

THE
LAW SCHOOL

OF THE

University of Maryland.

1884.

BALTIMORE:
ISAAC FRIEDENWALD, PRINTER,
103 W. FAYETTE STREET.

THE

UNIVERSITY OF MARYLAND

LAW SCHOOL

University of Maryland

1881

W. H. LITTLE & COMPANY
BALTIMORE, MARYLAND

THE UNIVERSITY OF MARYLAND.

S. TEACKLE WALLIS, LL. D., PROVOST.

THE FACULTY OF LAW.

HON. GEORGE W. DOBBIN, LL. D.
JOHN H. B. LATROBE, Esq.
HON. GEORGE WM. BROWN, LL. D.
BERNARD CARTER, Esq.
H. CLAY DALLAM, Esq.
JOHN P. POE, Esq.
RICHARD M. VENABLE, Esq.
THOMAS W. HALL, Esq.

THE BOARD OF INSTRUCTION.

JOHN P. POE, Esq.,

Professor of Pleading, Practice, Evidence, and the Law of Torts.

RICHARD M. VENABLE, Esq.,

*Professor of the Law of Real and Leasehold Estates, and of
Constitutional and Statute Law.*

THOMAS W. HALL, Esq.,

Professor of Commercial Law and Admiralty, and International Law.

JUDGE CHARLES E. PHELPS,

Professor of Equity Jurisprudence.

EDGAR H. GANS, Esq.,

*Assistant Professor—Executors and Administrators, Corporations,
Bills and Notes, and Criminal Law.*

HENRY D. HARLAN, Esq.,

Assistant Professor—Elementary Common Law, and Domestic Relations.

JOHN C. ROSE, Esq.,

Assistant Professor—Personal Property and the Law of Contracts.

CATALOGUE OF STUDENTS

DURING THE YEAR 1883-84.

The Class or Classes which the Students are attending are designated by the Abbreviations.

APPOLD, L. T.....	Ph. B. Dickinson.....	Jr. and Inter.....	<i>Baltimore, Md.</i>
BRENNAN, JAMES F.....		Special.....	<i>Peterborough, N. H.</i>
BROWN, PEYTON.....	A. B. '82 Dickinson.....	Jr., Inter. and Sr.....	<i>Baltimore, Md.</i>
CAMPBELL, P. J.....		Jr.....	“ “
CARROLL, J. HOWELL.....		Jr.....	“ “
CARTER, BERNARD M.....	A. B. '82 Trinity.....	Inter. and Sr.....	“ “
CARTER, CHARLES H.....	A. B. '82 Trinity.....	Inter. and Sr.....	“ “
COLE, WALTER.....	A. B. '80 Harvard.....	Inter. and Sr.....	“ “
COOK, CHAS. H.....		Special.....	“ “
COCHRANE, J. W. SCOTT.....	A. M. '76 Dickinson.....	Special.....	“ “
DAVIS, SEPTIMUS.....		Inter. and Sr.....	<i>Aberdeen, Md.</i>
DUFFY, HENRY.....		Special.....	<i>Baltimore, Md.</i>
DUNCAN, FRANK I.....		Inter. and Sr.....	<i>Cockeysville, Md.</i>
FISHER, D. K. ESTE.....	A. B. '83 Princeton.....	Jr.....	<i>Baltimore, Md.</i>
GARDNER, THOS. B.....	A. B. '81 Washington.....	Special.....	<i>Chestertown, Md.</i>
GILL, E. GEORGE.....		Jr.....	<i>Baltimore, Md.</i>
GOSNELL, L. W.....		Jr.....	“ “
GREGG, MAURICE.....		Jr.....	“ “
HARLAN, W. BEATTY.....	A. B. '83 Johns Hopkins.....	Jr. and Inter.....	<i>Churchville, Md.</i>
HARRISON, GRAEME.....	A. B. '81 Princeton.....	Inter. and Sr.....	<i>Baltimore, Md.</i>
JOHNSON, JNO., JR.....		Special.....	<i>McDonough, Md.</i>
JONES, ISAAC D., JR.....		Jr. and Inter.....	<i>Baltimore, Md.</i>
JONES, JULIAN S.....		Jr.....	<i>Hampstead, Va.</i>
KIMBALL, R. F.....	A. B. '82 Johns Hopkins.....	Inter. and Sr.....	<i>Baltimore, Md.</i>
MARBURY, FENDALL.....		Jr. and Inter.....	<i>Croom, Md.</i>
MASSON, J. WM.....		Jr.....	<i>Baltimore, Md.</i>
McFEE, JNO. R.....	A. B. '82 Loyola.....	Inter. and Sr.....	“ “

MILES, ALONZO L.....	A. B. '83 Western Md.....	Jr	<i>Coulbourn, Md.</i>
MILLIGAN, JOHN C.....		Jr	<i>Philadelphia, Pa.</i>
MURRAY, HENRY M.....		Inter. and Sr.....	<i>Baltimore, Md.</i>
MUSCHETTE, W. MITCHELL.....	Grad. Charlotte Hall.....	Jr. and Inter	<i>Port Tobacco, Md.</i>
NOONAN, WM. P.....		Jr	<i>Baltimore, Md.</i>
PAPER, AUGUSTUS	Grad. Balto. City College.....	Inter. and Sr.....	“ “
REYNOLDS, BYRON		Inter. and Sr.....	<i>Petersburg, Del.</i>
RIDGLEY, C. A.....		Jr	<i>Baltimore, Md.</i>
RIGGS, LAURASON, JR.....	A. B. '83 Princeton	Jr	“ “
RICE, A. S.....		Special	<i>Heathville, Va.</i>
ROBINSON, A. J.....	A. B. '81 Johns Hopkins.....	Jr	<i>Baltimore, Md.</i>
ROBINSON, WM. D.....		Jr	“ “
ROHRBACK, JACOB.....	A. B. '82 Mt. St. Mary's.....	Jr. and Inter.....	<i>Frederick, Md.</i>
SADTLER, C. HERBERT.....		Jr. and Inter.....	<i>Baltimore, Md.</i>
SAMS, CONWAY W.....		Inter. and Sr.....	“ “
SPALDING, HENRY F	A. B. '82 Mt. St. Mary's..	Inter. and Sr.....	<i>Oakville, Md.</i>
STEELE, S. TAGART.....	Grad. Univ. of Va.....	Jr	<i>Baltimore, Md.</i>
STEUART, JAS. L.....		Inter. and Sr.....	“ “
STEWART, H. P	A. B. '83 Washington.....	Jr	<i>Chestertown, Md.</i>
SMITH, S. BOSWORTH.....		Jr	<i>Louisville, Ky.</i>
THOMAS, WM. H..	A. B. '81 Md. Agricultural.....	Inter. and Sr.....	<i>Chapico, Md.</i>
TIFFANY, HERBERT T.....	A. B. '82 Johns Hopkins.....	Jr. and Inter.....	<i>Baltimore, Md.</i>
TOME, P. E.....	Ph. B. '83 La Fayette.....	Jr	<i>Port Deposit, Md.</i>
TURNER, OSCAR A.....		Jr	<i>Nanticoke, Md.</i>
WATERS, J. S. T.....		Jr	<i>St. Denis, Md.</i>
WILLIAMS, FREDK. W.....	A. B. '82 Princeton	Jr	<i>Baltimore, Md.</i>

GRADUATES AT CLOSE OF SESSION

1883-84 .

WHO RECEIVED THE DEGREE OF BACHELOR OF LAW.

Brennan, James Francis.
Brown, Peyton.
Carter, Bernard M.
Cole, Walter.
Davis, Septimus.
Duncan, Frank I.
Harrison, Graeme.
Kimball, Richard F.

McFee, John R.
Paper, Augustus.
Reynolds, Byron.
Sams, Conway W.
Spalding, Henry F.
Steuart, James L.
Thomas, William H.

PRIZES, &C., AWARDED AT THE COMMENCEMENT, MAY 30, 1884.

For best Thesis HENRY F. SPALDING.

For best grade in all examinations JOHN R. MCFEE.

Orator selected by the Class JAMES L. STEUART.

Orator selected by the Faculty JOHN R. MCFEE.

COURSE OF INSTRUCTION.

Pleading, Practice, Evidence, Absolute Rights of Persons (General Status), and Law of Torts.

PROF. JOHN P. POE,

A. B. Princeton 1854; A. M. 1857.

Prof. Poe will lecture to the INTERMEDIATE CLASS on *Pleading, Absolute Rights of Persons (General Status), Torts, and Evidence: Text Books*, Poe on Pleading; 1 Greenleaf's Evidence; Bigelow on Torts.

He will lecture to the SENIOR CLASS on *Practice, Evidence, and Equity Pleading: Text Books*, Poe on Practice; Greenleaf on Evidence.

Real Property and Leasehold Estates, Constitutional and Statute Law.

PROF. RICHARD M. VENABLE,

A. B. Hampden Sidney 1857; A. M. 1859; Graduate University of Va. 1859 and 1860; LL. B. Washington and Lee University 1868.

Prof. Venable will lecture to the JUNIOR CLASS on *Real and Leasehold Estates: Text Books*, 2 Blackstone's Commentaries; Williams on Real Property; and Venable's Syllabus of the Law of Real Property.

He will lecture to the INTERMEDIATE CLASS on *Title to Real Property*.

He will lecture to the SENIOR CLASS on *Constitutional and Statute Law: Text Books*, Cooley on the Constitution; Bishop on the Written Law.

Commercial Law, Admiralty, and International Law.

PROF. THOMAS W. HALL.

Prof. Hall will lecture to the SENIOR CLASS on *International Law and Admiralty: Text Books*, Woolsey's Introduction to International Law, and Kent's Commentaries.

He will lecture to the INTERMEDIATE CLASS on *Commercial Law* (excepting Bills and Notes) and *Shipping: Text Books*, Smith's Mercantile Law, and Kent's Commentaries.

Equity Jurisprudence.

JUDGE CHARLES E. PHELPS,

One of the Judges of the Supreme Bench of Baltimore City.

Judge Phelps will lecture to the SENIOR CLASS on the *Principles of Equity Jurisprudence: Text Book*, Bishop's Principles of Equity.

Executors and Administrators, Corporations, Bills and Notes, and Criminal Law.

ASSISTANT PROF. EDGAR H. GANS,

Graduate Baltimore City College 1875; LL. B. University of Maryland 1877.

Asst. Prof. Gans will lecture to the INTERMEDIATE CLASS on *Executors and Administrators, Corporations, Bills and*

Notes, and Criminal Law : Text Books, Chalmers on Bills and Notes; and Harris' Criminal Law. *Reference Books*, Morawetz on Corporations; Boone on Corporations; Hinkley on Testamentary Law, and Gans' Digest of Criminal Law.

**Elementary Common Law and the Law of Domestic Relations
(Special Status).**

ASSISTANT PROF. HENRY D. HARLAN,

A. B. St. John's 1878; LL. B. University of Md. 1881.

Asst. Prof. Harlan will lecture to the JUNIOR CLASS on *Elementary Common Law, and the Law of Domestic Relations (Special Status): Text Books*, Robinson's Elementary Law; Blackstone's Commentaries; Kent's Commentaries; Stewart & Carey's Law of Husband and Wife.

Law of Personal Property and of Contracts.

ASSISTANT PROF. JOHN. C. ROSE,

Baltimore City College; LL. B. University of Md. 1882.

Asst. Prof. Rose will lecture to the JUNIOR CLASS on *Personal Property and Contracts: Text Books*, 2 Kent's Commentaries; Smith on Contracts, and Anson on the Law of Contract.

Method of Instruction.

Instruction will be given by *lectures, reading and catechising*. The *lectures* are intended to present all of the

leading principles of the common law applicable to the subject, and the modifications of the common law by statutes, and to give illustrations of the applications of the common and statute law. Special attention is given to the statutes in force in Maryland, and to peculiarities of law in that State, where there are such; but the reasons for these statutory modifications and local peculiarities are explained, so that the student may in a short time acquaint himself with the local peculiarities of the law in any State in which he may practice.

Readings from text-books will be assigned on the subjects treated of in the lectures.

The *catechising* at each lecture will be on the subjects discussed in the preceding lecture and on the assigned readings.

Library and Buildings.

The buildings of the several departments of the University of Maryland are all situated upon the corner of Lombard and Greene Sts., the Law School having removed to their new building there on the first of January, 1884. Connected with the lecture hall is a large and pleasant reading room and study for the use of students, containing a carefully selected library of text-books upon the subjects embraced in the course of study, volumes of Leading Cases, the United States and Maryland Reports, Digests, Statutes, &c. It is proposed to add to these the English Common Law and Equity Reports, and such other books as may from time to time seem desirable, and to keep the tables supplied with the prominent Law Reviews.

Classes and Examinations for Admission.

The students attending the School are divided into *three* classes—a *Senior Class*, an *Intermediate Class*, and a *Junior Class*. The subjects of study in each class are :

JUNIOR CLASS.

First Term (Oct. to Feb.): Common Law (Elementary Law), Personal Property, and Domestic Relations.

Second Term (Feb. to June): Real Property, and the Law of Contracts.

INTERMEDIATE CLASS.

First Term (Oct. to Feb.): Pleading, Torts, Commercial Law and Shipping.

Second Term (Feb. to June): Real Property (Title), Criminal Law, Bills and Notes, Executors and Administrators, and Corporations.

SENIOR CLASS.

First Term (Oct. to Feb.): Practice, Evidence, International Law and Admiralty.

Second Term (Feb. to June): Equity Jurisprudence, Pleading and Practice, Constitutional and Statute Law.

The lectures are all after 4 P. M. A schedule of their arrangement will be furnished at the beginning of the session.

It will be seen that the full course of study extends over three years, and the Faculty are satisfied that students who have not made considerable progress in the study of law do themselves and the Law School an injury by entering the upper classes. Where students can afford it, they should spend three years in the study of law. But in order to meet the case of those who cannot afford this, admission to the higher classes is permitted on examination.

These examinations are held at the commencement of the session in October. The applicant must attain a grade of 75 out of 100.

After passing the examination for admission to the Intermediate or Senior Class the applicant is not relieved from the necessity of standing the examinations of the lower class or classes at the close of each term. He is only entitled to take the examinations of the class which he has entered in connection with those proposed during that term for the lower class or classes respectively; as no diploma will be given except to persons who have attained a satisfactory standard in the regular examinations upon the whole course.

Members of the Junior Class who have passed the Junior examinations may be admitted to the Senior Class on passing the admission examination for that class.

A thorough reading of Blackstone's or Kent's Commentaries is recommended as a preparation for those desiring to enter the Intermediate Class. Those desiring to enter the Senior Class are recommended to read Williams on Real Property, Williams on Personal Property, Smith on Contracts, Stephen on Pleading, Smith's Mercantile Law and Harris' Criminal Law, in addition to Blackstone or Kent.

Examinations, Theses and Degrees.

The Law School confers the degree of Bachelor of Law on students who have attended the course of lectures to all three classes, have attained the required standard at the examinations, have submitted to the Faculty satisfactory theses, and argued the required number of cases in the Moot Court.

There are six examinations each session—*two* of the Senior Class, *two* of the Intermediate Class and *two* of the Junior

Class. Each class has an examination at the close of each term. The examinations are by printed questions, to be answered in writing. Each examination is valued at 100. In order to graduate, the student must attain a grade of at least three-fourths on the questions propounded by each professor at each examination.

The subjects for the *theses* for the next session will be given to the students in November, 1884, and they will be expected to hand them in to the Faculty by April 1, 1885. *The attention of the students is called to the fact that the Faculty will require a high standard of excellence in the theses.* The Faculty reserve to themselves the right to refuse a degree to any student writing an unsatisfactory thesis or neglecting the preparation and argument of the Moot Court cases, whatever grade he may have attained at the examinations.

Moot Court.

The Moot Court will meet once a week during the session, and will be presided over by one of the professors.

At the beginning of the session a pamphlet will be placed in the hands of each of the students, containing statements of the cases to be argued before the Moot Court during the entire session of eight months; and students will be assigned to argue cases several months before the argument, when that is practicable.

Prizes.

The Faculty will, at the close of the Session 1884-5, award two prizes—

1. A prize of \$100 to the student attaining the highest grade in the four examinations.

At the close of the session 1883-4 this prize was awarded to John R. McFee, of Baltimore City.

2. A prize of \$100 to the student who submits the best *thesis*.

At the close of the session 1883-4 this prize was awarded to Henry F. Spalding, of Oakville, Md., by a committee consisting of Judge Thos. J. Morris and Messrs. E. J. D. Cross and Wm. Reynolds, of the Baltimore Bar.

Calendar for Session 1884-5.

SESSION AND TERMS.

The *next Session* commences on the first Monday of October (Oct. 6), 1884, and closes on May 31, 1885. There will be a *short vacation* from December 24, 1884, to January 3, 1885, inclusive.

The session is divided into *two terms*. The *first term* extends from the beginning of the Session to January 31, 1885; and the *second term* from February 1, 1885, to May 31, 1885.

COMMENCEMENT.

The commencement will be held May 28, 1885, at 8 P. M.

Opportunities for Attending other Lectures.

Attention is called to the advertisement of the Johns Hopkins University on page 18 of this catalogue. It will be seen that students at the Law School will be able to attend courses of lectures at the University on the follow-

ing subjects: *History of Politics, Finance and Taxation, Elements of Political Economy, History of Political Economy, the Modern State System, History of France and England, Medieval Church and State, and The Italian Renaissance and the German Reformation.* The student may select one or more of these courses. The fees for attendance will be very moderate.

Privileges, Courts, &c.

Any Student entered in one or two classes has the privilege, if he sees fit, to be present at the lectures in the other class or classes; and any graduate of the School has the privilege of attending all the lectures for the session next ensuing his graduation.

There are seven Courts in almost continuous session in Baltimore during the entire scholastic year; and students have unusual opportunities to learn the law by attendance on the Courts. Students are advised to attend the Courts when they can conveniently do so, and to give careful attention and thought to the proceedings.

There is a Literary Society attached to the School, known as the *Inglis Society*, which is organized and conducted entirely by the students.

It has been the practice heretofore for students to form *Quiz Clubs*, composed of from five to ten members. They can, if properly conducted, be made very improving; and students are advised to form them.

Commencement.

The Annual Commencement for the session 1883-4 took place in the Baltimore Academy of Music at 12 M., May 30, 1884. There were two orations—one by John R. McFee,

of Baltimore, who was selected by the Faculty, and one by James L. Steuart, of Baltimore, who was selected by the Class of 1884. Mr. John H. B. Latrobe, of Baltimore, delivered an address, awarded the prizes and conferred the degrees on the Graduating Class.

At the next commencement orations will be delivered by two members of the Class, one selected by the Faculty and one by the Class; degrees will be conferred on the graduates, and the prizes on those to whom they are awarded.

Fees and Expenses.

The fees for each term are payable *strictly in advance* at the commencement of each term.

The charges for instructions are as follows :

Students attending one class

For Term of four months, - - - - - \$40

For Session of eight months, - - - - - \$80

Students attending more than one class

For Term of four months, - - - - - \$50

For Session of eight months, - - - - - \$100

There will be a Library fee of *four dollars* per annum for each student, and an additional charge of *ten dollars* to each graduate as a diploma fee.

Special arrangements may be made by members of the bar or others for attending any particular part or branch of instruction, at rates of charge in proportion to the above.

Board can be had in the city at prices varying from \$4 to \$10 per week.

For further information, and for tickets of admission to the School, application may be made to

HENRY D. HARLAN,

Secretary of Law Faculty,

29 ST. PAUL STREET, BALTIMORE, MD.

Courses in Historical and Political Science at the Johns Hopkins University.

The following courses will be open to law students for moderate fees, to be arranged according to the number of hours taken. All the courses here described are to be given from 10 A. M. to 2 P. M.

History of Politics.

This course, conducted by Dr. H. B. Adams, will be open to graduates and students only. It will consist of lectures on the History of Contemporary European Politics, beginning with the present century, comparative studies in the History of European Institutions from an earlier date, and practical examinations upon select topics of general Political History. *Three hours weekly, through the year. 10 A. M.*

Finance and Taxation.

An advanced course recommended to law students and conducted by Dr. R. T. Ely. It will consider the general principles of Finance, Money, and Banking, and also the special subjects of Taxation in the cities and states of the American Union, together with a sketch of the Financial History of the United States. *Three hours weekly, through the year. 12 M.*

Comparative Studies in European Administration.

An advanced course of lectures by Dr. Ely on Methods of Administration in England, France, and Germany. Special subjects for consideration will be the organization of governments, their economic functions, sanitary legislation, poor laws, appointment and tenure of officers in the civil service. *Once weekly, through the year. 12 M.*

Elements of Political Economy.

A preliminary course of instruction with Dr. R. T. Ely, comprising lectures, essays, and frequent examinations upon assigned topics. The basis of class-work will be Laveleye's "Elements of Political Economy," and Cossa's "Guide to the Study of Political Economy," with select portions of the writings of John Stuart Mill and other economists. *Five hours weekly, first half-year. 1 P. M.*

History of Political Economy.

A more advanced course of lectures by Dr. Ely upon the history of various economic systems, including a consideration of some of the contemporary social problems in England and America. *Five hours weekly, second half-year.* 1 P. M.

The Modern State System.

A course of instruction with Dr. H. B. Adams upon International Relations, Modern Treaties (including those of the United States) and Modern Politics, preparatory to the study of International Law as embodied in Bluntschli's German Code. *Twice weekly, through the year.* 12 M.

History of France and England.

This is a course with Dr. J. F. Jameson for the parallel study of the mediæval and modern history of these two countries. Authorities such as "The Student's France" and Green's "Short History of England" are used as hand-books by the class, while other reading is required in connection with assigned topics. *Three hours weekly, through the year.* 11 A. M.

Mediaeval Church and State.

This will be a course with Dr. H. B. Adams for the study of the relations of the Church to the Roman, Frankish, and German Empires. The course will comprise lectures upon ecclesiastical institutions, reports upon assigned themes, and examinations upon Bryce's "Holy Roman Empire," Lea's "Studies in Church History," portions of Milman's "Latin Christianity," and other authorities. *Twice weekly, first half-year.* 11 A. M.

The Italian Renaissance and the German Reformation.

This is a continuation of the preceding course, and is devoted to the study of the revival of learning, the history of the Italian Republics and their influence upon Europe, the relation of the German Reformation to Italian Humanism, the progress and results of the Reformation. Essays are to be written by the students in connection with this course and frequent oral examinations are held. *Twice weekly, second half-year.* 11 A. M.

For terms and further particulars as to these courses, consult Dr. H. B. ADAMS, in the Historical Library, after Sept. 18, between 9 and 10 o'clock A. M.

UNIVERSITY OF MARYLAND.

SCHOOL OF MEDICINE.

WM. E. A. AIKIN, M. D., LL. D.
EMERITUS PROF. OF CHEMISTRY AND PHARMACY.

GEO. W. MILTENBERGER, M. D.
PROF. OF OBSTETRICS.

RICHARD McSHERRY, M. D.
PROF. OF PRINCIPLES AND PRACTICE OF MEDICINE.

CHRISTOPHER JOHNSTON, M. D.
EMERITUS PROF. OF SURGERY.

SAMUEL C. CHEW, M. D.
PROF. OF MATERIA MEDICA AND THERAPEUTICS, AND CLINICAL MEDICINE.

FRANK DONALDSON, M. D.
CLINICAL PROF. OF DISEASES OF THE THROAT AND CHEST.

WILLIAM T. HOWARD, M. D.
PROF. OF DISEASES OF WOMEN AND CHILDREN AND CLINICAL MEDICINE.

JULIAN J. CHISOLM, M. D.
PROF. OF EYE AND EAR DISEASES.
FRANCIS T. MILES, M. D.

PROF. OF PHYSIOLOGY, AND CLINICAL PROF. OF DISEASES OF NERVOUS SYSTEM.

L. McLANE TIFFANY, M. D.
PROF. OF SURGERY.

J. EDWIN MICHAEL, M. D.
PROF. OF ANATOMY AND CLINICAL SURGERY.

I. EDMONDSON ATKINSON, M. D.
PROF. OF PATHOLOGY, AND CLINICAL PROF. OF DERMATOLOGY.

R. DORSEY COALE, Ph. D.
PROF. OF CHEMISTRY AND TOXICOLOGY.

RANDOLPH WINSLOW, M. D.
DEMONSTRATOR OF ANATOMY.

HERBERT HARLAN, M. D.
ASSISTANT DEMONSTRATOR OF ANATOMY.

R. B. WARFIELD, M. D.
A. C. ABBOTT, M. D.
H. P. GALLIGHER, M. D.

PROSECTORS.

For further information, address Dr. L. McLane Tiffany, Dean,
No. 137 Park Avenue, Baltimore.

DENTAL DEPARTMENT.

FERD. J. S. GORGAS, M. D., D. D. S.
PROFESSOR OF PRINCIPLES OF DENTAL SCIENCE, DENTAL SURGERY, AND DENTAL MECHANISM.

JAMES H. HARRIS, M. D., D. D. S.
PROFESSOR OF OPERATIVE AND CLINICAL DENTISTRY.

SAMUEL C. CHEW, M. D.
PROFESSOR OF MATERIA MEDICA AND THERAPEUTICS.

FRANCIS T. MILES, M. D.
PROFESSOR OF PHYSIOLOGY.

L. McLANE TIFFANY, M. D.
CLINICAL PROFESSOR OF ORAL SURGERY.

J. EDWIN MICHAEL, M. D.
PROFESSOR OF ANATOMY.

R. DORSEY COALE, PH. D.
PROFESSOR OF CHEMISTRY.

JOHN C. UHLER, M. D., D. D. S.
DEMONSTRATOR OF MECHANICAL DENTISTRY.

CHAS. L. STEEL, M. D., D. D. S.
DEMONSTRATOR OF OPERATIVE DENTISTRY.

RANDOLPH WINSLOW, M. D.
DEMONSTRATOR OF ANATOMY.

AND EIGHT ASSISTANT DEMONSTRATORS.

For further information, address Dr. F. J. S. Gorgas, Dean, 251 N. Eutaw Street, Baltimore.