

BALTIMORE COLLEGE
OF DENTAL SURGERY

37th

ANNUAL CATALOGUE

1876-1877

THIRTY-SEVENTH
ANNUAL CATALOGUE

OF THE

BALTIMORE

College of Dental Surgery,

The Oldest and for many years the only Dental College in the World.

1876.

CHARTERED IN 1839,

By an Act of the Legislature of the State of Maryland.

BALTIMORE, MD.

THE
Baltimore College of Dental Surgery

FACULTY:

FERDINAND J. S. GORGAS, A. M., M. D., D. D. S.,
Professor of Dental Science, Surgery and Therapeutics.

HENRY REGINAL NOEL, M. D.,
Professor of Physiology and Pathology.

E. LLOYD HOWARD, A. M., M. D.,
Professor of Chemistry and Materia Medica.

JAMES H. HARRIS, M. D., D. D. S.,
Professor of Clinical Dentistry,

JAMES B. HODGKIN, D. D. S.,
Professor of Dental Mechanism and Metallurgy.

THOMAS S. LATIMER, M. D.,
Professor of Anatomy.

JUDSON B. WOOD, M. D., D. D. S.,
Demonstrator of Operative Dentistry.

BASIL M. WILKERSON, M. D., D. D. S.,
Demonstrator of Mechanical Dentistry.

JOHN C. UHLER, D. D. S., M. D.,
EDWARD F. WAYMAN, D. D. S., M. D.,
FRANK S. LEWIS, D. D. S.,
Assistant Demonstrators.

CHARLES F. BEVAN, M. D.,
Demonstrator of Anatomy.

F. J. S. GORGAS, D. D. S., M. D., Dean,
No. 259 N. Eutaw Street, Baltimore, Md.

Session 1876-'77.

THE THIRTY-SEVENTH Annual Course of Lectures of the Baltimore College of Dental Surgery, will begin on Monday, October 16th, 1876, and will continue until March, 1877.

The first two weeks of the Session are devoted to Infirmary Practice, Clinics and Preliminary Lectures, the Regular Lectures beginning on the first day of November, 1876.

The Faculty of the Baltimore College, which is the oldest and best known dental school in the world, feel justified in appealing to its Alumni who are resident in every part of the civilized world to show by their good will and patronage their appreciation of the efforts that are constantly being made to keep the Baltimore College in the foremost rank of Dental Schools. This School being the first instituted can refer with pride and honor to the reputation and standing of its Alumni in every organization of importance which has been developed in the history of Dental Surgery since it became a science.

After nearly forty years of persistent labor the Faculty are able to report that the civilized world has adopted the proposition of the Maryland Legislature, and that now Scientific Dentistry is an admitted branch of Surgery, while *American* Dentistry, is in Europe, synonymous with the Scientific. The Baltimore College has graduated nearly 800 students; of these some are now successfully practicing in the capitals and great cities of Europe. The Baltimore College is represented in this way, in London, Paris, Madrid, Barcelona, Florence, Rome, Berlin, Vienna, St. Petersburg, &c.; also, in several of the West India Islands, and in the cities of South America. Every year Europeans come to this country to be educated in Dentistry. It is the highest testimony to the character and usefulness of the Baltimore College, that at present, and as far as we know, without exception, all the court dentists in Europe are graduates of this school.

The diploma of the Baltimore College is held in such high esteem, that large sums of money have from time to time been offered for it by dental practitioners residing in foreign countries, who desire the honor as a pecuniary benefit, without regard to qualification. It is scarcely necessary to say that the Diploma of this College cannot be purchased.

As an evidence of the desire of the Faculty to do every thing in their power to advance the interests of the science, and not only to maintain, but also to elevate the status of this Institution, they take pleasure in announcing that it now occupies the most elegant and best arranged building devoted to dental instruction, in the world, which was completed for this purpose in February, 1875.

This NEW College Building is a very handsome four story structure with Mansard roof, situated on the South-East Corner of Eutaw and Lexington Streets, one of the best locations in the City of Baltimore for convenience and Infirmary Practice, with large windows extending from the ceilings to very near the floors.

The superior size and arrangement of the New College Building enables the Faculty greatly to enlarge their plan and means of instruction. Central in location, its rooms are large and well ventilated, furnished with gas, abundantly supplied with water, and provided with every convenience necessary to the comfort of the student.

The Museum of the College contains a large collection of natural and morbid specimens, interesting to the dental student, and is not surpassed by that of any institution of the kind in the world. A large number of beautiful pathological specimens have recently been added to the collection.

The Faculty feel assured that the course of study and requirements, as well as the result of the examinations, will convince all honest minds, that this, the oldest Dental College still maintains its world-wide reputation; and while it is far superior to many of recent growth, is second to none in this or any other country.

The Alumni and all interested in dental education, are very cordially invited to be present, not only at the Commencement Exercises, but during the final examination of the candidates for graduation, which takes place during the week preceding the Annual Commencement.

The plan of instruction is designed to be, in every respect *thoroughly practical*, using all available means to secure a complete

course of instruction in the practice as well as in the theory of dentistry.

The absolute necessity for ACTUAL PRACTICE as an element of instruction, is not lost sight of in the effort to impart the knowledge necessary for the guidance of the dentist. In acknowledgment of the importance of this branch of tuition, the Faculty will continue to give special attention to the organization of the Practical Department which affords more and better advantages than any private office.

In the plan of instruction CLINICAL Teaching also has a most important place assigned to it and while careful attention is given to the elementary and theoretical subjects, the great advantages of Clinical demonstrations in both Operative and Mechanical Dentistry possessed by the Baltimore College, enable the Faculty to commend it in an especial manner to those who are seeking a practical knowledge of dentistry before engaging in the active duties of professional life.

Graduates of the Baltimore College are received as second course students at the College of Physicians and Surgeons, and the medical school of the Washington University.

COURSE OF STUDY.

The science is divided into a number of departments, each of which is presided over by a Professor, qualified by many years experience in teaching.

DENTAL SCIENCE, SURGERY AND THERAPEUTICS.—The lectures of this chair will comprise all the practical details connected with the etiology, pathology and treatment of the morbid conditions and structural changes of the teeth, gums, alveolar processes and maxillary sinus; the nature, prevention and treatment of salivary accretions, of exposed and diseased nervous pulp; extraction of teeth, and the use of anæsthetic agents for dental operations; materials used in filling teeth, such as plain and adhesive gold foil, crystal and plastic gold, &c., and the various methods of

introducing the same; form, manner of using, and the art of tempering instruments; correction of irregularities of the dental arch; dental hygiene, &c. Also, the pathology, diagnosis, and treatment of those diseases which involve the structures of the mouth and adjacent parts, and the local effect upon these organs of general, constitutional and hereditary disease. All the prominent articles of the *Materia Medica* will be accurately described, illustrated by specimens and botanical plates, and accompanied by their appropriate therapeutical indications.

PHYSIOLOGY AND PATHOLOGY.—The course of lectures will embrace Anatomy—general, comparative and microscopical, so that the physical character of organs, and the physical principles involved in their action, may be fresh in the memory of the student at the time of description of their functions and their physiological relations. The physiology of the dental organs will be very distinctly set forth. Special attention will also be paid to the nervous system. Digestion, normal and abnormal, will be thoroughly investigated, and the importance of oral digestion clearly defined, as being the first step in that process, upon the perfection of which the remaining acts mainly depend. Lectures will be given on Hygiene and Dietetics. Special attention is paid to the Microscopical Anatomy of the Dental Structures, and the principles of General Pathology.

ANATOMY.—This science will be treated in its application to Dental Surgery. Its sub-divisions, microscopical and comparative, will receive appropriate attention, together with the chief object of the course—the study of Human Regional Anatomy. Thus a general survey of the subject will be taken, sufficient to enable the student to acquire a comprehensive knowledge of the science, and will embrace a systematic course of lectures on Descriptive and Surgical Anatomy, fully illustrated by dissections on the *cadaver*, preparations, models, drawings and other adjuncts.

The minute anatomy of the various organs and tissues of the body will be shown by the microscope, and particular attention will be given to the demonstration of the anatomy of the head and face. Convenient and well arranged dissecting rooms afford ample opportunity for the study of Practical Anatomy, of which it is hoped every student will avail himself.

CHEMISTRY AND MATERIA MEDICA.—It will be the aim of the Professor of this chair to give an accurate knowledge of the principles of the science, dwelling especially upon those points which

are of peculiar interest to the dental student. The physiological relations of chemistry will be unfolded as far as practicable, leaving particular details to the chair of Physiology. Careful attention will be paid to the chemistry of metals, and all the materials used in dentistry; also to the vital chemistry of anæsthetics. The special chemistry of the mouth, the stomach and intestinal tube will be fully treated. The prominent articles of the *Materia Medica*, especially such as are used in dental practice, will also be accurately described.

CLINICAL DENTISTRY.—The Professor of this chair will deliver clinical lectures at stated times each week of the session, and hold clinics for practical instruction. All known methods of performing operations, on the teeth and tissues involved, will be demonstrated at regular clinics, and every available means used to make the student practically competent to practice his profession.

The different preparations of gold will be manipulated, and the use of all the new appliances demonstrated.

MECHANICAL DENTISTRY AND METALLURGY.—The Professor of this chair will give a detailed description of the materials and processes employed in the construction of all varieties of dental appliances. The student will be instructed in all the rules of art and principles of science necessary to guide him to a judicious and intelligent choice of the many methods presented to his consideration. All discoveries and inventions will be impartially discussed, and to every originator of a valuable improvement due credit will be given.

A complete series of demonstrations will illustrate the lectures on the art of preparing substitutes to supply the place of the natural organs, and adapting them in harmony with the character and expression of the face. The mechanical contrivances for the correction of irregularities of the teeth, and other deformities of the buccal cavity, such as obturators, artificial palates, etc., will also meet with proper attention.

In the Laboratory and Infirmary, ample opportunity will be given to each student to perform, under the daily supervision of the Demonstrators, every operation in Mechanical Dentistry.

INFIRMARY PRACTICE.—The Faculty have spared no pains to make arrangements for the requirement of practical skill commensurate with the importance of this branch of tuition. The Infirmary is open during the entire year, and the number of operating chairs is as great as the large room will contain.

The Operative and Mechanical departments are now so well patronized that every student can obtain as much practice as it is possible for him to attend to. With the exception of Sunday, four hours are daily spent by the student in actual practice under the supervision of the Demonstrators and the Professors. To allow each one equal opportunity, and to put the theories taught into practice, at the commencement of the session the students are divided into classes which secure constant rotation through the operating and mechanical departments. The Demonstrators are always present to give required information.

In the Laboratory each student has his desk and work-bench assigned to him, where his instruments can be kept under lock and key. Students are also required to make experimental as well as practical pieces of all materials in use. Each student is expected to provide his own instruments with the exception of extracting forceps, lathes, and vulcanizers. All expenses attending operations upon College patients are borne by the College.

It will be of interest to dental students to have their attention called to the fact that the New Infirmary and Laboratory will be open during the Spring, Summer and Fall, daily, and that this department of the College will afford practice throughout the entire year. The Infirmary and Laboratory during the spring and summer, and until the Regular Session commences, is in charge of the Professor of Dental Mechanism and Metallurgy, whose daily attention and presence will be of inestimable benefit to students, and who will in person demonstrate all subjects connected with actual practice. The benefits of a large Infirmary Practice to the dental student cannot be well over-estimated, as advantages are had which are entirely unobtainable in any private dental office. What students most feel their deficiency in, and most lack the opportunity of obtaining under a preceptor, the actual handling of instruments, and of witnessing and attempting for themselves the filling of teeth, are here enjoyed in full. There is always abundant material for practice, and both Infirmary and Laboratory are well equipped with instruments and apparatus. The large and interesting Museum of the College is also open to the constant inspection of students, and a study of the many specimens of morbid anatomy cannot fail to be of essential service.

An invitation is extended to all who wish to see the advantages of this system of instruction, to visit the College and compare it if they desire with institutions of like character in other cities.

Weekly examinations are held by all the Professors, as reviews of the Lectures delivered during each week of the session.

THE INFIRMARY, in the New College Building, is open to patients for dental operations during the entire year.

TERMS OF GRADUATION, STATUTES, &c.

Each candidate for graduation must present himself for examination before the Faculty upon all subjects taught in the College. Prior to such examination he must prepare a written thesis, describing operations upon the teeth, such as the history, symptoms and treatment of special diseases of these organs, show specimens of operations upon the natural organs, and present an approved specimen of dental mechanism constructed in the College; also, he must have attended two full course of lectures in this College.

The following, however, will be accepted as equivalent to one course in this College:— One course in any reputable Dental College. Attendance and graduation in a reputable Medical College prior to matriculation at this College, and one year's Dental pupilage. Five years' Dental Practice, including regular pupilage. An acceptable examination on entering College, before the full Faculty in session, upon Anatomy, Physiology, Inorganic Chemistry and Practical Dentistry, including a regular course of pupilage and two years' actual practice. Certificates will be required as to length of pupilage and practice. The student meeting either of the above requirements will have the privilege of presenting himself as a candidate for graduation at the end of but one course of lectures.

All students, whether graduates of medicine or dental practitioners, are required to attend regularly upon all lectures, demonstrations, and clinical duties, and be examined by each member of the Faculty.

Punctual attendance upon lectures and other College duties, respect to instructors, and a strict observance of all rules, will be required of every student. Every student is required to operate

in the Infirmary and whenever called upon by the Demonstrators, unless excused by a special vote of the Faculty.

The fees each regular session are \$120, Demonstrators' Fees included; Matriculation Fee (paid only once) \$5; Diploma Fee, for candidates for graduation, \$30; Dissecting Ticket optional. *These fees, with the exception of the diploma fee, are expected to be paid on matriculating.* A spring session (optional) commences in March of each year and ends 1st of June following. Fees for Spring Session \$50. All tickets will be issued by the DEAN, to whom students are requested to report themselves immediately upon their arrival in the city. By leaving baggage at the railway depot until a boarding house is secured, hotel bills will be saved.

From the fact that the Baltimore College furnishes all the material used for practice upon Infirmary patients, and the price of board lower in Baltimore at this time than in any other large city, the expenses are no greater (if as great) than at any other Dental College.

BOARD may be obtained at from *four to six* dollars per week, according to quality. Students board at private boarding houses, the quality and terms of which are as good and reasonable as in any other city.

ALL THE INSTRUMENTS AND TOOLS required can be procured for from \$15, or \$20 to \$25, and are useful in after practice.

TEXT BOOKS.—Harris' Principles and Practice of Dental Surgery, 10th edition; Biddle's Materia Medica; Gray's Wilson's or Handy's Anatomy; Dalton's or Draper's Physiology; Fowne's Chemistry; Harris' Medical and Dental Dictionary, 3rd edition.

WORKS OF REFERENCE.—Tome's Dental Surgery, Taft's Operative Dentistry, Richardson's Mechanical Dentistry, Garretson's Oral Surgery of the Mouth and Jaws. Miller's Surgery, Heath on Injuries and Diseases of the Jaws, Piggott's Dental Chemistry.

THE TEXT BOOKS.—Can be procured for from \$25 to \$30.

None but *White Students* are allowed to matriculate at this College.

Students corresponding with the Dean will please be careful to direct their letters to

F. J. S. GORGAS, M. D.,
DEAN OF BALTIMORE COLLEGE OF DENTAL SURGERY,
No. 259 North Eutaw Street, Baltimore, Md.

REGULAR GRADUATES.

1841.

Robert Arthur,	Maryland.	R. Covington Mackall,	Maryland.
----------------	-----------	-----------------------	-----------

1842.

*J. B. Savier,	Virginia.	W. W. H. Thackston,	Virginia.
*W. R. Scott, M. D.,	N. Carolina.		

1843.

John W. Foster,	Virginia	C. G. Linthicum,	Maryland.
Charles Harris,	Maryland.	James Locke, M. D.,	Pennsylvania.
John W. Howlett,	N. Carolina.	B. Randolph Robinson,	Maryland.

1844.

W. L. Hollifield,	Maryland.	John Wesley McGee,	Pennsylvania.
Thomas S. Lee,	Virginia.	*M. S. Robinson,	Maryland.
Thomas G. Lockerman,	Maryland.	R. W. Thompson,	Maryland.

1845.

Charles Bestor,	Kentucky.	*J. Calvin Gilman,	Ohio.
*Cyrenius O. Cone, M. D.,	Maryland.	*E. M. Hall, M. D.,	N. Carolina.
*A. M. H. Conrad, M. D.,	Virginia.		

1846.

Wilkes Allen,	Massachusetts.	John Hoban,	District of C.
A. Baldwin, M. D.,	Alabama.	John Locke,	Pennsylvania.
Wm. F. Bason, M. D.,	N. Carolina.	J. W. Neill,	England.
E. P. Burroughs,	Canada.	Stephen Parsons,	Massachusetts.
R. W. V. R. Clarkson,	New York.	V M. Swayze,	New Jersey.
*A. Taylor Cone, M. D.,	Massachusetts.		

1847.

*John C. Bagby,	Virginia.	W. S. Murphy,	S. Carolina.
J. N. Baird,	N. Carolina.	Thomas Palmer,	Massachusetts.
W. H. Davidson,	Tennessee.	Samuel Rambo, M. D.,	Alabama.
G. Lucy, M. D.,	Alabama.	*John Waylan,	Pennsylvania.
J. McCulloch,	Ireland.	John D. Wemple,	N. Carolina.

*Deceased.

1848.

J. J. Adair,	Kentucky.	Joshua King, M. D.,	N. Carolina.
R. D. Addington,	Virginia.	Francis Lee,	S Carolina.
R. W. Armstrong,	Maryland.	E. W. Mason,	Kentucky.
Charles A. Barnes,	Maryland.	John McCalla,	Pennsylvania.
Charles Bond,	Maryland.	William H. Morgan,	Kentucky.
Harvey Colburn, M. D.,	Maryland.	Daniel Vandenburg,	New York.
Thomas J. Jones,	Georgia.	*Dilwin G. Varney,	Massachusetts.
B. A. Kennedy,	Virginia.		

1849.

Philip H. Austen, M. D.,	Maryland.	Robert Macclimont, M. D.,	England.
Charles W. Ballard, M. D.,	New York.	Albion Martin,	Maine.
Alfred A. Bandy, M. D.,	Ohio.	William S. Miller,	Virginia.
*M. Jerome Cherry,	Maryland.	R. R. Sams,	S Carolina.
J. U. L. Feemster,	Tennessee.	Frederick N. Seabury,	Rhode Island.
*J. H. A. Fehr, M. D.,	Kentucky.	Thomas D. Thompson,	Rhode Island.
M. A. Hopkinson,	Maryland.	George W. Watkins,	Georgia.
Thomas Littig, M. D.,	Maryland.	J. F. Warren,	Kentucky.

1850.

Levi C. Burrige, M. D.,	New York.	De Lafa'e Stocking, M. D.,	Louisiana.
Charles G. Davis,	N. Hampshire.	Fendal D. Thurmand,	Virginia.
Seraphim H. Dumont,	Belgium.	Isaac J. Weatherbee,	Massachusetts.
Robert Johnston,	Virginia.	Orlando H. Wilcox,	Maryland.
Lester Noble,	Massachusetts.	Henry B. Young,	Ohio.
J. D. Smith, M. D.,	Georgia.		

1851.

Frank P. Abbott,	Maine.	R. W. Bessent,	N. Carolina.
R. M. Adair,	Kentucky.	Edward S. Billups,	Virginia.
Thomas W. Bacot,	S. Carolina.	George C. Bretz, M. D.,	Pennsylvania.
William S. Brown,	S. Carolina.	Lloyd T. Macgill, M. D.,	Maryland.
Rufus K. Chandler,	Virginia.	Thomas D. Miller,	England.
E. H. Howarton,	Virginia.	James North, M. D.,	Maine.
John A. Johns, M. D.,	Virginia.	Ehrick Parmly,	New York.
Warren Johnson,	New York.	William J. Reese,	Alabama.
George Sidney Jones,	Kentucky.	J. Randolph Walton,	Maryland.

1852.

Horace E. Chapin,	Massachusetts.	Francis M. Smith,	Georgia.
A. A. Cleveland,	Massachusetts.	Henry J. Stephens,	Connecticut.
Francis E. Cloutier,	Louisiana.	*Stanhope A. Sudderth,	N. Carolina.
John A. Cobbs,	Virginia.	Thomas D. Symonton,	Pennsylvania.
Richard H. Finch,	Virginia.	Albert Thornton,	England.
P. Henry McCargo,	Virginia.	Adalbert J. Volck,	Germany.
George Mears,	Pennsylvania.	Warren Welch,	Maryland.

1853.

Benj. F. Arrington,	N Carolina.	F. F. E. Kirchner,	Maryland.
Amzi B. Arthur,	New York.	Samuel A. McDowell,	Pennsylvania.
Alfred J. Brown,	Maryland.	Thomas C. Royce,	New York.
*Samuel T Church,	Maryland.	Benjamin T. Reilly,	District of C.
Samuel J. Cockerille,	Virginia.	A. Judson Sedwick,	Virginia.
Charles R. Coffin,	Maine.	David I. Shelton,	Virginia.
George L. Cooke,	Massachusetts.	William C. Stewart,	Maryland.
*Mortimer D. French,	Massachusetts.	Martin S. Taylor,	Virginia.
Francis M. Green,	Mississippi.	Dwight Tracey,	Massachusetts.
*Decatur P. Gregg,	Virginia.	Richmond H. Tucker,	Bermuda.
George P. Kingsley,	Massachusetts.	H. N. Wodsworth,	District of C.

1854.

Henry Fitch Bishop,	Massachusetts.	Willard Fred'k Hawley,	Virginia.
L. Montgomery Cochran,	Texas.	Edwin Turner Ligon,	Virginia.
William Chapman,	Virginia.	Hy. Wainwright Mason,	Massachusetts.
John William Derr,	Pennsylvania.	Hugh S Paisley,	Mississippi.
Samuel Dearborn French,	Maine.	*Albert Potter,	Massachusetts.
Thomas T. DeGraffenreid,	Virginia.	Lloyd Quinby,	Texas.
Jas. Washington Grant,	Virginia.	Wm. Thos. Russell, M.D.,	New York.
Montgomery Jeter,	Virginia.	Rogert Forbis Taylor,	Pennsylvania.
Edward Nathan Harris,	Maine.	Warner Archer Williams,	Alabama

1855.

Samuel Belford,	Pennsylvania.	Christenberry Lee,	S. Carolina.
De Witt Clinton Benbow,	N. Carolina.	Anderson Roscoe Miller,	N. Carolina.
John Henry Bond,	Maryland.	Geo Washington Pelletier,	N. Carolina.
*George Jacob Conner,	Pennsylvania.	Fred'k Hy. Rehwinkle,	Germany.
Joshua Caleb Curry,	Georgia.	Addison Exum Ricks,	N. Carolina.
Geo. Richard Hy. Duff,	Kentucky.	*Rufus Scott,	N. Carolina.
Ferd. Jas. S. Gorgas,	Virginia.	Wm. Shakspeare Tate,	N. Carolina
Hugh McGinnis Grant,	Virginia.	Theodoro Suzzara Verdi,	Italy.
*Chapin Bond Harris,	Maryland.	James Thomas Walton,	Virginia.
West Harris,	N. Carolina.	John Henry Wayt, M. D ,	Virginia.
Randal Duke Hay, M. D.,	N. Carolina.	*W.G. Westmoreland, M.D.,	Alabama.
Benjamin Dorr Hyde,	Maryland.	Joseph White Wiley,	Pennsylvania.
John Jones,	N. Carolina.	Adoniram Judson Wright,	New York.
James Warren Kilpatrick,	N. Carolina.		

1856.

Asa Holmes Balderston,	Maryland.	William Haines Hoopes,	Maryland.
Samuel Armstreet Bruce,	Virginia.	Charles Moore King,	Pennsylvania.
Thos. Jefferson Corpening,	N. Carolina.	*Joseph Manly Lauck,	District of C
Richard Gray Cyphers,	New Jersey.	George Clement Lewis,	N. Carolina.
Henry E. Dodson,	Virginia.	Geo. Washington Neidich,	Pennsylvania.
William Fiero Edington,	New York.	Berryman Hicks Padgett,	N. Carolina.
Christopher Winfree Reed,	Virginia.	Thomas Oliver Walton,	Maryland.
Robert Bruce Reynolds,	Pennsylvania.	Elias Weiler,	Pennsylvania.
Edward Wm. Swenzell,	Pennsylvania.	John D. Whitmore, M. D.,	Mississippi.

1857.

Jose Arcadio Ansley,	Cuba.	Henry Hobart Keech, M. D.,	Maryland.
William Hicks Bracey,	Virginia.	Jas. Gaston Kilpatrick,	Arkansas.
Alex. Mills Campbell, M. D.,	Virginia.	Henry Bliss Noble,	District of C.
Joseph Dinwiddie, Jr.,	Virginia.	James Horace Parker,	Virginia.
*Israel Francis Disoway,	Virginia.	Geo Washington Perry,	New York.
James Benjamin Dubose,	Alabama.	John Alex. Robertson,	Scotland.
Richard Davis Fleming,	N. Carolina.	Daniel McCallum Rogers,	S. Carolina.
*Theodore Turner Fogle,	Georgia.	William Green Turner,	Rhode Island.
Conrad Gunther,	Maryland.	John Vallerchamp,	Pennsylvania.
*John William Hendel,	Pennsylvania.	Frederick Volck,	Maryland.

1858.

Fernando Zayas Pazan,	Cuba.	*N. Heyward Gibbs, M. D.,	S. Carolina.
Samuel Henry Beard,	S. Carolina.	Edward Daniel Hamner,	Virginia.
Armand F. Bignon, M. D.,	Georgia.	Middleton S. Hanckel, M. D.,	S. Carolina.
Juan Nepomuceno Boza,	Cuba.	Thomas Oliver Hills,	District of C.
Carver Willis Brown,	Virginia.	Cornelius Searle Huribut,	Massachusetts.
Chas. Wm. Cadden, M. D.,	Maryland.	Thorton W. Tomlinson,	Virginia.
Alonz. Bucius Carter, M. D.,	Switzerland.	Vines Edmund Turner,	N Carolina.
Henry Clark,	Maryland.	James G. Russell, M. D.,	Missouri.
Luis Magin Diaz,	Cuba.	George P. Woodbury,	Massachusetts.
J. Smith Dodge, Jr., M. D.,	New York.		

1859.

Joseph Wm. Blandy,	Maryland.	James Samford Lavender,	Georgia.
Nathan Davis,	Pennsylvania.	Alexander Law,	Scotland.
William De Hart,	Kentucky.	John Lowry McGee,	Virginia
Samuel McMaster Field,	Virginia.	Albert Phillips,	Missouri.
Ervin Floyd,	S Carolina.	Theodore Phillips,	Louisiana.
George Archer Frierson,	Louisiana.	Edwin Faust Pierce,	Alabama.
Alexandre Garnier,	Porto Rico.	Samuel Sevier,	Alabama.
*Benj. Franklin Hoopes,	Maryland.	Samuel Green Todd,	Maryland.
Francis Napoleon Kitchell,	Alabama.	Samuel Young Webb,	Alabama.
Charles Knower,	Missouri.	Samuel Welchens,	Pennsylvania.

1860.

Amzi W. Alexander,	N. Carolina.	Memory Bonner, M. D.,	S. Carolina.
*Jas. Baxter Bean, M. D.,	Florida.	Abiel Bowen,	New York.
Thomas E. Besseliou,	S. Carolina.	Conrad S. Boyd,	N. Carolina.
Charles Billingslea,	Maryland.	Wm. N. Cunningham,	Louisiana.
John Bland,	Arkansas.	Wm. Brown Dennis,	Rhode Island.
Hugh Phillips Bone,	Alabama.	John H. Dickson, M. D.,	S. Carolina.
John W. Doniphan, M. D.,	S. Carolina.	J. Carroll House,	New York.
John S. Moore,	N. Carolina.	P. Fernando Hyatt,	Pennsylvania.
Henry H. Nelles,	Canada.	Theodore A. Lafar,	S. Carolina.
Perry Ould,	Maryland.	John M. Lazier,	Virginia.
George Patterson,	Georgia.	Geo. C. De Marini,	Rhode Island.
Daniel E. Provost,	New York.	David R. McCallum,	S. Carolina.
*C. Dighton Seward,	Texas.	Adam H. May,	Pennsylvania.
J. Vernon Simmous,	Maryland.	*Archibald Small,	N. Carolina.

Charles Erskine Dunn,	Kentucky.	Benjamin Smith,	Maryland.
*Wm. C. Dunnivant,	Virginia.	Samuel Stoddard,	Virginia.
William Henry Gates,	Georgia.	Bryant S. Traywick,	N. Carolina.
Charles Olmstead Hall,	Connecticut.	William H. Waters.	Vermont.
Thaddeus Haynie,	Virginia.	Corydon A. Woodward,	Rhode Island.
*Thomas M. Henley,	Virginia.		

1861.

Ambrose Bancroft,	Pennsylvania.	Henry C. Parmly,	Ohio.
Charles R. Boteler,	District of C.	Samuel P. Parmly,	Louisiana.
Henry T. Campfield,	Georgia.	Alexander H. Reed,	Georgia.
E. Stephen Carter,	Illinois.	Charles Edward Roberts,	Maryland.
Marx E. Cohen, Jr.,	S. Carolina.	William B. Seabrook,	S. Carolina.
Charles John Curtis,	England.	Benjamin B. Seale,	Alabama.
*Edwin C. Edwards,	Virginia.	Luther D. Shepard,	N. Hampshire.
Alfred Henry Fuchs,	Prussia.	James M. Spinhour,	N. Carolina.
James H. Harris, M. D.,	Virginia.	George Wesley Stine,	Pennsylvania.
*James H. Hill,	District of C.	*Jasper E. Stuckey,	S. Carolina.
*Samuel W. Heald,	Maryland.	A. Washington Talley,	Virginia.
William Henry Hoffman,	N. Carolina.	William M. Walker,	S. Carolina.
James Bond Littig,	Maryland.	William P. Welsh,	Maryland.
Mathias Martin,	Maryland.	George Wright,	New York.
*Francis M. McCorkle,	N. Carolina.		

1862.

Madison Brown, Jr.,	Maryland.	Alfred M. Postley,	Maryland.
*George Weigart Cook,	Maryland.	Robert M. Price,	Maryland.
James Alexander Duncan,	Maryland.	James H. Scott,	Maryland.
*Wilbur Morrison,	Maryland.	Washington C. Swentzell,	Pennsylvania.
Edward Nelson,	Maryland.	W. Worth'n Wilson, M. D.,	Maryland.

1863.

Frederic F. Durand,	New York.	Newell Sill Jenkins,	Maine.
W. Warrin'tn Evans, M. D.,	Maryland.	John Joseph Nelson,	Missouri.
John Charles Gardiner,	Spain.	J. Francis Thompson, M. D.,	Maryland.
Charles Warren Goddard,	Massachusetts.	Samuel Wagner,	Maryland.
Jacob D. Heiges,	Pennsylvania.		

1864.

Lavater Sidney Bell,	Maryland.	George E. Post, M. D.,	New York.
Wm. Henry Campbell,	Maryland.	John Daniel Miller,	Oregon.
Edwin Parkin Keech, M. D.,	Maryland.	*Henry M. Raphael,	Maryland.
Carlton Kimball,	Massachusetts.	Alexander Ridgely,	Maryland.
*Isaac McKim McCurley,	Maryland.	Samuel O. Sultzbach,	Pennsylvania.

1865.

Wm. Thos. Arnold, M. D.,	Maryland.	Albert Price,	Maryland.
Charles Henry Daley,	Porto Rico.	*Joseph Robinson,	Maryland.
*Meredith Davis, M. D.,	Maryland.	Van Buren Stephens,	Indiana.
Jose Calasaus De Escalada,	Cuba.	*Reginald Heber Trader,	Maryland.
Charles Edward Kloeber,	Virginia.	Thomas Sollers Waters,	Maryland.
Johannes Paetsch, M. D.,	Prussia.		

1866.

Charles Porter Baird,	Tennessee.	William Albert Jones,	Virginia.
Andrew Benj'n Brookins,	Florida.	*Robert Paine Nevill,	Alabama.
*Stanley Brown,	Maryland.	*Thomas Nash Feed,	Virginia.
John Thompson Coumbe,	District of C.	Charles Henry Thayer,	Rhode Island.
Albert Phillip Gore,	Maryland.	*C. W. Westmoreland,	Alabama.

1867.

Hugh Wilson Arthur,	Maryland.	B. Rush Jennings,	Maryland.
Warner Julian Bailey,	Mississippi.	Henry R. Johnson,	Virginia.
John Robert Barr,	Alabama.	Harry Galbraith Leas,	Pennsylvania.
T. Liggett Beckenbaugh,	Maryland.	Alger'n Mosely Lee, M. D.,	N. Carolina.
J. Robinson Bromwell,	Maryland.	Alfred Fitzgerald Malone,	Florida.
Walter Bruce,	Virginia.	Geo. Wm. Massamore,	Maryland.
Andrew Simon Cutler,	Indiana.	Isaac Carvington Morton,	Virginia.
Augustus Boyd Doremus,	Louisiana.	James William Miller,	Virginia.
Joshua Stephenson D. rsey,	Maryland.	Charles A. Norwood,	Maryland.
Jno. Francis Ruter Dufour,	District of C.	Robert Lyon Seale, M. D.,	Alabama.
Joseph Root England,	Maryland.	Isaiah Simpson,	S. Carolina.
John D'Oyley Evans,	France.	Ez'l Coop'r Stockton, M. D.,	Pennsylvania.
William Farmer, M. D.,	Virginia.	George N. Swormstedt,	Indiana.
James Taliaferro Grant,	Tennessee.	Marion Elisha Tarvin,	Alabama.
Silon Homer Henkel,	Virginia.	John Charles Uhler, M. D.,	Maryland.
James Hogg,	Maryland.		

1868.

Newton M. Burkholder,	Virginia.	Robert Thomas Couch,	Virginia.
Edwin Z. Buchen,	Maryland.	David William Crowther,	Alabama.
William Sale Carruthers,	Texas.	Charles Gray Edwards,	Virginia.
Benjamin F. Cosby,	Virginia.	Langston James Goree,	Texas.
Charles Wilson Harris,	Virginia.	Alexander Lee O'Brien,	Virginia.
*George Thomas Harris,	Virginia.	Rufus Hannibal Reeves,	Tennessee.
John W. Holt,	N. Carolina.	John Duke Scott, M. D.,	Virginia.
*John Keys, M. D.,	Virginia.	John Franklin Setzer,	N. Carolina.
Edwin Walter L'Engle,	Florida.	George Alsef Sprinkel,	Virginia.
George Allan McIntyre,	Florida.	Thomas J. Thomas,	Cuba.
Albert Ship McLeod,	S. Carolina.	Reuban Bossart Weiser,	Illinois.
Edward Coale McSherry,	Maryland.	Basil Manly Wilkerson,	Alabama.
William Bailey Murphy,	N. Carolina.	Ed. McClintick Williams,	W. Virginia.

1869.

Charles L. G. Becht, M. D.,	Holland.	Benjamin Franklin Kidd,	Virginia.
Alonzo Gould Bouton,	Georgia.	Geo. Hamilton Kirk, Jr.	Alabama.
David Clark Card, M. D.,	Connecticut.	William Eppa Norris,	Maryland.
James A. Chapman,	Virginia.	Joseph Nevin Rentch,	W. Virginia.
Abner Franklin Claywell,	Tennessee.	John Walter Scriber,	Virginia.
Thomas C. Edwards,	Tennessee.	Emmanuel Friday Shuler,	Mississippi.
Reuben Kennerly George,	Virginia.	John C. Story, M. D.,	Virginia.
John P. H. Grant,	Tennessee.	Singleton Townshend,	Maryland.

Charles Emmet Hammen,	Virginia.	Luther Trump	Maryland.
A. Frank Herr,	Pennsylvania.	W. Wallace Westmoreland,	Alabama.
James B Hodgkin,	Virginia.	Richard B. Winder, M. D.,	Virginia.
Jacob Zollinger Hoffer,	Pennsylvania.	George H. Winkler,	S. Carolina.
George Fisk Keesee,	Virginia.	Judson B. Wood, M. D.,	Virginia.

1870.

Louis Augspath,	Russia.	*Jas. Henry Ludwig, M. D.,	Maryland.
Wm. R. Ballard, Jr., D.D.S.,	England.	Jonathan Magruder,	Maryland.
Wm. Henry Bennett,	Tennessee.	John William Meng,	Missouri.
Clinton Thos. Brockett,	Maryland.	Eber Rice Perrow,	Virginia.
Benj. Holliday Catching,	Mississippi.	Oscar Ernst M. Salomon,	N. Germany.
Alex. Dunnington Cobey,	Maryland.	Thos. J mes Speck,	Tennessee.
Abraham F. Cox,	Virginia.	David Franklin Swengle,	Pennsylvania.
John Henry Coyle,	Georgia.	Harry Grove Ullrich,	Pennsylvania.
Kurwin L. Eisenhart,	Pennsylvania.	Andrew Park White,	Tennessee.
Edw. Stabler Fawcett,	Virginia.	John Thomson Wilson,	Virginia.
Hillary Edgar Hardy,	Maryland.	Thurston Wolfe,	Virginia.
Louis S. Ledbetter,	Georgia.	W. Tryon Yarbrough,	Mississippi.

1871.

Edward Wm. Anderson,	Virginia.	James Richard Harvey,	Arkansas.
Mintern S. Brown,	District of C.	Thomas Milton Howard,	Georgia.
Oliver A. Daily, M. D.,	District of C.	Exum Lewis Hunter,	N. Carolina.
John Hiram Darrell,	District of C.	Robert Green Hunter,	Florida.
Charles William Fisher,	Texas.	Henry Cabell Jones	Virginia.
Wm. J. Fogle,	Georgia.	Robert Edward King,	N. Carolina
Frank Lewis Harris	Virginia	Thos. Berwick Legare,	S. Carolina.
Fran's Hilleary Mannakee,	Maryland.	Samuel Isaac Scott,	Maryland.
William A. Mills	Virginia.	James Hosea Sherwood,	Maryland.
John Marshall Norman,	Tennessee.	Edward Hopkinson Stelle	District of C.
Amrose Schuyler Page,	Virginia.	William Lewi Stewart,	Texas
Thos H nson Parramore,	Virginia.	Lawson Browning Wilson,	Maryland.
John Francis Poulton,	Virginia.	Geo. S. Yingling, M. D.,	Ohio.
Joseph Henry Scales,	Virginia.		

1872.

Robert Benjamin Adair,	Georgia.	Bethel McMullen,	Florida.
*Fran is Taliaferro Allen,	Virginia.	Henry Clay Mosely	Texas.
Benson Boggs Bushfield,	West Virginia.	Hugh Thompson Murray,	District of C.
Peter Abraham Dantzler,	S. Carolina.	Bernard Myer,	Maryland.
James Lawrence Fogg,	Georgia.	James Henry Nash,	Mississippi.
Tilghm'n How'd Ferguson,	California.	Walter Robert Snaed,	N. Carolina.
Finis Ewing Gaston,	Mississippi.	William Roscoe Turk,	Virginia.
James Frank Griffith,	N. Carolina.	Chas. Neville Wallach,	District of C.
Geo. Arthur Hildebrand,	N. Carolina.	*G. Greenhow Wayt, M. D.,	Virginia.

1873.

Andrew A endschein,	Maryland.	Frank Spencer Lewis,	Maryland.
Edward Alfred Becht,	Holland.	Chas. Wilhem Lichtenberg,	Illinois.

16

William Benson, Jr.	Maryland.	J. Smith Linthicum, M. D.	Maryland.
Joseph Clarke Brown	N. Carolina.	Calder Little,	Maryland.
Edw'd Wadsworth Bryan,	Texas.	Joseph McJordan,	Virginia.
George H. Chewning,	Virginia.	Chas. Hanson Morgan,	W. Virginia.
Eugene Crabbe,	Virginia.	Rob't Spotswood Switzer,	Virginia.
J. Ormsby Donogh,	Ohio.	Jerome B Ten Eyck M. D.,	Michigan.
Emilie Foeking,	Prussia.	John Hilery Vaughan,	Virginia.
Solomon German,	Maryland.	John William Welsh,	Maryland.
Samuel Phillips Grafflin,	Ohio.	Geo. Minor Wentworth,	Massachusetts.
Chas. Sylvester Grindall,	Maryland.	George E. Wiley,	Virginia.
James A. Hart,	Georgia.	Jacob Henry Yost,	Virginia.
Sam'l Thos. Henkle, M. D.	Maryland.		

1874.

John Abner Chapple,	Georgia.	Charles Augustus Mercer,	Virginia.
Lewis Mileston Cowardin,	Virginia.	J. Henry Morgan,	Virginia.
Thomas H. Davy,	Maryland.	James Bruce Mosely,	S. Carolina.
Henry Clay Devilbiss,	Maryland	David N. Rust	Virginia.
Alfred Eubank,	Alabama.	Thomas L. Sydnor,	Virginia.
John W. Farmer, M. D.,	Virginia.	Thos. Ritchie Vermillon,	Virginia.
Homer Kenyon Green,	Pennsylvania.	Chas. Ferd. Wagner, M. D.,	Germany.
Louise Jacobi,	Germany.	William B. Wise,	Virginia.
Geo Vernon Jenkins,	Maryland.	Silas Robert Wyse,	Mississippi.
Douglas Malcolm,	Maryland.		

1875.

Reverdy Brook Beall,	Maryland.	Charles Luther Moore,	Georgia.
Charles Campbell,	Maryland.	Charles James Phillips,	California.
J. Ernest McBean Chevers,	West Indies.	Samuel Dillard Rambo,	Georgia.
Joel Beverly Coyle,	Georgia.	George Bangheart Raub,	New Jersey.
Erastus Clarence Eversole,	Virginia.	Robert Edward Sparks,	Canada.
Chas. Denny Hilliard Fort,	Mississippi.	I. Hamilton Thomas,	Virginia.
James Orlando Hodgkin,	Virginia.	Edw'd F. Wayman, M. D.	Texas.
Hardy Miles Hunter,	Texas.	Garner Brown White,	S. Carolina.
James Murphy King,	Tennessee.		

1876.

Rufus Calvin Bowman,	Virginia.	William Samuel Krebs,	Maryland.
George Crowther,	South America.	Ezekiel Daniel Margary,	West Indies.
Herbert E. Dennett,	Massachusetts.	Brainerd T. Olcott,	N. Hampshire.
John P. Dennett,	Massachusetts.	William LaFayette Seigler,	Florida.
Edward P. Doremus,	Louisiana.	Wnarton Hume Shine,	Florida.
William Henry Dwinelle,	New York.	Aug. Wilson Sweeny, Jr.,	Maryland.
Richard Atwell Fox,	Virginia.	William Oscar Thraillkill,	Kentucky.
James Allen Glenn,	N. Carolina.	Otho Frank Welsh,	Virginia.
Elise von Heyden.	Prussia.	Gurdon F. S. Wright,	S. Carolina.
Samuel Kimmell,	Maryland.		

TOTAL NUMBER OF GRADUATES, - - - - - 764

HONORARY GRADUATES.

1841.

Solyman Brown,	New York.	C. Hayden,	District of C.
*J. S. Brewster,	France.	A. B. Hayden,	Georgia.
Sir Samuel Cartwright,	England.	E. Hudson,	Pennsylvania.
J. Smith Dodge, Sr.	New York.	Leonard Koecker,	England.
*J. F. Flagg, M. D.,	Massachusetts.	Edward Maynard, M. D.	District of C.
E. L. Greenwood,	Massachusetts.	*Eleazer Parmly,	New York.
T. Greenwood,	Massachusetts.	T. Parmly,	Louisiana.
James S. Gunnell,	New York	Levi S. Parmly,	Matanzas.
Daniel Harrington, M. D.,	Pennsylvania.	Rudolph Parmly,	Alabama.

1843.

James Alcock,	New York.	James D. McCabe,	Virginia.
*G. G. Brewster, M. D.,	N. Hampshire.	Leonard Mackall, M. D.,	Maryland.
B. B. Brown,	Missouri.	Enoch Noyes,	Maryland.
M. R. Bridges,	New York.	William Pleasants,	Virginia.
F. B. Chewning,	Virginia.	Robert Reid,	Scotland.
A. Garland, M. D.,	Virginia.	A. Roastang,	Virginia.
Edward Hale,	Missouri.	S. M. Sheppard,	Virginia.
*John Harris,	Kentucky.	Benj. Strickland, M. D.,	Ohio.
Mozart Hayden,	Maryland.	Edward Taylor,	Ohio.
*Oliver Holmes,	Maryland.	James Taylor,	Ohio.
*S. P. Hullihen, M. D.,	Virginia.	Joseph Taylor,	Kentucky.
Nathan C. Keep, M. D.,	Massachusetts	*Amos Wescott, M. D.,	New York.

1844.

S. Blandin,	S. Carolina	John C. McCabe,	Virginia.
Albert A. Carey,	Alabama.	John B. Rich,	New York.
*J. F. Cassel,	Maryland.	J. C. Ross,	Kentucky.
John A. Cleveland,	S. Carolina.	John W. Sheppard,	Virginia.
Jesse W. Cook,	Ohio.	A. Van Camp,	Tennessee.
Henry Crane,	Ohio.	William Ware, M. D.,	N. Carolina.
Robert Early,	Virginia.	John G. Wayt, M. D.,	Virginia.
W. H. Elliott,	New York.	George W. Westcott,	Mississippi.
Benjamin F. Hall, M. D.,	Kentucky.		

1845.

John Allen, M. D.	New York.	J. Robinson,	England.
E. Bryan,	New York.	E. Sanders,	England.
Rev. J. Brown Dixon.	England.	Wm. Lee Tinker, M. D.,	S. America.

1846.

*F. A. Badger,	Tennessee.	T. B. Hamlin,	Virginia.
T. B. Cleaveland,	Georgia.	William Johnson,	Maryland.
J. Wash. Clows,	Connecticut	G. McDonald, M. D.,	Georgia.
F. L. Crane, M. D.,	Pennsylvania.	*Elisha Townsend, M. D.,	Pennsylvania.
E. J. Dunning,	New York.	Samuel H. Williams,	Virginia.

1847.

C. C. Allen, M. D.,	New York.	J. S. Kimball,	Massachusetts.
*Daniel C. Ambler,	Florida.	O. P. Laird M. D.	Georgia.
D. O. Crane,	New York.	W. O. Laird,	Georgia.
Wm. H. Dunning,	New York.	Thomas K. Law,	Canada.
Wm. H. Dwinelle, M. D.,	New York.	C. S. Miles,	New York.
H. M. Fenn, M. D.,	New York.	J. E. McIlhenny,	Pennsylvania.
N. A. Fisher, M. D.,	Rhode Island.	Alexander Nelson,	New York.
C. W. Harvey.	New York.	Robert Nelson,	New York.
*G. E. Hawes.	New York.	J. Payne,	Canada.
George E. Hayes,	New York.	Abraham Robertson,	N. Hampshire.
*Asa Hill,	Connecticut.	H. H. Young,	New York.

1848

J. B. Beers,	New York.	F. M. Weems, M. D.	U. S. Navy.
Hardy Feltz,	N. Carolina.	E. F. Wilson,	New York.
J. Lee, M. D.,	S. Carolina.		

1849.

*J. H. Foster, M. D.,	New York.	Daniel Harwood, M. D.,	Massachusetts.
E. B. Gardette,	Pennsylvania.	Alexander Nasmyth,	Scotland.

1850.

Lindsey Adams,	Maryland.	Elisha Parsons, M. D.,	Georgia.
Eldridge Bacon, M. D.,	Maine.	*Henry E. Peebles,	Missouri.
C. F. Cushman,	Georgia.	B. A. Rodrigues, M. D.,	S. Carolina.
Thos. W. Evans, M. D.,	France.	Robert O. Shaw,	Alabama.
*Jacob Fogle,	Georgia.	H. A. Veasy,	Mississippi.
J. Bennett Gibbs,	Maryland.	John Weatherby, M. D.,	Maryland.
R. N. Hudson,	Virginia.	E. D. Wheeler,	Tennessee.
M. B. Meade,	Rhode Island.	J. D. White, M. D.,	Pennsylvania.
James Parry,	Pennsylvania.	G. J. F. Colburn.	New Jersey.

1851.

*E. H. Andrews, M. D.,	N. Carolina.	J. L. Levison,	England.
W. Dalrymple,	New York.	Joseph Linderer,	Germany.
*James Fleming, M. D.,	Pennsylvania.	Eli Parry,	Pennsylvania.
Edward Gage,	Massachusetts.	Frederick Searle,	Massachusetts.
Alexander M. Holmes,	New York.	G. W. Smith,	Louisiana.
William F. Lee.	New York.	E. G. Ward	Connecticut.

19

1852.

W. R. Ballard, Italy. George W. Parmly, Holland.

1853.

T. L. Buckingham, M. D., Pennsylvania. Henry Faville, New York.
D. S. Chase, M. D., Georgia. Jeremiah Mason, Maine.
E. E. Crowfoot, Connecticut. W. A. Royce. New York.
C. A. DuBouchet, M. D., Pennsylvania.

1854.

John Belisario, Australia.

1855.

Roswell T. Reynolds, Pennsylvania. J. W. Vervalen, South America.

1858.

George Hayes, England.

1860.

Findley Y. Clark, Georgia.

1871.

Norman William Kingsley, New York.

NEW COLLEGE BUILDING,

S. E. Cor. Eutaw and Lexington Streets.

Office of the Dean, No. 259 N. Eutaw St., Hamilton Terrace,

BALTIMORE, MD.