.	X.Ψ. Lodge
Gammon, Alan Leslie	A Norway	32 Longfellow Ave.
Gauvreau, Norman Oscar	S Lewiston	X.Ψ. Lodge
Glover, William Gilman	A Dover-Foxcroft	30 A.H.
Goodale, Charles Edward	S South Weymouth, Mass.	A.T.Ω. House
Goode, Richard William	S Littleton	Δ.T. House
Gordon, Millard Carlton	S Skowhegan	264 Maine St.
Gregory, Alfred Lawrence	S New York, N.Y.	Z.Ψ. House
Hacking, Albert Edward, Jr.	S Saylesville, R.I.	264 Maine St.
Hamlin, Donald James	S Sanford	A.T.Ω. House
Hanson, Herbert, Jr.	S Providence, R.I.	X.Ψ. Lodge
Hayward, Ralph Cushing, Jr.	S Portland	Z.Ψ. House
Heflin, Robert Dean	S Dumaguete, P.I.	Ψ.T. House
Helms, Thomas Fermage	S Chappaqua, N.Y.	16 Page St.
Heywood, George Henry, Jr.	S Gardner, Mass.	264 Maine St.
Hills, Leonard Mariner, 3rd	A New York, N.Y.	X.Ψ. Lodge

Name	Residence	Room
Holmes, John Porter	s Portland	A.Δ.Φ. House
Hooke, Richard Irving	s Maplewood, N.J.	Ψ.T. House
Hoopes, John Walker, Jr.	s Mount Cuba, Del.	10 W.H.
Howard, Edward Rand	s Hingham Center, Mass.	Ψ.T. House
Huff, Howard Laurence	A Holden, Mass.	B.Θ.Π. House
Hunter, Bradbury Ellis	s Melvin Village, N.H.	Ψ.T. House
Hutchings, George Wilcox	s West Newton, Mass.	Δ.T. House
Hyde, Richard Walker	s Northampton, Mass.	32 Longfellow Ave.
Ingalls, Roscoe Cunningham, Jr.	s Pelham, N.Y.	25 H.H.
James, David Alexander	A Norwich, Conn.	8 H.H.
Jaques, John Frederick	A Portland	2 H.H.
Johnson, Leonard Babcock	s Norwich, Conn.	40 Longfellow Ave.
Johnson, Robert Barrows	s Salem, Mass.	K.Σ. House
Jones, Curtis Fuller	A Bangor	6 Potter St.
Jones, Howard Ellis	s West Roxbury, Mass.	6 Cleaveland St.
Kidd, Ralph Elliott	A Lynn, Mass.	83 Federal St.
Kimball, Luthene Gilman	s West Newton, Mass.	Δ.T. House
Kinnard, Jack Ruster ('41)	A Stroudsburg, Penn.	222 Maine St.
Kruse, Paul Frederick, Jr.	s Bangor	102 Union St.
Kupelian, David Newton	s Pownal	Δ.T. House
Lacey, Walter Faulkner	s Keene, N. H.	83 Federal St.
LaFond, Paul DeCelle	s Skowhegan	264 Maine St.
Larrabee, Donald Cole	A Arlington, Mass.	24 McKean St.
Laubenstein, George Albert ('42)	s Hingham, Mass.	15 McKean St.
Leach, Norton Richmond	s Needham, Mass.	X.Ψ. Lodge
Lincoln, Frederick Royal, Jr. ('41)	s Framingham, Mass.	A.T.Ω. House
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.	8 H.H.
McKeown, William Taylor	A Glenbrook, Conn.	6 Cleaveland St.
MacVane, Douglas Platt ('42)	A Portland	K.Σ. House
Marchildon, Robert Theodore	s Augusta	Swimming Pool
Martin, Robert ('41)	s Augusta	Δ.K.E. House
Martin, William Henry, 2nd	A Bangor	4 Cleaveland St.
Matthews, John Bowers, Jr.	A Malden, Mass.	15 M.H.
Maver, Quentin	s Belmont, Mass.	24 McKean St.
Maxwell, Robert Wheelock	s Auburn, Mass.	20 H.H.

Name	Residence	Room
Messer, Howard Thornton	s Union	32 Longfellow Ave.
Michel, Jean-Claude Donald	s Lincoln, Mass.	Δ.T. House
Mileson, Donald Francis	A Portland	31 A.H.
Millican, Leonard Lawson	s Winchester, Mass.	24 M.H.
Minich, DeWitt Talmage	A Malden, Mass.	23 H.H.
Mitchell, John Howard	s Melrose Highlands, Mass.	Ψ.T. House
Moore, Wallace Forbes	s Deep River, Conn.	9 Potter St.
Moran, Nelson Elder	s Melrose, Mass.	102 Union St.
Morecombe, Frederick Atkinson	s Woodhaven, N.Y.	25 M.H.
Morse, Robert Warren	s Abington, Mass.	B.Θ.II. House
Murphy, John Joseph	A Brookline, Mass.	264 Maine St.
O'Brien, Edward Harlow	s Brunswick	110 Jordan Ave.
Paine, Robert Morse	s Brunswick	226 Maine St.
Patten, Millard Hussey, Jr.	s Hallowell	102 Union St.
Peabody, Roger Everett	A South Portland	4 Cleaveland St.
Picken, Marshall Wooley, Jr.	s Bronxville, N.Y.	16 A.H.
Pierce, Benjamin Putnam	s Portland	264 Maine St.
Pierce, William Wesley, 3rd	A New Bedford, Mass.	29 M.H.
Pillsbury, Orrin Cummings	s South Braintree, Mass.	Σ.N. House
Piper, Winthrop Walker	s Keene, N.H.	264 Maine St.
Plimpton, John	s Chestnut Hill, Mass.	264 Maine St.
Plummer, Wendell Lacount	s Stoneham, Mass.	10 W.H.
Pratt, Benjamin Remington	s Greenwich, N.Y.	16 A.H.
Qua, Robert Francis	s Lowell, Mass.	29 M.H.
Richardson, Edward Thompson, Jr.	s South Portland	Σ.N. House
Rimer, I. Irving	s Salem, Mass.	30 H.H.
Rinaldo, Peter Merritt	s Wheaton, Ill.	A.T.Ω. House
Robb, Theodore Donahue, 3rd	s Ridgewood, N.J.	A.T.Ω. House
Roberts, William Martin	s Bar Harbor	7 W.H.
Ross, Philmore	s Biddeford	4 M.H.
Ruth, Sherman Barington	s Gloucester, Mass.	27 McKean St.
Ségál, Vernon Loeb	s Bangor	9 H.H.
Sewall, Joseph	s Old Town	264 Maine St.
Shaw, Frank Hazeltine	s Belfast	24 H.H.
Shepherd, Robert Suclare	s Locust, N.J.	Δ.T. House
Shipman, Robert Oliver	s Darien, Conn.	Σ.N. House
Simon, Lester	s South Portland	30 H.H.
Simonds, Edward Frederick	s Portland	14 M.H.
Simonton, William Kirk	s Wilmington, Del.	23 H.H.
Skinner, Robert Teichert	s Detroit, Mich.	24 H.H.

Sophomores—Class of 1943

31

Name	Residence	Room
Sleeper, Alden Brooks, 2nd	A Swampscott, Mass.	Ψ.T. House
Small, Wilfred Thomas	S Milton, Mass.	1 H.H.
Spellman, Arthur Lawrence	A Milton, Mass.	40 Harpswell St.
Stanley, Emmet Jon	A Meriden, Conn.	83 Federal St.
Stark, William Irving, Jr.	S Waban, Mass.	4 H.H.
Stearns, Donald Aretas	A Wellesley Hills, Mass.	15 McKean St.
Stern, Robert Joseph	S St. Louis, Mo.	14 W.H.
Stetson, Rufus Edwin, Jr.	A New York, N.Y.	4 Columbia St.
Stone, Laurence Henry	S Saco	B.Θ.Π. House
Sullivan, Arthur Eugene	S Lancaster, N.H.	29 Boody St.
Summers, Henry Gardner	S Boston, Mass.	7 H.H.
Sumner, Stanley, Jr.	A Brighton, Mass.	Θ.Δ.Χ. House
Swallow, George Newton, 3rd	A North Chelmsford, Mass.	29 A.H.
Taylor, Harlan Dresser	S Kennebunk	A.T.Ω. House
Taylor, Horace Bullard	A Framingham, Mass.	A.T.Ω. House
Thayer, Ralph Bruce, Jr.	S Somers, Conn.	K.Σ. House
Thompson, Benjamin	S Cumberland Foreside	6 Potter St.
Tozer, Eliot Franklin, Jr.	S Beverly, Mass.	15 M.H.
Tuttle, John Alvah	S Teaneck, N.J.	22 M.H.
Twomey, Harry Francis, Jr.	A Swampscott, Mass.	X.Ψ. Lodge
Tyrrell, Robert Levritt, Jr.	S Methuen, Mass.	102 Union St.
Ulin, Donald Stuart	S Dorchester, Mass.	8 A.H.
Walker, Robert Harris	A Brunswick	81 Jordan Ave.
Warren, Albert William, Jr.	A Weston, Mass.	B.Θ.Π. House
Warren, James Lester	S Lubec	A.T.Ω. House
Wentworth, John Alexander, Jr.	S West Hartford, Conn.	25 A.H.
Wheeler, Caleb Kendall	A Concord, Mass.	Σ.N. House
Wheeler, Warren Gage, Jr.	S Dedham, Mass.	Δ.T. House
Whitney, Stephen Thayer	S Weston, Mass.	21 M.H.
Whiton, Sylvester Gilbert, Jr.	S Brooklyn, N.Y.	5 M.H.
Wilder, Forrest Gay, Jr.	S Winthrop, Mass.	K.Σ. House
Wilson, Frederic James, Jr.	S Bronxville, N.Y.	15 A.H.
Woodlock, James Edward	S Brookline, Mass.	264 Maine St.
Woods, Edward Franklin	S Bournedale, Mass.	9 M.H.
Woodworth, Julian Edwin	S Houlton	Δ.T. House
Young, Carleton Clark, Jr.	S Brunswick	24 College St.
Zelles, James George ('42)	S Everett, Mass.	6 Cleaveland St.

FRESHMEN—CLASS OF 1944

Name	Residence	Room
Ansell, Julian	S Portland	2 A.H.
Babcock, Edward Blake	S Bangor	6 A.H.
Bagshaw, James Holmes	A Lowell, Mass.	13 M.H.
Baier, Clarence Wilton, Jr.	S Melrose, Mass.	22 A.H.
Bassinette, Robert	S Brooklyn, N.Y.	3 A.H.
Benjamin, Richard Watson	S Beverly, Mass.	1 M.H.
Bourjaily, Vance Nye	A Bangor	16 H.H.
Bowen, Roger Currie	S Hinckley	6 College St.
Boyd, Allan Hoffman	S Jackson Heights, N.Y.	24 W.H.
Boylston, Arthur Gray	S St. Louis County, Mo.	15 H.H.
Bramley, Donald	A Maplewood, N.J.	9 W.H.
Brennan, John Kent	S Randolph, Mass.	13 M.H.
Brewer, Gregg Converse	S West Hartford, Conn.	4 W.H.
Brown, George Arthur	S Brunswick	R.F.D. 2
Brown, Joseph Epes, 3rd	S Southwest Harbor	29 H.H.
Brown, Robert Walter	S Ash Point	18 M.H.
Burke, Philip Beaven	S Worcester, Mass.	26 Boody St.
Burpee, George Alexander	S Bronxville, N.Y.	5 A.H.
Butler, Franklin Coit, Jr.	S Barrington, R.I.	24 W.H.
Callman, Irving Budd	S Mount Vernon, N.Y.	31 H.H.
Campbell, James Boniface	S Washington, D.C.	30 M.H.
Carey, Joseph Frederick	A Dorchester, Mass.	20 M.H.
Carmichael, Douglas	A Milton Mills, N.H.	22 W.H.
Charlton, John Robert	S Minneapolis, Minn.	8 M.H.
Chason, Sidney	A Bangor	23 A.H.
Clark, Leigh Freeman	S Salem, Mass.	12 M.H.
Clarke, Peter McFerrin	A Kirkwood, Mo.	22 W.H.
Cleverdon, Robert Newton	S Newton Centre, Mass.	10 M.H.
Cohen, Elliot Lee	S Brookline, Mass.	14 H.H.
Cole, Kendall Martin	A Bangor	13 W.H.
Colton, Robert Edward	A Portland	19 A.H.
Cooper, Thomas Amerland	S St. Louis County, Mo.	22 H.H.
Cowing, James Radcliffe	S Montclair, N.J.	10 H.H.
Craigie, George William, Jr.	A Cumberland Mills	9 A.H.
Cressey, Stanley Burt	S Bath	9 A.H.
Crockett, Clyde Weston	A Portland	17 W.H.
Crosley, Floyd Stewart, Jr.	S Bronxville, N.Y.	8 M.H.
Curtis, Arthur Perry	S Bowdoinham	Bowdoinham
Damon, Stephen Francis	S Tamworth, N.H.	27 H.H.
Daniels, Walter Thomas	S Dalton, Mass.	20 M.H.
Devine, John James, Jr.	A South Portland	25 W.H.

Name	Residence	Room
Dobie, Gilmour, Jr.	S Newton, Mass.	5 M.H.
Donahue, Walter Scott, Jr.	A Milton, Mass.	18 M.H.
Donaldson, John Parker	S Salem, Mass.	29 W.H.
Donovan, Thomas Joseph	S Houlton	8 W.H.
Duggan, Norman Eugene	S Hastings-on-Hudson, N.Y.	6 H.H.
Dysinger, Robert Edwin	S Delmar, N.Y.	32 W.H.
Eastman, Roger Kimball, Jr.	S Salem, Mass.	12 M.H.
Eaton, Richard Galen	A Bangor	29 W.H.
Eberhardt, George Louis	S Palisades Park, N.J.	1 W.H.
Elliot, William Henry	S New Haven, Conn.	27 W.H.
Ellis, James Edward	S Rangeley	19 H.H.
Ewing, George Willis	S St. Louis, Mo.	15 H.H.
Farrington, Hugh Frederick	S Conway, N.H.	12 W.H.
Fenwood, Fred Douglas	S Yonkers, N.Y.	3 M.H.
Findlay, Holden	S Albany, N.Y.	32 A.H.
Flynt, William Fisher	S Augusta	15 W.H.
Francis, Thayer, Jr.	S Leominster, Mass.	28 H.H.
Frazer, Robert Noble	S Medford, Mass.	17 M.H.
Gibbs, Philip Heath	S West Wareham, Mass.	11 M.H.
Gilbert, Frederick Millemon	S Walpole, N.H.	6 H.H.
Gingras, Richard Caldwell	S Turners Falls, Mass.	19 M.H.
Glinick, Robert Harding	S Queens Village, L.I., N.Y.	4 M.H.
Golden, Balfour Henry	A Bangor	14 H.H.
Graham, James Edward	A Malden, Mass.	22 A.H.
Greene, Robert Bernard	S Cambridge, Mass.	24 A.H.
Griffith, Herbert Franklin	S Belmont, Mass.	26 M.H.
Griggs, George Eastman, Jr.	A Pelham, N.Y.	14 A.H.
Hale, Richard Fifield	S Longmeadow, Mass.	24 A.H.
Hall, Truman LeRoy	S Geneseo, N.Y.	17 A.H.
Harrington, John Winfield	S Malden, Mass.	12 A.H.
Harrocks, Thomas Lincoln, Jr.	S Maplewood, N. J.	12 A.H.
Hastings, Merrill George, Jr.	S Wellesley, Mass.	26 H.H.
Havens, Bernard Joseph, Jr.	S Hartford, Conn.	19 M.H.
Hay, Walter Fullerton Whitte- more, Jr.	S Portland	25 W.H.
Hayes, Stuart Edward	A Dover-Foxcroft	30 A.H.
Healy, Ralph Scott, Jr.	S Garden City, N.Y.	8 W.H.
Hebb, George Sanford, Jr.	S Winchester, Mass.	31 M.H.
Hedges, James	S Rye, N.Y.	26 H.H.
Hedlund, Fred Kenneth, Jr.	S Worcester, Mass.	17 H.H.
Hess, John Ellsworth	A Houlton	27 A.H.
Hickey, Jerrold Rock	A West Newton, Mass.	20 W.H.

Bowdoin College

Name	Residence	Room
Higgins, James Richard	s Scarsdale, N.Y.	23 M.H.
Hillman, Alan Guion	s Bayside, N.Y.	3 A.H.
Hurley, John Robert, Jr.	A White Plains, N.Y.	26 W.H.
Ingram, John Lewis, Jr.	A Farmington, Conn.	14 A.H.
Johnstone, Richard Carlton	s West Newton, Mass.	18 W.H.
Joy, Franklin Lawrence, 2nd	s Winchester, Mass.	28 A.H.
Kendall, Henry Cochran	s St. Louis, Mo.	17 M.H.
Keniston, Allan Gifford	s Vineyard Haven, Mass.	31 M.H.
Knott, Sydney Tucker, Jr.	s Barnstable, Mass.	19 W.H.
LaCasce, Elroy Osborne, Jr.	A Fryeburg	13 A.H.
Lane, John Aldridge	s Newton Highlands, Mass.	28 W.H.
Lawlis, Robert Madigan	s Houlton	27 A.H.
Lawrence, David Hughes	s Philadelphia, Penn.	11 M.H.
Lee, Alfred Preston	s Hingham, Mass.	32 H.H.
Lee, John Frederick	s Greenwich, Conn.	29 H.H.
Levin, W. Robert	s Lewiston	2 A.H.
Lewsen, Richard Burr	s Portland	31 H.H.
Long, Albert Stoneman, Jr.	A Winnetka, Ill.	18 W.H.
Lord, John Thomas	A Portland	6 W.H.
MacCartney, Louis McEwan	s Winthrop, Mass.	Pennellville Rd.
MacGregor, Allan Bruce	s Haverhill, Mass.	31 W.H.
McLellan, William Arthur	s West Newton, Mass.	32 W.H.
Main, Walter Lee, Jr.	s Salem, N.J.	12 H.H.
Mason, Adelbert	s Brunswick	156 Maine St.
Mathews, Joseph Alvin	s East Rockaway, N.Y.	11 W.H.
Means, Richard Newton	A Newton Centre, Mass.	10 M.H.
Meyer, Victor Joseph	s Richmond Hill, N.Y.	11 W.H.
Montgomery, Alexander Sin- claire	s West Hartford, Conn.	27 M.H.
Morrison, George Ernest	s Belmont, Mass.	6 M.H.
Morse, Richard Weeks	s Newton Centre, Mass.	28 W.H.
Mudge, William Forbes, Jr.	s Barnstead, N.H.	3 H.H.
Muir, William Matthew	s Burlington, Vt.	22 H.H.
Muller, George Max	s Philadelphia, Penn.	4 A.H.
Nevin, John Benjamin, Jr.	s Providence, R.I.	2 W.H.
Nissen, John Robert	s Portland	28 M.H.
O'Brien, Robert George	s Bradford, Mass.	2 W.H.
Orbeton, Everett Arnold	A Bangor	13 W.H.
Osher, Hyman Louis	s Biddeford	23 A.H.
Page, Sherman Oscar	s Damariscotta	32 M.H.
Paige, Milton Coburn, Jr.	s Arlington, Mass.	3 W.H.
Palombo, John Joseph	s Lynn, Mass.	169 Maine St.

Name	Residence	Room
Parsons, John Andresen	S East Orange, N.J.	28 A.H.
Pennell, Edward Stetson	A Portland	10 A.H.
Penny, Alec Deacon	S Elizabeth, N.J.	17 W.H.
Perkins, George Winslow	S Togus	17 H.H.
Perkins, William Nash	S Brookline, Mass.	2 M.H.
Perry, Alan Stoddard	A Barnstable, Mass.	2 M.H.
Philbrick, Donald Lockey	A Cape Elizabeth	11 A.H.
Pillsbury, Alfred Perkins, Jr.	S South Weymouth, Mass.	11 A.H.
Qua, Alan Moncrief	S Lowell, Mass.	27 M.H.
Rhodes, Richard Ayer, 2nd	S West Hartford, Conn.	30 W.H.
Richards, Edward Arthur, Jr.	S Arlington, Mass.	3 W.H.
Rolfe, Frederick Booker, Jr.	A South Portland	6 M.H.
Ross, Carroll Morrill	S Portland	27 H.H.
Rounseville, David Robinson	S Attleboro, Mass.	1 A.H.
Rubino, John Anthony, Jr.	S Rumford	19 H.H.
Ryan, John Francis	A New Haven, Conn.	1 W.H.
Sager, George Frederick	A Portland	6 W.H.
Sampson, Richard Woodbury	S Auburndale, Mass.	31 W.H.
Sands, Donald Phipps, Jr.	S Belmont, Mass.	26 M.H.
Saville, Richard Littlehale	S Quincy, Mass.	9 W.H.
Scott, Donald Griggs, Jr.	A Grafton, Mass.	28 M.H.
Sears, Donald Albert	A Portland	19 A.H.
Shorey, Arthur Carlton, Jr.	S Ardsley-on-Hudson, N.Y.	30 W.H.
Simpson, Robert Walworth	S Augusta	15 W.H.
Slayton, Philip Lincoln	S Mansfield, Mass.	17 A.H.
Smith, Frederick Tyler	A New York, N.Y.	19 W.H.
Smith, Lacey Baldwin	S Princeton, N.J.	16 H.H.
Snow, Kenneth Franklin	S Pine Point	18 H.H.
Spear, Ivan MacDonald	A Cape Elizabeth	16 M.H.
Sperry, Robert Jay	S New Haven, Conn.	10 H.H.
Sprague, Peter Bingham	S Ogunquit	32 A.H.
Strachan, Ralph Warner	A South Portland	31 A.H.
Stuart, Robert Sterling	A Portland	10 A.H.
Sweet, Russell Prescott	S Medford, Mass.	12 W.H.
Thayer, Crawford Beecher	S Haverhill, Mass.	1 A.H.
Thornquist, Burton	S Newton, Mass.	32 H.H.
Threlfall, Robert	S Weymouth Heights, Mass.	1 M.H.
Townsend, Hubert Willis	S Auburn, N.Y.	3 H.H.
Trust, Harry Knowlton	A Bangor	16 W.H.
Turner, John Shaw	S Skowhegan	5 A.H.
VanValkenburg, Frederick Alexander	S Worcester, Mass.	16 M.H.

Name	Residence	Room
Walker, John Michael	s New York, N.Y.	27 W.H.
Warren, Richard Grout	s Lancaster, Penn.	16 W.H.
Warren, Willard Clinton	s Lovell	13 A.H.
Waterman, Robert Hiram	s Yarmouth	3 M.H.
West, Robert Mandell	s Newton, Mass.	20 W.H.
Wettstein, William Charles	s Scarsdale, N.Y.	26 W.H.
Whiting, Stanley Elwin	s Merrimac, Mass.	4 W.H.
Wilder, Samuel Barber	s Orange, N.J.	12 H.H.
Wilkinson, Gilbert Thomas	s Belmont, Mass.	28 H.H.
Williams, Ross Edward	s Scarsdale, N.Y.	23 M.H.
Woodcock, John Alden	A Bangor	6 A.H.

175

SPECIAL STUDENT—FIRST YEAR

Després, Louis Joseph Bath 11 Shaw St., Bath

GRADUATE PURSUING SPECIAL COURSES

Halekas, George Peter, A.B., Taunton, Mass. 51 Maine St.

STUDENTS ENROLLED IN 1939-1940 AFTER
THE CATALOGUE WAS ISSUED

SENIORS—CLASS OF 1940

Fairclough, William Whitney,
Jr. s White Plains, N.Y. 38 Page St.
Hermann, Paul Hamilton s Brookline, Mass. 9 Potter St.

JUNIORS—CLASS OF 1941

Cupit, James Hopkinson, Jr. s Ruxton, Md. 3 A.H.
Dunbar, Roger Davis s Portland 32 Longfellow Ave.
Horsman, Donald Harry s Augusta Z.Ψ. House

SOPHOMORE—CLASS OF 1942

Curiel, Morris Elias s Curacao, Netherlands W.I. 13 A.H.

SUMMARY OF STUDENTS

SENIORS	135
JUNIORS	131
SOPHOMORES	195
FRESHMEN	175
SPECIAL STUDENT	1
GRADUATE PURSUING SPECIAL COURSES	1
<hr/>	
TOTAL	638

GEOGRAPHICAL DISTRIBUTION

MASSACHUSETTS	253
MAINE	198
NEW YORK	63
CONNECTICUT	31
NEW JERSEY	24
NEW HAMPSHIRE	18
PENNSYLVANIA	11
MISSOURI	9
RHODE ISLAND	6
DISTRICT OF COLUMBIA	4
ILLINOIS	4
MICHIGAN	3
OHIO	3
DELAWARE	2
MARYLAND	2
MINNESOTA	2
CALIFORNIA	1
TENNESSEE	1
VERMONT	1
PHILIPPINE ISLANDS	1
NETHERLANDS W. I.	1
<hr/>	
TOTAL	638

APPOINTMENTS AND AWARDS
HONORARY COMMENCEMENT APPOINTMENTS

Class of 1940

Summa cum Laude

Francis Royster Bliss	Jeffrey James Carre
Donald William Bradeen	Richard Townsend Eveleth
Matthew Washington Bullock, Jr.	Richard Bigelow Sanborn
	Luther Damon Scales, Jr.

Magna cum Laude

Neal Woodside Allen, Jr.

Cum Laude

Richard Newton Abbott	Arthur Hale Loomis
Lloyd Thomas Akeley	John Carroll Marble, Jr.
Ernest Francis Andrews, Jr.	Donald Francis Monell
Edward Foster Everett	Russell Novello
George Peter Halekas	Harold Lewis Oshry
Walter Ronald Harwood	Edward Cutler Palmer
Payson Bernard Jacobson	Francis Albert Rocque
Francis Walter King	Richard Wesley Sullivan, Jr.
George Thomas Little	Joseph Tuccio
	Ross Lionel Wilson

COMMENCEMENT SPEAKERS

Ernest Francis Andrews, Jr.	Richard Townsend Eveleth
Jeffrey James Carre	Richard Bigelow Sanborn
	James Wallace Blunt, Jr. (alternate)

Provisional Commencement Speakers

Francis Royster Bliss	Edward Foster Everett
Matthew Washington Bullock, Jr.	George Thomas Little
	Edward Cutler Palmer

PHI BETA KAPPA ELECTIONS

Class of 1940

Neal Woodside Allen, Jr.	Edward Foster Everett
Francis Royster Bliss	Payson Bernard Jacobson
Donald William Bradeen	George Thomas Little
Matthew Washington Bullock, Jr.	Richard Bigelow Sanborn
Jeffrey James Carre	Luther Damon Scales, Jr.
Richard Townsend Eveleth	Joseph Tuccio

Class of 1941

Richard Leigh Chittim	Ward Theodore Hanscom
David Watson Daly Dickson	Walter Griffen Taylor

CLASS OF 1868 PRIZE SPEAKING

Neal Woodside Allen, Jr.	Richard Townsend Eveleth
Ernest Francis Andrews, Jr.	George Thomas Little
Matthew Washington Bullock, Jr.	Richard Bigelow Sanborn

ALEXANDER PRIZE SPEAKING

David Watson Daly Dickson, 1941	Lewis Vassor Vafiades, 1942
Lendall Barton Knight, 1941	Harold Bayer Dondis, 1943
Theodore Conley Leydon, 1941	John Frederick Jaques, 1943
Richard Earle Bye, 1942	William Irving Stark, Jr., 1943
Charles Whitney Redman, Jr., 1942	Joseph Somers Cronin, 1943 (alternate)

AWARDS

AMHERST FELLOWSHIP: George Arthur Dunbar, Class of 1939, (1939-1940); Luther Damon Scales, Jr., Class of 1940, (1940-1941).

CHARLES CARROLL EVERETT SCHOLARSHIP: Jeffrey James Carre, Class of 1940.

HENRY W. LONGFELLOW SCHOLARSHIP: Francis Royster Bliss, Class of 1940.

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

O'BRIEN SCHOLARSHIPS: Richard Townsend Eveleth, Class of 1940; Neal Woodside Allen, Jr., Class of 1940.

DAVID SEWALL PREMIUM: Peter Merritt Rinaldo, Class of 1943.

BROWN MEMORIAL SCHOLARSHIPS: Payson Bernard Jacobson, Class of 1940; David Watson Daly Dickson, Class of 1941; Charles Thomas Ireland, Jr., Class of 1942; John Frederick Jaques, Class of 1943.

CLASS OF 1868 PRIZE SPEAKING: Ernest Francis Andrews, Jr., Class of 1940.

BROWN COMPOSITION PRIZES: Richard Bigelow Sanborn, first prize, Class of 1940; Harold Lewis Oshry, second prize, Class of 1940.

SMYTH MATHEMATICAL PRIZE: Richard Bigelow Sanborn, Class of 1940; Richard Leigh Chittim, Class of 1941; and Samuel Merritt Giveen, Class of 1942.

SEWALL GREEK PRIZE: Roger Ellis Pearson, Class of 1942.

SEWALL LATIN PRIZE: Frederick George Fisher, Jr., Class of 1942.

GOODWIN COMMENCEMENT PRIZE: Richard Townsend Eveleth, Class of 1940.

PRAY ENGLISH PRIZE: Richard Townsend Eveleth, Class of 1940.

GOODWIN FRENCH PRIZE: Leonard Mariner Hills, 3rd, Class of 1943.

NOYES POLITICAL ECONOMY PRIZE: Philip Erwin Requa, Class of 1940; Beaman Olney Woodard, Class of 1940.

CLASS OF 1875 PRIZE IN AMERICAN HISTORY: Luther Damon Scales, Jr., Class of 1940.

BRADBURY DEBATING PRIZES: Ernest Francis Andrews, Jr., Class of 1940, and George Thomas Little, Class of 1940, first prizes; John Frederick Jaques, Class of 1943, and Richard Bigelow Sanborn, Class of 1940, second prizes.

HAWTHORNE PRIZE: Lawrence Perry Spingarn, Class of 1940, and Charles Henry Mergendahl, Jr., Class of 1942.

DEALVA STANWOOD ALEXANDER DECLAMATION PRIZES: William Irving Stark, Jr., Class of 1943, first prize; Richard Earle Bye, Class of 1943, second prize; Harold Bayer Dondis, Class of 1943, honorable mention.

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

ALMON GOODWIN PRIZE: David Watson Daly Dickson, Class of 1941.

HILAND LOCKWOOD FAIRBANKS PRIZES IN PUBLIC SPEAKING: Ernest Francis Andrews, Jr., Class of 1940; Ashton Holman White, Class of 1941; Frederic Maurice Blodgett, Class of 1942; Robert Henry Lunt, Class of 1942 (English 5); William Taylor McKeown, Class of 1943 (English 4); Lendall Barton Knight, Class of 1941 (English 6).

COL. WILLIAM HENRY OWEN PREMIUM: George Thomas Little, Class of 1940.

STANLEY PLUMMER PRIZES IN PUBLIC SPEAKING: David Watson Daly Dickson, Class of 1941, first prize; John Hodgman Craig, Class of 1941, second prize.

FORBES RICKARD POETRY PRIZE: Lawrence Perry Spingarn, Class of 1940.

LUCIEN HOWE PRIZE SCHOLARSHIP: Neal Woodside Allen, Jr., Class of 1940.

HANNIBAL HAMLIN EMERY LATIN PRIZE: Donald William Bradeen, Class of 1940.

NATHAN GOULD PRIZE: Matthew Washington Bullock, Jr., Class of 1940.

SUMNER I. KIMBALL PRIZE: Richard Newton Abbott, Class of 1940.

HORACE LORD PIPER PRIZE: Richard Freeman Gardner, Class of 1942.

BERTRAM LOUIS SMITH, JR., PRIZE SCHOLARSHIPS: David Watson Daly Dickson, Class of 1941; Charles Pastene Edwards, Class of 1941.

POETRY PRIZE: Lawrence Perry Spingarn, Class of 1940.

EDGAR O. ACHORN PRIZE: John Frederick Jaques, Class of 1943.

STATE OF MAINE SCHOLARSHIPS: Kendall Martin Cole, George William Craigie, Jr., Stanley Burt Cressey, and Stuart Edward Hayes, Class of 1944.

HONORS IN MAJOR SUBJECTS

BIOLOGY: *Honors*, Richard Newton Abbott.

CHEMISTRY: *Honors*, Edmund Saxon Lamont.

CLASSICS: *High Honors*, Francis Royster Bliss.

ENGLISH: *High Honors*, Richard Townsend Eveleth; *Honors*, Charles Edward Campbell, Jr., Lawrence Perry Spingarn, Richard Wesley Sullivan, Jr.

FRENCH: *Highest Honors*, Jeffrey James Carre.

GOVERNMENT: *High Honors*, George Thomas Little; *Honors*, Wesley Everett Bevins, Jr., Eugene Tryon Redmond, Jr., Richard Ellery Tukey.

GREEK: *Honors*, Matthew Washington Bullock, Jr.

HISTORY: *High Honors*, Neal Woodside Allen, Jr., Richard Bigelow Sanborn; *Honors*, Luther Damon Scales, Jr.

PSYCHOLOGY: *Honors*, Ernest Francis Andrews, Jr., Francis Walter King.

DEGREES CONFERRED IN 1940

BACHELOR OF ARTS

Allen, Neal Woodside, Jr.	Hayes, Norman Everett
Andrews, Ernest Francis, Jr.	Jacobson, Payson Bernard
Andrews, Frank Richard	Keeler, Paul Richard, Jr.
Barron, Stanley Philip	Lineham, Thomas Uriah, Jr.
Bass, Robert Ness	Little, George Thomas
Berry, Robert Francis	Manter, Everett Eugene
Bliss, Francis Royster	Marble, John Carroll, Jr.
Bradeen, Donald William	Oshry, Harold Lewis
Brickates, Jeffrey Elias	Palmer, Edward Cutler
Bullock, Matthew Washington, Jr.	Pennell, Robert Maxwell, Jr.
Bush, Walter Meiggs	Redmond, Eugene Tryon, Jr.
Campbell, Charles Edward, Jr.	Sanborn, Richard Bigelow
(as of the Class of 1939)	Scales, Luther Damon, Jr.
Carre, Jeffrey James	Sexton, Eugene Daniel
Carter, Harland Hall	Sullivan, Kenneth Paul Thomas
Chandler, Milford Grant	(as of the Class of 1939)
Creiger, John Thomas	Sullivan, Richard Wesley, Jr.
Dambrie, Fred Joseph	Thomas, Horace Abbott
Doyle, Richard Edward	Tuccio, Joseph
Eveleth, Richard Townsend	Tukey, Richard Ellery
Fenn, Augustus Hall	Welch, Kenneth Jerome
Gates, Philip Brackett	Wheeler, Henry Adams
Gatterer, Herbert Gustav	Wheeler, Paul LeBaron
Halekas, George Peter	Woods, Robert Hedger
Harwood, Walter Ronald	

BACHELOR OF SCIENCE

- Abbott, Richard Newton
Akeley, Lloyd Thomas
Armstrong, Robert Weeks, Jr.
Backus, Foster Thorburn, Jr.
Baldwin, Harry Heath, 3rd
Becker, Logan Adams
Bevins, Wesley Everett, Jr.
Blunt, James Wallace, Jr.
Boulter, Carl Eaton
Brown, David Eaton
Calabro, Anthony Paul
Chapman, Alfred Francis
Clarke, Albert Adrian, Jr.
Currier, Willard Huntington
(as of the Class of 1939)
Doughty, David Gower
Dunlap, Edward Augustus, 3rd
Eppler, John Vaughan
Everett, Edward Foster
Gillett, Newell Elliott
Gilman, Elvin, Jr.
Griffith, Joseph Hoyt
Gross, Thomas Alfred
Hales, James Arthur
Hill, Calvin Austin
Hill, Edward Washburn
Holmes, Clyde Bartlett, Jr.
Houston, Harry
Howson, Thomas Dealtry
Hunt, Guy Horton, Jr.
Johnson, Philip Mackey
King, Francis Walter
Kinsey, Charles, Jr.
Lamont, Edmund Saxon
Legate, Boyd Cole
Loeman, Walter Cleve
Loomis, Arthur Hale
Lovell, Frederick Augustus, Jr.
MacCarey, John Chapman
(as of the Class of 1939)
McConaughy, Donald, Jr.
MacDougall, Gordon Hosmer
McGregor, Bennett Wendell
Mason, Charles Henry
Mitchell, William French
Monell, Donald Francis, (as of the
Class of 1938)
Nettleton, John Clayton
Novello, Russell
Orr, John Elden
Platz, Edward John
Pope, Charles Horace
Pratt, Jay Charles
Raybin, George Israel
Requa, Philip Erwin
Richdale, James Cheatle, Jr.
Risley, Edwin Augustus
Rocque, Francis Albert
Rowe, Linwood Manning
Sammis, Donald Quentin
Shattuck, Bernard Freshney
Shepard, Amos Worthen, Jr.
Spingarn, Lawrence Perry
Stevens, George Martin, Jr.
Talbot, Harold Dean, Jr.
Thwing, Kirby Russell
Tucker, Payson Waite, Jr.
Wang, Arthur Woods
Watts, Alan Osgood
Webster, Brooks
Wilson, Ross Lionel
Winchell, John Patten, Jr.
Woodard, Beaman Olney
Yaple, Wellington
Young, Philip Cleland

HONORARY DEGREES

MASTER OF ARTS

John Russell Bass (Class of 1900) Joseph Thomas Reisler
Alfred Morton Gilmore Soule (Class of 1903)

MASTER OF SCIENCE

William Stark Newell

DOCTOR OF HUMANE LETTERS

Edgar Curtis Taylor (Class of 1920)

DOCTOR OF SCIENCE

Carl Merrill Robinson (Class of 1908)

DOCTOR OF LAWS

Leverett Saltonstall

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, 1941. 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, otherwise it is not returnable.

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 four or five hours per week for a school year. Under this system, 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 49.

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)
- Mediæval 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 from schools in New England 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 26, 27, and 28, 1941. The examinations are to be conducted on the following schedule:

Monday, May 26th	Tuesday, May 27th
9-12 A.M. Latin	9-12 A.M. English
2-6 P.M. History*	2-5 P.M. French
	7-10 P.M. German, Greek, Spanish
Wednesday, May 28th	
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 succes-

*Two hours will be allowed for each examination in history, science, or single subjects in mathematics. Three hours will be allowed for the comprehensive examination in mathematics under the four-examination system.

sive 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.

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 1941 are May 26, 27, 28, and the schedule printed above must be followed. Applications for papers, addressed to the Director of Admissions, must be received not later than May 19th, 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 results 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 1941, according to the following schedule:

Monday, September 22nd	Tuesday, September 23rd
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 24th	
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 14-22, 1941, will be

*Two hours will be allowed for each examination in history, science, or single subjects in mathematics. Three hours will be allowed for the comprehensive examination in mathematics under the four-examination system.

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, 1941. 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 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 A, 1, or 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 A, 1, or 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 A, 1, or 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 A, 1, or 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 A, 1, or 1, 2.

Candidates for the degree of B.S. are required to take Mathematics A, 1, or 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. The subjects chosen from group 1 must be taken in two different departments.

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 (ex-

*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 A, 1, 2; Sociology 1-2; Spanish 1-2.

cept that students majoring in Chemistry, Physics, or Mathematics may be excused from the examination if they pass two *extra* semester courses 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 three other 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 Institute 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

AERONAUTICS

Civil Pilot Training. Coöperating with the Civil Aeronautics Administration of the Department of Commerce in its program of training civilian pilots in the interests of national defense, the College admits a limited number of students each semester to the Controlled Private Pilot Course of the C.A.A. This course consists of 35 to 50 hours of flight instruction under a flight contractor selected by the College and approved by the C.A.A., and 72 hours of ground school instruction in practical flight theory, meteorology, and air navigation. For the academic year 1940-1941, students successfully completing the Controlled Private Pilot Course will be relieved of one of the 34 semester courses required for a degree. In the enrollment of students for this course, preference is given to qualified Seniors, then to Juniors. Freshmen are not eligible.

Coördinator of Civil Pilot Training—Professor Bartlett

Chief Flight Instructor—Mr. Frank Simpson

Ground School Instructor—Assistant Professor Jeppesen

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.

Elective for Sophomores, Juniors, and Seniors.

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

Omitted in 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.]

Omitted in 1940-1941 and in 1941-1942.

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.

Given in 1940-1941; to be omitted in 1941-1942.

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.]

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

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 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: Trigonometry.

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

Given in 1940-1941; to be omitted in 1941-1942.

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

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

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

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

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, 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

ASSOCIATE PROFESSORS ROOT AND KAMERLING,
AND DR. CAMPAIGNE

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 least three hours each.

- 1-2. *General Chemistry*. Whole year: lectures, Monday, Wednesday, 10.30; conference, Friday, 10.30 or 11.30; laboratory work,

Monday, or Tuesday, or Wednesday, or Thursday, 1.30-4.30.

ASSOCIATE PROFESSORS ROOT AND KAMERLING
AND DR. CAMPAIGNE

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, Tuesday, 2.30-5.30, or Wednesday, 9.30-12.30, or 1.30-4.30, 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, Tuesday, 2.30-5.30, or Wednesday, 9.30-12.30, or 1.30-4.30, 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*. Whole year: lectures, Wednesday, Friday, 2.30; conference, Monday, 8.30, or 2.30; laboratory work, Tuesday, 1.30-4.30, or Thursday, 1.30-4.30, and two other hours at the convenience of the student.

ASSOCIATE PROFESSOR KAMERLING

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, 1.30.

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.

DR. CAMPAIGNE

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.

DR. CAMPAIGNE

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, DR. TAYLOR, AND MR. LUSHER

Economics

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

ASSOCIATE PROFESSORS CUSHING AND ABRAHAMSON,
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

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

This course takes up the problems of local, state, and na-

tional 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. [In 1940-1941, given in the second semester only.]

ASSOCIATE PROFESSOR ABRAHAMSON

After a brief survey of management problems such as location, 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.

11-12. *Principles of Accounting*. Whole year: 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. ASSOCIATE PROFESSOR ABRAHAMSON

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 cen-

turies. 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 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

DR. TAYLOR

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

A general introduction to the quest for scientific knowledge of the origin, structure, and development of society. The latter part of the course is devoted to current trends and problems of race, 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.

Courses 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 AND DR. RUSSELL

[1-2. *History of Educational Theory*. Whole year: Monday, Wednesday, Friday, 1.30.]

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

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.

Given in 1940-1941; to be omitted in 1941-1942.

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.

Given in 1940-1941; to be omitted in 1941-1942.

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, AND ASSISTANT PROFESSORS
QUINBY AND THAYER

English Composition and Public Speaking

1-2. *English Composition*. Whole year: Tuesday, Thursday, Satur-

day; Divs. B and E, 9.30; Divs. A, C, F, and G, 10.30; Divs. D and H, 11.30.

PROFESSOR BROWN, ASSOCIATE PROFESSOR HARTMAN, AND ASSISTANT PROFESSORS QUINBY AND 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, 9.30; Div. B, Monday, 11.30; Div. C, Friday, 8.30; Div. D, Friday, 11.30; Div. E, Wednesday, 8.30; Div. F, Wednesday, 9.30; Div. G, Wednesday, 11.30; Div. H, Friday, 11.30.

ASSISTANT PROFESSORS QUINBY AND 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.

ASSISTANT PROFESSOR 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.

ASSISTANT PROFESSOR 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

Given in 1940-1941; to be omitted in 1941-1942.

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

Given in 1940-1941; to be omitted in 1941-1942.

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

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

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

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

Lectures and readings covering the field of English literature, 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

Given in 1940-1941; to be omitted in 1941-1942.

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. [In 1940-1941, Course 16 will be given by PROFESSOR CHASE.] PROFESSOR COFFIN

Given in 1940-1941; to be omitted in 1941-1942.

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 omitted in 1940-1941 and in 1941-1942.

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

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

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

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

Practice in the oral reading of Chaucer's verse; close study of about fifteen of the *Canterbury Tales*, the Prologue, and all the connecting links; more rapid reading of *The Romaunt of the Rose* and the principal minor poems.

Elective for Juniors and Seniors.

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

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

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

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

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. [In 1940-1941, Course

28 will be united with Course 26, and given at the hours of Course 26 by PROFESSOR BROWN.] PROFESSOR COFFIN

Given in 1940-1941; to be omitted in 1941-1942.

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, Masefield, 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: three hours a week to be arranged. PROFESSOR CHASE

Given in 1940-1941; to be omitted in 1941-1942.

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
MESSERS. 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

Given in 1940-1941; to be omitted in 1941-1942.

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

PROFESSOR BROWN

Given in 1940-1941; to be omitted in 1941-1942.

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

- [1. *Physical Geology and Mineralogy*. First semester: Monday, Wednesday, Friday, 9.30.]
 Omitted in 1940-1941.
 Elective for Sophomores, Juniors, and Seniors.
- [2. *Historical Geology*. Second semester: Monday, Wednesday, Friday, 9.30.]
 Omitted in 1940-1941.
 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
 Given in 1940-1941; to be omitted in 1941-1942.
 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, dictation in German, 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

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

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

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

Lectures, dictation in German, 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.

17-18. *Scientific German*. Whole year: Monday, Wednesday, Friday, 9.30.
MR. RILEY

GOVERNMENT

PROFESSOR HORMELL, ASSOCIATE PROFESSORS DAGGETT AND HELMREICH, AND MR. MONTENEGRO

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

PROFESSOR HORMELL, AND ASSOCIATE PROFESSORS
DAGGETT AND HELMREICH

A foundation for the more advanced courses in Govern-

ment. 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 AND ASSISTANT PROFESSOR DAGGETT

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: Tuesday, Thursday, 1.30, and a conference hour by arrangement.]

PROFESSOR HORMELL

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

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

Elective for Juniors and Seniors.

Prerequisite: Course 1-2.

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

ASSOCIATE 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

Given in 1940-1941 as a first semester course; to be omitted in 1941-1942.

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. ASSOCIATE 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.

14. *Latin American Relations.* Second semester: Monday, Wednesday, Friday, 10.30. MR. MONTENEGRO

The Bureau for 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 SMITH

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 SMITH

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

Omitted in 1940-1941; to be offered in 1941-1942.
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
Given in 1940-1941; to be omitted in 1941-1942.
Prerequisites: Courses 3, 4, or their equivalent.
9. *Æschylus, Euripides, and Thucydides*. First semester: three hours a week, to be arranged.
PROFESSOR SMITH
Given in 1940-1941; to be omitted in 1941-1942.
Prerequisites: Courses 3, 4, or their equivalent.
10. *Aristophanes, Sophocles, and Lysias*. Second semester: three hours a week, to be arranged.
PROFESSOR MEANS
Given in 1940-1941; to be omitted in 1941-1942.
Prerequisites: Courses 3, 4, or their equivalent.
- [11. *Demosthenes, Polybius, and Pindar*. First semester: three hours a week, to be arranged.]
PROFESSOR SMITH
Omitted in 1940-1941; to be offered in 1941-1942.
Prerequisites: Courses 3, 4, or their equivalent.
- [12. *Herodotus, Lucian, and Theocritus*. Second semester: three hours a week, to be arranged.]
PROFESSOR MEANS
Omitted in 1940-1941; to be offered in 1941-1942.
Prerequisites: Courses 3, 4, or their equivalent.
- [13-14. *Plato's Republic*. Whole year: Tuesday, Thursday, Saturday, 9.30.]
PROFESSOR SMITH
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 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
Omitted in 1940-1941.
Prerequisite: Course 3, or its equivalent.
18. *Greek Literature*. Second semester: Tuesday, Thursday, Saturday, 11.30.
PROFESSOR MEANS
Offered in 1940-1941; to be omitted in 1941-1942.

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
PROFESSORS KENDRICK AND 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, ASSOCIATE 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

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

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
Omitted in 1940-1941; to be offered in 1941-1942.
- [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
Omitted in 1940-1941; to be offered in 1941-1942.
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
Given in 1940-1941; to be omitted in 1941-1942.
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

Omitted in 1940-1941, and in 1941-1942.

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

PROFESSOR VAN CLEVE

Given in 1940-1941; to be omitted in 1941-1942.

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 1940-1941; to be omitted in 1941-1942.

A survey of the causes of the first 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

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

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

Given in 1940-1941 in the second semester only; to be omitted in 1941-1942.

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, WALSH,
AND SHAY

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, 2.30 or 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.
 Given in 1940-1941; to be omitted in 1941-1942.
 Elective for Sophomores, Juniors, and Seniors.
- [3. *Dante:* the Vita Nuova; selections from the Divine Comedy. First semester: Tuesday, Thursday, 1.30-3.00.]
 Omitted in 1940-1941; to be offered in 1941-1942.
- [4. *Boccaccio, Ariosto.* Selections from the Decameron and the Orlando Furioso. Second semester: Tuesday, Thursday, 1.30-3.00.]
 Omitted in 1940-1941; to be offered in 1941-1942.

LATIN

DEAN NIXON AND PROFESSOR SMITH

- A-B. *Selections from Ovid and Virgil.* Whole year: Monday, Tuesday, Wednesday, Friday, 11.30. 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

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

Selections from Juvenal and Martial with special study of social life in the early Roman Empire.

Prerequisites: Courses 1, 2.

6. *Latin of the Empire and the Middle Ages.* Second semester: Tuesday, Thursday, Saturday, 8.30. DEAN NIXON

Given in 1940-1941; to be omitted in 1941-1942.

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.

- [7. *Selected Latin Authors.* First semester: Monday, Wednesday, 10.30, and a third hour to be arranged.] PROFESSOR SMITH

Omitted in 1940-1941, and 1941-1942.

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

Given in 1940-1941; to be omitted in 1941-1942.

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

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

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
 Omitted in 1940-1941; to be offered in 1941-1942.
 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 1940-1941; to be offered in 1941-1942.
 Prerequisites: Any two courses from 3, 4, 6.
- [12. *Latin Literature*. Second semester: Tuesday, Thursday, Saturday, 11.30.]
 PROFESSOR SMITH
 Omitted in 1940-1941; to be offered in 1941-1942.
 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

- A. *Trigonometry*. First semester: Monday, Wednesday, Friday, Div. A, 8.30; Tuesday, Thursday, Saturday, Div. C, 8.30.
1. *Analytic Geometry and Calculus*. Second semester: at the same hours as Course A.

ASSISTANT PROFESSORS KORGEN AND JEPPESEN

Selected topics from elementary analytic geometry and calculus. This Course covers the same ground as the course next described.

Courses A, 1 satisfy the requirements in mathematics for Freshmen who do not present trigonometry for admission.

1. *Analytic Geometry and Calculus*. First semester: Monday, Wednesday, Friday, Div. A, 8.30, Divs. B and D, 9.30; Tuesday, Thursday, Saturday, Div. C, 9.30.
2. *Continuation of Course 1*. Second semester: at the same hours.

PROFESSORS HAMMOND AND HOLMES, AND ASSISTANT
 PROFESSORS KORGEN AND JEPPESEN

Selected topics from elementary analytic geometry and calculus.

Courses 1, 2 satisfy the requirements in mathematics for Freshmen who present Trigonometry for admission.

3. *Analytic Geometry and Calculus*. First semester: Monday, Wednesday, Friday, Divs. A and C, 11.30; Div. B, 8.30.
 PROFESSORS HAMMOND AND HOLMES, AND ASSISTANT
 PROFESSOR KORGEN
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
 Omitted in 1940-1941; to be offered in 1941-1942.
 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
 Given in 1940-1941; to be omitted in 1941-1942.
 Homogeneous coördinates, 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
 Given in 1940-1941; to be omitted in 1941-1942.

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

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

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 Greeks 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, to establish a technique for subsequent listening and analysis, and a background for possible future teaching. Examinations will be based upon historical topics and listening tests.

Elective for Sophomores, Juniors, and Seniors.

3-4. *Form, Ear-training, Fundamentals of Musicianship, and Elementary Harmony*. Whole year: three hours a week, at the convenience of instructor and students.

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.

[5-6. *Harmony*. Whole year: Monday, Wednesday, Friday, 9.30.]
Omitted in 1940-1941; to be offered in 1941-1942.

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 compositions. 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.
Given in 1940-1941; to be omitted in 1941-1942.

Study of Gregorian Chant. Five species of modal 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 reason-

able and must be contracted for by the individual student, as the college assumes no responsibility for this work. Student recitals are held occasionally.

PHILOSOPHY

PROFESSOR MASON, ASSOCIATE PROFESSOR STALLKNECHT,
AND ASSISTANT PROFESSOR 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

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

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 1940-1941, Plato; in 1941-1942, probably Kant.

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

Given in 1940-1941; to be omitted in 1941-1942.

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

Given in 1940-1941; to be omitted in 1941-1942.

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

Given in 1940-1941; to be omitted in 1941-1942.

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

Given in 1940-1941; to be omitted in 1941-1942.

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.]

ASSOCIATE PROFESSOR STALLKNECHT

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

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 STALLKNECHT

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

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. PROFESSORS LITTLE AND BARTLETT

An introductory course covering the whole field of General Physics. The laboratory requirements for premedical students are not met by this course, but Physics 11 or 12 must be taken in addition.

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.

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. *Electricity and Magnetism.* First semester: Tuesday, Thursday, Saturday, 10.30-12.30.

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

An exposition of fundamental principles is supplemented by problems and laboratory measurements.

Prerequisites: Physics 3, 4, and Mathematics 3, 4.

- 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.

9. *Spectroscopy.* First semester: one lecture and approximately six hours of laboratory work a week, to be arranged.

Applications of spectroscopy to chemical analysis, and some fundamental experiments relating spectra to atomic and molecular structure.

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

ASSISTANT PROFESSOR JEPPESEN

11. *Elementary Laboratory Physics*. First semester: Tuesday, Thursday, Saturday, 10.30. ASSISTANT PROFESSOR JEPPESEN
 A course supplementing Physics 1-2, for students requiring individual laboratory work for medicine or the natural sciences.
 Prerequisite: Course 1, or a secondary school course in physics.
12. *Elementary Laboratory Physics: Course 11 repeated*. Second semester: Tuesday, Thursday, Saturday, 10.30.
 ASSISTANT PROFESSOR JEPPESEN

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. Lectures, collateral readings, and conferences.
Elective for Sophomores, Juniors, and Seniors.
3. *History of Religions*. First semester: Tuesday, Thursday, Saturday, 10.30.
4. *Continuation of Course 3*. Second semester: at the same hours.
An introduction to the History of Religions. The purpose of this course is to show the part which religion has played in the total culture of various peoples, and to examine critically the solutions which the world religions have offered to man's quest for spiritual certainty and security. The religions to be studied include three primitive religions, the religions of India, Persia, and Greece, and Judaism, Christianity, and Islam. Lectures, collateral readings, and conferences.
Elective for Juniors and Seniors.

SPANISH

MR. LEITH

- 1-2. *Elementary Spanish*. Grammar, composition, and reading. Whole year: Monday, Wednesday, Friday, 10.30.
Given in 1940-1941 and 1941-1942.
Elective for Sophomores, Juniors, and Seniors.
- 3-4. *Advanced Spanish*. Whole year: Monday, Wednesday, Friday, 10.30.
Given in 1940-1941; to be omitted in 1941-1942.
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 will be scheduled by the respective instructors: Biology 7-8; Chemistry 11; English 4, 29-30, 31-32; German 15-16; Greek 5-6, 7-8, 9, 10, 11, 12, 17; Latin 8, 10, 11; Music 3-4, 9-10; Physics 7-8, 9.

*MON., WED., FRI.

I. 8.30 A.M.

Botany 1
 English 23-24
 German 9-10; 11, 12
 Government 3-4
 Greek 1-2 (see p. 76)
 Latin A-B (see p. 82)
 Music 1-2
 Philosophy 1-2

II. 9.30 A.M.

French 7-8; 11-12
 Geology and Mineralogy 1, 2
 German 3-4; 17-18
 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
 Government 14
 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
 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; 11-12
 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. 83)
 Physics 3, 4; 5, 6; 11, 12
 Religion 3, 4

*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 5, 6

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 5-6; 9-10
 Italian 1-2; 3, 4
 Psychology 5-6 (see p. 92)
 Zoölogy 12

XII. 2.30 P.M.

English 5, 6 (see p. 67)

COURSES MEETING IN SECTIONS

XIII.

English 1-2 (see p. 67)

XIV.

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

XV.

Mathematics A, 1, 2 (see p. 84)

XVI.

German 1-2 (see p. 73)

XVII.

Hygiene (see p. 81)

XVIII.

Physics 1-2 (see p. 90)

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. An Institute of Human Geography will be held in 1941.

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 bills of the previous year have been paid, and no degree shall be conferred upon a student who has not paid all his dues to the College, including charges, if any be due, for room and board at a fraternity house.

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 \$227.50 to \$315 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, Maine, and Winthrop 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 on 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.

PHI BETA KAPPA

The Phi Beta Kappa Society, national honorary fraternity for the recognition and promotion of scholarship, was founded at the College of William and Mary in 1776. The Bowdoin Chapter (Alpha of Maine), the sixth in order of establishment, was founded in 1825. In addition to the nine charter members, one thousand, three hundred and ninety-six men have been elected to membership, of whom five hundred and fifty-six are living.

Election to the society is on the basis of scholarly achievement, as evidenced primarily by high class-standing. Not more than fifteen members may be chosen from any one class. Of these, a number not exceeding six may be chosen at the end of Junior year; an additional number may be chosen at the beginning of the second semester of Senior year, but the undergraduate membership at that time is limited to twelve. In the final selection from a class, at the end of Senior year, both course grades and honors in subjects are given definite weight.

The officers of the Chapter for 1940-1941 are:

President, Philip Greely Clifford, 1903,

Vice-President, William Campbell Root, California, 1925,

Secretary-Treasurer, Stanley Perkins Chase, 1905,

Literary Committee, Eugene Francis Bradford, 1912, Robert Hammond Haynes, 1919, Donald Wallace MacKinnon, 1925, Harrison Merrill Davis, Jr., 1930, Edward David Woodberry Spingarn, 1933.

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 1940-1941 are:

The Dean, *Chairman*

Nelson Dingley Austin

Richard Leigh Chittim

James Ammi Doubleday

Nils Arne Hagstrom

Andrew Allison Haldane

Frank Fabean Sabasteanski

George Robert Toney, Jr.

Philip Whittlesey

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 recommendations to the student body, and occasionally to the Faculty. The members for the year 1940-1941 are:

Andrew Allison Haldane, *President*

Haven Gibson Fifield, *Vice-President*

Edward Whitall Cooper

James Ammi Doubleday

Ray Greene Huling, 3rd

Everett Parker Pope

Frank Fabean Sabasteanski

Henry Augustus Shorey, 3rd

Thomas Edward Steele, Jr.

Walter Hardy Young

Robert Lawrence Bell

Charles Thomas Ireland, Jr.

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 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 sleeping rooms are also available at moderate rates for men and women visitors. Alumni, parents, and friends of members of the College, and other visitors are among those who use these rooms.

A committee composed of five members of the Faculty and twelve undergraduates assists the Manager of the Union in an advisory capacity. The members for the year 1940-1941 are:

Professor Arthur Chew Gilligan, *Chairman*; Associate Professor Ernst Christian Helmreich, Dr. Vernon Lemont Miller, Mr. Henry Giffen Russell, and Mr. Donovan Dean Lancaster, from the Faculty; Gordon DuFour Winchell, Donald Brewster Conant, Charles Henry Mergendahl, Jr., Robert Gordon Porter, Max Weinshel, Edward Whitall Cooper, from the Class of 1941; Nelson Ogden Lindley, Francis John Driscoll, Jr., Frederick Walker Hall, Robert Henry Lunt, Lewis Vassor Vafiades, and Richard Curtis Hanson, from the Class of 1942.

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 \$26,000 is distributed annually in the form of scholarships to aid meritorious students of slender means. Awards are made early in February. 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 of 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	9,668
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	3,885
George Franklin Bourne (1887)	Mrs. Narcissa A. Bourne	970
James Olcott Brown, 1856 (1865)	John B. Brown	4,000
Moses M. Butler, 1845 (1902)	Mrs. Moses M. Butler	9,545
Buxton (1875)	Cyrus Woodman, 1836	6,519
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	486
Hugh J. Chisholm (1914)	Mrs. Hugh J. Chisholm	4,993
Class of 1872 (1902)	Class of 1872	2,444
Class of 1881 (1907)	Class of 1881	3,947
Class of 1892 (1917)	Class of 1892	1,447
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

Financial Aid

105

Mary Cleaves	(1871)	Mary Cleaves	3,012
Sanford Burton Comery,		Belmont High School	
1913	(1936)	and friends	1,000
E. C. Converse	(1921)	Edmund C. Converse	51,375
Nelson Perley Cram, 1861	(1872)	Marshall Cram	973
Ephraim C. Cummings,			
1853	(1914)	Mrs. Ephraim C. Cummings	2,914
Charles M. Cumston,		Charles M. Cumston,	
1843	(1903)	1843	24,175
Deane	(1923)	Mrs. Sarah M. B. Deane	993
Benjamin Delano	(1877)	Benjamin Delano	973
John C. Dodge, 1834	(1872)	John C. Dodge, 1834, and sons	2,913
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	6,141
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	2,460
G. W. Field, 1837	(1881)	George W. Field, 1837	4,066
Joseph N. Fiske	(1896)	Mrs. Joseph N. Fiske	973
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	973
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	3,780
Hall-Mercer	(1940)	Rev. Alex. G. Mercer	60,209
John F. Hartley, 1829	(1914)	Frank Hartley	13,987
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	2,913

Frank H. Kidder	(1929)	Frank H. Kidder	21,333
Kling	(1934)	Charles P. Kling	50,000
Joseph Lambert	(1896)	Mrs. Ann E. Lambert	970
Lawrence	(1925)	Mrs. Samuel C. Lawrence	25,000
Lawrence Foundation	(1847)	Mrs. Amos Lawrence	6,220
Lally	(1902)	Frederick E. Lally, 1882	486
Richard Almy Lee, 1908	(1930)	Eilizabeth Lee Eliot and Sylvia Lee	2,000
Weston Lewis, 1872	(1919)	Mrs. Weston Lewis	2,504
Charles F. Libby, 1864	(1915)	Charles F. Libby, 1864	3,270
Amos D. Lockwood	(1888)	Mrs. Sarah F. Lockwood	1,103
George C. Lovell	(1917)	Mrs. George C. Lovell	1,974
Moses R. Ludwig and Albert F. Thomas	(1884)	Mrs. Hannah C. Ludwig	1,017
Francis L. Mayhew	(1923)	Mrs. Calista S. Mayhew	6,332
James Means, 1833	(1885)	William G. Means	2,040
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	2,245
Freedom Moulton	(1933)	Augustus F. Moulton, 1873	10,394
Edward H. Newbegin, 1891	(1909)	Henry Newbegin, 1857	1,456
Guilford S. Newcomb, 1848	(1939)	Edward R. Stearns, 1889	1,000
Crosby Stuart Noyes	(1897)	Crosby S. Noyes	3,885
O'Brien	(1935)	Mrs. Harriet O'Brien Walker	5,000
Alpheus S. Packard, 1861	(1905)	Alpheus S. Packard, 1861	1,192
Abbey Page	(1919)	Harvey D. Gibson, 1902	
Payson	(1935)	Mrs. Charles H. Payson	25,124
Roland M. Peck, 1879	(1917)	Anna Aurilla Peck	973
Arthur L. Perry, 1874	(1936)	Mary A. Perry	5,000
Trueman S. Perry, 1850	(1939)	Trueman S. Perry, 1850	707
Elias D. Pierce	(1878)	Mrs. Lydia Pierce	1,020
Stanley Plummer, 1867	(1919)	Stanley Plummer, 1867	2,016
Annie E. Purinton	(1908)	Mrs. D. Webster King	5,005
Henry B. Quinby, 1869	(1930)	Mrs. Gurdon M. Maynard	30,000
Returned	(1934)	Various persons	1,355
Mary L. Savage	(1872)	William T. Savage, 1833	1,068
Stephen Sewall	(1871)	Stephen Sewall	1,068
William B. Sewall	(1870)	Mrs. William B. Sewall	1,129
Shepley	(1871)	Ether Shepley	973

Freeman H. and Anne E. Smith	(1935)	Cora A. Spaulding	2,000
Joseph W. Spaulding	(1926)	Mary C. Spaulding	2,496
Ellis Spear, 1858	(1918)	Ellis Spear, 1858	11,006
William E. Spear, 1870	(1924)	Mrs. William E. Spear	1,195
William Law Symonds, 1854	(1902)	Mr. Symonds' family	3,367
W. W. Thomas	(1875)	W. W. Thomas	5,828
21 Appleton Hall	(1940)	Former occupants	2,000
Walker	(1935)	Annetta O'B. Walker	25,000
John Prescott Webber, Jr. 1903	(1902)	John P. Webber	2,429
Walter V. Wentworth, 1886	(1936)	Walter V. Wentworth, 1886	1,000
Ellen J. Whitmore	(1902)	Ellen J. Whitmore	1,943
Hulda Whitmore	(1887)	William G. Barrows, 1839	4,856
Nathaniel M. Whitmore, 1854, and George S. Whitmore, 1856	(1887)	Mrs. Mary J. Whitmore	2,096
Richard Woodhull, 1827	(1911)	Mrs. Mary E. W. Perry	9,964
Cyrus Woodman, 1836	(1891)	Cyrus Woodman, 1836	63,552
Cyrus Woodman, 1836	(1902)	Miss Mary Woodman	6,454

TERMS OF FOUNDATION AND AWARD

LAWRENCE FOUNDATION. A fund now amounting to \$6,220 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 from a fund of \$2,913 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 \$1,129 founded by Mrs. Maria M. Sewall, in memory of her husband, William B. Sewall, Esq. (1870)

STEPHEN SEWALL SCHOLARSHIP. A scholarship of \$1,068 given by Deacon Stephen Sewall, of Winthrop. (1871)

SHEPLEY SCHOLARSHIP. A fund of \$973 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 \$1,068 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 to \$7,245 given by And Emerson, Esq., of Boston, through Rev. Edwin Bonaparte Webb, D.D. (1875)

BENJAMIN DELANO SCHOLARSHIP. A scholarship of \$973 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 from a fund of \$3,012 founded by the will of Miss Mary Cleaves. (1871)

JOHN C. DODGE SCHOLARSHIP. A fund of \$2,913 given by Hon. John C. Dodge, LL.D., of the Class of 1834, and his sons. (1872)

CRAM MEMORIAL SCHOLARSHIP. A scholarship of \$973 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 \$6,141 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 now amounting to \$6,519 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 from a fund of \$5,828 founded by W. W. Thomas of Portland, to be awarded under certain conditions. (1875)

PIERCE SCHOLARSHIP. A scholarship of \$1,020 bequeathed by Mrs. Lydia Pierce of Brunswick, in memory of her son, Elias D. Pierce. (1878)

G. W. FIELD SCHOLARSHIPS. Two scholarships from a fund of \$4,066, 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 \$3,885 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. A fund of \$1,017 founded by Mrs. Hannah C. Ludwig, of Thomaston. (1884)

JAMES MEANS SCHOLARSHIP. A scholarship of \$2,040 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 from a fund of \$4,856, 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 from a fund of \$2,096 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 \$970 given by Mrs. Narcissa Sewall Bourne, of Winthrop. (1887)

LOCKWOOD SCHOLARSHIP. A scholarship of \$1,103 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 \$973 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)

Bowdoin College

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 \$63,552 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 \$973 given by Mrs. Charlotte M. Fiske, of Boston, in memory of her husband. (1896)

JOSEPH LAMBERT FUND. A bequest of \$970 by Mrs. Ann E. Lambert, Jamaica Plain, Mass. (1896)

CROSBY STUART NOYES SCHOLARSHIPS. Two scholarships from a fund of \$3,885, 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 \$486 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 \$9,545 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 \$9,668 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 \$2,429 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 \$1,943 given by Miss Ellen J. Whitmore, of Brunswick. (1902)

CYRUS WOODMAN SCHOLARSHIPS. A fund now amounting to \$6,454 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 \$2,444 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 \$1,192 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 \$5,005 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 \$1,456 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 \$9,964 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 \$2,460 from Dana Estes, A.M., late of Brookline, Mass. (1911)

EDWARD F. MOODY SCHOLARSHIP. A bequest of \$2,245 from Miss Inez A. Blanchard, of Portland, the income to be given to one or more meritorious students for proficiency in chemistry. (1911)

Bowdoin College

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 \$4,993 given by Mrs. Hugh J. Chisholm in memory of her husband. (1914)

EPHRAIM CHAMBERLAIN CUMMINGS SCHOLARSHIPS. The sum of \$2,914 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 \$13,987 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 \$3,270 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 \$3,780 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 \$973 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 \$1,974 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 \$1,447 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 \$2,504 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 \$2,016 bequeathed by Stanley Plummer, of the Class of 1867, the income to be awarded preferably to students born in Dexter, Maine. (1919)

ABBEE 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)

Bowdoin College

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 \$1,195 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 \$2,496 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 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 was set up as a separate account from various amounts returned by graduates who received scholarships when in college. The amount of the fund is now \$1,355. (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. The 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 \$707 from Rev. Trueman S. Perry, of the Class of 1850, the income to be paid "pref-

erably" 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)

THE TWENTY-ONE APPLETON HALL SCHOLARSHIP. The sum of \$2,000 given by former occupants of Room 21, Appleton Hall.
(1940)

HALL-MERCER SCHOLARSHIP FUND. A bequest of \$60,209 from Rev. Alexander G. Mercer.
(1940)

STATE OF MAINE SCHOLARSHIPS

To encourage the best students in the secondary schools of Maine to seek a college education, the College offers for 1941-1942 four competitive 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 \$6,873 received from various sources.

ALBION HOWE MEMORIAL LOAN FUND. A fund now amounting to \$2,140 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 \$9,565 established by George P. Davenport, A.M., of the Class of 1867, of Bath, Maine. (1908)

EDWARD P. HUTCHINSON LOAN FUND. A fund of \$200 given by Edward P. Hutchinson, of the Class of 1927, to be administered by the Dean. (1939)

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 \$22,330, 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 the 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

DAVID SEWALL PREMIUM. The annual income of \$238 is awarded to a member of the Freshman class for excellence in English Composition. (1795)

CLASS OF 1868 PRIZE. The annual income of a fund of \$1,081 contributed by the Class of 1868, is given to that member of the Senior Class who shall write and deliver the best oration. (1868)

BROWN COMPOSITION PRIZES. Two prizes, three-fifths and two-fifths of the annual income of a fund of \$1,431, established by Philip G. Brown, of the Class of 1877, in memory of Philip Henry Brown, Esq.,

Bowdoin College

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. The annual income of a fund of \$778 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. The annual income of a fund of \$778, 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. The annual income of a fund of \$1,190 given by Rev. Daniel Raynes Goodwin, D.D., of the Class of 1832, is awarded to the author of the best Commencement Part. (1882)

PRAY ENGLISH PRIZE. The annual income of a fund of \$1,288 given by Dr. Thomas J. W. Pray, of the Class of 1844, is awarded to the best scholar in English Literature and original English Composition. (1889)

GOODWIN FRENCH PRIZE. The annual income of a fund of \$650 given by Rev. Daniel Raynes Goodwin, D.D., is awarded to the best scholar in French. (1890)

NOYES POLITICAL ECONOMY PRIZE. The annual income of a fund of \$1,190, established by Crosby Stuart Noyes, A.M., 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 \$4,545, 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. The annual income of a fund of \$2,-

ooo, given by Hon. James Ware Bradbury, LL.D., of the Class of 1825, is awarded 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 amounting to \$1,488 was established by Hon. DeAlva S. Alexander, LL.D., of the Class of 1870, and furnishes two prizes, three-fifths and two-fifths of the annual income, for excellence in select declamation. Competition is open to Freshmen, Sophomores, and Juniors. (1905)

PHILO SHERMAN BENNETT PRIZE FUND. This fund amounting to \$602 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 are used for a prize for the essay discussing the principles of free government. Competition is open to Juniors and Seniors. (1905)

ALMON GOODWIN PRIZE FUND. This fund of \$1,190 was established 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 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 \$2,385 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

Bowdoin College

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 \$5,074 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 \$1,190, 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 \$4,059 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. One-half the annual income of \$284 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 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, showers, 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, and 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 1941 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 186,000 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 fifty 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	1,019
Elias Bond, 1837 (1889)	Elias Bond, 1837	7,220
George S. Bowdoin (1895)	George S. Bowdoin	1,040
Philip Henry Brown, 1851 (1901)	John Clifford Brown	2,039
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	1,033
Class of 1882 (1908)	Class of 1882	2,345
Class of 1888 (1928)	Class of 1888	1,210
Class of 1890 (1908)	Class of 1890	1,019
Class of 1901 (1908)	Class of 1901	727
Class of 1904 (1929)	Class of 1904	1,455

Name (with Date of Foundation)		Donor or Source	Amount
John L. Cutler, 1837	(1902)	John L. Cutler, 1837	1,019
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	1,019
Melville W. Fuller	(1938)	Mrs. Hugh Wallace	25,000
General Fund		Several persons	2,477
Hakluyt	(1875)	Robert Waterston	1,100
Louis C. Hatch, 1895	(1932)	Louis C. Hatch, 1895	
Samuel Wesley Hatch	(1928)	Laura A. Hatch	1,000
Charles T. Hawes, 1876	(1940)	Mrs. Hawes	2,500
Holbrook	(1940)	George A. Holbrook, 1877	2,000
Thomas Hubbard	(1922)	His sisters and brother	3,306
Thomas H. Hubbard, 1857	(1908)	Thomas H. Hubbard, 1857	106,267
Lufkin	(1931)	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	2,208
Jonathan L. Sibley	(1881)	Jonathan L. Sibley	7,093
Smyth	(1876)	Henry J. Furber, 1861	
Edward Stanwood, 1861	(1925)	Edward Stanwood, 1861	1,270
Joseph Walker	(1896)	Joseph Walker	5,350
Robert W. Wood, 1832	(1890)	Robert W. Wood, 1832	1,000
Total			\$257,476

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 \$7,093, 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 \$2,208 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 \$1,019 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 \$7,220, 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 \$1,040, 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 \$5,350, 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 \$2,039, 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 \$1,019 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 \$1,033 is a class contribution, made for the most part in 1908.

CLASS OF 1882 BOOK FUND. This fund of \$2,345 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 \$1,019 is a class contribution, made in 1908.

CLASS OF 1901 BOOK FUND. This fund of \$727 is a class contribution, made in 1908.

HUBBARD LIBRARY FUND. This fund, amounting to \$106,267, was established in 1908 by George 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 \$1,019 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 \$1,455 established in 1929 by the Class of 1904 on its twenty-fifth anniversary.

SOLON 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 pref-

erence 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.

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.

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.

CHARLES TAYLOR HAWES FUND. A gift of \$2,500, received in 1940, from Mrs. Hawes in memory of her husband, the “income to be used preferably for books for the Library.”

HOLBROOK LIBRARY FUND. A bequest of \$2,000, received in 1940, from Rev. George A. Holbrook, A.M., of the Class of 1877.

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 1941

William Shepherd Linnell '07, *President*, Lewis Albert Burleigh '19, Joseph Daniel Garland '25, 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*.

TERM EXPIRES IN 1943

Neal Woodside Allen '07, Edward Curtis Matthews '10, John Coleman Pickard '22, Harold Everett Verrill '15.

BOWDOIN CLUB OF ALBANY

Convener, Evan Albert Nason '14, Albany Academy, Albany, New York.

ASSOCIATION OF ANDROSCOGGIN COUNTY

President, Harry Leslie Childs '06; *Secretary*, Stephen Dain Trafton '28, 161 Wood Street, Lewiston, Maine.

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, Louis Blalock McCarthy '19; *Secretary*, Joseph Gibbs Kraetzer '31, 46 Hancock Street, Lexington, 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 CENTRAL CONNECTICUT

President, John Alexander Wentworth, M.D. '09; *Secretary*, Daniel Waldron Pettengill '37, 370 Laurel Street, Hartford, Connecticut.

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, Stanley Fuller Dole '13, 18005 Oak Drive, 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.

KENNEBEC ALUMNI ASSOCIATION

President, Frank Alden Farrington '27; *Secretary*, Samuel Howard Slosberg '30, 295 Water Street, Gardiner, Maine.

BOWDOIN CLUB OF MINNEAPOLIS

Convener, Paul Joseph Koughan '15, 200 Roanoke Building, Minneapolis, Minnesota.

ASSOCIATION OF NEW HAMPSHIRE

President, Ezra Pike Rounds '20; *Secretary*, Harold Merton Smith '09, Congress Block, Portsmouth, New Hampshire.

ASSOCIATION OF NEW YORK AND VICINITY

President, Joseph Curtis White '11; *Secretary*, Lawrence Bacon Libby '27, 25 Broad Street, New York City.

ASSOCIATION OF NORTHERN CALIFORNIA

Convener, Henry Quinby Hawes '10, 114 Sansome Street, San Francisco, California.

ASSOCIATION OF NORTHERN NEW JERSEY

President, Ernest Gibson Fifield '11; *Secretary*, Frank Howarth Ormerod '21, 5 Martindale Road, Short Hills, New Jersey.

BOWDOIN CLUB OF OREGON

Convener, Daniel Michael McDade '09, *Oregon Journal*, Portland, Oregon.

PENOBSCOT COUNTY BOWDOIN CLUB

President, Magnus F. Ridlon, M.D. '22; *Secretary*, Louis Colby Stearns, 3rd '33, Hampden, Maine.

BOWDOIN CLUB OF PHILADELPHIA

President, Myrton Andrew Bryant '04; *Secretary*, Hayward Hoben Coburn '28, 2000 Girard Trust Building, Philadelphia, Pennsylvania.

BOWDOIN CLUB OF PITTSBURGH

Convener, Geoffrey Travers Mason '23, 20 Thorn Street, Sewickley, Pennsylvania.

BOWDOIN CLUB OF PORTLAND

President, Alden Hart Sawyer '27; *Secretary*, Josiah Hayden Drummond '36, 120 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.

BOWDOIN CLUB OF TEXAS

Convener, John Garnett Young, M.D. '21, 3930 McKinney Avenue, Dallas, Texas.

BOWDOIN CLUB OF VERMONT

Convener, James William Shea '25, Middlebury Inn, Middlebury, Vermont.

ASSOCIATION OF WASHINGTON

President, Eben Morrison Whitcomb '19; *Secretary*, Hubert Seely Shaw '36, St. Albans School, Washington, D. C.

WESTERN ALUMNI ASSOCIATION

President, Edgar Frank Conant, M.D. '90; *Secretary*, Chester Truman Harper '04, P. O. Box 72, Denver, Colorado.

ASSOCIATION OF WESTERN MASSACHUSETTS

President, James Philander Blunt '31; *Secretary*, Warren William Stearns '32, 179 Long Hill Street, Springfield, Massachusetts.

ASSOCIATION OF WESTERN NEW YORK

President, Vaughn 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, William Hilton Soule '36, Bangor High School, Bangor, Maine.

THE ALUMNI FUND

DIRECTORS

TERM EXPIRES IN 1941

John Lincoln Baxter '16, *Chairman*; Harold Charles Lewis Ashey '12,
George Cony Weston '10.

TERM EXPIRES IN 1942

Ralph Lester Barrett '16, John Laurence Hurley '12, Alden Hart
Sawyer '27, *Vice-Chairman*.

TERM EXPIRES IN 1943

Henry Philip Chapman, Jr. '30, Donald Ward Philbrick '17, Scott
Clement Ward Simpson '03.

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 \$676,468.02 to the endowment of the College and a further sum of \$232,849.22 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	DeAlva Stanwood Alexander, 1870.
Royal H. Bodwell, 1901	Guy P. Gannett and G. E. Macomber.
Bion Bradbury, 1830, Albert Williams Bradbury, 1860, and Charles Freeman Libby, 1864	Mrs. Charles F. Libby.
John Marshall Brown, 1860	Mrs. Harold L. Berry, Violetta Berry, Martha Berry, and Mrs. Herbert Payson.
Clarence B. Burleigh, 1887	Edgar L. Means, 1887.
Donald Campbell Clark, 1884	Mrs. Donald Clark.
James Crosby, 1884	Mrs. Allan Woodcock.
Miss L. Augusta Curtis	Mrs. William J. Curtis.
Dr. Jotham Donnell, 1836	William C. Donnell and Jotham Donnell Pierce.
Kimball Fisher, 1824	Mrs. William H. Fisher.
Enoch Foster, 1864, and Robert Foster, 1901	Mrs. Sarah W. Foster.
Dr. Frederic Henry Gerrish, 1866	Mrs. Frederic H. Gerrish.
Leonard Gibson, 1914	Mrs. C. S. Brown.
H. P. Godfrey	Mrs. Abbie P. Godfrey.
Clarence Hale	Clarence Hale, 1869.

Name of Fund	Donor or Source
Charles Boardman Hawes, 1911	Mrs. Charles B. Hawes.
Benjamin W. Hewes, 1875	Mrs. Frederick A. Powers.
Lizzie J. Hicks	James E. Hicks, 1895.
Ella M. Ingraham	William M. Ingraham, 1895.
Howard R. Ives, 1898	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.

Name of Fund	Donor or Source
Frank J. Weed, 1907	Mrs. Harriet A. Weed.
Paul L. White, 1914	Mrs. Paul L. White.
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, 97
Admission, 45
 by Certificate, 45
 by Examination, 47
 Four-Examination System, 49
 Requirements for, 46
 Times, Places, and Order of
 Examinations, 47, 48
 to Advanced Standing, 50
 to Special Standing, 50
 Unit System, 45
Advanced Standing, 50
Aeronautics, 56
Aid, Beneficiary and Scholarship, 104
Alumni Associations, 132
Alumni Council, 132
Alumni Fund, 136
Appleton Hall, 4
Appointments and Awards, 38
Art, 56
Art Collections, 124
Astronomy, 57
Athletic Fields, 123
Awards, 39
Biblical Literature, 93
Bills, College, 97
Biology, 58, 60
Board, 98
Botany, 59
Bowdoin Prize, 119
Buildings, 4
Calendar, 6, 7
Certificate, Admission by, 45
Chapel, 4
Chapel Speakers, 18
Character, Certificate of, 45
Chemistry, 60
Christian Association, 100
Cleaveland Cabinet, 4
Coe, Dudley, Infirmary, 5, 102
College Entrance Examination
 Board, 48
Commencement Appointments, 38
Committees of the Boards, 10
Committees of the Faculty, 15
Comparative Literature, 63
Courses of Instruction, 56
Curricular Requirements, 51
Debating, 67
Degrees:
 Bachelor of Arts, 99
 Bachelor of Science, 99
 Conferred in 1940, 42
 Requirements for, 53, 99
 with Distinction, 99
Dormitories, 4
Economics, 63
Education, 66
Elective Courses, 53
English, 51, 66
Enrollment, 37, 97
Examination Groups, 94
Examinations for Admission, 47
 Dates of, 47, 48
 Schedule of, 47, 48
Examinations, Semester and
 Final, 99
Expenses, 98
Extra Courses, 54
 Fees for, 98
Faculty, 12
 Committees, 15
Fees, 98
Fraternities, 101
French, 71
Garcelon and Merritt Fund, 118
General Courses, 52
Geology, 73
German, 73
Government, 74
Graduate Scholarships, 118
Grandstand, 5
Greek, 76
Gymnasium, 5, 123
Historical Sketch, 3
History, 78

- Holidays, 97
- Honors, 100
 - Award of, 41
- Hubbard Grandstand, 5, 123
- Hubbard Hall, 4
- Hyde, General Thomas Worcester,
 - Athletic Building, 5, 123
- Hyde, William DeWitt, Hall, 4
- Hygiene, 81
- Infirmary, Dudley Coe, 5, 102
- Institutes, 95
- Instruction, Courses of, 56
- Italian, 82
- Kent Island Scientific
 - Station, 124
- Latin, 82
- Lectureships, 96
- Library, 126
- Limitation of Numbers, 45
- Loan Funds, 117
- Maine Hall, 4
- Major Examinations, 53
- Majors and Minors, 53
- Massachusetts Hall, 4
- M.I.T.-Bowdoin Degrees, 54
- Mathematics, 84
- Medical Attendance, 102
- Medical Scholarships, 118
- Memorial Hall, 4
- Mineralogy, 73
- Moulton Union, 5, 102
- Music, 86
- Observatory, 4
- Office Hours, 8
- Organ, 4
- Ornithology, 59
- Overseers, 9
 - Committees, 10
- Phi Beta Kappa, 38, 100
- Philosophy, 88
- Physical Education, 81, 123
- Physics, 90
- Pickard Field, 123
- Pickard Field House, 5, 123
- Presidents, 3
- Prizes, 119
 - Holders of, 39
- Proctors, 101
- Psychology, 92
- Public Speaking, 67
- Rank, 99
- Registration, 97
- Religion, 93
- Religious Exercises, 100
- Reports of Standing, 99
- Required Courses, 51
- Resources, 5
- Rooms, 98
- Sargent Gymnasium, 5, 123
- Schedule of Recitations, 94
- Scholarships, 104
 - Graduate, 118
 - Medical, 118
 - State of Maine, 117
- Searles, Mary Frances, Science
 - Building, 4
- Social Life, 101
- Sociology, 65
- Spanish, 93
- Special Students, 50
- Standing, Reports of, 99
- State of Maine Scholarships, 117
- Student Council, 101
- Students, List of, 19
 - Summary of, 37
- Swimming Pool, 5, 123
- Terms and Vacations, 97
- Testimonials, 45
- Trustees, 9
 - Committees, 10
- Tuition, 98
- Union, Moulton, 5, 102
- Vacations, 97
- Walker Art Building, 4, 124
- Whittier Athletic Field, 123
- Winthrop Hall, 4
- Zoology, 58

23

28

LOGFELLOW AVE

SOUTH ST

MARINE ST

COLLEGE ST

HARPSWELL ST

HARPSWELL PL

McLASHIN ST

BOWEN ST

BATH ST

PINE ST

SPRING ST

35

BOOCY ST

40

39

38

32

16

7

8

5

4

18

3

15

14

12

9

21

10

1

2

27

16

25

29

24

20

21

22

