

THE JOHNS HOPKINS UNIVERSITY

BALTIMORE

CONFERRING OF DEGREES

At the Close of the Thirty-fifth Academic Year

JUNE 13, 1911

IN THE ACADEMY OF MUSIC

AT 4 P. M.

ORDER OF EXERCISES

MUSIC

I

PRAYER

The Right Reverend JOHN GARDNER MURRAY, D. D.
Bishop of Maryland

II

CONFERRING OF DEGREES

Bachelors of Arts, presented by Professor GRIFFIN
Masters of Arts, presented by Professor SMITH
Doctors of Philosophy, presented by Professor SMITH
Doctors of Medicine, presented by Professor WILLIAMS

III

MUSIC

IV

ADDRESS

EUGENE A. NOBLE, L. H. D.
President of Goucher College

V

MUSIC

VI

ANNOUNCEMENTS

The President of the University

VII

MUSIC

CANDIDATES FOR THE DEGREE OF DOCTOR
OF MEDICINE

LESTER ADAMS, of Maine.
CARY FINK DE ANGULO, of Kentucky
JOHN VAN DOREN BEDINGER, of Kentucky
WALTER SCOTT BENNETT, of New York
WILLIAM EDWIN BIRD, JR., of Baltimore
ARTHUR LEONARD BLOOMFIELD, of Baltimore
JOHN ROCHESTER BOOTH, of Virginia
GEORGE EDWARD BROCKWAY, JR., of New York
BARNEY BROOKS, of Texas
EARLE BUELL CARTER, of Connecticut
JOSEPH DAVID COHN, of Texas
JOHN COLLINSON, JR., of Maryland
JOHN ARCHIBALD CAMPBELL COLSTON, of Baltimore
MELTON DOWNIE COUNCIL, of Georgia
FRANCIS RANDOLPH CRAWFORD, of Virginia
DAVID MELVIN DAVIS, of New York
WILLIAM THOMAS DE SAUTELLE, of Wisconsin
WILLIAM MILAS DUNN, of South Carolina
RALPH HENRY DUNNING, of New York
HIRAM FRIED, of Baltimore
WILLIAM ARCHIBALD FRONTZ, of Pennsylvania
WILLIAM DIXON FULLERTON, of Ohio
HIRAM MARY GALLAGHER, of Texas
THOMAS HENRY GILLAND, of Pennsylvania
ERNEST OWSLEY GRANT, of Kentucky
ERNEST GEORGE GREY, of Wisconsin
ELMER CHESTER GROSS, of Washington
ROY WALLACE HAMMACK, of Washington
CLIFFORD CLINTON HARTMAN, of Pennsylvania
WILLIAM HALL HAWKINS, of Kentucky
ERNEST SINGLETON HENDRY, of the District of Columbia
WILLIAM BRAWNER HETFIELD, of the District of Columbia
ANNA HUBERT, of Washington
WILLIAM RUTLEDGE HUDSON, of Virginia
JOHN ATKINSON HUNNICUTT, JR., of Georgia
BARBARA HUNT, of Maine
GEORGE IVES, of Wisconsin
CONRAD JACOBSON, of Illinois
NANCY BLANCHE JENISON, of Illinois
CHARLES CHAUNCEY WINSOR JUDD, of Pennsylvania
NORMAN MACDONNELL KEITH, of Canada
LOYD WARREN KETRON, of Tennessee
TEDROW SYLVESTER KEYSER, of Ohio
OLIVER KINSEY, JR., of North Carolina
ARTHUR CHARLES KISSLING, of Wisconsin
BENJAMIN SCHONBRUN KLINE, of Pennsylvania
HOWARD JAMES KNOTT, of Washington
LINDA BARTELS LANGE, of New York

WARREN EUGENE LEAPER, of Wisconsin
VEADER NEWTON LEONARD, of Connecticut
WILLIAM HENRY LIGHT, of New York
HANS LISSER, of California
DREW WILLIAM LUTEN, of Kentucky
MONROE A. MAAS, of Alabama
JOHN THOMSON MACCURDY, of Canada
HERBERT LEE MCNEIL, of Texas
CHARLES GOODWIN MERRIAM, of Massachusetts
JAMES RAGLAN MILLER, of Connecticut
JAMES ALOYSIUS O'DONNELL, of Baltimore
RALPH SHERRBURNE PERKINS, of New Hampshire
EVERETT DUDLEY PLASS, of New York
CARYL ASHBY POTTER, of Missouri
IRA HUMPHREY PROUTY, of New Hampshire
ARTHUR SAMUEL ROSENFELD, of Oregon
AUGUSTA RUCKER, of Texas
CHARLES E. RYND, of New York
DWIGHT MILTON SAWYER, of New York
MABEL SEAGRAVE, of Washington
WALTER GRESHAM SEXTON, of Wisconsin
PAUL ROTHROCK SIEBER, of Pennsylvania
WILLIAM KNEPPER SKILLING, of Maryland
HELEN WILLISTON SMITH, of Connecticut
ROY ROSS SNOWDEN, of Pennsylvania
LEWIS CASS SPENCER, of Louisiana
MARSHALL BYRON SPONSLER, of Pennsylvania
ALEXANDER McCULLEY STEVENS, of Maryland
GEORGE ADOLF STEWART, of Baltimore
EDGAR STILLMAN, of California
THORNTON EDWIN VAIL, of Connecticut
CLIFFORD BLACK WALKER, of Connecticut
WILLIAM JOSHUA WEESE, of Missouri
ISADORE KALISCH WIENER, of New Jersey
EDWIN ROBERT WIESE, of Pennsylvania
CLAUD MAY WINN, of Louisiana
JULIAN MAST WOLFSOHN, of California

CANDIDATES FOR THE DEGREE OF
DOCTOR OF PHILOSOPHY

PAUL GOUGH AGNEW, of the District of Columbia
THOMAS BRYCE ASHCRAFT, of North Carolina
HERBERT DOUGLAS AUSTIN, of Pennsylvania
CLARA LATIMER BACON, of Baltimore
MARY CACY BURCHINAL, of Maryland
JOHN LATTIMORE CARPENTER, of Mississippi
GENTRY CASH, of Virginia
ERNEST POIL DOETSCH, of Baltimore
WILLIAM SHERWOOD FOX, of Manitoba
JULIA ANNA GARDNER, of North Dakota
CLARENCE PEMBROKE GOULD, of Baltimore
JAMES SAMUEL GUY, of Virginia
ARTHUR DUNHAM HOLMES, of Vermont
HENRY HALLOCK HOSFORD, of Nebraska
WILLIAM RALPH JONES, of Baltimore
NATHANIEL EDWARD LOOMIS, of Wisconsin
FRANK ABBOTT MAGRUDER, of Virginia
ELI KENNERLY MARSHALL, JR., of South Carolina
JAMES FREDERICK MASON, of New York
JOSEPH LLEWELLYN MCGHEE, of Virginia
JOHN BEAVER MERTIE, JR., of New Mexico
CHARLES AUGUSTUS MYERS, of Baltimore
HARRY HESS REICHARD, of Pennsylvania
CARROLL MASON SPARROW, of Baltimore
FRANK TENNEY STOCKTON, of Pennsylvania
EUGENE PINCKNEY WIGHTMAN, of Virginia
LULA GAINES WINSTON, of Virginia
HARLAN HARVEY YORK, of Indiana

CANDIDATES FOR THE DEGREE OF
MASTER OF ARTS

LOTTA A. CASLER, of New York
WALTER E. DANDY, of Baltimore
CLARENCE WILSON HEWLETT, of North Carolina
MARIE HOURWICH of the District of Columbia
ELLA THOMPSON LOVE, of Maryland
DONALD MACKENZIE, of Baltimore
ALFRED BALCH MORTON, of Maryland
PATRICK JOSEPH NICHOLSON, of Nova Scotia
LAWRENCE MELVILLE RIDDLE, of Maryland
JOHN NOTTINGHAM WARE, of Virginia
GEORGE ELLAS WISEWELL, of New York

(11)

CANDIDATES FOR THE DEGREE OF
BACHELOR OF ARTS

LINGURN BURKHEAD BOBBITT, of Baltimore
WILLIAM LUMSDON BOND, of Baltimore
HARRY CLARK BURGAN, of Baltimore
HORACE HALL CHALMERS, of Baltimore
EDMUND BRODIE CLARY, of Baltimore
DANIEL STANLEY ELLIOTT, of Baltimore
EDWIN LOUIS FREDERICK, of Maryland
CALVIN HOOKER GODDARD, of Baltimore
ELMER LEWIS GREENSELDER, of Baltimore
HAROLD BROOKS HERING, of Baltimore
EDWARD OLSON HULBURT, of Maryland
FERDINAND CHRISTIAN KUEHN, of Baltimore
HERTEL PHILIP MAKEL, of Baltimore
EDWARD DUFFIELD MARTIN, of Baltimore
RICHARD SNOWDEN MCCABE, of Baltimore
SAMUEL SEYMOUR MERRICK, of Baltimore
ROBERT EDWIN MILLER, of Baltimore
JOHN GARDNER MURRAY, Jr., of Baltimore
HARVEY HUSTON MUSSER, of Ohio
GEORGE HEINRICHS PRESTON, of Baltimore
JOHN BERNARD REESIDE, JR., of Baltimore
EDWARD HENRY SEHRT, of Baltimore
ADOLPH LOUIS TAYLOR STARCK, of Baltimore
WALTER LINS STECKEL, of Baltimore
JOSEPH NOBLE STOCKETT, JR., of Baltimore
EDWARD CARROLL STOLLENWERCK, of Baltimore
GASTON ISON SWEITZER, of Pennsylvania
BENJAMIN TAPPAN, of Baltimore
CHARLES LUTHER WARNER, of Baltimore
JAMES REANEY WOLFE, of Baltimore
LEO WOLMAN, of Baltimore

(31)

MARSHALS

Professor M. P. BRUSH

Chief Marshal

Aids

Professor J. B. WATSON

Professor W. W. FORD

Professor J. C. BALLAGH

Dr. R. T. ABERCROMBIE

USHERS

JOHN GARDINER HUCK, *Chief Usher*

Aids

JAMES J. CORNER, JR., 1912

JAMES W. EASTER, 1912

JOHN S. FULTON, JR., 1912

GEORGE W. GAIL, 1912

GERHARD L. SCHMEISSER, 1912

PAUL O. CARTER, 1913

EDMOND S. DONOHO, 1913

CHARLES E. ELLICOTT, JR., 1913

C. LELAND GETZ, 1913

GEORGE M. GILLET, JR., 1913

JULIAN H. MARSHALL, 1913

GUY T. O. HOLLYDAY, 1914

JOHN HUBNER RICE, 1914

RECEPTION TO THE GRADUATES

The President and the Faculty will receive the graduates of the year and their friends in McCoy Hall at half-past eight o'clock. Special cards of invitation must be shown at the door on Druid Hill Avenue, between Eutaw and Howard Streets.
