

OFFICIAL REGISTER

OF THE

Officers and Cadets

OF THE

U. S. MILITARY ACADEMY,

West Point, N. Y.

JUNE, 1886.

BOARD OF VISITORS.

JUNE, 1886.

Appointed by the President of the United States.

1. General FRANCIS T. NICHOLLS (*President*).....NEW ORLEANS, LOUISIANA.
2. General GEORGE B. COSBY (*Secretary*)SACRAMENTO, CALIFORNIA.
3. Hon. KEMP P. BATTLE, LL.D.,... ..CHAPEL HILL, N. C.
4. Mr. WILSON S. BISSELL.....BUFFALO, NEW YORK.
5. General WILLIAM H. BLAIR.....BELLEFONTE, PENN.
6. Professor W. G. SUMNER.....NEW HAVEN, CONNECTICUT.
7. Colonel THOMAS C. MCCORVEY.....TUSCALOOSA, ALABAMA.

Appointed by the President of the Senate.

8. Hon. CHARLES F. MANDERSON.... ..OMAHA, NEBRASKA.
9. Hon. RANDALL L. GIBSON.....NEW ORLEANS, LOUISIANA.

Appointed by the Speaker of the House of Representatives.

10. Hon. EDWARD S. BRAGGFOND-DU-LAC, WISCONSIN.
11. Hon. JAMES LAIRD.....HASTINGS, NEBRASKA.
12. Hon. EGBERT L. VIELE.....NEW YORK, NEW YORK.

OFFICERS OF THE MILITARY ACADEMY,

WEST POINT, N. Y.

Superintendent.

Brevet Major-General WESLEY MERRITT, U. S. A.,

Colonel 5th Cavalry.

Military Staff.1st Lieutenant WILLIAM C. BROWN, 1st Cavalry, *Adjutant.*Captain WILLIAM F. SPURGIN, 21st Infantry, *Treasurer and Quartermaster and Commissary of Cadets.*Captain HENRY G. SHARPE, Commissary of Subsistence, U. S. A., *Post Commissary of Subsistence, and Post Treasurer.*Captain CHARLES H. ROCKWELL, 5th Cavalry, *Quartermaster of the Military Academy, Post Quartermaster, and Officer of Police.*Lieutenant Colonel ANDREW K. SMITH, Surgeon, U. S. A., *Post Surgeon.*

Captain JAMES P. KIMBALL, Assistant Surgeon, U. S. A.

Academic Staff.

Professors whose service at the Academy, as Professor, exceeds 10 years have the assimilated rank of Colonel, and all other Professors the assimilated rank of Lieutenant-Colonel.

DEPARTMENT OF NATURAL AND EXPERIMENTAL PHILOSOPHY.

Peter S. Michie,	Professor.	(14 Feb., 1871.)
*1st Lieutenant ARTHUR MURRAY, 1st Artillery,	} <i>Assistant Professor.</i>	
1st Lieutenant WILLIAM B. GORDON, Ordnance Department,		
1st Lieutenant SIDNEY E. STUART, Ordnance Department,	} <i>Instructors.</i>	
1st Lieutenant WALLACE MOTT, 8th Infantry,		
	} <i>In Charge of Observatory and Astro- nomical Observations.</i>	

DEPARTMENT OF MODERN LANGUAGES.

George L. Andrews,	Professor.	(28 Feb., 1871.)
1st Lieutenant ALEXANDER RODGERS, 4th Cavalry,	} <i>Assistant Professor of the Spanish Lan- guage.</i>	
1st Lieutenant EUGENE A. ELLIS, 8th Cavalry,		
1st Lieutenant WILLIAM A. SIMPSON, 2d Artillery,	} <i>Assistant Professor of the French Lan- guage.</i>	
1st Lieutenant JOHN R. TOTTEN, 4th Artillery,		
2d Lieutenant CARVER HOWLAND, 4th Infantry,	} <i>Instructors.</i>	
2d Lieutenant J. F. REYNOLDS LANDIS, 1st Cavalry,		
2d Lieutenant FREDERICK S. FOLTZ, 1st Cavalry,		

DEPARTMENT OF DRAWING.

Charles W. Larned,	Professor.	(25 July, 1876.)
1st Lieutenant HENRY A. REED, 2d Artillery,	} <i>Assistant Professor.</i>	
1st Lieutenant WILLIAM D. BEACH, 3rd Cavalry,		
2d Lieutenant CLARENCE P. TOWNSLEY, 4th Artillery,	} <i>Instructors.</i>	

*To be relieved from duty at the Military Academy, Aug. 23, 1886.

DEPARTMENT OF MATHEMATICS.

Edgar W. Bass,	Professor.	(17 April, 1878.)
1st Lieutenant WRIGHT P. EDGERTON, 2d Artillery,	} <i>Assistant Professor.</i>	
1st Lieutenant GEORGE L. ANDERSON, 4th Artillery,		
1st Lieutenant GEORGE H. G. GALE, 4th Cavalry,	} <i>Instructors.</i>	
1st Lieutenant FREDERICK WOOLEY, 10th Infantry,		
2d Lieutenant EDMUND D. SMITH, 19th Infantry,		
2d Lieutenant WILLIAM W. GIBSON, 3d Artillery,		
2d Lieutenant WALTER S. ALEXANDER, 4th Artillery,		

DEPARTMENT OF CHEMISTRY, MINERALOGY, AND GEOLOGY.

Samuel E. Tillman,	Professor.	(21 Dec., 1880.)
*1st Lieutenant WALTER S. WYATT, 9th Infantry,	} <i>Assistant Professor.</i>	
*1st Lieutenant THOMAS C. PATTERSON, 1st Artillery,		
2d Lieutenant FRANK S. HARLOW, 1st Artillery,	} <i>Instructors.</i>	
2d Lieutenant JOHN L. CHAMBERLIN, 1st Artillery,		

DEPARTMENT OF HISTORY, GEOGRAPHY, AND ETHICS.

William M. Postlethwaite, Chaplain,	Professor.	(21 Dec., 1881.)
1st Lieutenant GEORGE B. DAVIS, 5th Cavalry,	} <i>Assistant Professor.</i>	
2d Lieutenant WILLIAM P. EVANS, 19th Infantry,		<i>Instructor.</i>

DEPARTMENT OF TACTICS.

Lieut. Col. Henry C. Hasbrouck, Captain 4th Artillery,	} Commandant of Cadets and In- structor of Tactics. (22 Aug. '82.)
Captain JACOB A. AUGUR, 5th Cavalry,	

*To be relieved from duty at the Military Academy, Aug. 28, 1886.

1st Lieutenant WILLIAM B. HOMER, 5th Artillery,	} <i>Senior Assistant Instructor of Artillery Tactics.</i>
1st Lieutenant HENRY KIRBY, 10th Infantry,	} <i>Assistant Instructor of Tactics. Com- manding Company of Cadets.</i>
1st Lieutenant DAVID PRICE, 1st Artillery,	} <i>Assistant Instructor of Tactics. Com- manding Company of Cadets.</i>
1st Lieutenant OSCAR J. BROWN, 1st Cavalry,	} <i>Assistant Instructor of Tactics. Com- manding Company of Cadets.</i>
2d Lieutenant FRANCIS J. A. DARR, 12th Infantry,	} <i>Assistant Instructor of Tactics. Com- manding Company of Cadets.</i>
1st Lieutenant WILLIAM D. BEACH, 3d Cavalry,	} <i>Assistant Instructors of Tactics.</i>
2d Lieutenant JOHN L. CHAMBERLIN, 1st Artillery,	

DEPARTMENT OF LAW.

*Herbert P. Curtis, Major and Judge Advocate, U. S. A.,	} <i>Professor.</i> (28 Aug., 1882.) (By assignment under Act of June 6, 1874.)
1st Lieutenant GEORGE B. DAVIS, 5th Cavalry,	} <i>Instructors.</i>
2d Lieutenant WILLIAM P. EVANS, 19th Infantry,	

DEPARTMENT OF CIVIL AND MILITARY ENGINEERING.

James Mercur,	<i>Professor.</i> (29 Sept., 1884.)
1st Lieutenant WALTER L. FISK, Corps of Engineers,	} <i>Assistant Professor.</i>
1st Lieutenant GUSTAV J. FIEBEGGER, Corps of Engineers,	
1st Lieutenant GEORGE W. GOETHALS, Corps of Engineers,	
1st Lieutenant JAMES G. WARREN, Corps of Engineers,	

DEPARTMENT OF ORDNANCE AND GUNNERY.

*Major Clifton Comly, Ordnance Department,	} <i>Instructor.</i>
1st Lieutenant LAWRENCE L. BRUFF, Ordnance Department,	} <i>Assistant Instructor.</i>
2d Lieutenant WILLIAM W. GIBSON, 3d Artillery,	} <i>On temporary duty.</i>

DEPARTMENT OF PRACTICAL MILITARY ENGINEERING.

Captain Philip M. Price, Corps of Engineers,	} <i>Instructor.</i>
1st Lieutenant JAMES G. WARREN, Corps of Engineers,	} <i>Assistant Instructor.</i>

Herman J. Koehler, *Master of the Sword.*

*To be relieved from duty at the Military Academy, Aug. 28, 1886.

CLASSIFICATION OF CADETS.

The Cadets are arranged in four distinct classes, corresponding with the four years of study. The Cadets employed on the first year's course constitute the **FOURTH CLASS**; those on the second year's course the **THIRD CLASS**; those on the third year's course the **SECOND CLASS**; and those on the fourth year's course the **FIRST CLASS**.

The academic year commences on the 1st of July. On, or before, that date the result of the examination held in the preceding month is announced and Cadets are advanced from one class to another. At no other time shall a Cadet be advanced from one class to another, unless prevented by sickness, or authorized absence, from attending at the aforesaid examination; in which case a special examination shall be granted him; but in no case shall a Cadet be advanced from one class to another without having passed a satisfactory examination by the Academic Board.

NOTE.—Names marked thus * are to be attached to the next Army Register, in conformity with a regulation for the government of the Military Academy, requiring the names of the most distinguished Cadets, not exceeding five in each class, to be reported for this purpose at each Annual Examination.

Cadets whose names are marked thus † were found deficient, and turned back, to join the next succeeding class.

Cadets whose names are marked thus ‡ were found deficient, and discharged.

CADETS

ARRANGED IN

Order of Merit in their Respective Classes,

AS DETERMINED AT THE

ANNUAL EXAMINATION

IN

JUNE, 1886.

FIRST CLASS--77 MEMBERS--GRADUATED JUNE 12, 1886.

Order of general merit.	Names.	State		Date of Admission.	Age at date of Admission.		Order of merit in							Demerit for the 2 years ending May 31, 1886.										
		Born in	Appointed from		Years.	Mos.	Engineering.	Law.	History.	Spanish.	Ordn'ce & Gunnery.	Discipline.												
*1	Newcomer, Henry C.....	Pa.	Ill.	July 1, 1882	21	3	1	1	1	2	1	1	0											
*2	Patrick, Mason M.....	W. Va	W. Va	Sept. 1, "	18	8	3	2	2	5	2	12	33											
*3	Riché, Charles S.....	Pa.	Pa.	July 1, "	18	0	4	7	4	10	8	1	0											
*4	Rees, Thomas H.....	Mich.	Mich.	" "	18	9	2	6	9	4	5	34	142											
*5	Potter, Charles L.....	Me.	Me.	" "	18	5	6	4	18	13	4	8	18											
6	Towers, John A.....	S. C.	S. C.	" "	19	8	11	11	5	9	9	1	0											
7	Thayer, Arthur.....	Ind.	Ind.	Sept. 1, "	18	7	5	19	13	12	18	23	82											
8	Hirst, Robert L.....	Pa.	Pa.	July 1, "	17	6	19	18	3	17	7	1	0											
9	Berry, Lucien G.....	N. Y.	N. Y.	" "	18	7	21	10	15	36	15	22	80											
10	McIntyre, Frank.....	Ala.	Ala.	Sept. 1, "	17	8	8	17	16	38	19	17	68											
11	McMahon, John E.....	N. Y.	N. Y.	" "	21	9	26	3	7	3	11	4	7											
12	Darrow, Walter N. P....	N. Y.	N. Y.	" "	19	6	16	24	12	11	10	1	0											
13	Haines, John T.....	Mo.	At Large	" "	18	5	12	31	38	42	17	7	16											
14	Andrews, Avery D.....	N. Y.	N. Y.	July 1, "	18	3	9	16	29	15	6	1	0											
15	Stewart, Cecil.....	Va.	Cal.	" "	18	3	7	21	32	3	14	44	200											
16	Menohar, Charles T.....	Pa.	Pa.	" "	20	3	14	27	8	18	12	6	12											
17	Reber, Samuel.....	Mo.	Mo.	" "	17	8	13	5	14	16	13	49	292											
18	Harris, Floyd W.....	W. Va	W. Va	" "	21	0	18	12	20	6	16	1	0											
19	Camp, William H.....	Wis.	Wis.	" "	19	4	25	22	10	8	31	35	157											
20	Nance, John T.....	Ill.	Ill.	Sept. 1, "	18	3	15	34	40	55	20	32	131											
21	Freeland, Harry.....	Md	Md	" "	19	6	10	37	24	72	25	36	158											
22	Procter, Robert G.....	Ky.	Ky.	July 1, "	20	7	22	13	17	39	47	9	25											
23	DeShon, George D.....	Mass.	Mass.	" "	17	11	31	15	6	7	36	1	0											
24	Pettit, Colville M.....	N. Y.	N. Y.	Sept. 1, "	17	7	23	8	23	31	3	30	111											
25	Niskern, Albert D.....	Ill.	Mich.	July 1, "	20	7	24	29	39	35	21	1	0											
26	Kalk, Frank G.....	Wis.	Wis.	(a) " 1881	17	2	28	14	19	29	22	38	166											
27	Walcutt, Charles C., Jr.	Ohio.	At Large.	(b) " "	20	0	29	28	31	21	35	1	0											
28	Bean, William H.....	Pa.	Pa.	" " 1882	20	11	48	30	11	33	41	10	28											
29	Baker, David J., Jr.....	Ill.	Ill.	" "	17	0	17	23	21	45	24	50	327											
30	Pershing, John J.....	Mo.	Mo.	" "	21	9	27	33	36	58	39	13	49											
31	Traub, Peter E.....	N. Y.	N. Y.	Sept. 1, "	17	10	56	26	25	19	29	29	110											
32	Mott, Thomas B.....	Va.	Va.	July 1, "	17	1	43	9	22	52	40	1	0											
33	Poore, Benjamin A.....	Ala.	Mass.	Sept. 1, "	19	2	34	32	30	1	28	26	96											
34	McCaskey, Edward W....	Pa.	Pa.	July 1, "	18	10	33	52	65	46	23	1	0											
35	Stevens, Gustave W. S..	Va.	La.	" "	18	0	46	20	35	24	26	45	224											

(a) Turned back to join then Fourth Class, July 1, 1882—S. O. No. 135, A. G. O., June 12, 1882.
 (b) Absent (sick) during Annual Examination, June, 1882, and not examined. Joined Fourth Class, July 1, 1882.

FIRST CLASS—77 MEMBERS—GRADUATED JUNE 12, 1886.

Order of general merit.	Names.	State.		Date of Admission.	Age at date of Admission.		Order of merit in					Demerit for the 3 years ending May 31, 1886.	
		Born in	Appointed from		Years.	Mos.	Engineering.	Law.	History.	Spanish.	Ordnance & Gunnery.		Discipline.
36	Byron, Joseph C.	N. Y.	N. Y.	July 1, 1882	21	8	40	25	61	27	32	12	33
37	Carter, Jesse McI.	Mo.	Mo.	" "	19	2	55	35	47	44	33	3	6
38	Fowler, Frank B.	Texas.	Texas.	" "	17	8	32	40	45	41	34	19	74
39	Trout, Harry G.	Pa.	Pa.	Sept. 1, "	20	11	38	45	28	25	53	13	49
40	Brooks, Edward C.	Oreg.	Oreg.	July 1, "	21	7	45	43	67	20	37	28	106
41	Baker, Chauncey B.	Ohio.	Ohio.	" "	21	10	20	44	34	77	38	48	240
42	Barnum, Malvern H.	N. Y.	At Large.	" "	18	8	44	62	37	30	55	1	0
43	Hardeman, Letcher	Mo.	Mo.	" "	18	2	35	41	66	28	27	21	78
44	Wright, Edmund S.	Ga.	Ky.	" "	17	11	37	60	69	49	71	40	170
45	Clayton, Bertram T.	Ala.	Ala.	" "	19	8	65	47	51	54	65	42	179
46	Hay, William H.	Fla.	Fla.	" "	21	11	41	67	54	47	42	25	94
47	Nolan, James E.	Wis.	Wis.	Sept. 1, "	21	5	49	51	41	73	30	1	0
48	McRae, James H.	Ga.	Ga.	July 1, "	18	6	39	42	53	75	49	41	172
49	Elliott, Stephen H.	Ga.	Texas.	" "	17	6	47	39	27	26	45	1	0
50	Shattuck, Amos B.	N. H.	N. H.	(a) " 1881	20	10	53	66	60	56	63	1	0
51	Swaine, William M.	Utah.	N. M.	(a) " "	21	1	61	57	70	50	54	1	0
52	Gordon, Walter H.	Miss.	La.	" 1882	19	0	36	49	33	64	44	37	163
53	Druen, James L.	Ky.	Ky.	" "	20	11	30	59	52	63	56	31	121
54	Lasseigne, Armand I.	La.	La.	" "	21	8	58	53	43	23	52	1	0
55	Frier, James H.	Mo.	Mo.	" "	18	4	57	46	49	34	60	24	91
56	Godfrey, George J.	N. Y.	N. Y.	" "	20	5	51	65	78	51	51	39	169
57	Keene, Henry C., Jr.	Peru, S. A.	Mass.	(a) Sept. 1, 1881	18	5	76	56	26	14	64	16	62
58	Davis, George B.	N. Y.	N. Y.	July 1, 1882	19	6	63	69	59	68	58	33	132
59	Kimball, Frederick C.	Me.	Me.	" "	18	9	42	64	62	61	50	6	12
60	Lyman, Charles G.	N. Y.	At Large.	" "	20	8	50	38	56	37	48	2	2
61	Johnson, Arthur.	Minn.	Minn.	(b) " "	20	11	54	77	72	65	72	43	196
62	Winn, Frank L.	Ky.	Ky.	" "	17	9	66	48	42	43	67	8	18
63	Ballou, Charles C.	N. Y.	Ill.	" "	20	0	52	50	55	59	46	1	0
64	Smith, Ernest V.	Mo.	Mo.	" "	17	7	59	54	46	40	59	11	30
65	Duncan, George B.	Ky.	Ky.	" "	20	8	62	58	64	74	66	20	75
66	Williams, Robert C.	Ohio.	Ohio.	" "	20	5	69	55	63	57	74	5	11
67	Durfee, Lucius L.	Ohio.	Ohio.	" "	21	4	60	61	50	60	43	46	232
68	Dwyer, Charles G.	Texas.	Texas.	" "	20	3	75	73	76	67	76	15	57
69	Penn, Julius A., Jr.	Ill.	Ohio.	" "	17	4	73	71	44	76	73	18	71
70	Lewis, Edward M.	Ind.	Ind.	(c) Sept. 1, 1881	17	8	71	36	77	69	68	14	53

() Turned back to join then Fourth Class, January 24, 1883—S. O. No. 20, A. G. O., January 24, 1883.

(b) Not graduated with his class. Undergoing sentence of a General Court Martial. Diploma withheld by the Academic Board.

(c) Turned back to join then Fourth Class, July 1, 1882—S. O. No. 135, A. G. O., June 12, 1882.

FIRST CLASS—77 MEMBERS—GRADUATED JUNE 12, 1886.

<i>Order of general merit.</i>	<i>Names.</i>	<i>State.</i>		<i>Date of Admission.</i>	<i>Age at date of Admission.</i>		<i>Order of merit in</i>							<i>Demerit for the 2 years ending May 31, 1886.</i>
		<i>Born in</i>	<i>Appointed from</i>		<i>Years.</i>	<i>Mos.</i>	<i>Engineering.</i>	<i>Law.</i>	<i>History.</i>	<i>Spanish.</i>	<i>Ordn'ce & Gunnery.</i>	<i>Discipline.</i>		
71	Croxton, Richard C.	Va.	Va.	Sept. 1, 1882	18	7	68	68	68	62	62	37	163	
72	Jones, Edward N., Jr.	Ala.	Ala.	July 1, "	17	4	64	70	73	71	61	51	343	
73	Mott, Seward.	N. Y.	N. Y.	(c) " 1881	19	10	74	72	57	66	70	27	97	
74	Holley, Dwight E.	N. Y.	Conn.	" 1882	18	11	67	75	75	48	69	1	0	
75	Elliot, William G.	Cal.	D. C.	" "	19	1	72	63	48	53	75	45	224	
76	Maxwell, Marcus.	Ark.	Ark.	Sept. 1, "	18	5	70	74	58	22	57	47	234	
77	Fulton, David W.	Ohio.	Ill.	July 1, "	18	8	77	76	74	70	77	52	349	

(c) Absent (sick) during Annual Examination, June, 1882, and not examined. Joined Fourth Class, July 1, 1882.

SECOND CLASS—67 MEMBERS.

Order of general merit.	Names.	State.		Date of Admission.	Age at date of Admission.		Order of merit in						Demerit for the year ending May 31, 1886.
		Born in	Appointed from		Years.	Mos.	Natural and Experimental Philosophy.	Chemistry, Chemical Physics, Mineralogy and Geology.	Tactics.	Drawing.	Discipline.		
												1	
*1	Shunk, Francis R.....	Pa.	Pa.	July 1, 1883	20	7	1	1	3	5	1	0	
*2	Wheeler, Charles B.....	Ill.	Minn.	" "	18	1	2	7	2	3	1	0	
*3	Meyler, James J.....	N. J.	N. J.	" "	17	3	5	3	11	9	1	0	
*4	Lucas, Eugene W. Van C..	N. Y.	Conn.	Sept. 1, "	18	8	4	5	12	11	18	26	
*5	Young, Edward C.....	Mo.	Mo.	July 1, "	21	4	3	4	4	24	5	6	
6	Worthington, Raymond C.	Pa.	Pa.	Sept. 1, "	17	4	9	13	35	2	1	0	
7	Robinson, Wirt.....	Va.	Va.	July 1, "	18	8	20	6	9	1	1	0	
8	Squier, George O.....	Mich.	Mich.	" "	18	3	6	11	22	20	1	0	
9	Russel, Edgar.....	Mo.	Mo.	" "	21	5	18	2	16	17	14	20	
10	Hinds, Ernest.....	Ala.	Ala.	" "	18	10	8	9	7	36	8	12	
11	Peck, Fremont P.....	N. Y.	N. Y.	Sept. 1, "	17	6	13	8	49	14	1	0	
12	Jenkins, John M.....	S. C.	S. C.	July 1, "	19	7	10	12	13	40	1	0	
13	Davis, Richmond P.....	N. C.	N. C.	Sept. 1, "	17	2	12	10	5	37	14	20	
14	Gatchell, George W.....	R. I.	R. I.	July 1, "	18	4	17	14	17	8	1	0	
15	Straub, Oscar I.....	Pa.	Pa.	" "	18	4	21	15	23	4	16	23	
16	Landers, George F.....	Md.	Md.	" "	17	10	19	24	10	42	1	0	
17	Wilkins, Harry E.....	Ill.	Iowa.	(a) " 1882	21	2	11	32	1	58	6	8	
18	Hunter, Alfred M.....	Ill.	Ill.	" 1883	19	5	16	19	8	65	4	5	
19	Rivers, William C.....	Tenn.	Tenn.	" "	17	5	7	22	20	30	37	167	
20	Lewis, Edson A.....	Canada.	Mich.	" "	20	5	32	16	26	29	10	14	
21	Miley, John D.....	Ill.	Ill.	" "	20	10	22	21	60	27	27	55	
22	Lochridge, P D.....	Ala.	Miss.	" "	19	6	15	30	42	43	19	32	
23	Evans, Ellwood W.....	Md.	Md.	Sept. 1, "	17	4	30	23	38	23	5	6	
24	Weigel, William.....	N. J.	N. J.	July 1, "	19	10	27	33	24	15	3	4	
25	Slavens, Thomas H.....	Ind.	Mo.	" "	20	5	24	20	30	61	1	0	
26	McClure, Nathaniel F....	Ky.	Ky.	Sept. 1, "	18	1	25	36	14	32	1	0	
27	Martin, Charles H.....	Ill.	Ill.	(b) July 1, 1882	18	9	29	25	54	21	23	39	
28	Gregg, John C.....	Pa.	Pa.	Sept. 1, 1883	18	11	41	29	6	18	9	13	
29	Schumm, Herman C.....	Wis.	Wis.	July 1, "	19	5	39	18	53	31	1	0	
30	Bourke, James C.....	Wis.	Mo.	Sept. 1, "	17	9	42	26	27	25	2	2	
31	Gray, Alonzo.....	Wis.	Iowa.	July 1, "	21	10	36	43	44	7	13	19	
32	Hall, Herman.....	Ill.	Mo.	" "	19	0	28	34	65	28	26	51	
33	Williamson, George McK.	Pa.	Pa.	" "	19	11	40	28	21	50	6	8	
34	Paxton, Robert G.....	Va.	Va.	" "	17	9	14	46	34	57	31	76	
35	Tripp, Frederick A.....	Mich.	N. Y.	" "	18	8	31	55	29	26	2	2	

(a) Turned back to join the Fourth Class, July 1, 1883—S. O. No. 138, A. G. O., June 16, 1883.

(b) Discharged June 24, 1884—S. O. No. 144, A. G. O., June 21, 1884. Re-appointed Sept. 4, 1884, S. O. No. 210, A. G. O., Sept. 6, 1884, and then joined Third Class.

SECOND CLASS—67 MEMBERS.

Order of general merit.	Names.	State.		Date of Admission.	Age at date of Admission.		Order of merit in						Demerit for the year ending May 31, 1886.
		Born in	Appointed from		Years.	Mos.	Natural and Experimental Philosophy.	Chemistry, Chemical Physics, Mineralogy and Geology.	Tractes.	Drawing.	Discipline.		
36	Isham, Pierrepont.....	Ger'y.	At Large	July 1, 1883	17	10	33	37	36	56	12	18	
37	Seay, Samuel, Jr.....	Tenn.	Tenn.	(a) " 1882	19	5	60	17	15	34	8	12	
38	Foster, Arthur B.....	Ill.	Ill.	Sept. 1, 1883	19	9	38	27	61	54	9	13	
39	Gerhardt, Charles.....	Md.	N. C.	July 1, "	20	3	51	35	55	12	1	0	
40	Donaldson, Thomas Q., Jr.	S. C.	S. C.	Sept. 1, "	19	2	48	41	43	13	1	0	
41	Hall, Thomas W.....	N. Y.	Ill.	July 1, "	20	7	34	49	25	46	10	14	
42	Harman, John A.....	Va.	Va.	" "	17	7	45	31	50	49	1	0	
43	Moriarty, Ambrose I....	Conn.	Conn.	" "	19	7	35	40	40	63	5	6	
44	Bruce, William E.....	Pa.	Ohio.	" "	19	8	50	45	37	16	17	24	
45	Alexander, John H.....	Ark.	Ohio.	" "	19	6	23	47	41	48	38	171	
46	Beach, Francis H.....	N. Y.	N. Y.	Sept. 1, "	19	4	46	42	47	39	16	23	
47	Dade, Alexander L.....	Ky.	Ky.	July 1, "	19	11	37	48	28	55	24	43	
48	Dean, James T.....	Ohio.	Ohio.	" "	18	1	63	38	51	19	1	0	
49	Baker, William P.....	Ark.	Ark.	" "	19	8	26	64	31	51	32	80	
50	Cronin, Marcus D.....	Mass.	Mass.	" "	18	5	43	39	39	45	33	103	
51	Farnsworth, Charles S...	Pa.	Pa.	" "	20	8	49	44	56	53	11	17	
52	Jones, William K.....	Iowa.	Iowa.	(b) Sept. 1, 1882	19	8	47	50	59	22	30	68	
53	Hanson, Thomas G.....	Cal.	Cal.	(c) " "	17	4	57	52	19	33	20	33	
54	Wassell, William H....	Pa.	Pa.	July 1, 1883	19	6	53	59	58	10	25	44	
55	Loveridge, Eugene L....	N. Y.	N. Y.	" "	19	10	44	53	62	47	21	34	
56	Wittenmyer, Edmund..	Ohio.	Ohio.	" "	21	2	56	56	33	38	6	8	
57	Adams, Henry R.....	Ohio.	Ohio.	" "	19	2	61	60	46	35	7	10	
58	McAlexander, Ulysses G.	Minn.	Kan.	" "	18	10	62	65	18	41	1	0	
59	Smoke, Samuel A.....	Fla.	Fla.	" "	20	5	55	51	48	52	31	76	
60	Lenihan, Michael J.....	Mass.	Mass.	" "	18	1	54	61	32	59	15	21	
61	Albright, Frank H.....	Ohio.	Ohio.	" "	17	10	65	57	66	6	34	122	
62	Taylor, Walter L.....	Ga.	Ga.	" "	18	1	59	54	64	62	29	58	
63	Evans, Frederic D.....	Ill.	Ill.	Sept. 1, "	17	2	52	62	52	44	36	156	
64	Hersey, Mark L.....	Me.	Me.	July 1, "	19	7	64	58	63	60	22	38	
65	Schenck, Bard P.....	Md.	N. Y.	" "	19	1	58	63	45	66	35	136	
†	Gary, Cæsar R.....	Texas.	Texas.	" "	20	1	Def. 66	57	64	28		57	
d	Howze, Robert L.....	Texas.	Texas.	" "	18	10	2	

(a) Turned back to join then Second Class, June 17, 1885—S. O. No. 138, A. G. O., June 17, 1885.

(b) Absent (sick) during Annual Examination, June, 1885, and not examined. Joined Second Class, June 14, 1885.

(c) Turned back to join then Fourth Class, January 14, 1884—S. O. No. 11, A. G. O., January 14, 1884.

(d) Absent with leave (sick) during Annual Examination, June, 1886, and not examined.

THIRD CLASS—51 MEMBERS.

<i>Order of general merit.</i>	<i>Names.</i>	<i>State.</i>		<i>Date of Admission.</i>	<i>Age at date of Admission.</i>		<i>Order of merit in</i>				
		<i>Born in</i>	<i>Appointed from</i>		<i>Years.</i>	<i>Mos.</i>	<i>Mathematics.</i>	<i>French.</i>	<i>Drawing.</i>	<i>Discipline.</i>	<i>Demerit for the year ending May 31, 1886.</i>
*1	Jervey, Henry.....	Va.	S. C.	June 15, 1884	18	0	1	2	6	6	
*2	McKinstry, Charles H....	Cal.	Cal.	Sept. 1, "	17	8	2	3	5	6	11
*3	Judson, William V.....	Ind.	Ind.	June 15, "	19	4	3	9	15	1	0
*4	Burr, George W.....	Ill.	Mo.	" "	18	7	4	5	20	14	34
*5	Hayden, John L.....	Ill.	W. T.	" "	17	7	5	10	18	6	11
6	Peirce, William S.....	Vt.	Vt.	Sept. 1, "	20	3	9	13	7	17	49
7	Gallup, Charles C.....	N. Y.	N. Y.	" "	20	9	6	21	3	23	69
8	Palmer, Charles D.....	Ohio.	Iowa.	June 15, "	19	7	8	20	13	9	24
9	March, Peyton C.....	Pa.	Pa.	" "	19	5	13	8	22	1	0
10	Winn, John S.....	Ky.	Ky.	" "	20	6	7	16	40	12	27
11	Russ, Charles P.....	N. Y.	N. Y.	(a) July 1, 1883	18	11	20	1	30	1	0
12	Hartman, John D. L....	Pa.	Pa.	(a) " "	17	0	18	6	37	3	4
13	Grisard, John S.....	Ohio.	Ohio.	June 15, 1884	20	8	14	29	9	10	25
14	Foster, Claiborne L.....	La.	La.	" "	19	5	7	18	24	1	0
15	Hedekin, Charles A....	Ind.	Ind.	(a) Sept. 1, 1883	17	8	27	4	2	18	53
16	Vestal, Solomon P.....	N. C.	Ind.	June 15, 1884	20	2	12	25	29	18	53
17	Koester, Francis J.....	Pa.	Pa.	" "	21	0	15	33	27	1	0
18	McAndrew, James W....	Pa.	Pa.	" "	21	11	25	11	26	2	2
19	Wilson, Eugene T.....	Ohio.	Ohio.	" "	17	0	11	17	41	29	132
20	Chadeayne, Robert R....	N. Y.	N. Y.	" "	19	0	24	28	16	1	0
21	Wilder, William T.....	N. C.	N. C.	" "	19	2	16	48	14	4	8
22	Downing, Charles.....	N. Y.	N. Y.	(b) July 1, 1883	19	11	32	12	12	4	8
23	Chrisman, Edward R....	Ind.	Ind.	June 15, 1884	17	10	10	37	38	27	110
24	Preston, Guy H.....	Mass.	Mass.	" "	20	0	21	38	33	8	18
25	Sample, William R.....	Tenn.	Ark.	Sept. 1, "	18	2	33	32	4	5	9
26	Harris, Peter C.....	Ga.	Ga.	June 15, "	18	7	19	50	28	7	15
27	Wilhelm, William H....	Pa.	Pa.	" "	17	0	29	27	36	1	0
28	Donaldson, Charles V....	Sweden	Iowa.	(a) July 1, 1883	19	5	49	7	1	3	4
29	Lucas, Thomas S.....	S. C.	S. C.	(c) " "	20	4	42	15	17	1	0
30	Anderson, Edward.....	Va.	Va.	Sept. 1, 1884	20	2	23	39	35	21	61
31	McFarland, Munroe....	Md.	Md.	June 15, "	17	0	30	23	34	22	65

(a) Turned back to join then Fourth Class, January 14, 1885—S. O. No. 11, A. G. O., January 14, 1885.

(b) Turned back to join then Fourth Class, June 21, 1884—S. O. No. 144, A. G. O., June 21, 1884.

(c) Absent with leave (sick) during Annual Examination, June, 1885, and not examined. Joined then Third Class, August 28, 1885.

THIRD CLASS—51 MEMBERS.

Order of general merit.	Names.	State.		Date of Admission.	Age at date of Admission.		Order of merit in				Demerit for the year ending May 31, 1886.
		Born in	Appointed from		Years.	Mos.	Mathematics.	French.	Drawing.	Discipline.	
32	Fenton, Charles W.....	Mich.	Mich.	Sept. 1, 1884	19	7	26	26	46	24	75
33	Suplee, Edwin M.....	Pa.	Iowa.	June 15, "	18	9	28	47	19	15	36
34	Stockle, George E.....	Nev.	Nev.	" "	17	6	31	30	43	20	58
35	Overton, Clough.....	Ind.	Texas.	Sept. 1, "	17	2	22	42	45	29	132
36	Rogers, Hiram M.....	N. Y.	N. Y.	(a) Sept. 1, 1883	17	7	36	14	50	26	90
37	Quay, Andrew G. C....	Pa.	At Large.	June 15, 1884	18	5	35	31	23	28	121
38	Butler, Matthew C., Jr.	S. C.	S. C.	(a) July 1, 1883	19	2	39	34	25	19	54
39	Dashiell, William R....	Va.	Va.	June 15, 1884	21	2	34	45	21	25	80
40	Perry, Alexander W....	D. C.	N. Y.	(b) July 1, 1883	17	10	37	41	31	16	46
41	Horne, William J. D....	Oreg.	Ariz.	(c) " "	19	2	44	19	49	21	61
42	Hart, William H.....	Minn.	Dak.	June 15, 1884	20	2	40	36	44	17	49
43	Littebrant, William T...	Cal.	Cal.	" "	19	3	43	43	11	25	80
44	Ryan, John P.....	N. Y.	N. Y.	Sept. 1, "	17	5	41	22	32	32	165
45	Turner, William N.....	Miss.	Miss.	" "	18	6	38	24	48	30	152
46	Vance, Capers D.....	Ark.	Ark.	June 15, "	21	6	50	49	8	11	26
47	Easley, Edwin S.....	Ark.	Texas.	" "	21	9	46	35	47	13	30
48	Helmick, Eli A.....	Ind.	Kan.	" "	20	9	47	44	10	28	121
49	Edwards, Jesse.....	Tenn.	Tenn.	(d) July 1, 1883	21	3	48	40	39	31	155
50	French, Charles G.....	Mass.	Mass.	June 15, 1884	20	0	45	46	42	33	193
	e, Winston, Eddie T.....	Tenn.	Tenn.	" "	20	5	0

- (a) Turned back to join then Fourth Class, January 14, 1885—S. O. No. 11, A. G. O., January 14, 1885.
- (b) Turned back to join then Fourth Class, June 21, 1884—S. O. No. 144, A. G. O., June 21, 1884.
- (c) Suspended without pay from July 3, 1884, until June 30, 1885—G. C. M. O. No. 29, A. G. O., June 28, 1884, and joined then Third Class.
- (d) Absent with leave (sick) during Annual Examination, June, 1885, and not examined. Joined then Third Class, August 28, 1885
- (e) Absent with leave (sick) during Annual Examination, June, 1886, and not examined.

FOURTH CLASS—75 MEMBERS.

Order of general merit.	Names.	State.		Date of Admission.	Age at date of Admission.		Order of merit in				Demerit for the year ending May 31, 1886.
		Born in	Appointed from		Years.	Mos.	Mathematics.	English.	French.	Discipline	
*1	Winslow, Eben E.	D. C.	Mass.	June 14, 1885	19	1	1	1	1	2	2
*2	Harts, William W.	Ill.	Ill.	Sept. 1, "	19	0	7	2	7	1	0
*3	Harding, Chester.	Miss.	Ala.	June 14, "	18	5	2	16	13	2	2
*4	D'Armit, Albert M.	Pa.	Iowa.	Sept. 1, "	20	9	8	6	11	4	4
*5	Flagler, Clement A. F. . .	Ga.	Iowa.	June 14, "	17	9	3	5	9	20	43
6	Ellis, Wilmot E.	N. J.	N. J.	" "	17	9	5	4	6	25	52
7	Mann, Charles W.	Ind.	Ind.	(a) June 15, 1884	20	6	21	3	2	5	5
8	Campbell, Archibald.	Pa.	N. Y.	June 14, 1885	19	10	4	14	12	28	62
9	Kelly, Thaddeus M.	Miss.	Miss.	(a) June 15, 1884	17	10	19	9	4	11	18
10	Bethel, Walter A.	Ohio.	Ohio.	June 14, 1885	18	6	18	7	27	1	0
11	Willcox, Francis W.	Tenn.	Tenn.	" "	17	9	6	19	47	3	3
12	Barroll, Morris K.	Md.	Md.	" "	19	5	17	18	34	1	0
13	Graves, William S.	Texas	Texas.	(b) June 15, 1884	19	2	13	28	28	12	19
14	Sydenham, Alvin H.	Iowa.	Neb.	Sept. 1, 1885	18	2	23	17	29	1	0
15	Lambdin, James M. . . .	Ga.	Ga.	June 14, "	17	4	22	31	20	1	0
16	Hains, John P.	Pa.	At Large	" "	19	9	12	34	37	12	19
17	Kenly, William L., Jr. . .	Md.	Md.	Sept. 1, "	21	6	11	33	22	24	48
18	Jordan, Sidney S.	N. J.	N. J.	" "	17	7	14	36	16	19	40
19	Rhodes, Charles D.	Ohio.	Ohio.	June 14, "	20	4	30	13	21	4	4
20	McGregor, Robert	Mich.	Mich.	" "	20	5	10	32	35	25	52
21	Blake, Edmund M.	S. C.	N. C.	" "	19	5	24	40	15	1	0
22	Lee, Harry R.	R. I.	R. I.	" "	19	2	35	11	10	15	24
23	Piper, Alexander R.	N. Y.	Idaho.	" "	20	3	25	22	41	7	8
24	Langhorne, George T. . .	Ky.	Va.	Sept. 1, "	18	1	16	35	24	25	52
25	Haan, William G.	Ind.	Ind.	June 14, "	21	8	20	21	40	23	47
26	Wood, Winthrop S.	D. C.	Me.	" "	19	9	39	15	23	1	0
27	Normoyle, James E.	Mich.	Ill.	(b) June 15, 1884	18	3	45	10	18	6	6
28	Martin, John T.	Ohio.	Ohio.	June 14, 1885	19	5	33	27	39	1	0
29	Bryan, Claude F.	N. Y.	N. Y.	" "	19	10	32	41	30	1	0
30	Webster, Frank D.	Mo.	Mo.	" "	18	9	26	38	25	21	44
31	Taylor, John R. M.	D. C.	At Large	" "	20	5	42	26	19	9	13
32	Kemp, Ulysses G.	Ohio.	Ohio.	" "	18	5	27	47	33	15	24
33	Kirkman, George W.	Texas.	Ill.	(a) June 15, 1884	17	4	34	12	3	42	106
34	Young, Charles.	Ky.	Ohio.	(b) " "	20	1	31	8	8	46	126
35	Sladen, Fred W.	Mass.	Neb.	June 14, 1885	17	6	36	30	49	1	0
36	Leitch, Joseph D.	Mich.	Neb.	(b) June 15, 1884	20	4	29	20	31	35	81
37	Lassiter, William.	Va.	Va.	June 14, 1885	17	8	38	29	14	22	45
38	Hagadorn, Charles B. . . .	N. Y.	N. Y.	" "	19	3	15	61	60	18	34

(a) Turned back to join then Fourth Class, January 18, 1886—S. O. No. 14, A. G. O., January 18, 1886.
 (b) Turned back to join then Fourth Class, June 17, 1885—S. O. No. 138, A. G. O., June 17, 1885.

FOURTH CLASS—75 MEMBERS.

Order of general merit.	Names.	State.		Date of Admission.	Age at date of Admission.		Order of merit in.				Demerit for the year ending May 31, 1886.
		Born in	Appointed from		Years.	Mos.	Mathematics.	English.	French.	Discipline.	
39	Skerrett, Delamere.....	Ohio.	N. Y.	June 14, 1885	19	4	28	23	32	40	103
40	Johnson, Ben.....	Miss.	Miss.	" "	19	1	9	48	55	45	116
(a) 41	Barrios, Antonio.....	Guatemala.	Guatemala.	(b) Mar. 26, 1884	18	2	40	25	5	38	90
42	Harrison, Ralph.....	Mo.	Mo.	June 14, 1885	19	2	41	39	38	26	53
43	Peterson, Matt R.....	N. C.	N. C.	" "	18	10	53	43	45	10	16
44	Irwin, George LeR.....	Mich.	Ill.	Sept. 1, "	17	4	52	24	17	41	103
45	Cole, Edwin T.....	Md.	Pa.	" "	19	1	43	53	64	16	26
46	McGlachlin, Edward F., Jr.	Wis.	Wis.	June 14, "	17	0	37	37	36	49	143
47	Cloman, Sydney A.....	Ohio.	Ohio.	" "	17	8	44	45	46	37	88
48	Bookmiller, Edwin V.....	Ohio.	Ohio.	" "	17	8	55	56	59	4	4
49	Stockham, Edward V.....	N. J.	N. J.	" "	21	7	47	60	63	16	26
50	Crawford, Charles.....	Ohio.	Kansas.	" "	18	5	54	57	54	14	22
51	Clark, William F.....	Ind.	Minn.	" "	20	3	50	59	66	17	27
52	Dickey, John L.....	Ohio.	Ohio.	" "	20	9	65	46	51	8	9
53	Lacey, Francis E.....	W. Va.	Mich.	" "	17	3	57	42	42	33	79
54	Phillips, William A.....	Texas.	Tenn.	Sept. 1, "	19	3	46	44	57	14	108
55	Leake, Samuel A.....	Miss.	Texas.	" "	21	3	51	62	65	29	65
56	Carruthers, Henry M.....	Mass.	Mass.	" "	19	2	63	51	50	33	79
57	Burkhardt, Samuel, Jr.....	Ill.	Ill.	June 14, "	19	9	62	52	62	30	68
58	Woolfs, George.....	Va.	N. Y.	" "	18	10	59	68	53	34	80
59	Wholley, John H.....	Mass.	Mass.	Sept. 1, "	17	7	58	67	44	39	101
60	Strickler, Henry W.....	Va.	Va.	" "	18	1	61	54	67	43	107
61	Tidball, William H.....	Ill.	Iowa.	June 14, "	18	11	64	58	68	38	90
(a) 62	Zavala, José V.....	Nicaragua.	Nicaragua.	(b) June 7, 1884	17	5	48	72	26	50	216
63	Spurgin, David G.....	Ohio.	N. Y.	June 14, 1885	18	3	60	70	70	42	106
†	Adams, Alfred A.....	Tenn.	Tenn.	Sept. 1, "	20	4	Def	71	61	31	69
†	Crall, Robert G.....	Kansas.	Kansas.	June 14, "	18	6	Def	Def	56	36	82
†	Hamilton, Campbell T.....	Conn.	N. Y.	" "	19	10	Def	49	43	7	8
†	Heading, John H.....	Mich.	Wis.	" "	20	4	Def	65	Def	27	58
†	Henderson, John I.....	Ala.	Ala.	" "	19	9	49	Def	Def	47	136
†	Jarvis, James N.....	W. Va.	W. Va.	" "	18	10	Def	55	71	20	43
c	Johnson, Emmet.....	Ky.	Ill.	" "	20	0	56	50	58	Def	206
†	Kirwan, Timothy.....	Wis.	Wis.	(c) " "	17	3	Def	69	69	Def	223
†	Monty, Joseph P.....	N. Y.	N. Y.	" "	18	6	Def	63	Def	13	20
†	Prowell, Joel J.....	Ala.	Ala.	" "	19	6	Def	66	48	32	76
†	Ritchie, William A.....	Iowa.	Iowa.	" "	18	10	Def	64	52	48	140
d	Beach, Richard J.....	Conn.	Conn.	" "	17	8	106

(a) Receiving instruction, under the provisions of a Joint Resolution of Congress, approved February 2, 1884.
 (b) Turned back to join then Fourth Class, June 17, 1885.
 (c) Deficient in Discipline, having more than 90 demerit for the 5 months ending May 31, 1886.
 (d) Absent with leave (sick) during Annual Examination, June, 1886, and not examined.

CADETS ADMITTED SEPTEMBER 1, 1885.

Number.	Names.	Stete.		Date of Admission.	Age at date of Admission.	
		Born in	Appointed from		Years.	Mos.
1	Adams, Alfred Armstrong. . .	Tenn.	Tenn.	..Sept.	1..	20 4
2	Carruthers, Henry Marsh.....	Mass.	Mass.	..Sept.	1..	19 2
3	Cole, Edwin Tuttle.....	Md.	Pa.	..Sept.	1..	19 1
4	D'Armit, Albert Miligan.....	Pa.	Iowa.	..Sept.	1..	20 9
5	Harts, William Wright.....	Ill.	Ill.	..Sept.	1..	19 0
6	Hastings, Bertice Collins... .	Ill.	Kansas.	..Sept.	1..	20 0
7	Irwin, George LeRoy.	Mich.	Ill.	..Sept.	1..	17 4
8	Jordan, Sidney Sanzade.....	N. J.	N. J.	..Sept.	1..	17 7
9	Kenly, William Lacy, Jr.....	Md.	Md.	..Sept.	1..	21 6
10	Ketcham, Daniel Warren....	Ind.	Ind.	..Sept.	1..	18 4
11	Langhorne, George Tayloe....	Ky.	Va.	..Sept.	1..	18 1
12	Leake, Samuel Aurelius.....	Miss.	Texas.	..Sept.	1..	21 3
13	Meriwether, Thomas Barnett..	Ala.	Ala.	..Sept.	1..	18 10
14	Phillips, William Allen.....	Texas.	Tenn.	..Sept.	1..	19 3
15	Strickler, Henry Wirt.....	Va.	Va.	..Sept.	1..	18 1
16	Sydenham, Alvin Henry.....	Iowa.	Neb.	..Sept.	1..	18 2
17	Wholley, John Henry.....	Mass.	Mass.	..Sept.	1..	17 7

CADETS ADMITTED JULY 1, 1886.

Number.	Names.	State.		Date of Admission.	Age at date of Admission.		
		Born in	Appointed from		Years.	Mos.	
1	Andrews, James Madison....	N. Y.	N. Y.	..July	1..	18	2
2	Bandholtz, Harry Hill.....	Mich.	Mich.	..July	1..	21	6
3	Barrett, Frank Irving	N. J.	N. J.	..July	1..	19	11
4	Bennet, John Bradbury.....	N. J.	Col.	..July	1..	20	6
5	Bowen, Benjamin Gay.....	Ohio.	Tenn.	..July	1..	18	4
6	Bromwell, Charles Summers..	Ky.	Ohio.	..July	1..	17	2
7	Brown, George Marion.....	Mo.	Mo.	..July	1..	19	9
8	Buell, Don Carlos, Jr.	Tenn.	At Large.	..July	1..	19	7
9	Butts, Edmund Luther.....	Minn.	Minn.	..July	1..	17	10
10	Caldwell, Frank Merrill.....	N. Y.	Wis.	..July	1..	19	7
11	Caldwell, Vernon Avondale....	Mo.	Ind.	..July	1..	19	11
12	Clark, Hollis Chenery.....	Ill.	N. Y.	..July	1..	18	9
13	Clark, Rufus Brown.....	Ga.	Ga.	..July	1..	19	6
14	Cleary, Edward Mullen.....	D. C.	D. C.	..July	1..	19	3
15	Cooke, Charles Albert.....	Ohio.	Ohio.	..July	1..	17	4
16	Corcoran, Thomas Michael....	Mass.	Mass.	..July	1..	17	7
17	Cordray, David Price.....	Ohio.	Ohio.	..July	1..	20	11
18	Davis, Milton Fennimore.....	Minn.	Oregon.	..July	1..	21	7
19	Davis, William Church.....	N. Y.	N. Y.	..July	1..	20	1
20	Davis, Winder Claude.....	Ind.	Ky.	..July	1..	19	2
21	Davison, Peter Weimer..	Wis.	Wis.	..July	1..	17	1
22	Deakne, Herbert.....	Del.	Del.	..July	1..	18	6
23	Deese, Joel Toombs.....	Ga.	Ga.	..July	1..	20	2
24	Duncan, Charles Alfred.....	Ky.	Ky.	..July	1..	18	4
25	Farish, William Walter.....	N. C.	N. C.	..July	1..	21	9
26	Ferguson, Henry Thornburg..	Wis.	Pa.	..July	1..	17	10
27	Fleming, Lawrence Julian....	Ga.	Ga.	..July	1..	18	5
28	Fox, Joseph Cincinnatus.....	Pa.	Pa.	..July	1..	19	2
29	Frazier, Joseph.....	Mo.	Mo.	..July	1..	21	6
30	Gose, Ernest Bertrand.....	Ill.	Ill.	..July	1..	17	7
31	Griffin, Eugene.....	N. M.	N. M.	..July	1..	17	9
32	Hamilton, James.....	Ireland.	Mass.	..July	1..	19	7
33	Hancock, Seymour Whiting....	N. C.	N. C.	..July	1..	17	10
34	Hart, James Aloysius.....	N. Y.	N. Y.	..July	1..	19	2
35	Hearn, Clint Calvin.....	Texas.	Texas.	..July	1..	20	3

CADETS ADMITTED JULY 1, 1886.

Number.	Names.	State.		Date of Admission.	Age at date of Admission.		
		Born in	Appointed from		Years.	Mos.	
36	Hill, Henry McDonald.....	Ky.	Ky.	..July	1..	19	2
37	Hine, Charles DeLano.....	Va.	Va.	..July	1..	19	3
38	Hines, Robert Hardwick	Ga.	Ga.	..July	1..	18	5
39	Hobbs, John Paul.....	Ill.	Iowa.	..July	1..	18	1
40	Hooper, Joseph George.....	Mass.	Cal.	..July	1..	18	5
41	Hunter, Wallace Robert.....	Pa.	Pa.	..July	1..	20	6
42	Jadwin, Edgar.....	Pa.	Pa.	..July	1..	20	10
43	Johnson, Albert Sidney.....	Ind.	Ind.	..July	1..	19	7
44	Jones, Samuel Goode, Jr.....	Ala.	Ala.	..July	1..	20	7
45	Keech, Frank Browne	Md.	Md.	..July	1..	20	5
46	Keller, Charles	N. Y.	N. Y.	..July	1..	18	4
47	Kennedy, James Henry.....	Mass.	Mass.	..July	1..	19	2
48	Ketcham, Daniel Warren.....	Ind.	Ind.	..July	1..	19	2
49	Kingsley, Charles LaRue.....	N. Y.	N. Y.	..July	1..	18	10
50	Krayenbuhl, Maurice Gesten...	Minn.	Minn.	..July	1..	18	6
51	Laidley, Theodore Beall.....	Texas.	W. Va.	..July	1..	18	0
52	Lamb, Tillman James.....	Tenn.	Tenn.	..July	1..	17	10
53	Lamoreux, Thomas Briggs....	Mich.	Mich.	..July	1..	19	10
54	Lyon, Henry Gideon	N. Y.	N. Y.	..July	1..	21	2
55	Maddox, Robert Lee.....	Ky.	Ky.	..July	1..	20	8
56	Marshall, Francis Cutler.....	Ill.	Wis.	..July	1..	19	3
57	Mauldin, Frank Gratin.....	S. C.	S. C.	..July	1..	21	10
58	McDowell, Alexander Byrd...	Va.	Texas.	..July	1..	20	7
59	McMaster, Harry Burton.....	Wis.	Wis.	..July	1..	20	9
60	McNair, William Sharp.....	Mich.	Mich.	..July	1..	17	9
61	Merillat, Alfred Charles.....	Ohio.	Ohio.	..July	1..	19	9
62	Meyer, Oren Browning.....	Texas.	Ohio.	..July	1..	17	0
63	Miller, Douglas Winslow.....	N. Y.	N. Y.	..July	1..	21	1
64	Mitchell, Joseph Robert.....	Texas.	Texas.	..July	1..	21	5
65	Montgomery, George.....	Ireland.	N. Y.	..July	1..	18	11
66	Moore, George Davis.....	Ill.	Ill.	..July	1..	18	9
67	Murray, Peter.....	Cal.	Cal.	..July	1..	19	2
68	Musselman, Frank Lincoln....	Pa.	Pa.	..July	1..	21	1
69	Newton, Thomas Maria	N. Y.	At Large.	..July	1..	17	7
70	Nottingham, William Kennard	Va.	Va.	..July	1..	21	0

CADETS ADMITTED JULY 1, 1886.

Number.	Names.	State.		Date of Admission.	Age at date of Admission.		
		Born in	Appointed from		Years.	Mos.	
71	Nunn, David Andrew.....	Texas.	Texas.	..July	1..	17	9
72	Olinger, John Brubaker.....	Pa.	Pa.	..July	1..	18	3
73	Pickard, Michael H.....	Ind.	Ind.	..July	1..	20	10
74	Plowman, Wilson.....	Mo.	Mo.	..July	1..	19	11
75	Powell, Hiram McLemore....	Ala.	Ala.	..July	1..	18	7
76	Raine, John Hutchinson.....	Ga.	Ga.	..July	1..	19	3
77	Rand, Irving Wallace.....	N. H.	N. H.	..July	1..	20	0
78	Randlett, Clarence Bertrand.	N. H.	N. H.	..July	1..	19	7
79	Reber, William Reese.....	Mo.	Mo.	..July	1..	18	3
80	Rennard, John Clifford.....	Pa.	Pa.	..July	1..	20	2
81	Rogge, John Charles Lewis...	N. Y.	N. Y.	..July	1..	17	11
82	Rowell, Melvin Weston.....	Me.	Mass.	..July	1..	18	0
83	Ruggles, Colden l'Hommedieu	Neb.	At Large.	..July	1..	17	3
84	Rushing, John Burrell.....	Ala.	Ala.	..July	1..	20	7
85	Ryan, James Augustine.....	Conn.	Conn.	..July	1..	18	7
86	Sicard, William Floyd.....	N. Y.	At Large.	..July	1..	17	9
87	Smith, George Lincoln.....	Mass.	Mass.	..July	1..	19	0
88	Snell, John William, Jr.....	Utah.	Utah.	..July	1..	20	3
89	Snow, William Josiah.....	N. Y.	N. J.	..July	1..	17	6
90	St. Martin, Vital Joseph.....	La.	La.	..July	1..	17	3
91	Strawn, Louis Francis.....	Neb.	Ill.	..July	1..	19	7
92	Swain, Hugh.....	Texas.	Texas.	..July	1..	19	5
93	Sykes, Macrae.....	Kansas.	At Large.	..July	1..	21	3
94	Symmonds, Charles Jacobs...	Mich.	Wis.	..July	1..	19	8
95	Tanner, Harry Alston.....	La.	La.	..July	1..	19	5
96	Uline, Willis.....	Mo.	Ind.	..July	1..	20	9
97	Voorhies, Gordon.....	Ky.	Ky.	..July	1..	17	7
98	Wallace, Robert Bruce.....	Ill.	Mont. T.	..July	1..	17	4
99	Winston, Thomas Winfield..	Ill.	Ill.	..July	1..	20	11
100	Wolf, Paul Alexander.....	Ill.	Ill.	..July	1..	17	6

GENERAL MERIT ROLL
OF THE
GRADUATING CLASS
OF
1886.

GENERAL MERIT ROLL OF THE GRADUATING CLASS OF 1886.

Class rank.	Names.	MERIT IN												General Merit.	
		Mathematics.	English.	French.	Nat'l and Expt'l Philosophy.	Chemistry, Chemical Physics, Mineralogy and Geology.	Tactics.	Drawing.	Civil & Military Engineering.	History.	Spanish.	Law.	Ordnance and Gunnery.		Discipline.
	<i>Maximum in each branch.</i>	300.0	50.0	100.0	300.0	225.0	100.0	100.0	300.0	75.0	75.0	150.0	100.0	200.0	2075.0
1	Newcomer, Henry C.	300.0	50.0	99.2	300.0	225.0	97.1	95.8	300.0	75.0	74.3	150.0	100.0	200.0	2066.4
2	Patrick, Mason M.	287.8	49.3	98.4	297.5	223.1	99.6	83.5	294.7	74.3	72.3	148.6	99.1	189.0	2017.2
3	Riché, Charles S.	297.6	48.3	95.3	288.5	211.0	99.2	90.9	292.1	73.0	69.0	142.1	93.8	200.0	2000.8
4	Rees, Thomas H.	295.1	48.6	91.4	289.8	215.9	91.4	95.0	297.3	69.8	73.0	143.4	96.5	152.7	1959.9
5	Potter, Charles L.	278.1	38.3	76.7	293.6	213.0	100.0	74.4	286.8	63.9	67.1	146.0	97.4	194.0	1929.3
6	Towers, John A.	270.7	46.3	96.8	280.9	205.4	97.6	63.7	273.6	72.4	69.7	136.8	93.0	200.0	1906.9
7	Thayer, Arthur.	282.9	30.3	88.3	274.6	195.3	93.1	86.0	289.4	67.2	67.7	126.3	85.1	172.7	1858.9
8	Hirst, Robert L.	268.3	36.6	73.6	259.1	216.5	96.0	90.1	252.6	73.7	64.4	127.6	94.7	200.0	1853.2
9	Berry, Lucien G.	290.3	44.6	81.3	291.2	214.8	95.1	70.3	247.3	65.9	51.9	138.1	87.7	173.3	1851.8
10	McIntyre, Frank.	292.7	45.6	83.7	286.0	216.6	89.4	35.8	281.5	65.2	50.6	128.9	84.2	177.3	1837.5
11	McMahon, John E.	263.4	49.6	100.0	246.3	201.6	93.5	60.4	234.2	71.1	73.6	147.3	91.2	197.7	1829.9
12	Darrow, Walter N. P.	265.9	40.0	79.0	242.6	189.7	94.7	98.3	260.5	67.8	68.4	119.7	92.1	200.0	1818.7
13	Haines, John T.	285.4	46.6	84.4	270.6	182.8	94.3	76.9	271.0	50.9	48.0	110.5	85.9	194.7	1802.0
14	Andrews, Avery D.	224.4	47.6	64.3	242.7	196.3	95.5	87.6	278.9	56.8	65.7	130.2	95.6	200.0	1785.6
15	Stewart, Cecil.	253.7	35.3	79.8	274.5	195.0	93.9	100.0	284.2	54.8	54.6	123.7	88.6	133.3	1771.4
16	Menoher, Charles T.	214.6	32.0	82.9	252.9	194.4	98.4	82.7	265.7	70.4	63.8	115.8	90.3	196.0	1759.9
17	Reber, Samuel.	240.5	49.0	86.8	268.3	217.6	92.3	66.2	268.4	66.5	65.1	144.7	89.5	102.7	1757.6
18	Harris, Floyd W.	229.3	44.3	90.6	218.7	189.7	92.7	75.3	255.2	62.6	71.7	135.5	86.8	200.0	1752.4
19	Camp, William H.	280.5	47.0	89.1	258.0	193.2	82.9	38.2	236.8	69.1	70.4	122.3	73.7	147.7	1708.9
20	Nance, John T.	275.6	34.0	42.6	264.4	185.0	83.3	96.7	263.1	49.6	39.4	106.6	83.3	156.3	1679.9
21	Freeland, Harry.	258.5	37.0	39.5	275.0	211.9	80.4	79.4	276.3	60.0	28.2	102.6	78.9	147.3	1675.7
22	Procter, Harry G.	246.4	43.6	74.4	250.0	177.6	84.5	43.2	244.7	64.6	50.0	134.2	59.6	191.7	1664.5
23	DeShon, George D.	243.9	42.0	89.9	224.7	175.8	75.6	45.6	221.0	71.5	71.0	131.5	69.3	200.0	1662.0
24	Pettit, Colville M.	200.0	16.6	77.5	252.9	191.8	96.3	36.6	242.1	60.7	55.2	140.7	98.2	163.0	1631.6
25	Niskern, Albert D.	222.0	41.3	71.3	239.0	140.4	87.8	78.6	239.4	50.3	52.6	113.1	82.4	200.0	1618.2
26	Kalk, Frank G.	168.3	45.0	92.2	214.9	202.7	91.9	91.7	228.9	63.3	56.5	132.9	81.6	144.7	1614.6
27	Walcutt, Charles C., Jr.	251.2	40.6	75.9	226.2	127.6	96.7	67.0	226.3	55.5	61.8	114.4	70.2	200.0	1613.4
28	Bean, William H.	273.2	47.3	87.5	246.5	163.3	80.0	34.9	176.3	68.5	53.9	111.8	64.9	190.7	1598.8

29	Baker, David J., Jr.....	231.7	39.0	66.6	272.0	178.4	75.1	71.0	257.8	62.0	46.0	121.0	79.8	91.0	1501.4
30	Pershing, John J.....	226.8	41.6	56.5	239.3	147.3	76.8	62.1	231.5	52.2	37.5	107.9	66.6	183.7	1529.8
31	Traub, Peter E.....	182.9	42.3	94.5	202.9	175.8	98.0	85.1	155.2	59.4	63.1	117.1	75.4	163.3	1515.0
32	Mott, Thomas B.....	143.9	48.0	86.0	191.8	165.9	98.8	77.7	189.4	61.3	41.4	139.4	65.8	200.0	1509.4
33	Poore, Benjamin A.....	173.2	23.6	93.7	203.0	159.5	89.8	68.7	213.1	56.1	75.0	109.2	76.3	168.0	1509.2
34	McCaskey, Edward W.....	261.0	37.3	54.2	201.2	136.4	78.8	81.0	215.7	33.4	45.3	82.9	80.7	200.0	1507.9
35	Stevens, Gustave W. S.....	202.4	36.0	85.2	228.5	168.3	85.7	69.5	181.5	52.9	59.8	125.0	78.1	125.3	1498.2
36	Byron, Joseph C.....	204.9	33.3	82.1	190.1	156.3	84.1	58.0	197.3	36.0	57.9	118.4	72.8	189.0	1480.2
37	Carter, Jesse McL.....	228.0	24.0	51.1	217.0	156.0	88.6	72.8	157.8	45.1	46.7	105.2	71.9	198.0	1472.2
38	Fowler, Frank B.....	190.3	29.0	65.5	200.8	167.3	87.0	72.0	218.4	46.4	48.6	98.6	71.0	175.3	1470.2
39	Trout, Harry G.....	197.6	28.3	80.6	198.1	144.7	87.4	81.8	202.6	57.4	59.2	92.1	54.4	183.7	1467.9
40	Brooks, Edward C.....	233.2	42.6	75.1	214.5	155.5	73.1	57.2	184.2	32.1	62.5	94.7	68.4	164.7	1457.8
41	Baker, Chauncey B.....	217.1	43.3	47.2	190.7	191.3	81.3	61.3	249.9	53.5	25.0	93.4	67.5	120.0	1441.5
42	Barnum, Malvern H.....	219.5	40.3	72.8	189.1	161.5	91.0	48.9	186.8	51.6	55.9	69.7	52.6	200.0	1439.7
43	Hardeman, Letcher.....	170.7	34.3	68.9	183.8	149.9	89.0	33.3	210.5	32.7	57.2	97.3	77.2	174.0	1378.8
44	Wright, Edmund S.....	235.6	46.0	46.4	185.9	136.5	74.7	99.1	205.2	30.8	43.4	72.3	88.6	143.3	1357.8
45	Clayton, Bertram T.....	256.1	43.0	70.5	217.3	117.0	67.0	84.3	131.5	42.5	40.1	89.4	43.8	140.3	1342.8
46	Hay, William H.....	163.4	27.0	78.2	181.5	144.8	76.4	88.4	194.7	40.5	44.7	63.1	64.0	168.7	1335.4
47	Nolan, James E.....	175.6	21.6	33.3	171.4	155.5	79.2	73.6	173.6	49.0	27.6	84.2	74.5	200.0	1319.1
48	McRae, James H.....	180.5	31.0	34.0	231.0	142.3	69.0	55.5	199.9	41.2	26.3	96.0	57.9	142.7	1307.3
49	Elliott, Stephen H.....	122.0	19.3	55.0	132.0	138.6	82.1	97.5	178.9	58.1	58.5	100.0	61.4	200.0	1303.4
50	Shattuck, Amos B.....	207.3	37.6	65.8	161.1	122.1	83.7	76.1	163.1	36.6	38.8	64.4	45.6	200.0	1302.3
51	Swaine, William M.....	195.1	32.3	67.4	156.0	96.6	88.2	92.5	142.1	30.1	42.7	76.3	53.5	200.0	1272.8
52	Gordon, Walter H.....	158.5	20.0	57.3	193.1	111.6	68.2	50.6	207.8	54.2	33.5	86.8	62.3	145.7	1249.6
53	Druien, James L.....	151.2	32.6	44.9	180.4	113.2	80.9	54.7	223.6	41.8	34.2	73.6	51.7	159.7	1242.5
54	Lasseigne, Armand I.....	135.6	20.3	97.6	110.0	102.3	86.6	93.4	149.9	47.7	60.5	81.5	55.2	200.0	1240.6
55	Frier, James H.....	185.4	41.0	72.0	140.7	124.4	70.7	46.5	152.6	43.8	53.2	90.7	48.2	169.7	1238.9
56	Godfrey, George J.....	178.1	38.0	62.7	172.5	124.6	70.3	89.3	168.4	25.0	42.1	65.8	56.1	143.7	1236.6
57	Keene, Henry C., Jr.....	129.3	45.3	93.0	131.8	172.8	69.5	51.4	102.6	58.7	66.4	77.6	44.7	179.3	1222.4
58	Davis, George B.....	248.8	33.0	36.4	185.8	115.8	74.0	41.5	136.8	37.3	30.9	60.5	50.0	156.0	1206.8
59	Kimball, Frederick C.....	138.0	24.3	37.9	163.6	114.4	72.7	58.8	192.1	35.3	35.5	67.1	57.0	196.0	1192.7
60	Lyman, Charles G.....	104.9	36.3	55.7	114.0	89.2	90.6	80.2	171.0	39.2	51.3	101.3	58.8	199.3	1191.8
61	Johanson, Arthur.....	209.8	35.6	34.8	167.8	127.2	73.5	94.2	160.5	28.8	32.8	50.0	37.7	134.7	1187.4
62	Winn, Frank L.....	212.2	35.0	58.1	131.6	76.8	81.7	40.7	128.9	48.3	47.3	88.1	42.1	194.0	1184.8
63	Bailou, Charles C.....	165.9	18.6	35.6	150.3	101.4	67.4	49.7	165.7	39.9	36.8	85.5	60.5	200.0	1177.3
64	Smith, Ernest V.....	102.4	22.0	59.6	126.5	144.4	77.2	65.4	147.3	45.7	49.3	80.2	49.1	190.0	1159.1
65	Duncan, George B.....	148.8	27.3	37.1	157.4	113.4	86.1	86.8	139.4	34.0	26.9	75.0	43.0	175.0	1150.2
66	Williams, Robert C.....	153.7	30.0	40.2	140.6	149.4	90.2	39.9	121.0	34.7	38.1	78.9	35.9	196.3	1148.9
67	Durfee, Lucius L.....	156.1	31.3	61.9	144.7	99.2	72.3	44.0	144.7	43.1	36.1	71.0	63.1	123.7	1090.2
68	Dwyer, Charles G.....	161.0	39.6	69.7	151.0	104.4	85.3	44.8	105.2	26.2	31.5	55.2	34.2	181.0	1089.1
69	Penn, Julius A., Jr.....	146.4	21.0	43.3	150.5	149.4	76.0	48.1	110.5	47.0	25.6	57.9	36.8	176.3	1088.8
70	Lewis, Edward M.....	131.7	44.0	48.0	112.9	102.0	77.6	67.9	115.7	25.6	30.2	103.9	41.2	182.3	1083.0
71	Croxton, Richard C.....	187.8	17.0	49.5	154.6	91.6	84.9	47.3	123.6	31.4	34.8	61.8	46.5	145.7	1076.5
72	Jones, Edward N., Jr.....	192.7	25.0	60.4	174.6	91.7	68.6	42.3	134.2	28.2	28.9	53.2	47.4	85.7	1038.9
73	Mott, Seward.....	133.2	38.6	68.2	118.8	111.4	71.5	34.1	107.8	38.6	32.2	56.6	39.5	167.7	1018.2
74	Holley, Dwight E.....	114.6	22.3	53.4	113.9	85.3	78.4	56.3	126.3	26.9	44.0	52.6	40.3	200.0	1014.3
75	Elliott, William G.....	117.1	33.6	48.1	108.8	107.7	71.1	62.9	113.1	44.4	40.7	68.4	35.1	125.3	972.3
76	Maxwell, Marcus.....	112.2	22.6	45.7	124.2	100.9	79.6	37.4	118.4	37.9	61.1	53.9	50.9	122.0	966.8

**LIST OF DISTINGUISHED CADETS REPORTED AT THE
ANNUAL EXAMINATION, 1886.**

Number.	Names.	State.		Science and Art in which each Cadet particularly excels.
		Born in	App'ted from	
FIRST CLASS.				
1	Newcomer, Henry C.	Pa.	Ill.	Civil and Military Engineering and Science of War, Law, History, Spanish, Ordnance and Gunnery, Natural and Experimental Philosophy, Chemistry, Chemical Physics, Mineralogy and Geology, Tactics, Drawing, Mathematics, French and English.
2	Patrick, Mason M.	W. Va.	W. Va.	Civil and Military Engineering and Science of War, Law, History, Spanish, Ordnance and Gunnery, Natural and Experimental Philosophy, Chemistry, Chemical Physics, Mineralogy and Geology, Tactics, Mathematics, French and English.
3	Riché, Charles S.	Pa.	Pa.	Civil and Military Engineering and Science of War, Law, History, Ordnance and Gunnery, Natural and Experimental Philosophy, Tactics, Mathematics, French and English.
4	Rees, Thomas H.	Mich.	Mich.	Civil and Military Engineering and Science of War, Law, History, Spanish, Ordnance and Gunnery, Natural and Experimental Philosophy, Chemistry, Chemical Physics, Mineralogy and Geology, Drawing, Mathematics, and English.
5	Potter, Charles L.	Me.	Me.	Civil and Military Engineering and Science of War, Law, Ordnance and Gunnery, Natural and Experimental Philosophy, Chemistry, Chemical Physics, Mineralogy and Geology, and Tactics.

**LIST OF DISTINGUISHED CADETS REPORTED AT THE
ANNUAL EXAMINATION, 1886.**

Number.	Names.	State.		Science and Art in which each Cadet particularly excels.
		Born in	App'ted from	
SECOND CLASS.				
1	Shunk, Francis R.....	Pa.	Pa.	Natural and Experimental Philosophy, Chemistry, Chemical Physics, Mineralogy and Geology, Tactics, and Drawing.
2	Wheeler, Charles B.....	Ill.	Minn.	Natural and Experimental Philosophy, Chemistry, Chemical Physics, Mineralogy and Geology, Tactics and Drawing.
3	Meyler, James J.....	N. J.	N. J.	Natural and Experimental Philosophy, Chemistry, Chemical Physics, Mineralogy and Geology and Drawing.
4	Lucas, Eugene W. Van C.	N. Y.	Conn.	Natural and Experimental Philosophy, Chemistry, Chemical Physics, Mineralogy and Geology.
5	Young, Edward C.....	Mo.	Mo.	Natural and Experimental Philosophy, Chemistry, Chemical Physics, Mineralogy and Geology and Tactics.
THIRD CLASS.				
1	Jervey, Henry.....	Va.	S. C.	Mathematics, French and Drawing.
2	McKinstry, Charles H.....	Cal.	Cal.	Mathematics, French and Drawing.
3	Judson, William V.	Ind.	Ind.	Mathematics and French.
4	Burr, George W.....	Ill.	Mo.	Mathematics and French.
5	Hayden, John L.....	Ill.	Wash. T.	Mathematics.
FOURTH CLASS.				
1	Winslow, Eben E.....	D. C.	Mass.	Mathematics, English and French.
2	Harts, William W.....	Ill.	Ill.	Mathematics, English and French.
3	Harding, Chester.....	Miss.	Ala.	Mathematics.
4	D'Armit, Albert M.....	Pa.	Iowa.	Mathematics and English.
5	Flagler, Clement A. F. ...	Ga.	Iowa.	Mathematics, English and French.

NOTE.—The Cadets in each Class reported as "distinguished" are the first five according to class rank. Only the subjects in which the Cadet stands above tenth are mentioned.

CASUALTIES.

Resigned (17).

Alexander, Henry D.....	4th Class.....	December 1, 1885.
Allis, William S.....	4th Class.....	December 20, 1885.
Beach, Frank H.....	4th Class.....	December 31, 1885.
Cornell, William A.....	4th Class.....	April 7, 1886.
Dewey, Clayton O.....	4th Class.....	November 30, 1885.
Dillingham, William H.....	4th Class.....	January 22, 1886.
Hastings, Bertice C.....	4th Class.....	January 15, 1886.
Johnson, Emmet.....	4th Class.....	June 9, 1886.
Kerr, Walter, Jr.....	4th Class.....	October 31, 1885.
Koenigsberg, Henry P.....	4th Class.....	March 31, 1886.
Raymond, Allen D.....	4th Class.....	December 16, 1885.
Schermerhorn, James.....	4th Class.....	March 15, 1886.
Schmitt, Andrew X.....	4th Class.....	October 9, 1885.
Smith, Augustin R.....	4th Class.....	December 28, 1885.
Tennant, Horace G.....	4th Class.....	December 31, 1885.
Thompson, William G.....	4th Class.....	May 17, 1886.
Wood, William E.....	4th Class.....	September 30, 1885.

Discharged (36).

Twiggs, David E.....	1st Class.....	January 21, 1886.
Gary, Cassar R.....	2d Class.....	June 18, 1886.
Birdsall, John G.....	3d Class.....	January 21, 1886.
Cheyney, Willis.....	3d Class.....	January 21, 1886.
Darling, Charles K.....	3d Class.....	January 21, 1886.
Gibson, James L.....	3d Class.....	January 21, 1886.
Gordon, Harry.....	3d Class.....	January 21, 1886.
Greene, Charles N.....	3d Class.....	January 21, 1886.
Hocking, Henry M.....	3d Class.....	January 21, 1886.
Jordan, Lewellyn.....	3d Class.....	January 21, 1886.
Lafferty, Frederick S.....	3d Class.....	January 21, 1886.
Miller, Phipps.....	3d Class.....	January 21, 1886.
Moberly, William S.....	3d Class.....	January 21, 1886.
Adams, Alfred A.....	4th Class.....	June 18, 1886.
Andrews, William T.....	4th Class.....	January 21, 1886.
Becker, Charles M.....	4th Class.....	January 21, 1886.
Black, Robert M. W.....	4th Class.....	January 21, 1886.
Bunn, Jacob F.....	4th Class.....	January 21, 1886.
Comer, Hugh M., Jr.....	4th Class.....	January 21, 1886.
Crall, Robert G.....	4th Class.....	June 18, 1886.
Hare, William A.....	4th Class.....	January 21, 1886.
Harper, Daniel W.....	4th Class.....	January 21, 1886.
Hearding, John H.....	4th Class.....	June 18, 1886.
Henderson, John I.....	4th Class.....	June 18, 1886.
Holland, Claude D.....	4th Class.....	January 21, 1886.
Jarvis, James N.....	4th Class.....	June 18, 1886.
Ketcham, Daniel W.....	4th Class.....	January 21, 1886.
Kirwan, Timothy.....	4th Class.....	June 18, 1886.
Meehan, William A.....	4th Class.....	January 21, 1886.
Meriwether, Thomas B.....	4th Class.....	June 18, 1886.
Monty, Joseph P.....	4th Class.....	June 18, 1886.
Oakland, John A.....	4th Class.....	January 21, 1886.
Prowell, Joel J.....	4th Class.....	June 18, 1886.
Randlett, Clarence B.....	4th Class.....	January 21, 1886.
Ritchie, William A.....	4th Class.....	June 18, 1886.
Sykes, George W.....	4th Class.....	January 5, 1886.

Died (2).

Goding, John W.....	3d Class.....	December 7, 1885.
McCray, Warwick M.....	3d Class.....	July 13, 1885.

BATTALION ORGANIZATION.

For instruction in Infantry Tactics and in military police and discipline, the Cadets are organized into a battalion of four companies, under the Commandant of Cadets, each company being commanded by an officer of the Army. The officers and non-commissioned officers are selected from those Cadets who have been most studious, soldier-like in the performance of their duties, and most exemplary in their general deportment. In general, the officers are taken from the first class; the sergeants from the second class; and the corporals from the third class.

CAPTAINS.

J. J. PERSHING, M. M. PATRICK, J. T. HAINES, R. G. PROCTER.

LIEUTENANTS.

	T. B. MOTT, <i>Adjutant.</i>	J. E. McMAHON, <i>Quartermaster.</i>
C. T. MENOHER,	A. B. SHATTUCK,	J. C. BYRON,
A. D. NISKERN,	C. STEWART,	J. A. TOWERS,
C. L. POTTER,	C. S. RICHE',	F. W. HARRIS,
C. G. DWYER,	E. M. LEWIS,	C. C. WALCUTT, JR.,
H. C. NEWCOMER,	W. M. SWAINE,	W. N. P. DARROW.

C. B. WHEELER, *Sergeant-Major.* J. A. HARMAN, *Quartermaster-Sergeant*

1st SERGEANTS.

J. C. GREGG, E. C. YOUNG, J. M. JENKINS, H. E. WILKINS.

SERGEANTS.

F. P. PECK,	E. RUSSEL,	P. ISHAM,
R. P. DAVIS,	G. MCK. WILLIAMSON,	T. G. HANSON,
W. WEIGEL,	E. L. LOVERIDGE,	A. L. DADE,
G. O. SQUIER,	E. HINDS,	W. ROBINSON,
J. T. DEAN,	F. H. BEACH,	N. F. McCLURE.

CORPORALS.

J. S. WINN,	C. H. MCKINSTRY,	C. D. VANCE,
G. W. BURR,	C. D. PALMER,	W. T. LITTEBRANT,
H. JERVEY,	P. C. MARCH,	E. M. SUPLEE,
W. V. JUDSON,	C. P. RUSS,	T. S. LUCAS,
J. S. GRISARD,	E. S. EASLEY,	J. W. McANDREW,
C. L. FOSTER,	W. H. WILHELM,	C. V. DONALDSON.
G. H. PRESTON,	P. C. HARRIS,	

June 12, 1886.

Course of Study and Books Used at the Military Academy.

(Books marked thus * are for Reference.)

FIRST YEAR.—FOURTH CLASS.

DEPARTMENT.	COURSE OF STUDY, TEXT BOOKS, AND BOOKS OF REFERENCE.
Mathematics.	Davies' Elements of Algebra. Davies' Legendre's Geometry. Church's Plane and Spherical Trigonometry. Davies' Surveying. Church's Analytical Geometry.
Modern Languages.	Keetels' Analytical and Practical French Grammar. Keetels' Analytical French Reader. *Spiers' and Surenne's Dictionary. Whitney's Essentials of English Grammar. Hart's Manual of Rhetoric and Composition. Abbott and Seeley's English Lessons for English People. Abbott's How to Write Clearly. *Webster's Dictionary.
History, Geography and Ethics.	Lectures in Ethics, and in Universal History.
Tactics of Artillery and Infantry.	Practical Instruction in the Schools of the Soldier, Company and Battalion. Practical Instruction in Artillery.
Use of Small Arms.	Instruction in Fencing and Bayonet Exercise, and Military Gymnastics.

SECOND YEAR.—THIRD CLASS.

DEPARTMENT.	COURSE OF STUDY, TEXT BOOKS, AND BOOKS OF REFERENCE.
Mathematics.	Church's Analytical Geometry. Church's Descriptive Geometry, with its application to Spherical Projections. Church's Calculus. Church's Shades, Shadows and Perspective. Chauvenet's Treatise on the Method of Least Squares.
Modern Languages.	Keetels' Analytical and Practical French Grammar. Borel's Grammaire Française. Bôcher's College Series of French Plays. Roemer's Cours de Lecture et de Traduction. Vols. I and II. *Spiers' and Surenne's Dictionary.
Drawing.	Topography and plotting of Surveys with lead pencil, pen and ink, and colors; construction of the various Problems in Descriptive Geometry, Shades and Shadows, and Linear Perspective and Isometric Projections; Practical Surveying in the field.
Tactics of Artillery, Infantry & Cavalry.	Practical Instruction in the Schools of the Soldier, Company and Battalion. Practical Instruction in Artillery and Cavalry.

THIRD YEAR.—SECOND CLASS.

DEPARTMENT.	COURSE OF STUDY, TEXT BOOKS, AND BOOKS OF REFERENCE.
Natural and Experimental Philosophy.	Bartlett's Mechanics. Bartlett's Astronomy. Michie's Elements of Wave-Motion relating to sound and light.
Chemistry, Mineralogy and Geology.	Bloxam's Chemistry—5th Edition—Everett's Deschanel's Heat, Part II ; Tillman's Principles of Chemical Philosophy. Thompson's Elementary Lessons in Electricity and Magnetism. Dana's Mineralogy. Le Conte's Elements of Geology.
Drawing.	Free Hand Drawing and Landscape in black and white. Constructive and Architectural Drawing in ink and colors.
Tactics of Artillery, Infantry, & Cavalry.	United States Army Artillery Tactics. Tidball's Manual of Heavy Artillery Service, U. S. Army. United States Army Cavalry Tactics. Upton's United States Army Infantry Tactics. Practical Instruction in the Schools of the Soldier, Company and Battalion. Practical Instruction in Artillery and Cavalry.
Practical Military Engineering.	Myer's Manual of Signals. Practical and Theoretical Instruction in Military Signaling.

FOURTH YEAR.—FIRST CLASS.

DEPARTMENT.	COURSE OF STUDY, TEXT BOOKS, AND BOOKS OF REFERENCE.
Civil and Military Engineering, and Science of War.	Wheeler's Civil Engineering. Wheeler's Field Fortifications. Wheeler's Military Engineering, (Permanent Fortifications, Siege Operations, and Military Mining.) Wheeler's Elements of the Art and Science of War. Mahan's Stereotomy. *Royal Engineers, Aide-Mémoire, Parts I and II.
Modern Languages.	Knapp's Spanish Grammar. Knapp's Spanish Readings. *Seoane's Neuman and Barette's Dictionary.
Law.	Woolsey's International Law. Cooley's General Principles of Constitutional Law in the United States. General Orders No. 100, A. G. O., 1863. Ives' Treatise on Military Law.
History, Geography and Ethics.	Swinton's Outlines of the World's History. Labberton's Historical Atlas.

FOURTH YEAR.—FIRST CLASS.

DEPARTMENT.	COURSE OF STUDY, TEXT BOOKS, AND BOOKS OF REFERENCE.
Practical Military Engineering.	Practical Instruction in the construction of Ponton and Spar Bridges ; in the preparation of Siege Materials ; and in laying out field and siege works. Practical Instruction in Astronomy, in Surveying, in Military Reconnaissances, in Field Telegraphy and Night Signaling. *Ernst's Manual of Practical Military Engineering. Myer's Manual of Signals.
Tactics of Artillery, Infantry and Cavalry.	Practical Instruction in the Schools of the Soldier, Company and Battalion. Practical Instruction in Artillery and Cavalry.
Ordnance and Gunnery.	Benton's Ordnance and Gunnery. Ordnance Pamphlets. Nos. 1, 2, 3, 4 and 5. Practical Pyrotechnics. Practical Ballistics.

INFORMATION RELATIVE TO THE APPOINTMENT AND ADMISSION OF CADETS TO THE UNITED STATES MILITARY ACADEMY.

APPOINTMENTS.

Each Congressional District and Territory—also the District of Columbia—is entitled to have one Cadet at the Academy. Ten are also appointed *at large*. The appointments (except those *at large*) are made by the Secretary of War at the request of the Representative, or Delegate, in Congress from the District or Territory; and the person appointed must be an actual resident of the District or Territory from which the appointment is made. The appointments *at large* are specially conferred by the President of the United States. How made.

Applications can be made at any time, by letter to the Secretary of War, to have the name of the applicant placed upon the register that it may be furnished to the proper Representative, or Delegate, when a vacancy occurs. The application must exhibit the full name, exact age, and permanent abode of the applicant, with the number of the Congressional District in which his residence is situated. Manner of making applications.

Appointments are required by law to be made one year in advance of the date of admission, except in cases where, by reason of death or other cause, a vacancy occurs which cannot be provided for by such appointment in advance. These vacancies are filled in time for the next annual examination. Date of appointment.

Should the Representative, or Delegate in Congress, have reason to doubt the success of his nominee in passing the entering examination, he can nominate a legally qualified *alternate*. The alternate will be examined with the regular nominee and admitted in the event of his success and the latter's failure to pass the prescribed preliminary examinations. Alternates.

The alternate, like the nominee, should be designated as nearly one year in advance of date of admission as practicable.

A candidate upon receiving his appointment is ordered to report at West Point to the Superintendent of the Military Academy in time to appear before the Academic Board for examination at its meeting early in June, unless there be good reasons for designating another time. Admission of Cadets.

The candidate, soon after his arrival at West Point, is subjected to a rigid physical examination by a Board of experienced Surgeons of the Army. If he passes successfully this examination, he is then examined by the Academic Board. These examinations are made with as little delay as practicable after the candidate reports to the Superintendent.

The candidate who passes successfully these examinations is admitted, at once, to the Academy without returning to his home. In January following, he is subjected to another academical examination, and if he passes this one successfully, he receives a warrant as Cadet, and is required to sign articles binding himself to serve the United States eight years from the time of his admission to the Academy, unless sooner discharged.

The age for the admission of Cadets to the Academy is between seven and twenty-two years. Candidates must be unmarried, at least five feet in height, free from any infectious or immoral disorder, and generally, from any deformity, disease, or infirmity which may render them unfit for military service. They must be well versed in reading, in writing, including orthography, in arithmetic, and have a knowledge of the elements of English grammar, of descriptive geography, (particularly of our own country), and of the history of the United States. Qualifications.

Each Cadet, upon his *admission* shall take the oath of office prescribed for Cadets (R. S. 1320) and *before receiving his warrant* shall, in the presence of the Superintendent, or some officer deputed by him, subscribe to an engagement in the following form :

UNITED STATES MILITARY ACADEMY.

I, _____, of the State of _____, aged _____ years _____ month _____, having been selected for appointment as a Cadet in the Military Academy of the United States, do hereby engage, with the consent of my (parent or guardian), in the event of my receiving such appointment, that I will serve in the Army of the United States for eight years, unless sooner discharged by competent authority. And I, _____, *do solemnly swear* that I will support the Constitution of the United States and bear true allegiance to the National Government; that I will maintain and defend the sovereignty of the United States paramount to any and all allegiance, sovereignty, or fealty I may owe to any State, county, or country whatsoever; and that I will at all times obey the legal orders of my superior officers, and the rules and articles governing the Armies of the United States.

Sworn and subscribed to at _____, this _____ day of _____, eighteen hundred and _____, before _____

CHARACTER OF EXAMINATIONS.*

PHYSICAL EXAMINATION.

Every candidate is subjected to a rigid physical examination, and if there is found to exist in him any of the following causes of disqualification to such a degree as would immediately or at no very distant period impair his efficiency, he is rejected :

- 1.—Feeble constitution and muscular tenuity; unsound health from whatever cause; indications of former disease; glandular swellings, or other symptoms of scrofula.
- 2.—Chronic cutaneous affections, especially of the scalp.
- 3.—Severe injuries of the bones of the head; convulsions.
- 4.—Impaired vision, from whatever cause; inflammatory affections of the eyelids; immobility or irregularity of the iris; fistula lachrymalis, &c., &c.
- 5.—Deafness; copious discharge from the ears.
- 6.—Loss of many teeth, or the teeth generally unsound.
- 7.—Impediment of speech.
- 8.—Want of due capacity of the chest, and any other indication of a liability to a pulmonary disease.
- 9.—Impaired or inadequate efficiency of one or both of the superior extremities on account of fractures, especially of the clavicle, contraction of a joint, extenuation, deformity, &c., &c.
- 10.—An unusual excurvature or incurvature of the spine.
- 11.—Hernia.
- 12.—A varicose state of the veins of the scrotum or the spermatic cord (when large), sarcocele, hydrocele, hemorrhoids, fistulas.

NOTE.—There being no provision whatever for the payment of the traveling expenses of either accepted or rejected candidates for admission, no candidate should fail to provide himself in advance with the means of returning to his home, in case of his rejection before either of the Examining Boards, as he may otherwise be put to considerable trouble, inconvenience, and even suffering on account of his destitute situation. If admitted, the money brought by him to meet such a contingency can be deposited with the Treasurer on account of his equipment as a Cadet, or returned to his friends.

*It is suggested to all candidates for admission into the Military Academy that, before leaving their place of residence for West Point, they should cause themselves to be thoroughly examined by a competent physician, and by a teacher or instructor in good standing. By such an examination any *serious* physical disqualification or deficiency in mental preparation would be revealed, and the candidate probably spared the expense and trouble of a useless journey and the mortification of rejection.

It should be understood that the informal examination herein recommended is solely for the convenience and benefit of the candidate himself, and can in no manner affect the decision of the Academic and Medical Examining Boards at West Point.

13.—Impaired or inadequate efficiency of one or both of the inferior extremities on account of varicose veins, fractures, malformation (flat feet, &c.), lameness, contraction, unequal length, bunions, overlying or supernumerary toes, &c., &c.

14.—Ulcers, or unsound cicatrices of ulcers likely to break out afresh.

ACADEMICAL EXAMINATION.

In *Reading*, candidates must be able to read understandingly, and with proper accent and emphasis. Reading.

In *Writing and Orthography*, they must be able, from dictation, to write sentences from standard pieces of English literature, both prose and poetry, sufficient in number to test their qualifications both in hand-writing and orthography. Writing and
Orthography.

In *Arithmetic*, they must be able— Arithmetic.

1st. To explain, accurately and clearly, its objects and the manner of writing and reading numbers—entire—fractional—compound or denominate;

2d. To perform with facility and accuracy the various operations of addition—subtraction—multiplication and division of whole numbers, abstract and compound or denominate, giving the rule for each operation, *with its reasons*, and also for the different methods of proving the accuracy of the work;

3d. To explain the meaning of reduction—its different kinds—its application to denominate numbers in reducing them from a higher to a lower denomination and the reverse, and to equivalent decimals; to give the rule for each case, *with its reasons*, and to apply readily these rules to practical examples of each kind;

4th. To explain the nature of prime numbers, and factors of a number—of a common divisor of two or more numbers, particularly of their *greatest common divisor*—with its use, and to give the rule, *with its reasons*, for obtaining it; also the meaning of a common multiple of several numbers, particularly of their *least common multiple* and its use, and to give the rule, *with its reasons*, for obtaining it, and to apply each of these rules to examples;

5th. To explain the nature of fractions, common or vulgar, and decimal—to define the various kinds of fractions, with the distinguishing properties of each—to give all the rules for their reduction; particularly from mixed to improper and the reverse—from compound or complex to simple—to their lowest terms—to a common denominator—from common to decimal and the reverse; for their addition—subtraction—multiplication and division, *with the reason* for each change of rule, and to apply each rule to examples;

6th. To define the terms, ratio and proportion—to give the properties of proportion and the rules and *their reasons*, for stating and solving questions in both simple and compound proportion, or single and double rule of three, and to apply these rules to examples;

7th. The candidates must not only know the principles and rules referred to above, but they are required to possess such a thorough understanding of all the fundamental operations of arithmetic as will enable them to combine the various principles in the solution of any complex problem which can be solved by the methods of arithmetic. In other words, they must possess such a complete knowledge of arithmetic as will enable them to take up at once the higher branches of mathematics without further study of arithmetic;

8th. It is to be understood that the examination in these branches may be either written or oral, or partly written and partly oral—that the definitions and rules must be given fully and accurately, and that the work of all examples, whether upon the black-board, slate, or paper, must be written plainly and in full, and in such a manner as to show clearly the mode of solution.

The following examples and questions in Arithmetic are a few of those which have been used at past examinations. They are given in order to indicate more clearly what is required, but it should be distinctly understood that entirely different ones are used each year.

Multiply 4.32 by .0012.

Explain the reason for placing the decimal point in the answer. [*The rule for so doing is not the reason.*]

Reduce $5\frac{7}{8} + \frac{1}{0.5} - 0.725$
 $\frac{4+3.45}{2\frac{1}{2}}$ to an equivalent decimal.

Divide 3380321 by MDCCCXCIX, and express the quotient by the Roman system of notation.

Change .013 to an equivalent fraction whose denominator is 135.

Find the greatest common divisor of $26\frac{1}{4}$, $28\frac{7}{8}$, and $29\frac{1}{6}$.

How many men would be required to cultivate a field of $2\frac{5}{8}$ acres in $5\frac{1}{2}$ days of 10 hours each, if each man completed 77 square yards in 9 hours!

Separate $772\frac{2}{3}$ into three numbers, which shall be in the same proportion as $2\frac{1}{3}$, $\frac{7}{10}$, $\frac{6}{10}$.

5 cubic feet of gold weigh 98.20 times as much as a cubic foot of water, and 2 cubic feet of copper weigh 18 times as much as a cubic foot of water; how many cubic inches of copper will weigh as much as $\frac{7}{9}$ of a cubic inch of gold!

Find the least common multiple for the numbers $\frac{3}{4}$, 2.1, 5.25, $\frac{7}{8}$.

A wins 9 games out of 15 when playing against B, and 16 out of 25 when playing against C. How many games out of 118 should C win when playing against B?

A and B run a race, their rates of running being as 17 to 18. A runs $2\frac{1}{3}$ miles in 16 minutes 48 seconds, and B runs the entire distance in 34 minutes. What was the entire distance!

A and B can do a piece of work in 4 hours, A and C in $3\frac{3}{5}$ hours, B and C in $5\frac{1}{7}$ hours. In what time can A do it alone!

English shillings are coined from a metal which contains 37 parts of silver to 3 parts of alloy; one pound of this metal is coined into 66 shillings. The United States silver dollar weighs 412.5 grains, and consists of 9 parts silver to 1 of alloy. What fraction of the U. S. dollar will contain the same amount of silver as one English shilling!

Give the rule for reducing a decimal of a given denomination to integers of lower denominations.

What is the effect of dividing the denominator of a fraction by a whole number, and why!

Explain the difference between a common fraction and a decimal.

What is the effect of annexing a cipher to a decimal, and why!

If the same number be subtracted from both terms of an improper fraction, what will be the effect! Why!

Give the rule for reducing a common fraction to an equivalent decimal, and explain why the resulting decimal will be equal to the common fraction from which it is obtained.

Give the rule for dividing one decimal by another, and explain why the decimal point in the quotient is placed where the rule directs.

Define Reduction, and state the different kinds.

Grammar. In *English Grammar*, candidates must be able—

1. To define the parts of speech, and give their classes and properties; to give inflections, including declension, conjugation and comparison; to give the corresponding masculine and feminine gender-nouns; to give and apply the ordinary rules of syntax.

2. To parse fully and correctly any ordinary sentence, omitting rules, declensions, comparisons, and principal parts, but giving the subject of each verb, the governing word of each objective case, the word for which each pronoun stands or to which it refers, the words between which each preposition shows the relation, precisely what each conjunction

connects, what each adjective and adverb qualifies or limits, the construction of each infinitive, and, generally, showing a good knowledge of the function of each word in the sentence. Omissions will be taken to indicate ignorance.

3. To correct in sentences or extracts any ordinary grammatical errors, such as are mentioned and explained in ordinary grammars.

It is not required that any particular grammarian or text-book shall be followed ; but rules, definitions, parsing, and corrections must be in accordance with good usage and common sense. The examination may be written or oral, or both written and oral.

Candidates will be required to pass a satisfactory examination, written or **Geography**, oral, or both, in *Geography*, particularly of our own country. To give a candidate a clear idea of what is required, the following synopsis is added to show the character and extent of the examination. Questions are likely to be asked involving knowledge of :

1st. Definitions of the geographical circles, of latitude and longitude, of zones and of all the natural divisions of the earth's surface, as islands, seas, capes, &c.

2d. The continental areas and grand divisions of the water of the earth's surface.

3d. The grand divisions of the land—the large bodies of water which in part or wholly surround them.

Their principal mountains, location, direction, and extent; the capes, from what parts they project and into what waters!

Their principal peninsulas, location, and by what waters are they embraced!

The parts connected by an isthmus, if any;

Their principal islands, location, and surrounding waters;

The seas, gulfs, and bays, the coasts they indent, and the waters to which they are subordinate;

The straits, the lands they separate, and the waters they connect;

Their principal rivers, their sources, directions of flow, and the waters into which they empty;

Their principal lakes, location and extent.

4th. The political divisions of the grand divisions.

Their names, locations, boundaries, and capitals; general questions of the same character as indicated in the second section, made applicable to each of the countries of each of the grand divisions.

5th. The United States.

The candidate should be thoroughly informed as to its general features, configuration, location, and boundaries (both with respect to neighboring countries, and latitude and longitude); its adjacent oceans, seas, bays, gulfs, sounds, straits, and islands; its mountain ranges, their location and extent; the sources, directions, and terminations of the important rivers and their principal tributaries, the lakes, and, in short, every geographical feature of the country as indicated above. The location and termination of important railroad lines and other means of communication from one part of the country to another should not be omitted.

The States and Territories are to be accurately located with respect to each other by their boundaries, and as to their order along the Atlantic Coast, the Gulf of Mexico, the Pacific Coast, the Northern frontier, the Mexican frontier, and the Mississippi, Missouri, and Ohio Rivers.

The boundary and other large rivers of each State, as well as all other prominent geographical features should be known.

The names and locations of their capitals, and other important cities and towns are likewise to be known.

In short, the knowledge should be so complete that a clear mental picture of the whole or any part of the United States is impressed on the mind of the candidate. More weight is attached to a knowledge of the geography of the United States than to that of all other countries combined.

History. The candidate should make himself familiar with so much of the *History of the United States* as is contained in the ordinary school histories. The examination may be written or oral, or partly written and partly oral, and will usually consist of a series of questions similar to the following:

I.—Name the earliest European settlements within the present limits of the United States—when, where, and by whom made! When did the settlements made by other nations than the English, come under the Dominion of Great Britain, and of the United States!

II.—What was the difference between the Royal, the Chartered, and the Proprietary colonies! How many colonies were there originally in Massachusetts and Connecticut! when were they united! How many in Pennsylvania! when were they separated!

III.—In what wars were the colonies engaged before the Revolution! What were the principal events and results of those of King William, Queen Anne, King George, and the French and Indian!

IV.—What were the remote and the immediate causes of the American Revolution! Explain the Navigation Act, the Stamp Act, Writs of Assistance. When did the War of the Revolution properly begin! when, where, and how did it end! Give the particulars of Arnold's treason! Who were the most prominent generals in this war! Name the most important battles and their results.

V.—The Constitution of the United States—why and when was it formed! when was it adopted!

VI.—Give the names of the Presidents of the United States in their order. Give the leading events of the administration of each one; for example, that of—

WASHINGTON.—Indian War; trouble with France; Jay's treaty; the whiskey rebellion, &c.

JEFFERSON.—War with Tripoli; purchase of Louisiana; the embargo, &c., &c.

MADISON.—War of 1812; its causes; the principal battles on land and sea; peculiarity of its last battle, when ended, &c., &c.

MONROE.—Indian War; cession of Florida; Missouri compromise, &c., &c.

JACKSON.—Black Hawk and Seminole wars; the United States Bank; nullification, &c.

POLK.—The Mexican War; its causes; principal battles; results of it, &c., &c.

PIERCE.—Repeal of Missouri compromise; troubles in Kansas, &c., &c.

BUCHANAN.—Civil War; how begun, &c., &c.

LINCOLN.—War of Secession: its causes; its results, social and political; explain Doctrine of State Sovereignty; alienation between Northern and Southern states; Doctrine of Secession; give an account of principal battles.

JOHNSON.—Fourteenth Amendment; Tenure of Office Bill; Johnson's Impeachment.

GRANT.—Fifteenth Amendment; Alabama Claims and Treaty of Washington; Electoral Commission.

ACADEMIC DUTIES.

The academic duties and exercises commence on the first of September and continue until the first of June. Examinations of the several classes are held in January and June, and, at the former, such of the new Cadets as are found proficient in studies and have been correct in conduct are given the particular standing in their class to which their merits entitle them. After each examination, Cadets found deficient in conduct or studies are discharged from the Academy, unless the Academic Board for special reasons in each case should otherwise recommend. Similar examinations are held every January and June during the four years comprising the course of studies.

These examinations are very thorough, and require from the Cadet a close and persevering attention to study, without evasion or slighting of any part of the course, as no relaxations of any kind can be made by the examiners.

From the termination of the examination in June to the end of August the Cadets live in camp, engaged only in military duties and exercises and receiving practical military instruction. **Military In-**
struction.

Except in extreme cases, Cadets are allowed but one leave of absence during the four years' course: as a rule the leave is granted at the end of the first two years' course of study.

PAY OF CADETS.

The pay of a Cadet is \$540 per year, to commence with his admission to the Academy and is sufficient, with proper economy, for his support. No Cadet is permitted to receive money, or any other supplies, from his parents, or from any person whomsoever, without the sanction of the Superintendent.

Cadets are required to wear the prescribed uniform. All articles of their clothing are of a uniform pattern, and are sold to Cadets at West Point at regulated prices.

EXPENSES OF CANDIDATE PRIOR TO ADMISSION.

The expenses of a candidate for board, washing, lights, &c., after he has reported and prior to admission, will be about \$10. Immediately after being admitted to the Institution he must be provided with an outfit of uniform, the cost of which will be about \$90, making a total sum of \$100, which must be deposited with the Treasurer of the Academy before the candidate is admitted. It is best for a candidate to take with him no more money than will defray his traveling expenses, and for the parent or guardian to send to "*The Treasurer, U. S. Military Academy,*" the required deposit of \$100. Any deviation from the rule as to the amount or manner of making the deposit must be explained in writing, by the parent or guardian of the candidate, to the Superintendent of the Academy.

ASSIGNMENT TO CORPS AFTER GRADUATION.

The attention of applicants and candidates is called to the following provisions of an act of Congress approved May 17, 1886, to regulate the promotion of graduates of the United States Military Academy.

"That when any cadet of the United States Military Academy has gone through all its classes and received a regular diploma from the Academic Staff, he may be promoted and commissioned as a second lieutenant in any arm or corps of the Army in which there may be a vacancy and the duties of which he may have been judged competent to perform; and in case there shall not at the time be a vacancy in such arm or corps, he may, at the discretion of the President, be promoted and commissioned in it as an additional second lieutenant, with the usual pay and allowances of a second lieutenant, until a vacancy shall happen.

GENERAL QUALIFICATIONS.

A sound body and constitution, suitable preparation, good natural capacity, an aptitude for study, industrious habits, perseverance, an obedient and orderly disposition, and a correct moral deportment are such essential qualifications that candidates, knowingly deficient in any of these respects, should not, as many do, subject themselves and their friends to the chances of future mortification and disappointment by accepting appointments at the Academy and entering upon a career which they cannot successfully pursue.

Headquarters, U. S. Military Academy,

West Point, N. Y., June 30, 1886.

BY ORDER OF COLONEL MERRITT :

A large, elegant handwritten signature in black ink, reading "W. H. Brown". The signature is written in a cursive style with a long, sweeping underline that extends to the right.

1st Lieut. 1st Cavalry,

Adjutant.