

EMERSON C. HARRINGTON,
GOVERNOR.

THOMAS W. SIMMONS,
SECRETARY OF STATE.

2-3-13-14

992206

MARYLAND
MANUAL 1917-1918

*A Compendium of Legal, Historical
and Statistical Information
relating to the*

STATE OF
MARYLAND

COMPILED BY THE SECRETARY OF STATE

... PRESS OF ...
ADVERTISER-
REPUBLICAN
ANNAPOLIS, -- MD.

CHARTER OF MARYLAND

TRANSLATED FROM THE LATIN ORIGINAL

CHARLES,* by the grace of GOD, of *England, Scotland, France, and Ireland*, KING, Defender of the Faith, &c. TO ALL to whom these Presents shall come, GREETING.

II. WHEREAS our well beloved and right trusty Subject, CÆCILIVS CALVERT, Baron of BALTIMORE, in our Kingdom of *Ireland*, Son and Heir of GEORGE CALVERT, Knight, late Baron of BALTIMORE, in our said Kingdom of *Ireland*, treading in the Steps of his Father, being animated with a laudable and pious Zeal for extending the *Christian Religion*, and also the Territories of our Empire, hath humbly besought leave of Us, that he may transport by his own Industry, and Expence, a numerous Colony of the *English Nation*, to a certain Region, herein after described, in a Country hitherto uncultivated, in the parts of *America* and partly occupied by Savages, having no Knowledge of the Divine Being, and that all that Region, with some certain Privileges, and Jurisdiction, appertaining unto the wholesome Government, and State of his Colony and Region aforesaid may by our Royal Highness be given, granted, and confirmed unto him and his heirs.

III. KNOW YE therefore that WE, encouraging with our Royal Favour, the pious and noble Purpose of the aforesaid Baron of BALTIMORE, of our special Grace, certain Knowledge, and mere Motion, have GIVEN, GRANTED, and CONFIRMED, and by this our present CHARTER, for US, our Heirs, and Successors, do GIVE, GRANT and CONFIRM, unto the aforesaid CÆCILIVS, now Baron of BALTIMORE, his Heirs and Assigns, all that Part of the Peninsula, or *Chersonese* lying in the Parts of *America*, between the Ocean on the East, and the bay of *Chesapeake* on the West, divided from the Residue thereof by a Right Line drawn from the Promontory, or Head Line, called *Watkins' Point*, situate upon the Bay aforesaid, near the river of *Wighco*, on the West, unto the Main Ocean on the East; and between that Boundary on the South unto that Part of the Bay of *Delaware* on the North, which lieth under the Fortieth Degree of North Latitude from the Aequinoctial, where *New-England* is terminated; And all the Tract of that Land within the

*Charles the First, of England.

Metes underwriter, (*that is to say,*) passing from the said Bay, called *Delaware Bay*, in a right line, by the degree aforesaid, unto the true Meridian of the first Fountain of the River of *Pattowmack*, thence verging toward the South, unto the further Bank of the said River, and following the same on the West and South, unto a certain place called *Cinquack*, situate near the Mouth of the said River, where it disembogues into the aforesaid Bay of *Chesapeake*, and thence by the shortest line unto the aforesaid Promontory, or Place called *Watkins' Point*; so that the whole Tract of Land, divided by the Line aforesaid, between the Main Ocean and *Watkins' Point*, unto the Promontory called *Cape Charles*, and every the Appendages thereof, may entirely remain excepted for ever to US, our Heirs and Successors.

IV. Also WE DO GRANT, and likewise CONFORM unto the said Baron of BALTIMORE, his Heirs, and Assigns, all Islands and Islets within the Limits aforesaid, all and singular the Islands, and Islets, from the Eastern Shore of the aforesaid Region, toward the East, which have been, or shall be formed in the Sea, situate within ten marine Leagues from the said Shore; with all and singular the Ports, Harbors, Bays, Rivers, and Straits belonging to the Region or Islands aforesaid, and all the Soil, Plains, Woods, Mountains, Marshes, Lakes, Rivers, Bays and Straits, situate, or being within the Metes, Bounds, and Limits aforesaid, with the Fishings of every kind of Fish, as well as of Whales, Sturgeons, and other royal Fish, as of other Fish, in the Sea, Bays, Straits, or Rivers, within the Premises, and the Fish there taken, And moreover all Veins, Mines, and Quarries, as well opened as hidden, already found, or that shall be found within the Region, Islands, or Limits aforesaid, of Gold, Silver, Gems, and precious Stones and any other whatsoever, whether they be of Stones or Metals, or of any other Thing, or Matter whatsoever; And furthermore the PATRONAGES and ADVOWSONS of all churches, which, (with the increasing Worship and Religion of CHRIST,) within the said Region, Islands, Islets, and Limits aforesaid, hereafter shall happen to be built; together with License and Faculty of erecting and founding Churches, Chapels, and Places of Worship, in convenient and suitable Places, within the Premises and of causing the same to be dedicated and consecrated according to the Ecclesiastical Laws of our Kingdom of *England*, with all and singular, such, and as ample Rights, Jurisdictions, Privileges, Prerogatives, Royalties, Liberties, Immunities, and royal Rights and temporal Franchises whatsoever, as well by Sea as by Land, within the Region, Islands, Islets, and Limits aforesaid, to be had, exercised, used and enjoyed, as any Bishop of *Durham*, within the Bishoprick

or County Palatine of *Durham*, in our Kingdom of *England*, ever heretofore hath had, held, used, or enjoyed, or of Right, could, or ought to have, hold, use or enjoy.

V. And WE do by these Presents, for US, our Heirs and Successors, MAKE, CREATE and CONSTITUTE HIM, the now Baron of BALTIMORE, and his Heirs, the TRUE and ABSOLUTE LORDS and PROPRIETARIES of the Region aforesaid, and of all other the Premises (except the before excepted) saving always the Faith and Allegiance and Sovereign Dominion due to US, our Heirs and Successors, to HAVE, HOLD, POSSESS and ENJOY the aforesaid Region, Islands, Islets and other the Premises, unto the aforesaid now Baron of BALTIMORE, and to his Heirs and Assigns, to the sole and proper Behoof and Use of him, the now Baron of BALTIMORE, his Heirs and Assigns forever. To HOLD of US our Heirs and Successors, Kings of *England*, as of our Castle of *Windsor*, in our County of *Berks*, in free and common SOCCAGE, by Fealty only for all Services, and not *in Capite*, nor by Knight's Service, YIELDING therefore unto US, our Heirs and Successors, TWO INDIAN ARROWS of those Parts, to be delivered at the said Castle of *Windsor*, every Year, on Tuesday in Easter-week: and also the fifth Part of all Gold and Silver Ore, which shall happen from Time to Time, to be found within the aforesaid Limits.

VI. Now, That the aforesaid Region, thus by us granted and described, may be eminently distinguished above all other Regions, of that Territory, and decorated with more ample Titles, KNOW YE, that WE, of our most especial Grace, certain Knowledge, and mere Motion, have thought fit that the said Region and Islands be erected into a PROVINCE, as out of the Plentitude of our royal Power and Prerogative, WE do, for US, our Heirs and Successors, ERECT and INCORPORATE the same into a PROVINCE, and nominate the same MARYLAND, by which name WE will that it shall from henceforth be called.

VII. And forasmuch as WE have above made and ordained the aforesaid now Baron of BALTIMORE, the true LORD and PROPRIETARY of the whole PROVINCE aforesaid, KNOW YE therefore further, that WE, for US, our Heirs, and Successors do grant unto the said now Baron, (in whose Fidelity, Prudence, Justice, and provident Circumspection of Mind, WE, repose the greatest Confidence) and to his Heirs, for the good and happy Government of the said PROVINCE, free, full and absolute Power, by the Tenor of these Presents, to Ordain, Make and Enact LAWS, of what kind soever, according to their sound Discretion, whether relating to the Public State of the said PROVINCE, or the private Utility of Individuals, of and with the Advice, Assent, and Approbation of the Free-Men of the same PROVINCE, or of the great Part

of them, or of their Delegates or Deputies, whom WE will shall be called together for the framing of LAWS, when, and as often as Need shall require, by the aforesaid now Baron of BALTIMORE, and his Heirs, and in the Form which shall seem best to him or them, and the same to publish under the Seal of the aforesaid now Baron of BALTIMORE and his Heirs and duly to execute the same upon all Persons, for the Time being, with the aforesaid PROVINCE and the Limits thereof, or under his or their Government and Power, in Sailing toward MARYLAND, or thence Returning, Outward-bound, either to *England* or elsewhere, whether to any other Part or of any foreign Dominions, wheresoever established, by the Imposition of Fines, Imprisonment, and other Punishment, whatsoever; even if it be necessary, and the Quality of the Offence require it, by Privation of Member, or Life, by him the aforesaid now Baron of BALTIMORE, and his Heirs, or by his or their Deputy, Lieutenant, Judges, Justices, Magistrates, Officers, and Ministers, to be constituted and appointed according to the Tenor and true Intent of these Presents, and to constitute and ordain Judges, Justices, Magistrates and Officers, of what Kind, for what Cause, and with what Power soever, within that Land, and the Sea of those Parts, and in such Form as to the said now Baron of BALTIMORE or his Heirs, shall seem most fitting: And also to Remit, Release, Pardon, and Abolish, all Crimes and Offences whatsoever against such Laws, whether before, or after Judgment passed; and to do all and singular other Things belonging to the Completion of Justice, and to Courts, Prætorian Judicatories, and Tribunals, judicial Forms and Modes of Proceeding, although express Mention thereof in these Presents be not made; and, by Judges by them delegated, to award Process, hold Pleas, and determine in those Courts, Prætorian Judicatories, and Tribunals, in all Actions, Suits, Causes and Matters whatsoever, as well Criminal as Personal, Real and Mixed, and Prætorian: Which said Laws, so to be published as above said, WE will, enjoin, charge and command, to be most absolute and firm in Law, and to be kept in those Parts by all the Subjects and Liegemen of US, our Heirs, and Successors, so far as they concern them, and to be inviolably observed under the Penalties therein expressed, or to be expressed. So NEVERTHELESS, that the Laws aforesaid be Consonant to Reason, and be not repugnant or contrary, but (so far as conveniently may be) agreeable to the Laws, Statutes, Customs and Rights of this Our Kingdom of *England*.

VIII. AND FORASMUCH as, in the Government of so great a PROVINCE, sudden Accidents may frequently happen to which it will be necessary to apply a Remedy before the Free-

holders of the said PROVINCE, their Delegates or Deputies, can be called together for the framing of Laws; neither will it be fit that so great a number of People should immediately on such emergent Oecasion, be called together, WE THEREFORE, for the better Government of so great a PROVINCE, do Will and Ordain and by these Presents, for US, our Heirs and Successors do grant unto the said now Baron of BALTIMORE, and to his Heirs, that the aforesaid now Baron of BALTIMORE, and his Heirs, by themselves, or by their Magistrates and Officers, thereunto duly to be constituted as aforesaid, may, and can make and constitute fit and wholesome Ordinances from Time to Time, to be kept and observed within the PROVINCE aforesaid, as well for the Conservation of the Peace, as for the Better Government of the People inhabiting therein, and publicly to notify the same to all Persons whom the same in any wise do or may effect. Which Ordinances, WE will to be inviolably observed within the said PROVINCE, under the Pains to be expressed in the same. So that the said Ordinances be Consonant to Reason, and be not repugnant nor contrary, but (so far as conveniently may be done) agreeable to the Laws, Statutes, or Rights of our Kingdom of *England*: and so that the same Ordinances do not, in any Sort, extend to oblige, bind, charge, or take away the Right or Interest of any Person or Persons, of, or in Member, Life, Freehold, Goods or Chattels.

IX. FURTHERMORE, that the new Colony may more happily increase by a Multitude of People resorting thither, and at the same Time may be more firmly secured from the Inursions of Savages, or of other Enemies, Pirates, and Ravagers WE, therefore, for US, our Heirs and Successors, do by these Presents give and grant Power, Lieense and Liberty, to all the Liege-Men and Subjects, present and future, of USE, our Heirs and Successors, except such to whom it shall be expressly forbidden, to transport themselves and their Families to the said PROVINCE, with fitting Vessels, and suitable Provisions, and therein to settle, dwell, and inhabit; and to build and fortify Castles, Forts, and other Places of Strength at the Appointment of the aforesaid, now Baron of BALTIMORE, and his Heirs, for the Public and their own Defence; the Statute of Fugitives, or any other whatsoever to the contrary of the Premises in any wise notwithstanding.

X. WE will also, out of our more abundant Grace, for US, our Heirs and Successors, do firmly charge, constitute, ordain and command that the said PROVINCE be of our Allegiance; and that all and singular the Subjects and Liege-Men of US, our Heirs and Successors, transplanted, or hereafter to be transplanted into the PROVINCE aforesaid, and the children of them, and of others their Descendants, whether already born

there, or hereafter to be born, be and shall be natives and Liege-Men of US, our Heirs and Successors, of our Kingdom of *England* and *Ireland*; and in all Things shall be held, treated, reputed, and esteemed as the faithful Liege-Men of US, and our Heirs and Successors, born within our Kingdom of *England*; also Lands, Tenements, Revenues, Services, and other Hereditaments whatsoever within our Kingdom of *England*, and other our Dominions, to inherit or otherwise purchase, receive, take, have, hold, buy, and possess, and the same to use and enjoy, and the same to give, sell, alien, and bequeath; and likewise all Privileges, Franchises and Liberties of this our Kingdom of *England*, freely, quietly and peaceably to have and possess, and the same may use and enjoy in the same Manner as our Liege-Men born, or to be born within our same Kingdom of *England*, without Impediment, Molestation, Vexation, Impeachment, or Grievance of US, or any of our Heirs or Successors; any Statute, Act, Ordinance, or Provisions to the contrary thereof, notwithstanding.

XI. FURTHERMORE, That our Subjects may be incited to undertake this Expedition with a ready and cheerful Mind; KNOW YE, that WE of our especial Grace, certain Knowledge, and mere Motion, do, by the aforesaid Baron of BALTIMORE, and to his Heirs, as to all other Persons who shall from Time to Time repair to the said Province, either for the sake of Inhabiting, or of Trading with the Inhabitants of the Province aforesaid, full License to Ship and Lade in any the Ports of US, our Heirs and Successors, all and singular their Goods, as well moveable as immoveable, Wares and Merchandize, likewise Grain of what Sort soever, and other Things whatsoever necessary for Food and Clothing, by the Laws and Statutes of our Kingdoms and Dominions, not prohibited to be transported out of the said Kingdoms; and the same to transport, by themselves, or their Servants or Assigns, into the said PROVINCE without the Impediment or Molestation of US, our Heirs or Successors, of any officers of US, our Heirs or Successors (Saving unto US, our Heirs and Successors, the Impositions, Subsidies, Customs, and other Dues payable for the same Goods and Merchandizes), any Statute, Act, Ordinance or other Thing whatsoever to the contrary notwithstanding.

XII. BUT BECAUSE, that in so remote a Region, placed among so many barbarous Nations, the Incursions, as well of the Barbarians themselves, as of other Enemies, Pirates and Ravagers, probably will be feared, THEREFORE WE have Given, and for US, our Heirs and Successors, do Give by these Presents, as full and unrestrained Power as any Captain-General of an Army ever hath had, unto the aforesaid now Baron of BALTIMORE, and to his Heirs and Assigns,

by themselves or by their Captains or other Officers, to summon to their Standards, or to array all Men, of whatsoever Condition, or wheresoever born for the Time being, in the said Province of MARYLAND, to wage War, and to pursue, even beyond the Limits of their Province, the Enemies and Ravagers aforesaid, infesting those Parts by Land and by Sea, and (if GOD shall grant it) to vanquish and captivate them, and the Captives to put to Death, or, according to their Discretion, to save, and to do all other and singular the Things which appertain, or have been accustomed to appertain unto the Authority and Office of a Captain-General of an Army.

XIII We also WILL, and by this our CHARTER, do Give unto the aforesaid now Baron of BALTIMORE, and to his Heirs and Assigns, Power, Liberty and Authority, that, in Case of Rebellion, sudden Tumult or Sedition, if any (which GOD forbid) should happen to arise, whether upon Land within the PROVINCE aforesaid, or upon the High Sea in making a Voyage to the said PROVINCE of MARYLAND, or in returning thence, they may, by themselves, or by their Captains, or other Officers, thereunto deputed under their Seals (to whom WE, for US, our Heirs and Successors, by these Presents, do Give and Grant the fullest Power and Authority) exercise Martial Law as freely, and in as ample Manner and Form, as any Captain-General of any Army, by virtue of his Office may, or hath accustomed to use the same, against the seditious Authors of Innovations in those Parts, withdrawing themselves from the Government of him or them, refusing to serve in War, flying over to the Enemy, exceeding their Leave of Absence, Deserters, or otherwise howsoever offending against the Rule, Law, or Discipline of War.

XIV. MOREOVER, lest in so remote and far distant a Region, every Access to Honours and Dignities may seem to be precluded, and utterly barred to Men well born, who are preparing to engage in the present Expedition, and desirous of deserving well, both in Peace and War, of US, and our Kingdoms: for this Cause, We, for US, our Heirs and Successors, do give free and plenary Power to the aforesaid now Baron of BALTIMORE, and to his Heirs and Assigns, to confer Favours, Rewards, Honours, upon such Subjects, inhabiting within the PROVINCE aforesaid, as shall be well deserving, and to adorn them with whatsoever Titles and Dignities they shall appoint; (so that they be not such as are now used in *England*) also to erect and incorporate Towns into Burroughs, and burroughs into CITIES, with suitable Privileges and Immunities, according to the Merits of the Inhabitants, and Convenience of the places; and to do all and singular other Things in the Premisses, which to him or them shall seem fitting and

convenient; even although they shall be such as in their own Nature, require a more special Commandment and Warrant than in these Presents may be expressed.

XV. WE WILL also, and by these Presents do, for US, our Heirs and Successors, give and grant License by this our CHARTER, unto the aforesaid now Baron of BALTIMORE, his Heirs and Assigns, and to all Persons whatsoever, who are, or shall be, Residents and Inhabitants of the PROVINCE aforesaid, freely to import and unlade, by themselves, their Servants, Factors or Assigns, all Wares and Merchandizes whatsoever, which shall be collected out of the Fruits and Commodities of the said PROVINCE, whether the Product of the Land or the Sea, into any of the Ports whatsoever of US, our Heirs and Successors, of *England* or *Ireland*, or otherwise to dispose of the same there; and, if Nced be, within One Year, to be computed immediately from the Time of unlading thereof, to lade the same Merchandizes again in the same or other Ships, and to export the same to any other Countries they shall think proper, whether belonging to US, or any foreign Power, which shall be in Amity with US, our Heirs or Successors; Provided always, that they be bound to pay for the same to US, our Heirs and Successors, such Customs and Impositions, Subsidies and Taxes, as our other Subjects of the Kingdom of *England*, for the Time being shall be bound to pay, beyond which WE WILL that the Inhabitants of the aforesaid PROVINCE of the said Land, called MARYLAND, shall not be burdened.

XVI. AND FURTHERMORE, of our more ample special Grace, and of our certain Knowledge, and mere Motion, WE do for US, our Heirs and Successors, grant unto the aforesaid now Baron of BALTIMORE, his Heirs and Assigns, full and absolute Power and Authority to make, erect and constitute, within the PROVINCE of MARYLAND, and the Islands and Islets aforesaid, such, and so many Sea-Ports, Harbours, Creeks, and other Places of Unlading and Discharge of Goods and Merchandize out of Ships, Boats and other Vessels, and of Lading in the same, and in so many, and such places, and with such rights, Jurisdictions, liberties and privileges, unto such Ports respecting, as to him or them shall seem most expedient: And, that all and every the Ships, Boats and other Vessels whatsoever, coming to, or going from the PROVINCE aforesaid, for the Sake of Merchandizing, shall be laden and unladen at such Ports only as shall be so erected and constituted by the said now Baron of BALTIMORE, his Heirs and Assigns, and Usage, Custom, or any other Thing whatsoever to the contrary notwithstanding, SAVING always to US, our Heirs and Successors, and to all the Subjects of our Kingdoms of *England* and *Ireland*, of US, our Heirs and Succes-

sors, the Liberty of Fishing for Sea-Fish as well in the Sea, Bays, Straits and navigable Rivers, as in the Harbours, Bays and Creeks of the PROVINCE aforesaid; and the Privilege of Salting and Drying Fish on the Shores of the same PROVINCE; and for that Cause, to cut down and take Hedging-Wood and Twigs there growing, and to build Huts and Cabbins, necessary in this Behalf in the same Manner as heretofore they reasonably might, or have used to do. Which Liberties and Privileges, the said Subject of US, our Heirs and Successors shall enjoy without notable Damage or Injury in any wise to be done to the aforesaid now Baron of BALTIMORE, his Heirs or Assigns, or to the Residents and Inhabitants of the same PROVINCE in the Ports, Creeks and Shores aforesaid, and especially in the Woods and Trees there growing. And if any Person shall do damage or Injury of this kind he shall incur the Peril and Pain of the heavy Displeasure of US, our Heirs and Successors, and of the due Chastisement of the Laws, besides making Satisfaction.

XVII. MOREOVER, WE will, appoint, and ordain and by these Presents, for US, our Heirs and Successors, do grant unto the aforesaid now Baron of BALTIMORE, his Heirs and Assigns, that the same Baron of BALTIMORE, his Heirs and Assigns, from Time to Time, for ever, shall have, and enjoy the Taxes and Subsidies payable, or arising within the Ports, Harbours and other Creeks and Places aforesaid, within the PROVINCE aforesaid, for Wares bought and sold, and Things there to be laden and unladen, to be reasonably assessed by them, and the People there as aforesaid, on emergent Occasion; to whom WE grant Power and by these Presents, for US, our Heirs and Successors to assess and impose the said Taxes and Subsidies there, upon just Cause, and in due Proportion.

XVIII. AND FURTHERMORE, of our special Grace, and certain Knowledge, and mere Motion, WE have given, granted and confirmed, and by these Presents, for US, our Heirs and Successors, do give, grant, and confirm, unto the aforesaid now Baron of BALTIMORE, his Heirs and Assigns, full and absolute License, Power and Authority, that he, the aforesaid now Baron of BALTIMORE, his Heirs and Assigns, from Time to Time, hereafter, for ever, may and can, at his or their Will and Pleasure, assign, alien, grant, demise, or enfeoff so many, such and proportionate Parts and Parcels of the Premises, to any Person or Persons willing to purchase the same, as they shall think convenient, to have and to hold to the same Person or Persons willing to take or purchase the same, and his and their Heirs and Assigns, in Fee-Simple, or Fee-tail, or for Term of Life, Lives or Years; to hold of the aforesaid now Baron of BALTIMORE, his Heirs and As-

signs, by so many, such and so great Services, Customs and Rents OF THIS KIND, as to the same now Baron of BALTIMORE, his Heirs and Assigns, shall seem fit and agreeable, and not immediately of US, our Heirs or Successors. And WE do give, and by these Presents, for US, our Heirs or Successors, do grant to the same Person and Persons, and to each and every of them, License, Authority and Power, that such Person or Persons, may take the premises, or any Parcel thereof, of the aforesaid now Baron of BALTIMORE, his Heirs and Assigns, and hold the same to them and their Assigns. or their Heirs of the aforesaid Baron of BALTIMORE, his Heirs and Assigns of what Estate of Inheritance soever, in Fee-Simple or FEE-tail, or otherwise, as to them and the now Baron of BALTIMORE, his Heirs and Assigns, shall seem expedient; the Statute made in the Parliament of Lord EDWARD, son of King HENRY, late King of *England*, our Progenitor, commonly called the "STATUTE QUIA EMP-TORES TERRARUM," heretofore published in our Kingdom of *England*, or any other Statute, Act, Ordinance, Usage, Law, or Custom, or any other Things, Cause, or Matter, to the contrary thereof, heretofore had, done, published, ordained or provided to the contrary thereof notwithstanding.

XIX. WE, also, by these Presents, do give and grant License to the same Baron of BALTIMORE, and to his Heirs, to erect any Parcels of Land within the PROVINCE aforesaid, into Manors, and in every of those Manors, to have and to hold a Court-Baron, and all Things which to a Court-Baron do belong: and to have and to keep View of Frank-Pledge, for the Conservation of the Peace and Better Government of those Parts, by themselves and their Stewards, or by the Lords, for the Time being to be deputed, of other of those Manors, when they shall be constituted, and in the same to exercise all Things to the View of Frank-Pledge belonging.

XX. AND FURTHER, WE will, and do, by these Presents, for US, our Heirs and Successors, covenant and grant to, and with the aforesaid now Baron of BALTIMORE, his Heirs and Assigns, that We, our Heirs and Successors, at no Time hereafter will impose, or make or cause to be imposed, any Impositions, Customs, or other Taxations, Quotas or Contributions whatsoever, in or upon the Residents or Inhabitants of the PROVINCE aforesaid, for their Goods, Lands, or Tenements within the same PROVINCE, or upon any tenements, lands, goods or chattels within the PROVINCE aforesaid, or in or upon any Goods or Merchandizes within the PROVINCE aforesaid, or within the Ports or Harbours of the said PROVINCE, to be laden or unladen: And WE Will and do, for US, our Heirs and Successors, enjoin and command that this our Declaration shall from Time to Time, be received and allowed in all our

Courts and Prætorian Judicatories, and before all the Judges whatsoever of US, our Heirs and Successors, for a sufficient and lawful Discharge, Payment, and Acquittance thereof, charging all and singular the Officers and Ministers of US, our Heirs and Successors, and enjoining them, under our heavy Displeasure, that they do not at any Time presume to attempt any Thing to the contrary of the Premises, or that may in any wise contravene the same, but that they, at all Times as is fitting, do aid and assist the aforesaid now Baron of BALTIMORE, and his Heirs, and the aforesaid Inhabitants and Merchants of the PROVINCE of MARYLAND aforesaid, and their Servants and Ministers, Factors and Assigns, in the full-est Use and Enjoyment of this our CHARTER.

XXI. AND FURTHERMORE WE WILL, and by these Presents, for US, our Heirs and Successors, do grant unto the aforesaid now Baron of BALTIMORE, his Heirs and Assigns and to the Freeholders and Inhabitants of the said PROVINCE, both present and to come, and to every of them, that the said PROVINCE and the Freeholders or Inhabitants of the said Colony or Country, shall not henceforth be held or reputed a member or Part of the Land of *Virginia* or of any other Colony already transported, or hereafter to be transported, or to be dependent on the same, or subordinate in any kind of Government, from which WE do separate both the said PROVINCE, and Inhabitants thereof, and by these presents do WILL to be distinct, and that they may be immediately subject to our Crown of *England*, and dependent on the same for ever.

XXII. AND if, peradventure, hereafter it may happen that any Doubts or Questions should arise concerning the true Sense and Meaning of any Word, Clause or Sentence, contained in this our present CHARTER, WE will, charge and command, THAT Interpretation to be applied, always, and in all Things, and in all our Courts and Judicatories whatsoever, to obtain which shall be judged to be the more beneficial, profitable, and favourable to the aforesaid now Baron of BALTIMORE, his Heirs and Assigns: PROVIDED always that no Interpretation thereof be made, whereby GOD'S holy and true Christian Religion, or the Allegiance due to US, our Heirs and Successors, may in any wise suffer by Change, Prejudice, or Diminution; although express Mention be not made in these Presents of the true yearly Value or Certainty of the Premises, or any Part thereof, or of other Gifts and Grants made by US, our Heirs and Predecessors, unto the said now Lord BALTIMORE, or any Statute, Act, Ordinance, Provision, Proclamation or Restraint heretofore had, made, published, ordained or provided, or any other Thing, Cause or Matter whatsoever, to the contrary thereof in any wise notwithstanding.

XXIII. IN WITNESS whereof We have caused these our Letters to be made Patent. WITNESS OURSELVES at Westminster, the Twentieth Day of June, in the Eighth Year of our Reign.

INDEX TO THE CONSTITUTION

Where no sections are given, the Articles refer to the Declaration of Rights.

	Art.	Sec.
Accountability to God, belief in, a necessary qualification for a witness or a juror.....	36
Acts of Assembly in force in Maryland.....	5
How to be passed.....	3	28
Adjournment of Legislature.....	3	25
Adjustment of accounts of the State by Legislature...	3	24
Adjutant General to be appointed by the Governor....	9	2
Adoption of the Constitution.....	15	11
Affinity of judges to parties in cases.....	4	7
Agents, no extra compensation to be allowed to.....	3	35
Agriculture, to be encouraged by the Legislature.....	43
Tolls to be adjusted so as to promote.....	12	2
Aids, not to be levied without consent of Legislature..	11
Allegiance, oath of.....	1	6
Allowance, additional, not to be made to public officers	3	35
Amendments to the Constitution.....	14	1-2
Of bills.....	3	27
Annapolis, to be the place of meeting of Legislature..	11
Court of Appeals to sit there.....	4	14
Appointments by the Governor.....	2	10
Apportionment of Delegates.....	3	4
Appropriations of money, how to be made by Legislature	3	32
Of proceeds of internal improvement companies...	3	34
Duties of Comptroller in relation to.....	6	2
Arrest of military officers for disobedience.....	2	15
Arts to be encouraged by Legislature.....	43
Assembly, Acts of, in force.....	5
To consist of two branches.....	3	1
To meet on first Wednesday in January, biennially	3	14
Attainder, laws of, not to be made.....	18
Attendance of absent members may be compelled by each House of Assembly.....	3	20
Attorney General; tenure; qualifications; returns of elections; duties; vacancy.....	5	1-6
Attorney, State's—(See State's Attorney).		
Auditors of accounts of the State may be appointed by the House of Delegates.....	3	24
Ball, excessive, not to be required.....	25
Ballot, all elections to be by.....	1	1
Baltimore City, representation of restricted.....	3	4
Legislative districts of.....	3	2-4
Mayor and City Council of.....	11	1-9
Baltimore City Court.....	4	27-28
Baltimore and Ohio Railroad.....	12	3
Banks, charters of.....	3	39
Belief in the existence of God required of witness and juror.....	36, 37, 39
Bills.....	3	27-30
Bonds of Officers to be sued by order of House of Delegates	3	24
Of State to be signed by Comptroller and Treasurer	6	3
Books not to be bought by Legislature, what.....	3	16
Bribery of voters.....	1	3
Of officers.....	3	50
Budget System of Appropriations.....	3	52
Calvert County.....	3	34
Canals, counties not to give aid to.....	3	54
Cases, criminal, jury to be judge of law and fact....	15	5
Challenge to a duel.....	7	41
Chancery records.....	7	4
Charges not to be levied without consent of Legislature	14
Of Clerks and Registers of Wills, to be regulated by law	3	45
Charles County.....	3	34

	Art.	Sec.
Charter of the State.....	5	...
Of banks.....	3	39
Of corporations.....	3	48
Subject to repeal or modification.....	3	48
Chesapeake and Delaware Canal.....	12	2-3
Chesapeake and Ohio Canal.....	12	2-3
Circuit Courts.....	4	1, 19, 24
Of Baltimore City.....	4	27-29
City of Baltimore.....	11	1-9
Clerks, their charges to be regulated by law.....	3	45
Of Court of Appeals; powers and duties of; elec- tion of.....	4, 5	17, 6
Of Circuit Courts.....	4	25-26
To return account of receipts and expenses.....	15	1
Code, how to be amended or added to.....	3	29
Collectors not eligible whilst in default.....	3	12
Color, no incompetency as witness by reason of.....	3	53
Command in chief, when Governor to take actual.....	2	8
Commerce, Legislature to encourage.....	43	...
Commissions, public.....	4	13
To be issued to Sheriffs, Judges, &c., by Governor Or fees not to be received by Judges, Comptroller, Treasurer, &c.....	4	11
Of State's Attorneys.....	33, 6	1
Commissioner of Land Office.....	7	4, 5
Commissioners to revise laws relating to corporations	3	48
Commitment by House of Delegates.....	3	24
Committee of the whole, doors to be open.....	3	21
Common law, people entitled to.....	5	...
Common Pleas, Court of, for Baltimore City.....	4	28
Compensation of officers generally.....	15	1
Extra, when not to be allowed.....	3	35
Comptroller of Treasury.....	2, 6	18, 1-2
Condemnation of property, method prescribed by.....	3	40a
Consanguinity, what disqualifies Judges to sit.....	4	7
Constable.....	4	42
Constitution of United States, supreme law.....	2	...
Contingent fund of Governor.....	3	32
Convention, provision for.....	15	2
Conviction of infamous crime, disqualification to vote..	1	2
Coroners.....	4	45
Corporations, how formed.....	3	48
State aid or credit not to be given to, when.....	3	34
Taxation upon revenues of.....	3	58
Corruption of blood, conviction not to work.....	27	...
Counsel, parties accused to have.....	21	...
Counties, each of, to have one Senator.....	3	2
Not to contract debts in aid of internal improve- ments, when.....	3	54
New, to be formed, how.....	13	1
County Commissioners.....	4, 7	42, 1
Courts, laws to be certified to.....	3	30
The judicial powers of the State in what vested... Court of Appeals.....	4	14, 16, 18
Clerk of.....	4	17
Circuit Courts.....	4	19-24
Clerks of.....	4	25-6
Courts of Baltimore City.....	4	27-35
Clerks.....	4	37-38
Orphans' Court.....	4	40
Register of Wills.....	4	41
Courts-Martial.....	2	15
Credit of State, when not to be given.....	3	34
Criminal Court of Baltimore.....	4	30
Cruel punishments not to be inflicted.....	16, 25	...
Debate, words spoken in no liability for.....	3	18
Debts, what not to be contracted by Legislature.....	3	34
Of husband, wife's property to be protected from Imprisonment for, prohibited.....	3	43
Of the State.....	6	38
Decisions of Governor to be reported to Legislature; what and when.....	2	20
Of Court of Appeals to be published.....	4	16
Declaration of Rights.....	1-45	...
Defaulters ineligible.....	3	12
Defence of persons accused.....	21	...
Deficiencies, temporary, how to be met.....	3	34
Delay of justice.....	19	...

INDEX TO THE CONSTITUTION.

III.

	Art.	Sec.
Delegates, House of; returns of elections for Governor to be made to.....	2	3
Apportionment of.....	2	3-5
How elected; term of office.....	3	6-7
Qualifications of.....	3	9
Ineligibility of Congressmen.....	3	10
Ineligibility of ministers.....	3	11
Ineligibility of defaulters.....	3	12
Delegates, vacancies.....	3	13
Compensation of.....	3	15
Disqualified to hold what offices.....	3	17
Not liable for words spoken in debate.....	3	18
Powers of, House of, as grand inquest.....	3	24
Denominations of religion.....	36, 38, 39
Department of government to be separate.....	8
Devise to religious bodies prohibited, when.....	38
Diminution of salaries of Judges forbidden.....	4	24, 31
Directors in railroads and canal companies.....	12	2
Disfranchisement for illegal voting.....	1	8
Disfranchisement for violating oath of office.....	1	7
Disqualification of churches, ministers, &c., from holding property.....	38
Of convicts, lunatics, for voting.....	1	2
For bribery.....	1	3
Of Senators and Delegates.....	3	10
Of Judges.....	4	3, 7
Districts, legislative in Baltimore.....	3	2-4
Judicial.....	4	19
For Justice of the Peace.....	4	42
Divine Being, belief in.....	36-38
Divorces not to be granted by Legislature.....	3	33
Duellists ineligible to office.....	3	41
Education.....	8	1-3
Legislature to provide for.....	8	1
Elections to be free and frequent.....	7
New to be held on refusal to take oath.....	1	7
Qualifications of voters, &c.....	1	1
Disqualification of persons convicted of infamous crimes.....	1	2
Bribery.....	1	3
Illegal voting.....	1	4
Purity of, Legislature to pass law to preserve.....	3	42
Contested, Legislature to provide for.....	3	47
Regulation of, by law.....	3	49
Elective franchise.....	1	1-2
Elisor.....	4	45
Eminent Domain.....	3	40
Enactments, style of laws.....	3	29
Passage of bills.....	3	28
Equity rules, Court of Appeals to establish.....	4	18
Establishment of new government.....	6
Execution of laws not to be suspended.....	9
Of laws to be enforced by Governor.....	2	9
Exemption of property from.....	3	44
Executive department.....	2	1-23
Executive powers of government held in trust.....	6
To be distinct from legislative and judicial.....	8
Rotation of, in executive department.....	34
Power vested in Governor.....	2	1
Exemption of property from execution.....	3	44
Expenditures, for books, not to be made by General Assembly; when.....	3	16
House of Delegates to inquire into.....	3	24
Of public money, how authorized.....	3	35
Comptroller, Treasurer, duties of, relating to.....	6	2-3
Ex post facto laws not to be made.....	17
Expulsion of senators or Delegates.....	3	19
Facts, where to be tried.....	20
Fees, not to be levied without consent of Legislature..	14
Not to be received by Judges.....	33
Of Clerks and Registers of Wills.....	3	45
Of State's Attorney.....	5	9
Not to be received by Treasurer or Comptroller...	6	1
Fees of Commissioner of Land Office.....	7	4
Over three thousand dollars to be paid to Treasurer; exceptions.....	15	2
Fines may be imposed for the benefit of the community	15
Excessive, not to be imposed.....	25

IV.

INDEX TO THE CONSTITUTION.

	Art.	Sec.
May be remitted by the Governor.....	2	20
Foreign powers, presents to officers from, prohibited..	35
Forfeiture of estate; conviction not to work.....	27
Forms of government; people may alter.....	1
Foundation of government.....	1
Franchise, elective.....	1	1-2
Free public schools to be established.....	8	1
General Assembly—(See Legislature).		
Gifts, when prohibited from foreign powers.....	35
God, belief in requisite for witness; jurors.....	36, 37, 39
Gospel ministers of; grants, devises, &c., to, when prohibited.....	38
Governor, oath of.....	1	6
Term of office.....	2	1
When to enter office.....	2	3
Mode of election and returns.....	2	2-3
Case of tie.....	2	4
Qualifications.....	2	5
Vacancy, how to be filled.....	2	6, 7
To be commander-in-chief.....	2	8
To execute laws.....	2	9
To appoint all officers.....	2	10
Time of appointments.....	2	11-14
To remove officers.....	2	15
To convene the Legislature, when.....	2	16
Veto power.....	2	17
To examine Treasury accounts.....	2	18
Message to the General Assembly.....	2	19-22
Pardoning power.....	2	20
Residence and salary.....	2	21
To appoint Secretary of State.....	2	22
To arrange representation in House of Delegates.....	3	5
To issue warrants of election for Senator or Delegate; when.....	3	13
Proclamation to convene Legislature.....	3	14
To sign bills.....	3	30
May recommend releasing debts.....	3	33
Contingent fund.....	3	32
To remove Judges; when.....	4	4
To appoint Judges to fill vacancies.....	4	4
Returns of elections to be certified to.....	4	11
To order new election in case of tie.....	4, 15	12, 4
To sign public grants.....	4	13
To designate Chief Justice of Court of Appeals.....	4	14
To appoint Justice of the Peace.....	4	42.
To appoint Justices of the Peace to fill vacancies..	4	43
To appoint Sheriffs, to fill vacancies, &c.....	4	44
To appoint Attorney General to fill vacancy.....	5	5
To appoint Treasurer and Comptroller to fill vacancies.....	6	1
To appoint Adjutant General.....	9	2
To declare office of defaulters vacant.....	15	1
Government, origin, foundation, &c.....	17
Right to reform.....	6
Separation of departments.....	8
Seat of.....	11
Support of.....	15
Government, militia defence of.....	28
Seat of may be temporarily changed by Governor; when.....	2	16
Governor to reside at seat of.....	2	21
Laws to be passed to execute powers of.....	3	56
Grand inquest.....	3	24
Grants under charter of Charles the First.....	5
Of money by the Legislature.....	3	32
Of charters for banks.....	3	39
Of land from United States.....	3	46
Form of.....	4	13
Gratitude to Almighty God.....	1
Great Seal, Acts of Assembly to be sealed with.....	3	30
Grievances, petition against.....	3	24
Habeas corpus not to be suspended.....	3	55
Home Rule, local legislation.....	11a
Honors bereditary, not to be granted.....	42
House of Delegates—(See Legislature).		
Husband and wife; property of wife to be protected from debts of her husband.....	3	43

INDEX TO THE CONSTITUTION.

V.

	Art.	Sec.
Impeachment of Governor.....	2	7
House of Delegates to have sole power of.....	3	26
To be tried by Senate.....	3	26
Imprisonment for debt, prohibited.....	3	38
Incompetency, removal for, of Governor.....	2	15
Of Judges.....	4	4
Indictment, party accused to have copy of.....	21	...
Conclusion of.....	4	13
Individuals, credit of State not to be loaned to.....	3	34
Inquest, grand—(See grand inquest).		
Interest.....	3	5
Internal improvements, State not to be involved in....	3	34
Counties to aid; when.....	3	54
Internal, police regulation of; people to have sole right of	4	...
Jail, House of Delegates may commit to.....	3	24
Joint Standing Committee of Senate and House Delegates	3	24
Journals, each House to keep.....	3	6
Judges, bound by United States Constitution.....	2	...
Separation of departments of the government.....	8	...
Oath of.....	1	6
Independency of; removal; no perquisites.....	33	...
Qualifications of.....	4	2
Elections of.....	4	3
Term of office.....	3	3
Retiring for inability.....	4	3
Removal for incompetency.....	4	4
Vacancies.....	4	5
Conservators of the peace.....	4	6
Disqualifications.....	4	7
Trial without jury by.....	4	8
Removal of cases by.....	4	8
To appoint officers of Courts.....	4	9
To investigate expenses of Courts.....	4	9
To make rules for Clerks.....	4	10
Election returns of.....	4	11
Case of tie, new election.....	4	12
Of Court of Appeals.....	4	14
Quorum.....	4	15
Judge who decided case below not to sit.....	4	15
Opinions to be filed within three months....	4	15
To hear cases at first term.....	4	15
To designate cases to be reported.....	4	16
To appoint clerk in case of vacancy.....	4	17
To make rules about records, practice, costs, fees and equity cases.....	4	18
Of Circuit Courts.....	4	19
Their jurisdiction.....	4	20
Chief and two associates for each circuit....	4	21
Terms of Circuit Courts.....	4	21
One Judge may sit.....	4	21
Points to be heard in banc.....	4	22
Rights of appeal preserved.....	4	22
Opinions to be filed in two months.....	4	23
Salaries.....	4	24
To appoint clerks to fill vacancies.....	4	25
To approve Deputy Clerks.....	4	26
Of Courts in Baltimore, names of Courts.....	4	27
Jurisdiction of.....	4	28-30
Supreme Bench of Baltimore.....	4	31
Salaries.....	4	31
Assignment of, in Baltimore.....	4	32
Make rules for Supreme Bench.....	4	33
Right of appeal preserved.....	4	33
Chief Judge of Supreme Bench to test writs...	4	34
Judges' quorum, three Judges.....	4	35
Cases pending to be proceeded with.....	4	36
Of Supreme Bench to appoint Clerk to fill vacancies	4	37
Another Court in Baltimore.....	4	39
Of Orphans' Court.....	4	40
Of Orphans' Court to appoint Register of Wills in case of vacancy.....	4	41
Of Criminal Courts to decide on elections of State's Attorneys.....	5	8
Judges to fill vacancies in office of State's Attorneys...	5	11
Jury in criminal cases to be Judges of law and facts	15	6
Judiciary department.....	4	1-45
Jury, trial by, people to be entitled to.....	5	...
Justices of the Peace, eligible as Senator or Delegate..	3	11
Appointment, tenure, removal; vacancy.....	4	42

	Art.	Sec.
Labor and agriculture.....	10	1-7
Land not to be given to religious uses.....	38
Land office, Commissioner of.....	7	4, 5
Larceny, party convicted of, disfranchised.....	1	2
Laws of United States, supreme.....	1
Of England, what, in force.....	5
Suspension of.....	9
Preservation of.....	12
Sanguinary, to be avoided.....	16
Retrospective criminal, unjust.....	17
Of attainder, not to be passed.....	18
Imprisonment of freemen.....	23
For quartering soldiers.....	31
Martial.....	32
Holding two offices, not to be passed for.....	35
Oath of office, religious test not to be required.....	37
Against illegal voting.....	1	3, 4
To be approved by Governor.....	3	30
To be enforced by Governor.....	2	9
Recommendations of Governor.....	2	19
Style of.....	3	29
Mode of enactment.....	3	29
Special and local.....	3	33
Amendments of.....	3	29
Laws, statements about public money to be published with	3	32
When to take effect.....	3	31
Mode of attesting and recording.....	3	30
To protect wife's property from husband's debts...	3	43
Relating to exemption from execution.....	3	44
Relating to registration of voters.....	1	5
To regulate Clerks' and Registers' fees.....	3	45
Relating to master and slave.....	3	37
Granting charters to banks.....	3	39
None to be passed to take private property for pub-		
lic relating to corporations.....	3	48
Use without compensation.....	3	40-40a
Relating to contested elections.....	3	47
For regulation of elections.....	3	49
Against bribery of officials.....	3	50
Suspending habeas corpus prohibited.....	3	55
For executing vested powers.....	3	56
Relating to the legal rate of interest.....	3	57
For taxation of foreign corporations.....	3	58
Legislation, local home rule.....	11a
Legislative department.....	3	1-59
Legislature, trustees of the public.....	6
Oath of members of.....	1	6
Right of the people to participate in.....	7
Alone to suspend laws.....	9
Freedom of speech in.....	10
Annapolis to be the place of meeting.....	11
To be frequently convened.....	12
Right to petition to.....	13
Taxes not to be levied, except by.....	14
Alone to raise standing armies.....	29
What devices void, without leave of.....	38
General duties of.....	43
To pass laws against illegal voting.....	1	4
To pass registration laws.....	1	5
To elect Governor; when.....	2	4-6
Consent to Governor's commanding militia in per-		
son necessary.....	2	8
Extra sessions of.....	2	16
May pass laws over veto of Governor.....	2	17
Recommendations from Governor to.....	2	19
Governor to report to, reasons for pardon.....	2	20
To consist of two branches.....	3	1
Election and classification of Senators.....	3	2
Appointment of Delegates.....	3	3-5
Election of Delegates.....	3	6, 7
Suspension of criminal sentences, indeterminate		
sentences, release and parole of prisoners....	3	60
Legislature, classification of Senators.....	3	8
Qualification of members.....	3	9
Persons ineligible to.....	3	10-12
Vacancies, how to be filled.....	3	13
Time of meeting.....	3	14
Time of adjournment.....	3	15
Compensation of members of.....	3	15

INDEX TO THE CONSTITUTION.

VII.

	Art.	Sec.
What books not to be purchased by, for use of members	3	16
Disqualified to hold other offices	3	17
Freedom of debate	3	18
Powers of each House	3	19
Quorum	3	20
Sessions to be open	3	21
Journals to be published	3	22
Imprisonment of disorderly persons	3	23
Powers of House, as grand inquest	3	24
Special adjournments	3	25
Impeachments	3	26
Either House may originate bills	3	27
Passage of bills	3	28
Style of laws and mode of enactment	3	29
Mode of attesting laws	3	30
When laws to take effect	3	31
Appropriations of money to be made by law	3	32
Contingent fund of Governor	3	32
Statement of use of public money to be published	3	33
Divorces not to be granted by	3	33
Local and special laws, what not to be passed	3	33
Debts, what not to be contracted	3	34
Credit of the State not to be granted, when	3	34
Proceeds of internal improvement companies and State tax, to be used to pay public debt	3	34
May borrow fifty thousand dollars without paying tax, when	3	34
May contract debts for defence of the State	3	34
No extra compensation to be allowed to	3	35
No lottery grant to be authorized by	3	36
Payment for slaves prohibited	3	37
Imprisonment for debt prohibited	3	38
Restrictions upon power to grant bank charters	3	39
No law to be passed for the taking of private property without compensation	3	40
Purity of elections	3	42
Legislature, wife's property to be protected from husband's debts	3	43
Exemption laws	3	44
Uniform system of charges by Clerks and Registers of Wills	3	45
May receive land from United States	3	46
Contested elections, may provide for	3	47
Regulation of elections by law	3	49
Bribery of officials to pass laws relating to	3	50
Taxation of personal property	3	51
Appropriations for private claims	3	52
Witness not incompetent on account of race or color	3	53
Habeas corpus not to be suspended by	3	55
To pass laws to execute vested powers	3	56
Rate of interest may be fixed by	3	57
Foreign corporations to be taxed	3	58
Address of, to remove Judges	4	4
To provide compensation for Court officers	4	9
May prescribe sessions of Court of Appeals	4	14
May provide Judge of Supreme Court in Baltimore	4	39
To fix compensation of Judges of Orphans' Courts	4	40
Coroners, Elisors and Notaries, appointment and duties may be regulated by	4	45
Reports of Comptroller and Treasurer to	6	2-4
Amendments to Constitution by, how made	14	7
Librarian, State	7	3
Lotteries, prohibited	3	36
Lunatics not to be entitled to vote	1	2
Majority of each House to be a quorum	3	20
Of each House required to pass bills	3	28
Of House of Delegates to concur in impeachments	3	26
Manufactures to be encouraged	43
Marines subject to martial law	32
Martial law, who only to be subject to	32
Master, no payment to, for emancipated slaves	3	37
Mayor of Baltimore	11	1
Members of House of Delegates, how selected	3	6
Of Senate	3	7
Persons ineligible	3	9-12
Compensation	3	15
Members of Congress not eligible to Legislature	3	10
Messages of Governor	2	19

VIII.

INDEX TO THE CONSTITUTION.

	Art.	Sec.
Militia and military affairs.....	9	1-3
Mileage to members of Legislature.....	3	15
Military to be subject to civil power.....	30
Militia to be organized.....	9	1
Ministers of Gospel, grants and gifts to, prohibited....	38
Ineligible to Legislature.....	3	11
Money, abuses in expenditures of.....	3	24
Not to be drawn from Treasury without appropriation	3	32
Publication of receipts and expenditures.....	3	32
Monopolies, odious	41
Municipal corporations, how created.....	3	48
Naval force, Governor to be commander-in-chief of...	2	8
New counties	13	1-6
Nobility, title of, prohibited.....	42
<i>Nolle prosequi</i> , Governor may direct, when.....	2	20
<i>Non compus</i> , disqualified to vote.....	1	2
Non-residence, doctrine of, absurd.....	6
Notaries, appointment and powers of.....	4	45
Notice of application for pardon.....	2	20
Of election for Senator or Delegate.....	3	13
Oath, retrospective, not to be required.....	17
Witness to be examined on.....	21
Of officers	1	6
Of office, no religious test required.....	37
Manner of administering.....	39
Violation of oath of office.....	1	7
House of Delegates may inquire on, of witnesses..	3	24
Impeachments; Senators to be under oath.....	3	26
Office, Judges not to hold any other.....	33
Rotation of executive.....	34
No person to hold two offices.....	35
Oath of, how administered.....	37-39
Officer, disfranchisement of, for perjury.....	1	7
Bribery of	3	30
Form of oath.....	1	6
Military to be appointed by Governor.....	2	10
Persons rejected not to be appointed.....	2	11
Time of nomination.....	2	13
Term of office.....	2	13
Removals and suspensions.....	2	15
No extra compensation to be allowed to.....	3	35
Duelists ineligible.....	3	41
Public commission of.....	4	13
Returns of elections.....	4	11
New elections in cases of a tie.....	4	12
Militia	9	1
Compensation of officers not to exceed three thousand dollars; exceptions.....	15	1
Commencement of their term.....	15	9
Before whom to qualify.....	15	10
Orphans' Courts	4	40
Outlawry, prohibited	23
Pains and penalties, cruel and unusual, prohibited....	16
Pardons by the Governor.....	1, 2	2, 20
Penalties, unusual, not to be inflicted.....	16
For bribery of voters.....	1	3
For perjury of officers.....	3	7
For disorderly conduct of members of Legislature..	3	19
For non-attendance of members of Legislature....	3	20
Pension Commissioner abolished.....	1	59
Perjury of officers.....	1	7
Perquisites, Judges to have none.....	33
Petition, right of, to be carefully preserved.....	13
Police, internal, State to have exclusive control of....	4
Poll-tax not to be levied.....	15
Powers of people reserved.....	3
Legislative, executive and judicial, to be separate..	8
Power, military, to be subject to civil.....	30
Long continuance in dangerous.....	34
Executive, vested in Governor.....	2	1
Veto of Governor.....	2	17
Pardoning	2	20
Judicial, in what Courts vested.....	4	1
President of Senate to be Governor, when.....	2	7
Compensation of	3	15
Press, freedom of, to be inviolably preserved.....	40
Printing, public, cost of.....	3
Publication of journals of Legislature.....	3	29

INDEX TO THE CONSTITUTION.

IX.

	Art.	Sec.
Of laws	3	30
Of statement about public moneys.....	3	32
Of decisions of Court of Appeals.....	4	16
Of Treasurer's report.....	6	4
Public debt	3, 6	34, 2, 3
Public schools	8	1
Public Works, Board of.....	12	1
Punishments, cruel and unusual, not to be inflicted...	16, 25
Witnesses' and jurors' belief in future.....	36
Quartering of soldiers in time of peace—of war.....	31
Quorum of Senate and House of Delegates.....	3	20
Race or color, no incompetency as witness by reason of	3	53
Railroads, State's stock in, how represented.....	12	2, 3
Reading of bills on three different days.....	3	27
Recommendations of Governor.....	2	20
Receipts and expenditures, statement of to be published with laws	3	32
Records of Secretary of State.....	2	23
Record of yeas and nays to be kept.....	3	22
House of Delegates may call for.....	3	24
Of laws of the State.....	3	30
Referendum	16
Refusal of officer to take oath.....	1	7
Registers of Wills, charges of.....	3	45
Election tenure of; vacancy in office of.....	4	41
Rejected nominee, Governor not to appoint.....	2	12
Religion	36-39
Removal of cases.....	4	8
Representation in General Assembly.....	3	3-5
Reprieve by Governor.....	2	20
Rotation in executive office.....	34
St. Mary's county, appropriation for.....	3	34
Schools, public, to be established.....	8	1
Seal, great, to be affixed to laws.....	3	30
Search warrants	26
Seat of government to be at Annapolis.....	11
Becoming unsafe, Governor may convene Legislature elsewhere	2	16
Secretary of State.....	2	2, 22, 23
Sects alike to be protected.....	36-38
Senate, consent of, to appointments by Governor.....	2	16
May be convened alone.....	2	2, 7
Election of	3	8
Classification	3	9-12
Qualifications	3	15
Compensation	4	17
Disqualified to hold other office.....	3	18
Members of, not liable for words in debate.....	3	22
To keep journal of proceedings.....	3	25
Special adjournment	3	12, 41
Ineligibility of defaulters and duelists.....	3	26
Impeachments, to try.....	4	14
Consent of, to designation of Chief Judge of Court of Appeals	2	16
Session, extra, of Legislature, may be called by Governor	3	14
Of Legislature, regular.....	3	21
Of Legislature to be open.....	3	25
Of Legislature, special adjournment.....	4	44
Sheriffs	6	3
Sinking fund	24
Slavery abolished	2, 3	2, 3, 13, 15
Speaker of House of Delegates.....	10, 40
Speech, freedom of.....	3	24
State, limitations upon use of credit of.....	5	7-12
State's Attorneys	7	3
State Librarian	6	1, 3, 4
State Treasurer	5
Statutes of England, what in force.....	3	39
Stockholders of banks liable for its debts.....	3	1
Style of Legislature.....	3	29
Of laws	4	13
Of commissions, writs, indictments, &c.....	4	20
Of Circuit Courts.....	1	1
Suffrage, right of.....	4	27, 28, 36
Superior Court of Baltimore City.....	4	27, 31, 35
Supreme Bench of Baltimore City.....	7	2
Surveyors; election; duties; compensation.....	9
Suspension of laws.....	7

X.

INDEX TO THE CONSTITUTION.

	Art.	Sec.
Of officers by Governor.....	2	15
Susquehanna and Tide Water Canal.....	13	3
Taxes to be levied only by consent of Legislature.....	14
Rule as to levying of.....	14
Time for payment not to be extended by local or special laws.....	3	33
To be provided for when debt is contracted.....	3	34
Test, religious, none to be required.....	37
Tie in election of Governor.....	2	4
In election of Senators and Delegates.....	3	13
New election, provision for cases of.....	15	4
Titles of nobility not to be granted.....	42
Of laws, what to contain.....	3	29
Tobacco inspectors.....	2	13
Toils on Chesapeake and Ohio Canal.....	12	2
Supervision of, by State directors.....	12	2
Treaties of U. S. supreme law.....	2
Treason, no attainder for.....	18	18
Treasurer, examination of books of by Governor.....	6	1, 3, 4
Election and duties of.....	15	6
Trials by jury.....	20
Of facts where they arise.....	4	7
Disqualification of Judges from affinity or consanguinity.....	4	8
Removal of.....	21
Unanimity in jury.....	3	46
United States, grants from.....	2
Constitution of, supreme law.....	3
Powers not delegated to, reserved.....	33
Judges not to hold office under.....	35
Presents from to officers, forbidden.....	44
Constitution of, applies in war and peace.....	2	17
Veto power of Governor.....	9	1
Volunteer militia organizations, Legislature to promote by law.....	1	1, 2
Voters, qualifications of.....	1	5
Registration of.....	1	1
Voting, elective franchise determined.....	1	3
Bribery prohibited.....	1	3
Illegal to be punished.....	1	2, 3
Disqualifications.....	26
Warrants, search.....	12	3
Washington Branch Railroad.....	3	43
Wife, property to be protected from debts of husband..	3	45
Wills, Registers of, charges of.....	4	41
Election; tenure.....	36
Witnesses, no incompetency for religious belief.....	3	53
Nor for race or color.....	3	18
Words spoken in debate in General Assembly, no legal liability for.....	3	34
Works of internal improvement, no State aid to be given to.....	36
Worship, religious, to be free.....	7	6
Wreck Master.....	4	13
Writs, how to run and be tested.....	3	22, 28
Yeas and nays, when to be taken and recorded in Legislature.....	3	22, 28

CONSTITUTION OF MARYLAND

ADOPTED BY THE CONVENTION

WHICH ASSEMBLED AT THE CITY OF ANNAPOLIS ON THE EIGHTH DAY OF MAY, EIGHTEEN HUNDRED AND SIXTY-SEVEN, AND ADJOURNED ON THE SEVENTEENTH DAY OF AUGUST, EIGHTEEN HUNDRED AND SIXTY-SEVEN, AND RATIFIED BY THE PEOPLE ON THE EIGHTEENTH DAY OF SEPTEMBER, EIGHTEEN HUNDRED AND SIXTY-SEVEN, WITH AMENDMENTS TO AND INCLUDING NINETEEN HUNDRED AND SIXTEEN.

DECLARATION OF RIGHTS.

We, the people of the State of Maryland, grateful to Almighty God for our civil and religious liberty, and taking into our serious consideration the best means of establishing a good Constitution in this State for the sure foundation and more permanent security thereof, declare:

Article 1. That all Government of right originates from the People, is found in compact only, and instituted solely for the good of the whole; and they have, at all times, the inalienable right to alter, reform or abolish their form of Government in such manner as they may deem expedient.

Hepburn's Case, 3 Bl., 95. Manly vs. State, 7 Md., 147. Md. Jockey Club vs. State, 106 Md.

Art. 2. The Constitution of the United States, and the Laws made or which shall be made in pursuance thereof, and all Treaties made, or which shall be made, under the authority of the United States, are and shall be the Supreme Law of the State; and the Judges of this State, and all the People of this State, are, and shall be bound thereby, anything in the Constitution or Law of this State to the contrary notwithstanding.

Barney vs. Patterson, 6 H. & J., 203. Ches. & Ohio Canal Co. vs. B. & O. R. R. Co., 4 G. & J., 1. Howell vs. State, 3 Gill, 14. Wilson vs. Turpin, 5 Gill, 56. Larabee vs. Talbott, 5 Gill, 426. Irvin vs. Sprigg, 6 Gill, 200. Evans vs. Sprigg, 2 Md. 457.

Art. 3. The powers not delegated to the United States by the Constitution thereof, nor prohibited by it to the States, are reserved to the States respectively, or to the People thereof.

Cochran vs. Preston, 108 Md.

Art. 4. That the People of this State have the sole and exclusive right of regulating the internal government and police thereof as a free, sovereign and independent State.

Art. 5. That the inhabitants of Maryland are entitled to the Common Law of England, and the trial by Jury, according to the course of that law, and to the benefit of such of the English statutes as existed on the Fourth day of July, seventeen hundred and seventy-six; and which, by experience, have been found applicable to their local and other circumstances, and have been introduced, used and practiced by the Courts of Law or Equity; and also of all Acts of Assembly in force on the first day of June, eighteen hundred and sixty-seven; except such as may have since expired, or may be inconsistent with the provisions of this Constitution; subject, nevertheless, to the revision of, and amendment or repeal by, the Legislature of this State. And the Inhabitants of Maryland are also entitled to all property derived to them from or under the Charter granted by His Majesty, Charles the First, to Cæcilius Calvert, Baron of Baltimore.

State vs. Buchanan, 5 H. & J., 317. Dashiell vs. Attorney General, 5 H. & J., 401. State vs. Wayman, 2 G. & J., 254. State vs. Bank of Maryland, 6 G. & J., 205. Smith vs. State, 5 Gill, 45. Wright vs. Wright's Lessee, 2 Md., 429. Manly vs. State, 7 Md., 135. Broadbent vs. State, 7 Md., 416. Stewart vs. Mayor, &c., of Balto., 7 Md., 500. Eichelberger vs. Hardesty, 15 Md., 548. Pue vs. Hetzell, 16 Md., 539. Koontz vs. Nabb, 16 Md., 549. McCoy vs. Johnson, 70 Md., 490. Ford vs. State, 85 Md., 465. Knee vs. City Pass. Ry., 87 Md., 625. Danner vs. State, 89 Md., 225. *In re Maddox*, 93 Md., 727. Beasley vs. Ridout, 94 Md., 659.

Art. 6. That all persons invested with the Legislative or Executive powers of Government are Trustees of the Public, and as such, accountable for their conduct: Wherefore, whenever the ends of Government are perverted, and public liberty manifestly endangered, and all other means of redress are ineffectual, the People may, and of right ought to reform the old, or establish a new Government; the doctrine of non-resistance against arbitrary power and oppression is absurd, slavish and destructive of the good and happiness of mankind.

Art. 7. That the right of the People to participate in the Legislature is the best security of liberty and the foundation of all free Government; for this purpose elections ought to be free and frequent, and every white* male citizen having the qualifications prescribed by the Constitution, ought to have the right of suffrage.

Bevard vs. Hoffman, 18 Md., 479.

Art. 8. That the Legislative, Executive and Judicial powers of Government ought to be forever separate and distinct from each other; and no person exercising the functions of

*The word "white" omitted under the 15th Amendment to the Constitution of the United States.

one of said Departments shall assume or discharge the duties of any other.

State vs. Chase, 5 H. & J., 304. Crane vs. Meginnis, 1 G. & J., 463. Mitchell vs. Mitchell, 1 Gill, 66. Prout vs. Berry, 2 Gill, 147. Miller vs. State, 8 Gill, 145. Watkins vs. Watkins, 2 Md., 341. Wright vs. Wright, 2 Md., 429. Thomas vs. Owens, 4 Md., 189. Gough vs. Pratt, Adm'r, 9 Md., 526. Calvert vs. Williams, 10 Md., 478. Mayor, &c., of Balto., vs. State, 15 Md., 376. State vs. N. C. R. W. Co., 18 Md., 193. Miles vs. Bradford, 22 Md., 181. Mayor, &c., of Balto., vs. Horn, 26 Md., 206. Green's Estate, 4 Md., Ch. Dec., 349. Waters vs. Roche, 72 Md., 264. Van Witsen vs. Gutman, 79 Md., 405. Mayor, &c., of Balto., vs. Ulman, 79 Md., 469. McCrea vs. Roberts, 89 Md., 251. Roby vs. Prince George's Co., 92 Md., 161. Beasley vs. Ridout, 94 Md., 659. Board of Supervisors, Prince George's Co., vs. Mitchell, 97 Md., 330. Queen Anne's Co. vs. Talbot Co. Gregg vs. Public Service Commission, 121 Md.

Art. 9. That no power of suspending Laws or the execution of Laws, unless by, or derived from the Legislature, ought to be exercised, or allowed.

Art. 10. That freedom of speech and debate, or proceedings in the Legislature, ought not to be impeached in any Court of Judicature.

Art. 11. That Annapolis be the place of meeting of the Legislature; and the Legislature ought not to be convened, or held at any other place but from evident necessity.

Art. 12. That for redress of grievances, and for amending, strengthening, and for preserving the laws, the Legislature ought to be frequently convened.

Art. 13. That every man hath a right to petition the Legislature for the redress of grievances in a peaceful and orderly manner.

Art. 14. That no aid, charge, tax, burthen or fees ought to be rated, or levied, under any pretence, without the consent of the Legislature.

*Art. 15. That the levying of taxes by the poll is grievous and oppressive and ought to be prohibited; that paupers ought not to be assessed for the support of the government; that the General Assembly shall, by uniform rules, provide for separate assessment of land and classification and sub-classifications of improvements on land and personal property, as it may deem proper; and all taxes thereafter provided to be levied by the State for the support of the general State Government, and by the counties and by the City of Baltimore for their respective purposes, shall be uniform as to land within the taxing district, and uniform within the class or sub-class of improvements on land and personal property which the respective taxing powers may have directed to be subjected to the tax levy; yet fines, duties or taxes may properly and justly be imposed, or laid with a political view for the good government and benefit of the community.

*Thus amended by Chapter 390, 1914. Ratified November 2, 1915.

Eagan vs. Charles Co., 3 H. & McH., 169. Tax Cases, 12 G. & J., 117. Waters vs. State, 1 Gill, 302. Burgess vs. Pue, 2 Gill, 11 and 254. State vs. Mayhew, 2 Gill, 487. Howell vs. State, 3 Gill, 14. Mayor, &c., of Balto. vs. B. & O. R. R. Co., 6 Gill, 290. Bradford vs. Jones, 1 Md., 368. Germania vs. State, 7 Md., 1. State vs. Norwood, 12 Md., 195. O'Neal vs. Va. & Md. Bridge Co., 18 Md., 1. Howard vs. First Independent Church, 18 Md., 451. State vs. Stirling, 20 Md., 516. Tyson vs. State, 28 Md., 577. State vs. Cum. & Penn. R. R. Co., 40 Md., 22. State vs. N. C. R. R. Co., 44 Md., 131. State vs. Phil., Wilm. & Balto. R. R. Co., 45 Md., 361. Appeal Tax Court vs. Rice, 50 Md., 303. Appeal Tax Court vs. Patterson, 50 Md., 354. Co. Commr. of Prince George's Co. vs. Commrs. of Laurel, 51 Md., 457. Mayor, &c., vs. Canton Co., 63 Md., 237. Daly vs. Morgan, 69 Md., 460. Commrs. Prince George's Co. vs. Commrs. Laurel, 70 Md., 269. Allen vs. Co. Commrs. Harford Co., 74 Md., 294. Wells vs. Commrs. of Hyattsville, 77 Md., 125. U. S. Electric Power Light Co. vs. State, 79 Md., 63. Rohr vs. Gray, 80 Md., 274. Short vs. The State, 80 Md., 292. Baltimore and Eastern Shore R. R. vs. Spring, 80 Md., 510. Simpson vs. Hopkins, 82 Md., 478. Faust vs. Building Ass'n, 84 Md., 186. B., C. & A. Ry. vs. Wicomico Co., 93 Md., 113. Carstairs vs. Cochran, 94 Md., 500. Corry vs. Baltimore, 96 Md., 320. M. & C. C. of Balto. vs. Johnson, 96 Md., 737. Baltimore vs. Safe Deposit and Trust Co., 97 Md., 662. Miller vs. Wicomico Co., 107 Md.

Art. 16. That sanguinary Laws ought to be avoided as far as it is consistent with the safety of the State; and no Law to inflict cruel and unusual pains and penalties ought to be made in any case, or at any time, hereafter.

Footo vs. State, 59 Md., 264. Mitchell vs. State, 82 Md., 527.

Art. 17. That retrospective Laws, punishing acts committed before the existence of such Laws, and by them only declared criminal are oppressive, unjust and incompatible with liberty; wherefore, no *ex post facto* Law ought to be made; nor any retrospective oath or restriction be imposed or required.

McMechen vs. Mayor, &c., of Balto., 2 H. & J., 41. C. & O. Canal Co., vs. B. & O. R. R. Co., 4 G. & J., 1. State, use of Washington Co., vs. B. & O. R. R. Co., 12 G. & J., 399. State vs. Burke, 2 Gill, 79. Baugher vs. Nelson, 9 Gill, 302. Wilson vs. Hardesty, 1 Md., Ch., 66. Wilderman vs. Mayor, &c., of Balto., 8 Md., 551. Thistle vs. Frostburg Coal Co., 10 Md., 129. State vs. Norwood, 12 Md., 195. Willis vs. Hodson, 79 Md., 327. Lynn vs. The State, 84 Md., 67.

Art. 18. That no Law to attain particular persons of treason or felony, ought to be made in any case, or at any time, hereafter.

Art. 19. That every man, for any injury done to him in his person or property ought to have remedy by the course of the Law of the Land, and ought to have justice and right, freely without sale, fully without any denial, and speedily without delay, according to Law of the Land.

Wright vs. Wright, 2 Md., 452. United States Electric Power and Light Co., vs. State, 79 Md., 63. Knee vs. City Pass. Ry., 87 Md., 624.

Art. 20. That the trial of facts, where they arise, is one of the greatest securities of the lives, liberties and estate of the People.

Art. 21. That in all criminal prosecutions, every man hath a right to be informed of the accusation against him; to have a copy of the Indictment, or Charge in due time (if required) to prepare for his defence; to be allowed counsel; to be confronted with the witnesses against him; to have process for his witnesses; to examine the witnesses for and against him on oath; and to a speedy trial by an impartial jury, without whose unanimous consent he ought not to be found guilty.

Ford vs. State, 12 Md., 514. Davis vs. State, 39 Md., 355. State vs. Glenn, 54 Md., 572. John vs. State, 55 Md., 350. Danner vs. State, 89 Md., 225. Lancaster vs. State, 90 Md., 213. Guy vs. State, 96 Md., 694.

Art. 22. That no man ought to be compelled to give evidence against himself in a criminal case.

Day vs. State, 7 Gill, 321. Broadbent vs. State, 7 Md., 416. Blum vs. State, 94 Md., 381-2.

Art. 23. That no man ought to be taken or imprisoned or disseized of his freehold, liberties or privileges, or outlawed, or exiled, or in any manner destroyed, or deprived of his life, liberty or property, but by the judgment of his peers, or by the Law of the Land.

Wright vs. Wright, 2 Md., 429. Mayor, &c., Baltimore vs. Horn, 25 Md., 206. Davis vs. Helbig, 27 Md., 462. Roth vs. House of Refuge, 31 Md., 329. Grove vs. Todd, 41 Md., 633. Singer vs. State, 72 Md., 464. Ulman vs. M. & C. C. Baltimore, 72 Md., 587-609. Scharf vs. Tasker, 73 Md., 378. Danner vs. State, 89 Md., 225. Sprigg vs. Garrett Park, 89 Md., 406. State vs. Broadhurst, 89 Md., 565. State vs. Knowder, 90 Md., 653. Lancaster vs. State, 90 Md., 213. Lurman vs. Hitchens, 90 Md., 17. Board of Police, Balto. City, vs. Wagner, 93 Md., 182. Wagner vs. Upshur, 95 Md., 519. Savings Bank vs. Wicks, 103 Md. State vs. Gurry, 121 Md.

Art. 24. That slavery shall not be re-established in this State; but, having been abolished, under the policy and authority of the United States, compensation, in consideration thereof, is due from the United States.

Art. 25. That excessive bail ought not to be required, nor excessive fines imposed, nor cruel or unusual punishment inflicted by the Courts of Law.

Mitchell vs. State, 82 Md., 527, 532.

Art. 26. That all warrants, without oath or affirmation, to search suspected places, or to seize any person or property, are grievous and oppressive; and all general warrants to search suspected places, or to apprehend suspected persons, without naming or describing the place, or the person in special, are illegal, and ought not to be granted.

Blum vs. State, 94 Md., 382.

Art. 27. That no conviction shall work corruption of blood or forfeiture of estate.

Art. 28. That a well regulated Militia is the proper and natural defence of a free government.

Art. 29. That Standing Armies are dangerous to liberty, and ought not to be raised, or kept up, without the consent of the Legislature.

Art. 30. That in all cases, and at all times, the military ought to be under strict subordination to, and control of, the civil power.

Art. 31. That no soldier shall, in time of peace, be quartered in any house, without the consent of the owner, nor in time of war, except in the manner prescribed by Law.

Art. 32. That no person except regular soldiers, marines, and mariners in the service of this State, or militia, when in actual service, ought, in any case, to be subject to, or punishable by Martial Law.

Art. 33. That the independency and uprightness of Judges are essential to the impartial administration of Justice, and a great security to the rights and liberties of the People; wherefore, the Judges shall not be removed, except in the manner, and for the causes, provided in this Constitution. No Judge shall hold any other office, civil or military or political trust, or employment of any kind whatsoever, under the Constitution or Laws of this State, or of the United States, or any of them; or receive fees, or perquisites of any kind, for the discharge of his official duties.

Bradford vs. Jones, 1 Md., 368. Cantwell vs. Owens, 14 Md., 215. McCrea vs. Roberts, 89 Md., 251. Supervisors vs. Todd, 97 Md., 247.

Art. 34. That a long continuance in the Executive Departments of power or trust is dangerous to liberty; a rotation, therefore, in those Departments is one of the best securities of permanent freedom.

Art. 35. That no person shall hold, at the same time more than one office of profit, created by the Constitution or Laws of this State; nor shall any person in public trust receive any present from any foreign Prince or State, or from the United States, or any of them, without the approbation of this State.

Art. 36. That as it is the duty of every man to worship God in such manner as he thinks most acceptable to Him, all persons are equally entitled to protection in their religious liberty; wherefore, no person ought, by any law to be molested in his person or estate, on account of his religious persuasion or profession, or for his religious practice, unless, under the color of religion, he shall disturb the good order, peace or safety of the State, or shall infringe the laws of morality, or injure others in their natural, civil or religious rights; nor ought any person to be compelled to frequent, or maintain, or contribute, unless on contract, to maintain any place of worship or any ministry; nor shall any person, otherwise competent, be deemed incompetent as a witness, or juror, on

account of his religious belief; provided, he believes in the existence of God, and that under His dispensation such person will be held morally accountable for his acts, and be rewarded or punished therefor in this world or the world to come.

Judefind vs. State, 78 Md., 510.

Art. 37. That no religious test ought ever to be required as a qualification for any office of profit or trust in this State, other than a declaration of belief in the existence of God; nor shall the Legislature prescribe any other oath of office than the oath prescribed by this Constitution.

Davidson vs. Brice, 91 Md., 688.

Art. 38. That every gift, sale or devise of land to any Minister, Public Teacher or Preacher of the Gospel, as such, or to any Religious Sect, Order or Denomination, or to, or for the support, use or benefit of, or in trust for, any Minister, Public Teacher or Preacher of the Gospel, as such, or any Religious Sect, Order or Denomination; any every gift or sale of goods, or chattels, to go in succession, or to take place after the death of the Seller or Donor, to or for such support, use or benefit; and also every devise of goods or chattels to or for the support, use or benefit of any Minister, Public Teacher or Preacher of the Gospel, as such, or any Religious Sect, Order or Denomination, without the prior or subsequent sanction of the Legislature, shall be void; except always, any sale, gift, lease or devise of any quantity of land, not exceeding five acres, for a church, meeting-house, or other house of worship, or parsonage, or for a burying-ground, which shall be improved, enjoyed or used only for such purpose; or such sale, gift, lease or devise shall be void.

Vansant vs. Roberts, Admr., 3 Md., 119. *Grove vs. Trustees of the Disciples*, 33 Md., 451. *England, Ex'r. vs. Vestry of P. George's Par.*, 53 Md., 466. *Church Extension Society vs. Smith*, 56 Md., 362. *Halsey vs. Prot. Epis. Church*, 75 Md., 275. *Kelso vs. Stigar*, 75 Md., 376. *Rogers vs. Sisters of Charity*, 97 Md., 550.

Art. 39. That the manner of administering the oath or affirmation to any person ought to be such as those of the religious persuasion, profession, or denomination, of which he is a member, generally esteem the most effectual confirmation by the attestation of the Divine Being.

Art. 40. That the liberty of the press ought to be inviolably preserved: that every citizen of the State ought to be allowed to speak, write and publish his sentiments on all subjects, being responsible for the abuse of that privilege.

Negley vs. Farrow, 60 Md., 148.

Art. 41. That monopolies are odious, contrary to the spirit of a free government and the principles of commerce, and ought not to be suffered.

The Broadway and Locust Point Ferry Co. vs. Hankey, 31 Md., 346. *Wright vs. State*, 88 Md., 443. *Scholle vs. State*, 90 Md., 734.

Art. 42. That no title or hereditary honors ought to be granted in this State.

Art. 43. That the Legislature ought to encourage the diffusion of knowledge and virtue, the extension of a judicious system of general education, the promotion of literature, the arts, sciences, agriculture, commerce and manufactures, and the general amelioration of the condition of the people.

Clark vs. Md. Institute, 87 Md., 663.

Art. 44. That the provisions of the Constitution of the United States, and of this State, apply as well in time of war as in time of peace; and any departure therefrom, or violation thereof, under the plea of necessity, or any other plea, is subversive of good government and tends to anarchy and despotism.

Art. 45. This enumeration of Rights shall not be construed to impair or deny others retained by the People.

Campbell's Case, 2 Bl., 209.

CONSTITUTION.

ARTICLE I.

ELECTIVE FRANCHISE.

SECTION 1. All elections shall be by ballot; and every white* male citizen of the United States, of the age of twenty-one years, or upwards, who has been a resident of the State for one year, and of the Legislative District of Baltimore city, or of the county, in which he may offer to vote, for six months next preceeding the election, shall be entitled to vote, in the ward or election district in which he resides, at all elections hereafter to be held in this State; and in case any county or city shall be so divided as to form portions of different electoral districts, for the election of Representatives in Congress, Senators, Delegates, or other Officers, then to entitle a person to vote for such officer, he must have been a resident of that part of the county, or city, which shall form a part of the electoral district, in which he offers to vote, for six months next preceeding the election; but a person, who shall have acquired a residence in such county or city, entitling him to vote at any such election, shall be entitled to vote in the election district from which he removed, until he shall have acquired a residence in the part of the county or city to which he has removed.

Bevard vs. Hoffman, 18 Md., 479. Miles vs. Bradford, 22 Md., 171. Shaeffer vs. Gilbert, 73 Md., 66. Southerland vs. Norris, 74 Md., 326. Kemp vs. Owens, 76 Md., 237. Langhammer vs. Munter, 80 Md., 518. Hanna vs. Young, 84 Md., 179. Howard vs. Skinner, 87 Md., 558. Davidson vs. Brice, 91 Md., 688.

SEC. 2. No person above the age of twenty-one years, convicted of larceny or other infamous crime, unless pardoned by the Governor, shall ever thereafter, be entitled to vote at any election in this State; and no person under guardianship, as a lunatic, or as a person *non compos mentis*, shall be entitled to vote.

State vs. Bixler, 62 Md., 354.

SEC. 3. If any person shall give, or offer to give, directly or indirectly, any bribe, present or reward, or any promise, or any security, for the payment or delivery of money, or any other thing, to induce any voter to refrain from casting his

*The word "white" became inoperative under the 15th Amendment to the Constitution of the United States.

vote, or to prevent him in any way from voting, or to procure a vote for any candidate or person proposed, or voted for as an elector of President and Vice-President of the United States, or Representative in Congress or for any office of profit or trust, created by the Constitution or Laws of this State, or by the Ordinances, or authority of the Mayor and City Council of Baltimore, the person giving, or offering to give and the person receiving the same, and any person who gives or causes to be given, an illegal vote, knowing it to be such, at any election to be hereafter held in this State, shall, on conviction in a Court of Law, in addition to the penalties now or hereafter to be imposed by law, be forever disqualified to hold any office of profit or trust, or to vote at any election thereafter.

But the General Assembly may, in its discretion, remove the above penalty and all other penalties upon the vote seller so as to place the penalties for the purchase of votes on the vote buyer alone.*

SEC. 4. It shall be the duty of the General Assembly to pass Laws to punish, with fine and imprisonment, any person who shall remove into any election district or precinct of any ward of the city of Baltimore, not for the purpose of acquiring a *bona fide* residence therein, but for the purpose of voting at an approaching election, or who shall vote in any election district or ward in which he does not reside (except in the case provided for in this Article), or shall, at the same election, vote in more than one election district, or precinct, or shall vote, or offer to vote, in any name not his own, or in place of any other person of the same name, or shall vote in any county in which he does not reside.

SEC. 5. The General Assembly shall provide by law for a uniform Registration of the names of all the voters in this State who possess the qualifications prescribed in this Article, which Registration shall be conclusive evidence to the Judges of election of the right of every person thus registered to vote at any election thereafter held in this State; but no person shall vote at any election, Federal or State, hereafter to be held in this State, or at any municipal election in the city of Baltimore, unless his name appears in the list of registered voters; and until the General Assembly shall hereafter pass an Act for the Registration of the names of voters, the law in force on the first day of June, in the year eighteen hundred and sixty-seven, in reference thereto, shall be continued in force, except so far as it may be inconsistent with the provisions of this Constitution; and the registry of voters, made in pursuance thereof, may be corrected, as provided in said law; but the names of all persons shall be added to the list of

*Thus amended by Chapter 602, Acts of 1912, ratified by the people November 4, 1913.

qualified voters by the officers of Registration, who have the qualifications prescribed in the first section of this Article, and who are not disqualified under the provisions of the second and third sections thereof.

Miles vs. Bradford, 22 Md., 176. *Smith vs. Stephan*, 66 Md., 381.

SEC. 6. Every person elected or appointed to any office of profit or trust, under this Constitution, or under the laws, made pursuant thereto, shall, before he enters upon the duties of such office, take and subscribe the following oath or affirmation: I, _____, do swear, (or affirm, as the case may be) that I will support the Constitution of the United States; and that I will be faithful and bear true allegiance to the State of Maryland, and support the Constitution and Laws thereof; and that I will, to the best of my skill and judgment, diligently and faithfully, without partiality or prejudice execute the office of _____, according to the Constitution and Laws of this State, (and, if a Governor, Senator, Member of the House of Delegates, or Judge), that I will not, directly or indirectly, receive the profits or any part of the profits of any other office during the term of my acting as _____.

Thomas vs. Owens, 4 Md., 189. *Archer vs. State*, 74 Md., 410 and 443, *Keyser vs. Upshur*, 92 Md., 728. *Davidson vs. Brice*, 91 Md., 685. *Little vs. Schul*, 118 Md. *Clark vs. Harford County Agri. and B. Asso.*, 118 Md.

SEC. 7. Every person hereafter elected or appointed to office in this State, who shall refuse or neglect to take the oath or affirmation of office provided for in the sixth section of this Article, shall be considered as having refused to accept the said office; and a new election or appointment shall be made; as in case of refusal to accept, or resignation of any office; and any person violating said oath shall, on conviction thereof, in a Court of Law, in addition to the penalties now or hereafter to be imposed by law, be thereafter incapable of holding any office of profit or trust in this State.

Archer vs. State, 74 Md., 443. *Davidson vs. Brice*, 91 Md., 684. *Little vs. Schul*, 118 Md. *Clark vs. Harford County Agri. and B. Asso.*, 118 Md.

ARTICLE II.

EXECUTIVE DEPARTMENT.

SECTION 1. The executive power of the State will be vested in a Governor, whose term of office shall commence on the second Wednesday of January next ensuing his election, and continue for four years, and until his successor shall have qualified; but the Governor chosen at the first election under this Constitution shall not enter upon the discharge of the duties of the office until the expiration of the term for which the present incumbent was elected; unless the said office shall

become vacant by death, resignation, removal from the State, or other disqualification of the said incumbent.

Miles vs. Bradford, 22 Md., 183.

SEC. 2. An election for Governor, under this Constitution, shall be held on the Tuesday next after the first Monday of November, in the year eighteen hundred and sixty-seven, and on the same day and month in every fourth year thereafter, at the places of voting for delegates to the General Assembly; and every person qualified to vote for Delegates shall be qualified and entitled to vote for Governor; the election to be held in the same manner as the election of Delegates, and the returns thereof under seal to be addressed to the Speaker of the House of Delegates, and enclosed and transmitted to the Secretary of State, and delivered to said Speaker, at the commencement of the session of the General Assembly next ensuing said election.

SEC. 3. The Speaker of the House of Delegates shall then open the said returns in the presence of both Houses; and the person having the highest number of votes, and being constitutionally eligible, shall be the Governor, and shall qualify, in the manner herein prescribed, on the second Wednesday of January next ensuing his election, or as soon thereafter as may be practicable.

SEC. 4. If two or more persons shall have the highest and an equal number of votes for Governor, one of them shall be chosen Governor by the Senate and House of Delegates, and all questions in relation to the eligibility of Governor, and to the returns of said election, and to the number and legality of voters therein given, shall be determined by the House of Delegates; and if the person or persons, having the highest number of votes, be ineligible, the Governor shall be chosen by the Senate and House of Delegates. Every election of Governor by the General Assembly shall be determined by a joint majority of the Senate and House of Delegates, and the vote shall be taken *viva voce*. But if two or more persons shall have the highest and an equal number of votes, then a second vote shall be taken, which shall be confined to the persons having an equal number; and if the vote should again be equal, then the election of Governor shall be determined by lot between those who shall have the highest and an equal number on the first vote.

SEC. 5. A person to be eligible to the office of Governor must have attained the age of thirty years, and must have been for ten years a citizen of the State of Maryland, and for five years next preceeding his election a resident of the State, and, at the time of his election, a qualified voter therein.

SEC. 6. In the case of death or resignation of the Governor, or of his removal from the State, or other disqualifica-

tion, the General Assembly, if in session, or if not, at their next session, shall elect some other qualified person to be Governor for the residue of the term for which the said Governor had been elected.

SEC. 7. In case of any vacancy in the office of Governor, during the recess of the Legislature, the President of the Senate shall discharge the duties of said office, until a Governor is elected, as herein provided for; and in case of the death or resignation of the said President, or of his removal from the State, or of his refusal to serve, then the duties of said office shall, in like manner, and for the same interval, devolve upon the Speaker of the House of Delegates. And the Legislature may provide by Law, for the impeachment of the Governor; and in case of his conviction, or his inability, may declare what person shall perform the Executive duties; and for any vacancy in said office not herein provided for, provision may be made by Law; and if such vacancy should occur without such provision being made, the Legislature shall be convened by the Secretary of State for the purpose of filling said vacancy.

SEC. 8. The Governor shall be the Commander-in-Chief of the land and naval forces of the State; and may call out the Militia to repel invasions, suppress insurrections, and enforce the execution of the Laws; but shall not take the command in person, without the consent of the Legislature.

Scholle vs. State, 90 Md., 733.

SEC. 9. He shall take care that the Laws are faithfully executed.

SEC. 10. He shall nominate, and by and with the advice and consent of the Senate, appoint all civil and military officers of the State, whose appointment or election is not otherwise herein provided for; unless a different mode of appointment be prescribed by the law creating the office.

Davis vs. State, 7 Md., 151. *Cantwell vs. Owens*, 14 Md., 215. *Scholle vs. State*, 90 Md., 743.

SEC. 11. In case of any vacancy during the recess of the Senate, in any office which the Governor has power to fill, he shall appoint some suitable person to said office, whose commission shall continue in force until the end of the next session of the Legislature, or until some other person is appointed to the same office, which ever shall first occur; and the nomination of the person thus appointed during the recess, or of some other person in his place, shall be made to the Senate within thirty days after the next meeting of the Legislature.

Watkins vs. Watkins, 2 Md., 341. *Cantwell vs. Owens*, 14 Md., 215. *Smoot vs. Sommerville*, 59 Md., 84. *Kroh vs. Smoot*, 62 Md., 172. *Ash vs. MeVey*, 85 Md., 119. *Sappington vs. Slade*, 91 Md., 645. *School Commissioners vs. Goldsborough*, 90 Md., 204. *Cull vs. Whittle*, 114 Md.

SEC. 12. No person, after being rejected by the Senate,

shall be again nominated for the same office at the same session, unless at the request of the Senate; or be appointed to the same office during the recess of the Legislature.

Townsend vs. Kurtz, 83 Md., 331.

SEC. 13. All civil officers appointed by the Governor and Senate, shall be nominated to the Senate within fifty days from the commencement of each regular session of the Legislature; and their term of office, except in cases otherwise provided for in this Constitution, shall commence on the first Monday of May next ensuing their appointment, and continue for two years, (unless removed from office), and until their successors, respectively, qualify according to Law; but the term of office of the Inspectors of Tobacco shall commence on the first Monday of March next ensuing their appointment.

Dyer vs. Bayne, 54 Md., 87. Smoot vs. Sommerville, 59 Md., 84. Merrill vs. School Commrs. Garrett Co., 70 Md., 269. Commrs. Calvert Co. vs. Hellen, 72 Md., 603. Sappington vs. Slade, 91 Md., 645. Clark vs. Wayson, 118 Md. Levin vs. Hewes, 118 Md.

SEC. 14. If a vacancy shall occur during the session of the Senate, in any office which the Governor and Senate have the power to fill, the Governor shall nominate to the Senate, before its final adjournment, a proper person to fill said vacancy, unless such vacancy occurs within ten days before said final adjournment.

Smoot vs. Sommerville, 59 Md., 84. Ash vs. McVey, 85 Md., 119.

SEC. 15. The Governor may suspend or arrest any military officer of the State for disobedience of orders or other military offence; and may remove him in pursuance of the sentence of a Court-Martial; and may remove for incompetency or misconduct, all civil officers who received appointment from the Executive for a term of years.

Cantwell vs. Owens, 14 Md., 215. Harman vs. Harwood, 58 Md., 1. Townsend vs. Kurtz, 83 Md., 331. School Commrs. vs. Goldsborough, 90 Md., 195. Cull vs. Wheltle, 114 Md.

SEC. 16. The Governor shall convene the Legislature, or the Senate alone, on extraordinary occasions; and whenever from the presence of any enemy, or from any other cause, the Seat of Government shall become an unsafe place for the meeting of the Legislature, he may direct their sessions to be held at some other convenient place.

SEC. 17. To guard against hasty or partial legislation and encroachments of the Legislative Department, upon the coordinate, Executive and Judicial Departments, every Bill which shall have passed the House of Delegates, and the Senate shall, before it becomes a law, be presented to the Governor of the State; if he approves he shall sign it, but if not he shall return it with his objections to the House in which it originated, which House shall enter the objections at large on its Journal and proceed to reconsider the Bill; if, after

such reconsideration, three-fifths of the members elected to that House shall pass the Bill, it shall be sent with the objections to the other House, by which it shall likewise be reconsidered, and if it pass by three-fifths of the members elected to that House it shall become a law; but in all cases the votes of both Houses shall be determined by yeas and nays, and the names of the persons voting for and against the Bill shall be entered on the Journal of each House, respectively. If any bill shall not be returned by the Governor within six days (Sundays excepted), after it shall have been presented to him, the same shall be a law in like manner as if he signed it unless the General Assembly shall, by adjournment, prevent its return, in which case it shall not be a law.

The Governor shall have power to disapprove of any item or items of any Bills making appropriations of money embracing distinct items, and the part or parts of the Bill approved shall be the law, and the item or items of appropriations disapproved shall be void unless repassed according to the rules or limitations prescribed for the passage of other Bills over the Executive veto.*

Hamilton vs. State, 61 Md., 28. Lankford vs. Commrs. Somerset Co., 73 Md., 105. Warfield vs. Vandiver, 101 Md., 78.

SEC. 18. It shall be the duty of the Governor, semi-annually (and oftener, if he deems it expedient) to examine under oath the Treasurer and Comptroller of the State on all matters pertaining to their respective offices, and inspect and review their bank and other account books.

SEC. 19. He shall, from time to time, inform the Legislature of the condition of the State, and recommend to their consideration such measures as he may judge necessary and expedient.

SEC. 20. He shall have power to grant reprieves and pardons, except in cases of impeachment, and in cases in which he is prohibited by other Articles of this Constitution; and to remit fines and forfeitures for offences against the State; but shall not remit the principal or interest of any debt due the State, except in cases of fines and forfeitures; and before granting a *nolle prosequi*, or pardon, he shall give notice, in one or more newspapers, of the application made for it, and of the day on or after which his decision will be given; and in every case in which he exercises this power, he shall report to either Branch of the Legislature, whenever required, the petitions, recommendations and reasons which influenced his decisions.

*Thus amended by Chapter 194, Acts of 1890, ratified by the people, November 3, 1891.

SEC. 21. The Governor shall reside at the seat of government, and receive for his services an annual salary of four thousand five hundred dollars.

SEC. 22. A Secretary of State shall be appointed by the Governor, by and with the advice and consent of the Senate, who shall continue in office, unless sooner removed by the Governor, till the end of the official term of the Governor from whom he received his appointment, and receive an annual salary of two thousand dollars, and shall reside at the seat of government; and the office of Private Secretary shall thenceforth cease.

SEC. 23. The Secretary of State shall carefully keep and preserve a record of all official acts and proceedings, which may at all times be inspected by a committee of either branch of the Legislature; and he shall perform such other duties as may be prescribed by law, or as may properly belong to his office, together with all clerical duty belonging to the Executive Department.

Lankford vs. Commrs. Somerset Co., 73 Md., 105.

ARTICLE III.

LEGISLATIVE DEPARTMENT.

SECTION 1. The Legislature shall consist of two distinct branches—a Senate and a House of Delegates—and shall be styled the General Assembly of Maryland.

Bradshaw vs. Lankford, 73 Md., 428. Warfield vs. Vandiver, 101 Md., 78.

SEC. 2. The city of Baltimore shall be divided into four legislative district, as near as may be, of equal population and of contiguous territory, and each of said legislative districts of Baltimore city, as they may from time to time be laid out, in accordance with the provisions hereof, and each county in the State shall be entitled to one Senator, who shall be elected by the qualified voters of the said legislative districts of Baltimore city and of the counties of the State, respectively, and shall serve for four years from the date of his election, subject to the classification of Senators hereafter provided for.*

SEC. 3. Until the taking and publishing of the next National Census, or until the enumeration of the population of this State, under the authority thereof, the several counties and the city of Baltimore, shall have a representation in the House of Delegates, as follows: Allegany County, five Delegates; Anne Arundel County, three Delegates; Baltimore

*Thus amended by Act of 1900, Chapter 469, ratified by the people at November election, 1901.

County, six Delegates; each of the four Legislative Districts of the city of Baltimore, six Delegates; Calvert County, two Delegates; Caroline County, two Delegates; Carroll County, four Delegates; Cecil County, four Delegates; Charles County, two Delegates; Dorchester County, three Delegates; Frederick County, six Delegates; Harford County, four Delegates; Howard County, two Delegates; Kent County, two Delegates; Montgomery County, three Delegates; Prince George's County, three Delegates; Queen Anne's County, two Delegates; St. Mary's County, two Delegates; Somerset County, three Delegates; Talbot County, two Delegates; Washington County, five Delegates, and Worcester County, three Delegates.†

SEC. 4. As soon as may be, after the taking and publishing of the National Census of 1900, or after the enumeration of the population of this State, under the authority thereof, there shall be an apportionment of representation in the House of Delegates, to be made on the following basis, to wit: Each of the several counties of the State, having a population of eighteen thousand souls or less, shall be entitled to two Delegates; and every county having a population of over eighteen thousand and less than twenty-eight thousand souls, shall be entitled to three Delegates; and every county having a population of twenty-eight thousand and less than forty thousand souls, shall be entitled to four Delegates; and every county having a population of forty thousand and less than fifty-five thousand souls, shall be entitled to five Delegates; and every county having a population of fifty-five thousand souls and upwards, shall be entitled to six Delegates and no more; and each of the four Legislative Districts of the city of Baltimore shall be entitled to the number of Delegates to which the largest county shall or may be entitled under the foregoing apportionment, and the General Assembly shall have the power to provide by law, from time to time, for altering and changing the boundaries of the existing Legislative District of the city of Baltimore, so as to make them as near as may be of equal population; but said district shall always consist of contiguous territory.*

SEC. 5. Immediately after the taking and publishing of the next National Census, or after any State enumeration of population, as aforesaid, it shall be the duty of the Governor,

*Thus amended by Act of 1900, Chapter 432, ratified by the people at November election, 1901.

†Under the State Census of 1910 the allotment of representation of the several counties in the House of Delegates is as follows: Allegany County, six; Anne Arundel County, four; Baltimore County, six; Calvert County, two; Caroline County, three; Carroll County, four; Cecil County, three; Charles County, two; Dorchester County, four; Frederick County, five; Garrett County, three; Harford County, three; Howard County, two; Kent County, two; Montgomery County, four; Prince George's County, four; Queen Anne's County, two; Somerset County, three; St. Mary's County, two; Talbot County, three; Washington County, five; Wicomico County, three; Worcester County, three; and Baltimore City, twenty-four delegates. Total, 102.

then being, to arrange the representation in said House of Delegates in accordance with the apportionment herein provided for; and to declare, by Proclamation, the number of Delegates to which each county and the city of Baltimore may be entitled under such apportionment; and after every National Census taken thereafter, or after any State enumeration of population thereafter made, it shall be the duty of the Governor, for the time being, to make similar adjustment of representation, and to declare the same by Proclamation, as aforesaid.

SEC. 6. The members of the House of Delegates shall be elected by the qualified voters of the counties, and the Legislative Districts of Baltimore city, respectively, to serve for two years from the day of their election.

SEC. 7. The first election for Senators and Delegates shall take place on the Tuesday next after the first Monday in the month of November, eighteen hundred and sixty-seven; and the election for Delegates, and as nearly as practicable, for one-half of the Senators shall be held on the same day in every second year thereafter.

SEC. 8. Immediately after the Senate shall have convened, after the first election, under this Constitution, the Senators shall be divided by lot into two classes, as nearly equal in number as may be. Senators of the first class shall go out of office at the expiration of two years, and Senators shall be elected on the Tuesday next after the first Monday in the month of November, eighteen hundred and sixty-nine, for the term of four years, to supply their places; so that, after the first election, one-half of the Senators may be chosen every second year. In case the number of Senators be hereafter increased, such classification of the additional Senators shall be made as to preserve, as nearly as may be, an equal number in each class.

Covington vs. Buffett, 90 Md., 577. *Weddle vs. School Commrs.*, 94 Md., 344.

SEC. 9. No person shall be eligible as a Senator or Delegate who, at the time of his election, is not a citizen of the State of Maryland, and who has not resided therein for at least three years next preceeding the day of his election, and the last year thereof, in the county, or in the Legislative District of Baltimore city, which he may be chosen to represent, in such county or Legislative District of said city shall have been so long established; and if not, then in the county or city, from which, in whole or in part, the same may have been formed; nor shall any person be eligible as a Senator unless he shall have attained the age of twenty-five years, nor as a Delegate unless he shall have attained the age of twenty-one years, at the time of his election.

SEC. 10. No member of Congress, or person holding any civil or military office under the United States shall be eligible as a Senator or Delegate; and if any person shall, after his election as Senator or Delegate, be elected to Congress, or be appointed to any office, civil or military, under the Government of the United States, his acceptance thereof shall vacate his seat.

SEC. 11. No Minister or Preacher of the Gospel, or of any religious creed or denomination, and no person holding any civil office of profit or trust under this State, except Justices of the Peace, shall be eligible as Senator or Delegate.

SEC. 12. No collector, receiver or holder of public money shall be eligible as Senator or Delegate, or to any office of profit or trust under this State, until he shall have accounted for and paid into the Treasury all sums on the books thereof charged to and due by him.

SEC. 13. In case of death, disqualification, resignation, refusal to act, expulsion, or removal from the county or city for which he shall have been elected, or any person who shall have been chosen as a Delegate or Senator, or in case of a tie between two or more such qualified persons, a warrant of election shall be issued by the Speaker of the House of Delegates, or President of the Senate, as the case may be, for the election of another person in his place, of which election not less than ten days' notice shall be given, exclusive of the day of the publication of the notice and of the day of election; and if during the recess of the Legislature, and more than ten days before its termination, such death shall occur, or such resignation, refusal to act or disqualification be communicated in writing to the Governor by the person so resigning, refusing or disqualified, it shall be the duty of the Governor to issue a warrant of election to supply the vacancy thus created, in the same manner the said Speaker or President might have done during the session of the General Assembly; provided, however, that unless a meeting of the General Assembly may intervene, the election thus ordered to fill such vacancy shall be held on the day of the ensuing election for Delegates and Senators.

Covington vs. Buffett, 90 Md., 576.

SEC. 14. The General Assembly shall meet on the first Wednesday of January, eighteen hundred and sixty-eight, and on the same day in every second year thereafter, and at no other time, unless convened by Proclamation of the Governor.

SEC. 15. The General Assembly may continue its session so long as in its judgment the public interest may require, for a period not longer than ninety days; and each member thereof shall receive a compensation of five dollars per diem for

every day he shall attend the session, but not for such days as he may be absent, unless absent on account of sickness or by leave of the House of which he is a member; and he shall also receive such mileage as may be allowed by law, not exceeding twenty cents per mile; and the presiding officer of each House shall receive an additional compensation of three dollars per day. When the General Assembly shall be convened by Proclamation of the Governor, the session shall not continue longer than thirty days, and in such case the compensation shall be the same as herein prescribed.

SEC. 16. No book, or other printed matter, not appertaining to the business of the session, shall be purchased or subscribed for, for the use of the members of the General Assembly, or be distributed among them, at the public expense.

SEC. 17. No Senator or Delegate, after qualifying as such, notwithstanding he may thereafter resign, shall during the whole period of time for which he was elected be eligible to any office which shall have been created, or the salary or profits of which shall have been increased, during such term.

SEC. 18. No Senator or Delegate shall be liable in any civil action or criminal prosecution whatever for words spoken in debate.

SEC. 19. Each House shall be judge of the qualifications and elections of its members, as prescribed by the Constitution and laws of the State; shall appoint its own officers, determine the rules of its own proceedings, punish a member for disorderly or disrespectful behavior, and with the consent of two-thirds of its whole number of members elected, expel a member; but no member shall be expelled a second time for the same offence.

Covington vs. Buffett, 90 Md., 569. Warehouse Co. vs. Lumber Co., 118 Md.

SEC. 20. A majority of the whole number of members elected to each House shall constitute a quorum for the transaction of business; but a smaller number may adjourn from day to day, and compel the attendance of absent members in such manner and under such penalties as each House may prescribe.

SEC. 21. The doors of each House and of the Committee of the Whole shall be open, except when the business is such as ought to be kept secret.

SEC. 22. Each House shall keep a Journal of its proceedings, and cause the same to be published. The yeas and nays of members on any question shall, at the call of any five of them in the House of Delegates, or one in the Senate, be entered on the Journal.

SEC. 23. Each House may punish by imprisonment during the session of the General Assembly, any person not a mem-

ber, for disrespectful or disorderly behavior in its presence, or for obstructing any of its proceedings, or any of its officers in the execution of their duties; provided, such imprisonment shall not at any time exceed ten days.

SEC. 24. The House of Delegates may inquire, on the oath of witness, into the complaints, grievances and offences, as the grand inquest of the State, and may commit any person for any crime to the public jail, there to remain until discharged by due course of law. They may examine and pass all accounts of the State, relating either to the collection or expenditure of the revenue, and appoint auditors to state and adjust the same. They may call for all public or official papers and records, and send for persons whom they may judge necessary, in the course of their inquiries, concerning affairs relating to the public interest, and may direct all office bonds which shall be made payable to the State to be sued for any breach thereof; and with the view to the more certain prevention or correction of the abuses in the expenditures of the money of the State, the General Assembly shall create, at every session thereof, a joint standing committee of the Senate and House of Delegates, who shall have power to send for persons and examine them on oath and call for public or official papers and records; and whose duty it shall be to examine and report upon all contracts made for printing, stationery, and purchases for the public offices and the library, and all expenditures therein, and upon all matters of alleged abuse in expenditures, to which their attention may be called by resolution of either House of the General Assembly.

Marshall vs. Harwood, 7 Md., 466. Cochran vs. State, 119 Md.

SEC. 25. Neither House shall, without the consent of the other, adjourn for more than three days at any one time, nor adjourn to any other place than that in which the House shall be sitting, without the concurrent vote of two-thirds of the members present.

SEC. 26. The House of Delegates shall have the sole power of impeachment in all cases; but a majority of all the members elected must concur in the impeachment. All impeachments shall be tried by the Senate, and when sitting for that purpose the Senators shall be on oath or affirmation to do justice according to the law and the evidence; but no person shall be convicted without the concurrence of two-thirds of all the Senators elected.

SEC. 27. Any bill may originate in either House of the General Assembly and be altered, amended or rejected by the other, but no bill shall originate in either House during the last ten days of the session, unless two-thirds of the members elected thereto shall so determine by yeas and nays; nor shall any bill become a law until it be read on three different days

of the session in each House, unless two-thirds of the members elected to the House where such bill is pending shall so determine by yeas and nays, and no bill shall be read a third time until it shall have been actually engrossed or printed for a third reading.*

SEC. 28. No bill shall become a law unless it be passed in each House by a majority of the whole number of members elected, and on its final passage the yeas and nays be recorded; nor shall any resolution requiring the action of both Houses be passed except in the same manner.

Dunn vs. Brager, 116 Md.

SEC. 29. The style of all laws of this State shall be, "Be it enacted by the General Assembly of Maryland," and all laws shall be passed by original bill; and every law enacted by the General Assembly shall embrace but one subject, and that shall be described in its title; and no law, nor section of law, shall be revived or amended by reference to its title or section only; nor shall any law be construed by reason of its title to grant powers or confer rights which are not expressly contained in the body of the Act; and it shall be the duty of the General Assembly, in amending any article or section of the Code of Laws of this State, to enact the same as the said article or section would read when amended. And whenever the General Assembly shall enact any Public General Law, not amendatory of any section or article in the said Code, it shall be the duty of the General Assembly to enact the same, in articles and sections, in the same manner as the Code is arranged, and to provide for the publication of all additions and alterations which may be made to the said Code.

Davis vs. State, 7 Md., 151. *Keller vs. State*, 11 Md., 525. *Parkinson vs. State*, 14 Md., 184. *Trustees of Allegany Co. School vs. Maffit*, 22 Md., 126. *McPherson vs. Leonard*, 29 Md., 377. *Cearfoss vs. State*, 42 Md., 403. *McGrath vs. State*, 46 Md., 632. *Co. Commrs. of Dorchester Co. vs. Meekins*, 50 Md., 28. *Second German-American Bldg. Asso. vs. Newman*, 50 Md., 62. *Co. Commrs. of Talbot Co. vs. Co. Commrs. of Queen Anne's Co.*, 50 Md., 245. *Mayor, &c., of Balto. vs. Reitz*, 50 Md., 574. *State vs. Fox*, 51 Md., 411. *Co. Commrs. of Prince George's Co. vs. Commrs. of Laurel*, 51 Md., 457. *Mayor, &c., of Balto. vs. Stoll*, 52 Md., 435. *Maryland Agricultural College vs. Keating*, 58 Md., 580. *Steifel vs. Maryland Institute for the Blind*, 61 Md., 144. *Slymen vs. State*, 62 Md., 237. *State vs. Norris*, 70 Md., 91. *Trustees Catholic, etc., vs. Manning*, 72 Md., 116. *Ellicott City vs. Speed*, 72 Md., 22. *Commrs. Calvert Co. vs. Hellen*, 72 Md., 605. *Scharf vs. Tasker*, 73 Md., 378. *Lankford vs. Commrs. Somerset Co.*, 73 Md., 105. *Gans vs. Carter*, 77 Md., 1. *Bond vs. State*, 78 Md., 523. *Drennen vs. Banks*, 80 Md., 310. *Whitman vs. State*, 80 Md., 410. *Mayor & C. C. Balto. vs. Keeley Institute*, 81 Md., 106. *State vs. Applegarth*, 81 Md., 293. *Garrison vs. Hill*, 81 Md., 551. *State vs. Schultz Gas, etc.*, 83 Md., 58. *State vs. Benzinger*, 83 Md., 481. *Plinney vs. Sheppard Hospital*, 88 Md., 636. *Steeken vs. State*, 88 Md., 710. *Stevens vs. State*, 89 Md., 670. *Luman*

*Thus amended by Chapter 497, Acts of 1912, ratified by the people November 4, 1913.

vs. Hitchens, 90 Md., 14. Mealy vs. Hagerstown, 92 Md., 741. Herbert vs. Balto. Co., 97 Md., 639. Swan vs. Kemp, 97 Md., 691. Price vs. Liquor License Commrs., 98 Md., 346. Queen Anne's County vs. Talbot County, 98 Md., 13. Kalke vs. Wilkinson, 99 Md., 233. Brown vs. Md. Telephone Company, 101 Md., 574. State vs. German Savings Bank, 103 Md. State vs. Cumb. & Pa. Ry., 105 Md. Christmas vs. Warfield, 105 Md. Faut vs. Frederick, 105 Md. Jeffers vs. Annapolis, 107 Md. Miller vs. Wicomico Co., 107 Md. Himmel vs. Eichengreen, 107 Md. Barron vs. Smith, 108 Md. Somerset County vs. Pocomoke Bridge Co., 109 Md. Anne Arundel County vs. United Rys., 109 Md. Postal Tel. Co. vs. State, 110 Md. Nutwell vs. Anne Arundel County, 110 Md. Kingan Provision Co. vs. Lloyd, 110 Md. Princee George's County vs. B. & O. Ry., 113 Md. Mitchell vs. State, 115 Md. Foote vs. Clagett, 116 Md. Bond vs. M. & C. C. of Baltimore, 116 Md. State vs. Loden, 117 Md. Painter vs. Mottvelt, 119 Md. Raggels vs. State, 120 Md. State vs. Gurry, 121 Md.

SEC. 30. Every bill, when passed by the General Assembly, and sealed with the Great Seal, shall be presented to the Governor, who, if he approves it, shall sign the same in the presence of the presiding officers and chief clerks of the Senate and House of Delegates. Every law shall be recorded in the office of the Court of Appeals, and in due time be printed, published and certified under the Great Seal, to the several courts, in the same manner as has been heretofore usual in this State.

Parkinson vs. State, 14 Md., 184. Berry vs. Balto. & Drum Point R. Co., 41 Md., 446. Legg vs. Mayor, &c., of Annapolis, 42 Md., 203. Hamilton vs. State, 61 Md., 14. Allegany County vs. Warfield, 100 Md., 516. Dunn vs. Brager, 116 Md. Ridgley vs. Baltimore, 119 Md.

SEC. 31. No law passed by the General Assembly shall take effect until the first day of June next after the session at which it may be passed, unless it be otherwise expressly declared therein.

Parkinson vs. State, 14 Md., 184. Risewiek vs. Davis, 19 Md., 96.

SEC. 32. No money shall be drawn from the Treasury of the State by any order or resolution, nor except in accordance with an appropriation by law; and every such law shall distinctly specify the sum appropriated and object to which it shall be applied; provided, that nothing herein contained shall prevent the General Assembly from placing a contingent fund at the disposal of the Executive, who shall report to the General Assembly at each session the amount expended, and the purposes to which it was applied. An accurate statement of the receipts and expenditures of the public money shall be attached to and published with the laws after each regular session of the General Assembly.

Thomas vs. Owens, 4 Md., 189. McPherson vs. Leonard, 29 Md., 377.

SEC. 33. The General Assembly shall not pass local or special laws in any of the following enumerated cases, viz.: For extending the time for the collection of taxes, granting divorcees, changing the name of any person, providing for the

sale of real estate belonging to minors or other persons laboring under legal disabilities, by executors, administrators, guardians or trustees, giving effect to informal or invalid deeds or wills, refunding money paid into the State Treasury, or releasing persons from their debts or obligations to the State, unless recommended by the Governor or officers of the Treasury Department. And the General Assembly shall pass no special law for any ease for which provision has been made by an existing general law. The General Assembly, at its first session after the adoption of this Constitution, shall pass general laws providing for the eases enumerated in this section which are not already adequately provided for, and for all other eases where a general law can be made applicable.

Whittington vs. Polk, 1 H. & J., 236. Horsey vs. State, 3 H. & J., 2. Gover vs. Hall, Exr., 3 H. & J., 43. Partridge vs. Dorsey, 3 H. & J., 302. Crane vs. Meginnis, 1 G. & J., 463. Dulany vs. Tilghman, 6 G. & J., 46. Norris vs. Trustees of the Abingdon Academy, 7 G. & J., 7. Barrett vs. Oliver, 7 G. & J., 191. Lawrence vs. Hicks, 8 G. & J., 386. The Regents of the University of Maryland vs. Williams, 9 G. & J., 365. Dorsey vs. Gilbert, 11 G. & J., 87. Cromwell vs. State, 12 G. & J., 257. Prout vs. Berry, 12 G. & J., 286. State vs. B. & O. R. R. Co., 12 G. & J., 400. Campbell's Case, 2 Bl., 209. Wright vs. Wright, 2 Md., 429. Rock Hill College vs. Jones, 47 Md., 16. Pumphrey vs. Mayor, &c., of Balto., 47 Md., 145. O'Brian & Co. vs. Co. Commrs. of Baltimore Co., 51 Md., 15. Co. Commrs. of Prince George's Co. vs. Co. Commrs. of Laurel, 51 Md., 457. Montague vs. State, 54 Md., 481. Hodges vs. Balto. Passenger Railway Co., 58 Md., 603. Lankford vs. Commrs. Somerset Co., 73 Md., 105. Gans vs. Carter, 77 Md., 1. Revell vs. Mayor, &c., of Annapolis, 81 Md., 1. Hamilton vs. Carroll, 82 Md., 326. Mealy vs. Hagerstown, 92 Md., 745. Herbert vs. Balto. Co., 97 Md., 634. Baltimore City vs. Allegany County, 99 Md., 1. Miller vs. Wicomico County, 107 Md. Prince George's County vs. B. & O. Ry., 113 Md.

SEC. 34. No debt shall be hereafter contracted by the General Assembly unless such debt shall be authorized by a law providing for the collection of an annual tax or taxes sufficient to pay the interest on such debt as it falls due, and also to discharge the principal thereof within fifteen years from the time of contracting the same; and the taxes laid for this purpose shall not be repealed or applied to any other object until the said debt and interest thereon shall be fully discharged. The credit of the State shall not in any manner be given, or loaned to, or in aid of any individual association or corporation; nor shall the General Assembly have the power in any mode to involve the State in the construction of works of internal improvement, nor in granting any aid thereto, which shall involve the faith or credit of the State; nor make any appropriation therefor, except in aid of the construction of works of internal improvement in the counties of St. Mary's Charles and Calvert, which have had no direct advantage from such works as have been heretofore aided by the State; and provided that such aid, advances or appropriations

shall not exceed in the aggregate the sum of five hundred thousand dollars. And they shall not use or appropriate the proceeds of the internal improvement companies, or of the State tax, now levied, or which may hereafter be levied, to pay off the public debt [or] to any other purpose until the interest and debt are fully paid or the sinking fund shall be equal to the amount of the outstanding debt; but the General Assembly may, without laying a tax, borrow an amount never to exceed fifty thousand dollars to meet temporary deficiencies in the Treasury, and may contract debts to any amount that may be necessary for the defence of the State.

State vs. Hendrickson, 15 Md., 205.

SEC. 35. No extra compensation shall be granted or allowed by the General Assembly to any public officer, agent, servant or contractor, after the service shall have been rendered, or the contract entered into; nor shall the salary or compensation of any public officer be increased or diminished during his term of office.

Levin vs. Hewes, 118 Md.

SEC. 36. No lottery grant shall ever hereafter be authorized by the General Assembly.

Lucas vs. McBlair, 12 G. & J., 1. State vs. Hawkins, 96 Md., 133.

SEC. 37. The General Assembly shall pass no law providing for payment by this State for slaves emancipated from servitude in this State; but they shall adopt such measures as they may deem expedient to obtain from the United States compensation for such slaves, and to receive and distribute the same equitably to the persons entitled.

SEC. 38. No person shall be imprisoned for debt.

State vs. Mace, 5 Md., 337. Trail vs. Snouffer, 6 Md., 308. Ruggles vs. State, 120 Md.

SEC. 39. The General Assembly shall grant no charter for banking purposes, nor renew any banking corporation now in existence, except upon the condition that the stockholders shall be liable to the amount of their respective share or shares of stock in such banking institution, for all its debts and liabilities upon note, bill or otherwise; the books, papers and accounts of all banks shall be open to inspection under such regulations as may be prescribed by law.

Hammond vs. Strauss, 53 Md., 1. Helfrich vs. Catonsville Water Co., 74 Md., 269. O'Brien vs. Baltimore Belt R. R. Co., 74 Md., 363. Charters of Banks, 102 Md., 514, 619.

SEC. 40. The General Assembly shall enact no law authorizing private property to be taken for public use, without just compensation as agreed upon between the parties, or awarded by a jury, being first paid or tendered to the party entitled to such compensation.

C. & O. Canal Co. vs. B. & O. Railroad Co., 4 G. & J. 1. Tidewater Canal Co. vs. Archer, 9 G. & J., 479. B. & S. Railroad vs. Compton, 2 Gill, 20. Alexander vs. Mayor, &c., of Balto., 5 Gill, 383. Binney's Case, 2 Bl., 99. Waring vs. Waring, 2 Bl., 673. Hepburn's Case, 3 Bl., 95. Compton vs. The Susquehanna Railroad, 3 Bl., 386. Baltimore vs. McKim, 3 Bl., 453. Hamilton vs. Annapolis & Elkridge Railroad Co., 1 Md., Ch. 107. Harness vs. Chesapeake & Ohio Canal Co., 1 Md., Ch. 248. Hamilton vs. Annapolis & Elkridge Railroad Co., 1 Md., 553. Hoyer vs. Swan, 5 Md., 237. Moale vs. Mayor, &c., of Balto., 5 Md., 314. Steuart vs. Mayor, &c., of Balto., 7 Md., 50. Graff vs. Mayor, &c., Balto., 10 Md., 544. Reddall vs. Bryan, 14 Md., 444. Western Md. R. R. Co. vs. Owings, 15 Md., 199. Kane vs. Mayor, &c., of Balto., 15 Md., 240. State vs. Graves, 19 Md., 369. Douglass vs. Boonsborough Turnpike R. Co., 22 Md., 229. Western Md. R. R. Co. vs. Patterson, 37 Md., 125. State vs. Consolidation Coal Co., 46 Md., 1. Mayor, &c., of Cumberland vs. Wilson, 50 Md., 138. P. R. R. Co. vs. B. & O. R. R. Co., 60 Md., 267. American Telephone Co. vs. Pearce, 71 Md., 535. Ulman vs. M. & C. C. Balto., 72 Md., 587-609. Helfrick vs. Catonsville Water Co., 74 Md., 269. O'Brien vs. Balto. Belt R. R. Co., 74 Md., 363. Balto. Belt Railroad Co. vs. Baltzell, 75 Md., 94. Mayor, &c., Balto. vs. Ulman, 79 Md., 469. Van Witsen vs. Gutman, 79 Md., 405. Garrett vs. Lake Roland Elevated R. R. Co., 79 Md., 277. Deems vs. Mayor and City Council of Balto., 80 Md., 164. Balto. and Eastern Shore R. R. vs. Spring, 80 Md., 510. Turnpike Co. vs. R. R. Co., 81 Md., 247. Mayor & City Council of Balto., et al. vs. The Keeley Institute, 81 Md., 106. Baumgardner vs. Fowler, 82 Md., 631. Poole vs. Falls Road Ry., 88 Md., 536. Cochran vs. Preston, 108 Md. Bond vs. M. & C. C. of Baltimore, 116 Md. People vs. Western Maryland Railway, 119 Md. Ridgley vs. Baltimore, 119 Md.

SEC. 40A. The General Assembly shall enact no law authorizing private property to be taken for public use without just compensation, to be agreed upon between the parties or awarded by a jury, being first paid or tendered to the party entitled to such compensation, but where such property is situated in Baltimore city and is desired by this State or by the Mayor and City Council of Baltimore, the General Assembly may provide for the appointment of appraisers by a Court of Record to value such property, and that, upon payment of the amount of such valuation to the party entitled to compensation, or into Court and securing the payment of any further sum that may be awarded by a jury, such property may be taken.*

SEC. 41. Any citizen of this State who shall, after the adoption of this Constitution, either in or out of this State, fight a duel with deadly weapons, or send or accept a challenge so to do, or who shall act as a second, or knowingly aid or assist in any manner those offending, shall ever thereafter be incapable of holding any office of profit or trust under this State, unless relieved from the disability by an Act of the Legislature.

*Thus added by Chapter 402, Acts of 1912, ratified by the people November 4, 1913.

SEC. 42. The General Assembly shall pass laws necessary for the preservation of the purity of elections.

SEC. 43. The property of the wife shall be protected from the debts of her husband.

Schindel vs. Schindel, 12 Md., 294. *Steffey vs. Steffey*, 19 Md., 9. *Kennedy vs. Lange*, 50 Md., 91. *Clark vs. Wooton*, 63 Md., 113. *Beall vs. Frank*, 93 Md., 335.

SEC. 44. Laws shall be passed by the General Assembly to protect from execution a reasonable amount of the property of the debtor, not exceeding in value the sum of five hundred dollars.

Heinmel vs. Eichengreen, 107 Md.

SEC. 45. The General Assembly shall provide a simple and uniform system of charges in the offices of Clerks of Courts and Registers of Wills, in the counties of this State and the city of Baltimore, and for the collection thereof; provided, the amount of compensation to any of the said officers in the various counties shall not exceed the sum of three thousand dollars a year, and in the city of Baltimore, thirty-five hundred dollars a year, over and above office expenses and compensation to assistants; and provided, further, that such compensation of Clerks, Registers, assistants and office expenses shall always be paid out of the fees or receipts of the offices, respectively.

Banks vs. State, 60 Md., 305.

SEC. 46. The General Assembly shall have power to receive from the United States any grant or donation of land, money or securities for any purpose designated by the United States, and shall administer or distribute the same according to the conditions of the said grant.

Pitznagle vs. Western Maryland Railway, 119 Md.

SEC. 47. The General Assembly shall make provisions for all cases of contested elections of any of the officers, not herein provided for.

State vs. Jarrett & Harwood, 17 Md., 309. *Groome vs. Gwinn*, 43 Md., 572. *Washington Hospital vs. Mealey*, 121 Md.

SEC. 48. Corporations may be formed under general laws, but shall not be created by special act, except for municipal purposes and except in cases where no general laws exist, providing for the creation of corporations of the same general character as the corporation proposed to be created, and any act of incorporation passed in violation of this section shall be void; all charters granted or adopted in pursuance of this section, and all charters heretofore granted and created subject to repeal or modification, may be altered from time to time, or be repealed; provided, nothing herein contained shall be construed to extend to banks or the incorporation thereof;

the General Assembly shall not alter or amend the charter of any corporation existing at the time of the adoption of this Article, or pass any other general or special law for the benefit of such corporation except upon the condition that such corporation shall surrender all claim to exemption from taxation or from the repeal or modification of its charter, and that such corporation shall thereafter hold its charter subject to the provisions of this Constitution; and any corporation chartered by this State which shall accept, use, enjoy or in any wise avail itself of any rights, privileges, or advantages that may hereafter be granted or conferred by any general or special Act, shall be conclusively presumed to have thereby surrendered any exemption from taxation to which it may be entitled under its charter, and shall be thereafter subject to taxation as if no such exemption has been granted by its charter.*

New Central Coal Co. vs. George's Creek Coal and Iron Co., 37 Md., 537. Montell & Co. vs. Consolidated Coal Co., 39 Md., 164. State vs. Northern Central R. R. Co., 44 Md., 131. Reed vs. Balto. Trust and Guarantee Co., 72 Md., 531. Jackson vs. Walsh, 75 Md., 304. Webster vs. Cambridge Female Seminary, 78 Md., 193. Phinney vs. Sheppard Hospital, 88 Md., 638. State vs. N. C. Ry. Co., 90 Md., 471. Scholle vs. State, 90 Md., 734. Mealey vs. Hagerstown, 92 Md., 745.

SEC. 49. The General Assembly shall have power to regulate by law, not inconsistent with this Constitution, all matters which relate to the Judges of Election, time, place and manner of holding elections in this State, and of making returns thereof.

Lankford vs. Commrs. Somerset Co., 73 Md., 105.

SEC. 50. It shall be the duty of the General Assembly at its first session, held after the adoption of this Constitution, to provide by law for the punishment, by fine, or imprisonment in the penitentiary, or both, in the discretion of the court, of any person who shall bribe or attempt to bribe any Executive, or Judicial officer of the State of Maryland, or any member, or officer of the General Assembly of the State of Maryland, or of any municipal corporation in the State of Maryland, or any executive officer of such corporation, in order to influence him in the performance of any of his official duties; and also, to provide by law for the punishment, by fine, or imprisonment in the penitentiary, or both, in the discretion of the court, of any of said officers, or members, who shall demand or receive any bribe, fee, reward or testimonial for the performance of his official duties, or for neglecting or failing to perform the same; and also, to provide by law for compelling any person so bribing, or attempting to bribe, or so demanding or receiving a bribe, fee, reward

*Thus amended by Chapter 195, Acts of 1890, ratified by the people November 3, 1891.

or testimonial, to testify against any person or persons who may have committed any of said offences; provided, that any person so compelled to testify shall be exempted from trial and punishment for the offence of which he may have been guilty; and any person convicted of such offence shall, as part of the punishment thereof, be forever disfranchised and disqualified from holding any office of trust or profit in this State.

SEC. 51. The personal property of residents of this State shall be subject to taxation in the county or city where the resident *bona fide* resides for the greater part of the year for which the tax may or shall be levied, and not elsewhere, except goods and chattels permanently located, which shall be taxed in the city or county where they are so located, but the General Assembly may by law provide for the taxation of mortgages upon property in this State and the debts secured thereby in the county or city where such property is situated.*

Hopkins vs. Baker, 78 Md., 363. Faust vs. Building Association, 84 Md., 186. B., C. & A. Ry. vs. Wicomico Co., 93 Md., 113. City vs. Safe Deposit and Trust Co., 97 Md., 659. Baltimore City vs. Allegany Co., 99 Md., 1.

SEC. 52. The General Assembly shall not appropriate any money out of the Treasury except in accordance with the following provisions:

Sub-Section A: Every appropriation bill shall be either a Budget Bill, or a Supplementary Appropriation Bill, as hereinafter mentioned.

Sub-Section B: First. Within twenty days after the convening of the General Assembly (except in the case of a newly elected Governor, and then within thirty days after his inauguration), unless such time shall be extended by the General Assembly for the session at which the Budget is to be submitted, the Governor shall submit to the General Assembly two budgets, one for each of the ensuing fiscal years. Each budget shall contain a complete plan of proposed expenditures and estimated revenues for the particular fiscal year to which it relates; and shall show the estimated surplus or deficit of revenues at the end of such year. Accompanying each budget shall be a statement showing: (1) the revenues and expenditures for each of the two fiscal years next preceding; (2) the current assets, liabilities, reserves and surplus or deficit of the State; (3) the debts and funds of the State; (4) an estimate of the State's financial condition as of the beginning and end of each of the fiscal years covered by the two budgets above provided; (5) any explanation the

*Thus amended by Chapter 426, Acts of 1890, ratified by the people November 3, 1891.

Governor may desire to make as to the important features of any budget and any suggestion as to methods for the reduction or increase of the State's revenue.

Second. Each budget shall be divided into two parts, and the first part shall be designated "Governmental Appropriations" and shall embrace an itemized estimate of the appropriations: (1) for the General Assembly as certified to the Governor in the manner hereinafter provided; (2) for the Executive Department; (3) for the Judiciary Department, as provided by law, certified to the Governor by the Comptroller; (4) to pay and discharge the principal and interest of the debt of the State of Maryland in conformity with Section 34 of Article III of the Constitution, and all laws enacted in pursuance thereof; (5) for the salaries payable by the State under the Constitution and laws of the State; (6) for the establishment and maintenance throughout the State of a thorough and efficient system of public schools in conformity with Article VIII of the Constitution and with the laws of the State; (7) for such other purposes as are set forth in the Constitution of the State.

Third. The second part shall be designated "General Appropriations," and shall include all other estimates of appropriations.

The Governor shall deliver to the presiding officer of each House the budgets and a bill for all the proposed appropriations of the budgets clearly itemized and classified; and the presiding officer of each House shall promptly cause said bill to be introduced therein, and such bill shall be known as the "Budget Bill." The Governor may, before final action thereon by the General Assembly, amend or supplement either of said budgets to correct an oversight or in case of an emergency, with the consent of the General Assembly by delivering such an amendment or supplement to the presiding officers of both Houses; and such amendment or supplement shall thereby become a part of said budget bill as an addition to the items of said bill or as a modification of or a substitute for any item of said bill such amendment or supplement may affect.

The General Assembly shall not amend the budget bill so as to affect either the obligations of the State under Section 34 of Article III of the Constitution, or the provisions made by the laws of the State for the establishment and maintenance of a system of public schools, or the payment of any salaries required to be paid by the State of Maryland by the Constitution thereof; and the General Assembly may amend the bill by increasing or diminishing the items therein relating to the General Assembly, and by increasing the items therein relating to the judiciary, but except as hereinbefore specified,

may not alter the said bill except to strike out or reduce items therein, provided, however, that the salary or compensation of any public officer shall not be decreased during his term of office; and such bill when and as passed by both Houses shall be a law immediately without further action by the Governor.

Fourth. The Governor and such representatives of the executive departments, boards, officers and commissions of the State expending or supplying for State's money, as have been designated by the Governor for this purpose, shall have the right, and when requested by either House of the Legislature, it shall be their duty to appear and be heard with respect to any budget bill during the consideration thereof, and to answer inquiries relative thereto.

Sub-Section C: Supplementary Appropriation Bills:—Neither House shall consider other appropriations until the Budget Bill has been finally acted upon by both Houses, and no such other appropriation shall be valid except in accordance with the provisions following: (1) Every such appropriation shall be embodied in a separate bill limited to some single work, object or purpose therein stated and called herein a Supplementary Appropriation Bill; (a) Each Supplementary Appropriation Bill shall provide the revenue necessary to pay the appropriation thereby made by a tax, direct or indirect, to be laid and collected as shall be directed in said Bill; (3) No Supplementary Appropriation Bill shall become a law unless it be passed in each House by a vote of a majority of the whole number of the members elected; and the yeas and nays recorded on its final passage; (4) Each Supplementary Appropriation Bill shall be presented to the Governor of the State as provided in Section 17 of Article II of the Constitution and thereafter all the provisions of said Section shall apply.

Nothing in this amendment shall be construed as preventing the Legislature from passing at any time in accordance with the provisions of Section 28 of Article III of the Constitution and subject to the Governor's power of approval as provided in Section 17 of Article II of the Constitution an appropriation bill to provide for the payment of any obligation of the State of Maryland within the protection of Section 10 of Article I of the Constitution of the United States.

Sub-Section D: General Provisions:—First. If the Budget Bill shall not have been finally acted upon by the Legislature three days before the expiration of its regular session, the Governor may, and it shall be his duty to issue a proclamation extending the session for such further period as may, in his judgment, be necessary for the passage of such bill; but no other matter than such bill shall be considered during such extended session except a provision for the cost thereof.

Second. The Governor for the purpose of making up his budgets shall have the power, and it shall be his duty, to require from the proper State officials, including herein all executive departments, all executive and administrative offices, bureaus, boards, commissions and agencies expending or supervising the expenditure of, and all institutions applying for State moneys and appropriations, such itemized estimates and other information, in such form and at such times as he shall direct. The estimates for the Legislative Department, certified by the presiding officer of each House, of the Judiciary, as provided by law, certified by the Comptroller, and for the public schools, as provided by law, shall be transmitted to the Governor, in such form and at such times as he shall direct, and shall be included in the budget without revision.

The Governor may provide for public hearings on all estimates and may require the attendance at such hearings of representatives of all agencies, and of all institutions applying for State moneys. After such public hearings he may, in his discretion, revise all estimates except those for the legislative and judiciary departments, and for the public schools as provided by law.

Third. The Legislature may, from time to time, enact such laws, not inconsistent with this Section, as may be necessary and proper to carry out its provisions.

Fourth. In the event of any inconsistency between any of the provisions of this Section and any of the other provisions of the Constitution, the provisions of this Section shall prevail. But nothing herein shall in any manner affect the provisions of Section 34 of Article III of the Constitution or of any laws heretofore or hereafter passed in pursuance thereof, or be construed as preventing the Governor from calling extraordinary sessions of the Legislature, as provided by Section 16 of Article II, or as preventing the Legislature at such extraordinary sessions from considering any emergency appropriation or appropriations.

If any item of any appropriation bill passed under the provisions of this Section shall be held invalid upon any ground, such invalidity shall not affect the legality of the bill or of any other item of such bill or bills.*

SEC. 53. No person shall be incompetent, as a witness, on account of race or color, unless hereafter so declared by Act of the General Assembly.

SEC. 54. No county of this State shall contract any debt, or obligation, in the construction of any railroad, canal, or other work of internal improvement, nor give, or loan its credit to or in aid of any association, or corporation, unless

*Thus amended by Chapter 159, 1916, ratified November 7, 1916.

authorized by an Act of the General Assembly, which shall be published for two months before the next election for members of the House of Delegates in the newspapers published in such county, and shall also be approved by a majority of all the members elected to each House of the General Assembly, at its next session after said election.

Baltimore & Drum Point Railroad Company vs. Pumphrey, 74 Md., 86. Baltimore & Eastern Shore R. Co. vs. Spring, 80 Md., 510.

SEC. 55. The General Assembly shall pass no law suspending the privilege of the writ of *habeas corpus*.

SEC. 56. The General Assembly shall have power to pass all such laws as may be necessary and proper for carrying into execution the powers vested by this Constitution, in any department or office of the Government, and the duties imposed upon them thereby.

SEC. 57. The legal rate of interest shall be *six per cent per annum*, unless otherwise provided by the General Assembly.

Bandel vs. Isaac, 13 Md., 202. Birmingham vs. Md. Land and Perm. Homestead Association of Balto. Co., 45 Md., 541. Citizens' Land Co. vs. Uhler, 48 Md., 455.

SEC. 58. The Legislature, at its first session after the ratification of this Constitution, shall provide by law for State and municipal taxation upon the revenues accruing from business done in the State by all foreign corporations.

SEC. 59. The office of "State Pension Commissioner" is hereby abolished; and the Legislature shall pass no law creating such office, or establishing any general pension system within this State.

*SEC. 60. The General Assembly of Maryland shall have the power to provide by suitable general enactment (a) for the suspension of sentence by the Court in criminal cases; (b) for any form of the indeterminate sentence in criminal cases, and (c) for the release upon parole in whatever manner the General Assembly may prescribe, of convicts imprisoned under sentence for crimes.

ARTICLE IV.

JUDICIARY DEPARTMENT.

Part I—General Provisions.

SECTION 1. The judicial power of this State shall be vested in a Court of Appeals, Circuit Courts, Orphans' Courts, such Courts for the city of Baltimore as are hereinafter provided for, and Justices of the Peace; all said Courts shall be Courts of Record, and each shall have a seal to be used in the authentication of all process issuing therefrom. The process and official character of Justices of the Peace shall be authenti-

*Thus added by Chapter 453, 1914, ratified November 2, 1915.

cated as hath heretofore been practiced in this State, or may hereafter be prescribed by law.

Ex parte O'Neil, 8 Md., 227. Shafer vs. Mumma, 17 Md., 331.

SEC. 2. The judges of all of the said courts shall be citizens of the State of Maryland, and qualified voters under this Constitution, and shall have resided therein not less than five years, and not less than six months next preceding their election or appointment in the judicial circuit, as the case may be, for which they may be respectively elected or appointed. They shall be not less than thirty years of age at the time of their election or appointment, and shall be selected from those who have been admitted to practice law in this State, and who are most distinguished for integrity, wisdom and sound legal knowledge.

Holt vs. Tennallytown, &c., R. Co., 81 Md., 219.

SEC. 3. The judges of the said several courts shall be elected in the counties by the qualified voters in their respective judicial circuits as hereinafter provided, at the general election to be held on the Tuesday after the first Monday in November next, and in the city of Baltimore, on the fourth Wednesday of October next. Each of the said judges shall hold his office for the term of fifteen years from the time of his election, and until his successor is elected and qualified, or until he shall have attained the age of seventy years, whichever may first happen, and be re-eligible thereto until he shall have attained the age of seventy years, and not after; but in case of any judge who shall attain the age of seventy years whilst in office, such judge may be continued in office by the General Assembly for such further time as they may think fit, not to exceed the term for which he was elected, by a resolution to be passed at the session next preceding his attaining said age. In case of the inability of any of said judges to discharge his duties with efficiency, by reason of continued sickness, or of physical or mental infirmity, it shall be in the power of the General Assembly, two-thirds of the members of each House concurring, with the approval of the Governor, to retire said judge from office.

SEC. 4. Any judge shall be removed from office by the Governor, on conviction in a court of law, of incompetency, of wilful neglect of duty, misbehavior in office or any other crime, or on impeachment, according to this Constitution, or the laws of the State; or on the address of the General Assembly, two-thirds of each House concurring in such address, and the accused having been notified of the charges against him, and having had opportunity of making his defence.

SEC. 5. After the election for judges, as hereinbefore provided, there shall be held in this State, in every fifteenth year

thereafter, on the Tuesday after the first Monday in November of such year, an election for judges as herein provided; and in case of death, resignation, removal or disqualification by reason of age or otherwise of any judge, the Governor shall appoint a person duly qualified to fill said office, who shall hold the same until the next general election for members of the General Assembly, when a successor shall be elected, whose term of office shall be the same as hereinbefore provided, and upon the expiration of the term of fifteen years for which any judge may be elected to fill a vacancy, an election for his successor shall take place at the next general election for members of the General Assembly to occur upon or after the expiration of his said term; and the Governor shall appoint a person duly qualified to hold said office from the expiration of such term of fifteen years until the election and qualification of his successor.*

SEC. 6. All judges shall, by virtue of their offices be conservators of the peace throughout the State; and no fees, or perquisites, commission or reward of any kind, shall be allowed to any judge in this State, besides his annual salary, for the discharge of any judicial duty.

Ex parte O'Neill, 8 Md., 227. State vs. Glenn, 54 Md., 572. Sevinsky vs. Wagus, 76 Md., 335.

SEC. 7. No judge shall sit in any case wherein he may be interested, or where either of the parties may be connected with him by affinity or consanguinity within such degrees as now are or may hereafter be prescribed by law, or where he shall have been of counsel in the case.

Crawford vs. Crawford, 22 Md., 477. Curtis Estate vs. Piersol, 117 Md.

SEC. 8. The parties to any cause may submit the same to the court for determination without the aid of a jury and in all suits or actions at law, issues from the Orphans' Court or from any court sitting in equity, and in all cases of presentments or indictments for offences which are or may be punishable by death pending in any of the courts of law of this State having jurisdiction thereof, upon suggestion in writing under oath of either of the parties to said proceedings, that such party can not have a fair and impartial trial in the court in which the same may be pending, the said court shall order and direct the record of proceedings in such suit or action, issue, presentment or indictment, to be transmitted to some other court having jurisdiction in such case, for trial; but in all other cases of presentment or indictment pending in any of the courts of law in this State having jurisdiction thereof, in addition to the suggestion in writing of either, of the par-

*Thus amended by Act of 1860, Chapter 417, ratified by the people at November election, 1881.

ties to such presentment or indictment that such party can not have a fair and impartial trial in the court in which the same may be pending, it shall be necessary for the party making such suggestion to make it satisfactorily appear to the court that such suggestion is true, or that there is reasonable ground for the same; and thereupon the said court shall order and direct the record of proceedings in such presentment or indictment to be transmitted to some other court having jurisdiction in such cases for trial; and such right of removal shall exist upon suggestion in cases when all the judges of said court may be disqualified, under the provisions of this Constitution to sit in any case; and said court to which the record of proceedings in such suit or action, issue, presentment or indictment may be so transmitted, shall hear and determine the same in like manner as if such suit or action, issue, presentment or indictment had been originally instituted therein; and the General Assembly shall make such modification of existing law as may be necessary to regulate and give force to this provision.*

State vs. Dashiell, 6 H. & J., 268. Wright vs. Hammer, 5 Md., 370. State vs. Shillinger, 6 Md., 449. Manly vs. State, 7 Md., 135. Brown vs. Gilmor, 8 Md., 322. Jerry vs. Townsend, 9 Md., 145. Hoshall vs. Hofacker, 11 Md., 364. Latrobe vs. Mayor & C. C. of Balto., 19 Md., 13. Griffin vs. Leslie, 20 Md., 15. Price vs. Nesbit, 29 Md., 263. Deford vs. State, 30 Md., 179. Gambrill vs. Parker, 31 Md., 1. Cross vs. Kent, 32 Md., 581. Hall vs. Schuchardt, 34 Md., 15. Kimball vs. Harman, 34 Md., 401. Hoyer vs. Colton, 43 Md., 421. Geekie vs. Harbourd, 52 Md., 460. Trahern vs. Hamill, 53 Md., 90. Desche vs. Gies, 56 Md., 135. Weiskittle vs. State, 58 Md., 155. McMillan vs. State, 68 Md., 307. Belair, etc., Club vs. State, 74 Md., 297. Caledonian F. I. Co. vs. Traub, 86 Md., 93. City Pass. Ry. Co. vs. Nugent, 86 Md., 360. State vs. Kiefer, 90 Md., 174. Houston vs. Wilcox, 121 Md.

SEC. 9. The judge or judges of any court may appoint such officers for their respective courts as may be found necessary; and such officers of the Courts in the city of Baltimore shall be appointed by the judges of the Supreme Bench of Baltimore city. It shall be the duty of the General Assembly to prescribe by law a fixed compensation for all such officers, and said judge or judges shall from time to time investigate the expenses, costs and charges of their respective courts, with a view to a change or reduction thereof, and report the result of such investigation to the General Assembly for its action.

Prince George's Co. vs. Mitchell, 97 Md., 330.

SEC. 10. The clerks of the several courts created or continued by this Constitution shall have charge and custody of the records and other papers; shall perform all the duties,

*Thus amended by Act of 1874, Chapter 364, ratified by the people at November election, 1875.

and be allowed the fees which appertain to their several offices, as the same now are or may hereafter be regulated by law. And the office and business of said clerks, in all their departments, shall be subject to the visitatorial power of the judges of their respective courts, who shall exercise the same, from time to time, so as to insure the faithful performance of the duties of said offices; and it shall be the duty of the judges of said courts, respectively, to make from time to time such rules and regulations as may be necessary and proper for the government of said clerks, and for the performance of the duties of their offices, which shall have the force of law until repealed or modified by the General Assembly.

Peter vs. Prettyman, 62 Md., 566.

SEC. 11. The election for judges hereinbefore provided, and all elections for Clerks, Registers of Wills and other officers provided in this Constitution, except State's Attorneys, shall be certified, and the returns made by the Clerks of the Circuit Courts of the counties, and the Clerk of the Superior Court of Baltimore city, respectively, to the Governor, who shall issue commissions to the different persons for the offices to which they shall have been respectively elected; and in all such elections the persons having the greatest number of votes shall be declared elected.

Brooke vs. Widdicombe, 39 Md., 386. *Groome vs. Gwinn*, 43 Md., 572.

SEC. 12. If in any case of election for Judges, Clerks of the Courts of Law, and Register of Wills, the opposing candidate shall have an equal number of votes, it shall be the duty of the Governor to order a new election; and in case of any contested election the Governor shall send the returns to the House of Delegates, which shall judge of the election and qualification of the candidates at such election, and if the judgment shall be against the one who has been returned elected, or the one who has been commissioned by the Governor, the House of Delegates shall order a new election within thirty days.

Brooke vs. Widdicombe, 39 Md., 386. *Ijams vs. Duvall*, 85 Md., 252. *Wills vs. Moore*, 86 Md., 449.

SEC. 13. All public commissions and grants shall run thus: "The State of Maryland, etc.," and shall be signed by the Governor, with the Seal of the State annexed; all writs and process shall run in the same style, and be tested, sealed and signed as heretofore, or as may hereafter be provided by law; and all indictments shall conclude, "against the peace, government and dignity of the State."

Part II—Court of Appeals.

SEC. 14. The Court of Appeals shall be composed of the Chief Judges of the first seven of the several judicial circuits of the State and a judge from the city of Baltimore specially elected thereto, one of whom shall be designated by the Governor, by and with the advice and consent of the Senate, as the Chief Judge; and in all cases until action by the Senate can be had, the judge so designated by the Governor shall act as Chief Judge. The Judge of the Court of Appeals from the city of Baltimore shall be elected by the qualified voters of said city at the election of judges to be held therein, as hereinbefore provided; and in addition to his duties as Judge of the Court of Appeals, shall perform such other duties as the General Assembly shall prescribe. The jurisdiction of said Court of Appeals shall be co-extensive with the limits of the State, and such as now is or may hereafter be prescribed by law. It shall hold its sessions in the city of Annapolis, on the first Monday in April, and the first Monday in October; [on the second Monday in January, the first Monday in April and the first Monday in October]* of each and every year, or at such other times as the General Assembly may by law direct. Its sessions shall continue not less than ten months in the year, if the business before it shall so require; and it shall be competent for the judges temporarily to transfer their sittings elsewhere upon sufficient cause.

Van Nostrand vs. Carr, 30 Md., 128. State vs. Shields, 49 Md., 301. Sevinsky vs. Wagus, 76 Md., 335. Hendrick vs. State, 115 Md.

SEC. 15. Four of said judges shall constitute a quorum; no cause shall be decided without the concurrence of at least three; but the judge who heard the cause below shall not participate in the decision; in every case an opinion, in writing, shall be filed within three months after the argument or submission of the cause; and the judgment of the court shall be final and conclusive; and all cases shall stand for hearing at the first term after the transmission of the record.

Johns vs. Johns, 20 Md., 58. Wells vs. Monroe, 86 Md., 450.

SEC. 16. Provision shall be made by law for publishing reports of all causes argued and determined in the Court of Appeals, which the judges shall designate as proper for publication.

SEC. 17. There shall be a Clerk of the Court of Appeals, who shall be elected by the legal and qualified voters of the State, who shall hold his office for six years, and until his successor is duly qualified; he shall be subject to removal by the said court for incompetency, neglect of duty, misdemeanor

*Terms thus arranged by Act of 1886, Chapter 185.

in office, or such other cause or causes as may be prescribed by law; and in case of a vacancy in the office of said clerk, the Court of Appeals shall appoint a clerk of said court, who shall hold his office until the election and qualification of his successor, who shall be elected at the next general election for members of the General Assembly; and the person so elected shall hold his office for the term of six years from the time of election.

Wells vs. Monroe, 86 Md., 450.

SEC. 18. It shall be the duty of the Judges of the Court of Appeals, as soon after their election under this Constitution as practicable, to make and publish rules and regulations for the prosecution of appeals to said appellate court whereby they shall prescribe the periods within which appeals may be taken, what part or parts of the proceedings in the court below shall constitute the record on appeal and the manner in which such appeals shall be brought to hearing or determination, and shall regulate, generally, the practice of said Court of Appeals so as to prevent delays and promote brevity in all records and proceedings brought into said court, and to abolish and avoid all unnecessary costs and expenses in the prosecution of appeals therein; and the said judge shall make such reductions in the fees and expenses of the said court, as they may deem advisable. It shall also be the duty of said Judges of the Court of Appeals, as soon after their election as practicable, to devise and promulgate by rules or orders, forms and modes of framing and filing bills, answers and other proceedings and pleadings in equity; and also forms and modes of taking and obtaining evidence, to be used in equity cases; and to revise and regulate, generally, the practice in the Courts of Equity of this State, so as to prevent delays, and to promote brevity and conciseness in all pleadings and proceedings therein, and to abolish all unnecessary costs and expenses attending the same. And all rules and regulations hereby directed to be made shall, when made, have the force of law until rescinded, changed or modified by the said judges, or the General Assembly.

B. & O. R. R. Co. vs. State, 29 Md., 252. Gabelein vs. Plaenker, 36 Md., 61. Meloy vs. Squires, 42 Md., 378.

Part III—Circuit Courts.

SEC. 19. The State shall be divided into eight judicial circuits, in manner following, viz.: The counties of Worcester, Somerset, Dorchester and Wicomico,* shall constitute the

*Wicomico formed since the adoption of this Constitution.

First Circuit; the counties of Caroline, Talbot, Queen Anne's, Kent and Cecil, the Second; the counties of Baltimore and Harford, the Third; the counties of Allegany, Washington and Garrett,† the Fourth; the counties of Carroll, Howard and Anne Arundel, the Fifth; the counties of Montgomery and Frederick, the Sixth; the counties of Prince George's, Charles, Calvert and St. Mary's, the Seventh, and Baltimore city, the Eighth.

SEC. 20. A court shall be held in each county of the State, to be styled the Circuit Court for the county in which it may be held. The said Circuit Courts shall have and exercise, in the respective counties, all the power, authority and jurisdiction, original and appellate, which the present Circuit Courts of this State now have and exercise, or which may hereafter be prescribed by law.

Truett vs. Legg, 32 Md., 147.

SEC. 21. For each of the said circuits (excepting the eighth and third) there shall be a chief judge and two associate judges, to be styled Judges of the Circuit Court to be elected or appointed as herein provided, and for the third circuit there shall be a Chief Judge and three associate judges to be styled Judges of the Circuit Court to be elected or appointed as herein provided.

And no two of said associate judges for any of the said circuits, except the third circuit shall, at the time of their election or appointment or during the term for which they may have been elected or appointed, reside in the same county. If two or more persons shall be candidates for associate judge in the same county in any of the circuits, except the third circuit, that one only in said county shall be declared elected who has the highest number of votes in the circuit. In case any two candidates for associate judge in any of the circuits, except the third circuit, residing in the same county, shall have an equal number of votes greater than any other candidate for associate judge in the circuit, it shall be the duty of the Governor to order a new election for one associate judge; but the person residing in any other county of the circuit and who has the next highest number of votes shall be declared elected. The said judges shall hold not less than two terms of the Circuit Court in each of the counties composing their respective circuits, at such times as are now or may hereafter be prescribed to which jurors shall be summoned; and in those counties where only two such terms are held, two other and intermediate terms, to which jurors shall not be summoned; they may alter or fix the times for holding any or all terms, until otherwise prescribed, and shall adopt rules to the end that all

†Garrett formed since the adoption of this Constitution.

business not requiring the inter-position of the jury shall be, as far as practicable, disposed of at said intermediate terms.

One judge in each of the above circuits, including the third circuit, shall constitute a quorum for the transaction of any business; and the said judges, or any of them, may hold special terms of their Courts, whenever in their discretion, the business of the several counties renders such terms necessary.

The additional associate judge for the third circuit herein provided for, shall be elected by the qualified voters of Baltimore and Harford counties, at the first election that shall be held in said counties subsequent to the adoption of this amendment, and the judge so elected shall be subject to the same constitutional provisions, hold his office for the same term of years, receive the same compensation and have the same powers as are herein provided for the other associate judges in the third circuit.*

SEC. 22. Where any term is held, or trial conducted by less than the whole number of said Circuit Judges, upon the decision or determination of any point or question by the court, it shall be competent to the party against whom the ruling or decision is made, upon motion, to have the point or question reserved for the consideration of the three judges of the Circuit, who shall constitute a court in *banc* for such purpose; and the motion for such reservation shall be entered of record during the sitting at which such decision may be made; and the several Circuit Courts shall regulate, by rules, the mode and manner of presenting such points or questions to the court in *banc*, and the decision of the said court in *banc* shall be the effective decision in the premises, and conclusive, as against the party at whose motion said points or questions were reserved; but such decision in *banc* shall not preclude the right of appeal or writ of error to the adverse party in those cases, civil or criminal, in which appeal or writ of error to the Court of Appeals may be allowed by law. The right of having questions reserved shall not, however, apply to trials of appeals from judgments of Justices of Peace, nor to criminal cases below the grade of felony, except when the punishment is confinement in the penitentiary; and this section shall be subject to such provisions as may hereafter be made by law.

Shucey vs. Stoner, 47 Md., 107. Costidan vs. Bond, 65 Md., 122.

SEC. 23. The judges of the respective Circuit Courts of this State and of the courts of Baltimore city, shall render their decisions in all cases argued before them, or submitted for their judgment, within two months after the same shall have been so argued or submitted.

*Thus Amended by Chapter 515, Acts of 1912, ratified by the people November 4, 1913.

SEC. 24. The salary of each Chief Judge and of the Judge of the Court of Appeals from the city of Baltimore shall be three thousand five hundred dollars, and of each Associate Judge of the Circuit Court shall be two thousand eight hundred dollars per annum, payable quarterly, and shall not be diminished during his continuance in office.*

SEC. 25. There shall be a Clerk of the Circuit Court for each county, who shall be elected by a plurality of the qualified voters of said county, and shall hold his office for six years from the time of his election, and until his successor is elected and qualified, and be re-eligible, subject to be removed for wilful neglect of duty or other misdemeanor in office, on conviction in a court of law. In case of a vacancy in the office of Clerk of a Circuit Court, the Judges of said court shall have power to fill such vacancy until the general election for Delegates to the General Assembly, to be held next thereafter, when a successor shall be elected for the term of six years.

Dowling vs. Smith, 9 Md., 242. Stansbury vs. Middleton, 11 Md., 296. Wells vs. Monroe, 86 Md., 449. Levin vs. Hewes, 118 Md.

SEC. 26. The said clerks shall appoint, subject to the confirmation of the judges of their respective courts, as many deputies under them as the said judges shall deem necessary to perform, together with themselves, the duties of the said office, who shall be removable by the said judges for incompetency, or neglect of duty, and whose compensation shall be according to existing or future provisions of the General Assembly.

Part IV—Courts of Baltimore City.

SEC. 27. There shall be in the Eighth Judicial Circuit six courts, to be styled the Supreme Bench of Baltimore city, the Superior Court of Baltimore city, the Court of Common Pleas, the Baltimore City Court, the Circuit Court of Baltimore city* and the Criminal Court† of Baltimore.

SEC. 28. The Superior Court of Baltimore City, the Court of Common Pleas and the Baltimore City Court‡ shall each have concurrent jurisdiction in all civil common law cases, and concurrently all the jurisdiction which the Superior

*By the Act of 1892, Chapter 388, the salary of the Chief Judges was increased to four thousand five hundred dollars, and of the Associate Judges to three thousand six hundred dollars per annum.

*Circuit Court No. 2 established by Act of 1888, Chapter 194.

†Criminal Court No. 2 established by rule of the Supreme Bench, December 21, 1897. See 87 Md., 191.

‡The jurisdiction of the Baltimore City Court, the Superior Court and the Court of Common Pleas was enlarged by the Act of 1870, Chapter 177.

Court of Baltimore city and the Court of Common Pleas now have, except jurisdiction in equity, and except in applications for the benefit of the insolvent laws of Maryland, and in cases of appeal from judgments of Justices of the Peace in said city, whether civil or criminal, or arising under the ordinances of the Mayor and City Council of Baltimore, of all of which appeal cases the Baltimore City Court shall have exclusive jurisdiction; and the said Court of Common Pleas shall have exclusive jurisdiction in all applications for the benefit of the insolvent laws of Maryland, and the supervision and control of the trustees thereof.

State vs. Mace, 5 Md., 337. Manly vs. State, 7 Md., 135. Abbott vs. Gatch, 13 Md., 314. Miller vs. Barroll, 14 Md., 173. Van Nostrand vs. Carr, 30 Md., 128. Page vs. Mayor and C. C. of Balto., 34 Md., 558. Rohr vs. Anderson, 51 Md., 205. Reese vs. Hawkes, 63 Md., 130.

SEC. 29. The Circuit Court of Baltimore City shall have exclusive jurisdiction in equity within the limits of said city, and all such jurisdiction as the present Circuit Court of Baltimore City has; provided, the said court shall not have jurisdiction in applications for the writ of *habeas corpus* in cases of persons charged with criminal offenses.

SEC. 30. The Criminal Court of Baltimore shall have and exercise all the jurisdiction now held and exercised by the Criminal Court of Baltimore, except in such appeal cases as are herein assigned to the Baltimore City Court.

SEC. 31. There shall be elected by the legal and qualified voters of said city, at the election, hereinbefore provided for, one Chief Judge and four Associate Judges, who, together, shall constitute the Supreme Bench of Baltimore City, and shall hold their offices for the terms of fifteen years, subject to the provisions of this Constitution with regard to the election and qualifications of judges and their removal from office, and shall exercise the jurisdiction, hereinafter specified, and shall each receive an annual salary of three thousand five hundred dollars,* payable quarterly, which shall not be diminished during their term of office; but authority is hereby given to the Mayor and City Council of Baltimore to pay to each of the said judges an annual addition of five hundred dollars to their respective salaries; provided, that the same being once granted shall not be diminished nor increased during the continuance of said judges in office.

SEC. 32. It shall be the duty of the said Supreme Bench of Baltimore City, as soon as the judges thereof shall be elected and duly qualified, and from time to time, to provide for the holding of each of the aforesaid courts, by the assignment of one or more of their number to each of the said

*Increased by Act of 1892, Chapter 388, to four thousand five hundred dollars.

courts, who may sit either separately or together in the trial of cases; and the said Supreme Bench of Baltimore City may, from time to time, change the said assignment, as circumstances may require, and the public interest may demand; and the judge or judges, so assigned to the said several courts, shall, when holding the same, have all the powers and exercise all the jurisdiction which may belong to the court so being held; and it shall also be the duty of the said Supreme Bench of Baltimore City, in case of the sickness, absence or disability of any judge or judges assigned as aforesaid, to provide for the hearing of the cases, or transaction of the business assigned to said judge or judges, as aforesaid, before some one or more of the judges of said court.

Jackson vs. State, 87 Md., 192.

SEC. 33. The said Supreme Bench of Baltimore City shall have power, and it shall be its duty, to provide for the holding of as many general terms as the performance of its duties may require, such general terms to be held by not less than three judges; to make all needful rules and regulations for the conduct of business in each of the said courts, during the session thereof, and in vacation, or in chambers, before any of the said judges; and shall also have jurisdiction to hear and determine all motions for a new trial in cases tried in any of said courts, where such motions arise either, on questions of fact, or for misdirection upon any matters of law, and all motions in arrest of judgment, or upon any matters of law determined by the said judge, or judges, while holding said several courts; and the said Supreme Bench of Baltimore City shall make all needful rules and regulations for the hearing before it of all said matters; and the same right of appeal to the Court of Appeals shall be allowed from the determination of the said court on such matters, as would have been the right of the parties if said matters had been decided by the court in which said cases were tried.

[The judge, before whom any case may hereafter be tried, in either the Baltimore City Court, the Superior Court of Baltimore City, or the Court of Common Pleas, shall have exclusive jurisdiction to hear and determine, and the said judge shall hear and determine all motions for a new trial where such motions arise, either on questions of fact or for misdirection upon any matters of law, and all motions in arrest of judgment, or upon any matters of law, determined by the said judge, and all such motions shall be heard and determined within thirty days after they are made.]*

Dykes vs. Banks, 31 Md., 239. Roth vs. House of Refuge, 31 Md., 329. Merriek vs. B. & O. R. R. Co., 33 Md., 481. Gibbons vs. Cherry, 53 Md., 144.

*Thus amended by the Act of 1870, Chapter 177, as provided by Section 39 of Article 4 of the Constitution.

SEC. 34. No appeal shall lie to the Supreme Bench of Baltimore City from the decision of the judge or the judges holding the Baltimore City Court in case of appeal from a Justice of the Peace; but the decision by said judge or judges shall be final; and all writs and other process issued out of either of said courts, requiring attestation, shall be attested in the name of the Chief Judge of the said Supreme Bench of Baltimore City.

SEC. 35. Three of the judges of said Supreme Bench of Baltimore City shall constitute a quorum of said court.

SEC. 36. All causes depending, at the adoption of this Constitution, in the Superior Court of Baltimore City, the Court of Common Pleas, the Criminal Court of Baltimore, and the Circuit Court of Baltimore City, shall be proceeded in, and prosecuted to final judgment or decree, in the courts respectively of the same name established by this Constitution, except cases belonging to that class, jurisdiction over which is by this Constitution transferred to the Baltimore City Court, all of which shall, together with all cases now pending in the City Court of Baltimore, be proceeded in and prosecuted to final judgment in said Baltimore City Court.

Orrick vs. Boehm, 49 Md., 72.

SEC. 37. There shall be a clerk of each of the said courts of Baltimore city, except the Supreme Bench, who shall be elected by the legal and qualified voters of said city, at the election to be held in said city on the Tuesday next after the first Monday of November, in the year eighteen hundred and sixty-seven, and shall hold his office for six years from the time of his election, and until his successor is elected and qualified, and be re-eligible thereto, subject to be removed for willful neglect of duty or other misdemeanor in office, on conviction in a court of law. The salary of each of the said clerks shall be thirty-five hundred dollars a year, payable only out of the fees and receipts collected by the clerks of said city, and they shall be entitled to no other perquisites or compensation. In case of a vacancy in the office of clerk of any of said courts, the judges of said Supreme Bench of Baltimore City shall have power to fill such vacancy until the general election of Delegates to the General Assembly to be held next thereafter, when a clerk of said court shall be elected to serve for six years thereafter; and the provisions of this Article in relation to the appointment of deputies by the clerks of the Circuit Courts in the counties shall apply to the Clerks of the courts in Baltimore city.

Wells vs. Monroe, 86 Md., 450. *Vansant vs. State*, 96 Md., 127.

SEC. 38. The clerk of the Court of Common Pleas shall have authority to issue within said city all marriage and other

licenses required by law, subject to such provisions as are now or may be prescribed by law. The Clerk of the Superior Court of said city shall receive and record all deeds, conveyances and other papers which are or may be required by law to be recorded in said city. He shall also have custody of all papers connected with the proceedings on the law or equity side of Baltimore County Court and the dockets thereof, so far as the same have relation to the city of Baltimore, and shall also discharge the duties of Clerk to the Supreme Bench of Baltimore city unless otherwise provided by law.

SEC. 39. The General Assembly shall, as often as it may think the same proper and expedient, provide by law for the election of an additional judge of the Supreme Bench of Baltimore city, and whenever provision is so made by the General Assembly, there shall be elected by the voters of said city another judge of the Supreme Bench of Baltimore city, who shall be subject to the same constitutional provisions, hold his office for the same term of years, receive the same compensation, and have the same powers as are, or shall be, provided by the Constitution or laws of this State, for the judges of said Supreme Bench of Baltimore city, and the General Assembly may provide by laws, or the Supreme Bench by its rules for requiring causes in any of the courts of Baltimore city to be tried before the court without a jury, unless the litigants or some one of them shall within such reasonable time or times as may be prescribed, elect to have their causes tried before a jury. And the General Assembly may re-appoint, change, or enlarge the jurisdiction of the several courts in said city.*

Baltimore City vs. Thomas, 115 Md.

Part V—Orphans' Court.

SEC. 40. The qualified voters of the city of Baltimore and of the several counties shall on the Tuesday next after the first Monday in November next, and on the same day in every fourth year thereafter, elect three men to be Judges of the Orphans' Court of said city and counties, respectively, who shall be citizens of the State, and residents for the twelve months preceding, in the city or county, for which they may be elected. They shall have all the powers now vested in the Orphans' Courts of the State, subject to such changes as the Legislature may prescribe. Each of said judges shall be paid a per diem for the time they are actually in session, to be regulated by law, and to be paid by the said city or counties, respectively. In case of a vacancy in the office of Judge of the

*Thus amended by Chapter 313, Acts of 1892, ratified by the people November 7, 1893.

Orphans' Court, the Governor shall appoint, subject to confirmation or rejection by the Senate, some suitable person to fill the same for the residue of the term.

Ijams vs. Duvall, 85 Md., 252. *Wells vs. Monroe*, 86 Md., 448. *Savings Bank vs. Wicks*, 110 Md.

SEC. 41. There shall be a Register of Wills in each county of the State and the city of Baltimore, to be elected by the legal and qualified voters of said counties and city, respectively, who shall hold his office for six years from the time of his election, and until his successor is elected and qualified; he shall be re-eligible, and subject at all times to removal for willful neglect of duty or misdemeanor in office in the same manner that the clerks of the courts are removable. In the event of any vacancy in the office of the Register of Wills, said vacancy shall be filled by the Judges of the Orphans' Court, in which such vacancy occurs, until the next general election for Delegates to the General Assembly, when a Register shall be elected to serve for six years thereafter.

Sappington vs. Scott, 14 Md., 40.

Part VI—Justices of the Peace.

SEC. 42. The Governor, by and with the advice and consent of the Senate, shall appoint such number of Justices of the Peace and the County Commissioners of the several counties, and the Mayor and City Council of Baltimore, respectively, shall appoint such number of Constables, for the several election districts of the counties and wards of the city of Baltimore, as are now or may hereafter be prescribed by law; and Justices of the Peace and Constables so appointed shall be subject to removal by the judge or judges having criminal jurisdiction in the county or city, for incompetency, willful neglect of duty or misdemeanor in office, on conviction in a court of law. The Justices of the Peace and Constables so appointed and commissioned shall be conservators of the peace; shall hold their office for two years, and shall have such jurisdiction, duties and compensation, subject to such right of appeal in all cases from the judgment of Justices of the Peace, as hath been heretofore exercised, or shall be hereafter prescribed by law.

State vs. Mace, 5 Md., 337. *Cantwell vs. Owens*, 14 Md., 215. *Smith vs. Thursby*, 28 Md., 244. *Herbert vs. Balto. Co.*, 97 Md., 639. *Levin vs. Hewes*, 118 Md. *Little vs. Hewes*, 118 Md. *Claude vs. Wayson*, 118 Md. *Mohler vs. State*, 120 Md. *Gould vs. Balto.*, 120 Md.

SEC. 43. In the event of a vacancy in the office of a Justice of the Peace, the Governor shall appoint a person to serve as Justice of the Peace for the residue of the term; and in

case of a vacancy in the office of Constable, the County Commissioners of the county in which the vacancy occurs, or the Mayor and City Council of Baltimore, as the case may be, shall appoint a person to serve as Constable for the residue of the term.

Cantwell vs. Owens, 14 Md., 215. Mayor, etc. of Balto. vs. State, 15 Md., 376. Claude vs. Wayson, 118 Md. Levin vs. Hewes, 118 Md.

Part VII—Sheriffs.

SEC. 44. There shall be elected in each county in every second year, one person, resident in said county above the age of twenty-five years, and at least five years preceding his election, a citizen of the State, to the office of Sheriff. He shall hold office for two years, and until his successor is duly elected and qualified; shall be ineligible for two years thereafter; shall give such bond, exercise such powers and perform such duties as now are or may hereafter be fixed by law. In case of a vacancy by death, resignation, refusal to serve, or neglect to qualify, or give bond, or by disqualification, or removal from the county, the Governor shall appoint a person to be Sheriff for the remainder of the official term.

In the city of Baltimore at the general election to be held in the year 1915 and every four years thereafter, there shall be elected in said city of Baltimore, one person who shall be a resident of said city, above the age of twenty-five years, and who shall have been at least five years preceding his election a citizen of this State to the office of Sheriff.

He shall hold his office for four years, and until his successor is duly elected and qualified; shall be eligible for re-election; shall give such bond, exercise such powers and perform such duties as now are or may hereafter be fixed by law. The Sheriff elected in and for the city of Baltimore in November, 1913, shall be eligible for re-election.

In case of vacancy by death, resignation, refusal to serve, or neglect to qualify, or give bond, or by disqualification or removal from said city, the Governor shall appoint a person to be Sheriff for the remainder of the official term. The Sheriff hereafter elected and the Sheriff elected in and for the city of Baltimore on the 7th day of November, 1913, shall from the date of his qualification receive such salary as may be fixed by law, not to exceed six thousand dollars per year in any case, and such expenses necessary to the conduct of his office, as may be fixed by law, such salaries and expenses to be paid in such manner and at such times as may be prescribed by law.*

Beasley vs. Ridout, 94 Md., 656.

*Thus amended by Chapter 845, 1914, ratified November, 1914.

SEC. 45. Coroners, Elisors and Notaries Public may be appointed for each county and the city of Baltimore in the manner, for the purpose and with the powers now fixed, or which may hereafter be prescribed by law.

ARTICLE V.

ATTORNEY-GENERAL AND STATE'S ATTORNEY.

Attorney-General.

SEC. 1. There shall be an Attorney-General elected by the qualified voters of the State, on general ticket, on the Tuesday next after the first Monday in the month of November, eighteen hundred and sixty-seven, and on the same day in each fourth year thereafter, who shall hold his office for four years from the time of his election and qualification, and until his successor is elected and qualified, and shall be re-eligible thereto, and shall be subject to removal for incompetency, willful neglect of duty or misdemeanor in office, on conviction in a court of law.

Groome vs. Gwinn, 43 Md., 572. Parker vs. State, 99 Md., 189.

SEC. 2. All elections for Attorney-General shall be certified to, and returns made thereof by the Clerks of the Circuit Courts for the several counties, and the Clerk of the Superior Court of Baltimore City, to the Governor of the State, whose duty it shall be to decide on the election and qualification of the person returned; and in case of a tie between two or more persons to designate which of said persons shall qualify as Attorney-General, and to administer the oath of office to the person elected.

Groome vs. Gwinn, 43 Md., 572.

SEC. 3. It shall be the duty of the Attorney-General to prosecute and defend on the part of the State all cases which at the time of his appointment and qualification and which thereafter may be depending in the Court of Appeals, or in the Supreme Court of the United States, by or against the State, or wherein the State may be interested; and he shall give his opinion in writing whenever required by the General Assembly or either branch thereof, the Governor, the Comptroller of the Treasury, or any State's Attorney, on any legal matter or subject depending before them or either of them; and when required by the Governor or General Assembly he shall aid any State's Attorney in prosecuting any suit or action brought by the State in any Court of the State, and he shall commence and prosecute or defend any suit or action in

any of said courts, on the part of the State, which the General Assembly or the Governor, acting according to law, shall direct to be commenced, prosecuted or defended, and he shall have and perform such other duties and shall appoint such number of deputies or assistants as the General Assembly may from time to time by law prescribe; and he shall receive for his services an annual salary of three thousand dollars, or such annual salary as the General Assembly may from time to time by law prescribe; but he shall not be entitled to receive any fees, perquisites or rewards whatever in addition to the salary aforesaid for the performance of any official duty; nor shall the Governor employ any additional counsel in any case whatever, unless authorized by the General Assembly.*

SEC. 4. No person shall be eligible to the office of Attorney-General, who is not a citizen of this State, and a qualified voter therein, and has not resided and practiced law in this State for at least ten years.

Groome vs. Gwinn, 43 Md., 572.

SEC. 5. In case of vacancy in the office of Attorney-General, occasioned by death, resignation, removal from the State or from office, or other disqualification, the said vacancy shall be filled by the Governor for the residue of the term thus made vacant.

SEC. 6. It shall be the duty of the Clerk of the Court of Appeals and of the Commissioner of the Land Office, respectively, whenever a case shall be brought into said court or office, in which the State is a party or has interest, immediately to notify the Attorney-General thereof.

The State's Attorney.

SEC. 7. There shall be an Attorney for the State in each county and the city of Baltimore, to be styled "The State's Attorney," who shall be elected by the voters thereof, respectively, on the Tuesday next after the first Monday in November, in the year eighteen hundred and sixty-seven, and on the same day every fourth year thereafter; and shall hold his office for four years from the first Monday in January next ensuing his election, and until his successor shall be elected and qualified, and shall be re-eligible thereto, and be subject to removal therefrom for incompetency, willful neglect of duty, or misdemeanor in office, on conviction in a court of law, or by a vote of two-thirds of the Senate, on the recommendation of the Attorney-General.

Jackson vs. State, 87 Md., 195.

*Thus amended by Chapter 663, Acts of 1912, ratified by the people November 4, 1913.

SEC. 8. All elections for the State's Attorney shall be certified to and returns made thereof by the clerks of the said counties and city to the judge thereof having criminal jurisdiction, respectively, whose duty it shall be to decide upon the elections and qualifications of the persons returned; and in case of a tie between two or more persons, to designate which of said persons shall qualify as State's Attorney, and to administer the oath of office to the person elected.

SEC. 9. The State's Attorney shall perform such duties and receive such fees and commissions or salary, not exceeding three thousand dollars, as are now or may hereafter be prescribed by law; and if any State's Attorney shall receive any other fee or reward than such as is or may be allowed by law, he shall, on conviction thereof, be removed from office; provided, that the State's Attorney for Baltimore city shall receive an annual salary of fifty-four hundred dollars and shall have power to appoint one deputy at an annual salary not exceeding four thousand dollars, and such other assistants at such annual salaries, not exceeding twenty-five hundred dollars each, as the Supreme Bench of Baltimore City may authorize and approve; all of said salaries to be paid out of the fees of the said State's Attorney's office, as has heretofore been practiced.*

SEC. 10. No person shall be eligible to the office of State's Attorney who has not been admitted to practice law in this State, and who has not resided for at least two years in the county or city in which he may be elected.

SEC. 11. In case of vacancy in the office of State's Attorney, or of his removal from the county or city in which he shall have been elected, or on his conviction as herein specified, the said vacancy shall be filled by the judge of the county or city, respectively, having criminal jurisdiction, in which said vacancy shall occur, for the residue of the term thus made vacant.

Jackson vs. State, 87 Md., 195.

SEC. 12. The State's Attorney in each county and the city of Baltimore shall have authority to collect, and give receipt, in the name of the State, for such sums of money as may be collected by him, and forthwith make return of and pay over the same to the proper accounting officer. And the State's Attorney of each county and the city of Baltimore, before he shall enter on the discharge of his duties, shall execute a bond to the State of Maryland, for the faithful performance of his duties, in the penalty of ten thousand dollars, with two or more sureties, to be approved by the judge of the court having criminal jurisdiction in said counties or city.

*Thus amended by Chapter 624, Acts of 1912, ratified by the people November 4, 1913.

ARTICLE VI.

TREASURY DEPARTMENT.

SECTION 1. There shall be a Treasury Department, consisting of a Comptroller, chosen by the qualified electors of the State, at each regular election of members of the House of Delegates, who shall receive an annual salary of two thousand five hundred dollars; and a Treasurer, to be appointed by the two Houses of the Legislature, at each regular session thereof, on joint ballot, who shall receive an annual salary of two thousand five hundred dollars; and the terms of office of the said Comptroller and Treasurer shall be for two years, and until their successors shall qualify; and neither of the said officers shall be allowed, or receive any fees, commissions or perquisites of any kind in addition to his salary for the performance of any duty or services whatsoever. In case of a vacancy in either of the offices by death, or otherwise, the Governor, by and with the advice and consent of the Senate, shall fill such vacancy by appointment, to continue until another election, or a choice by the Legislature, as the case may be, and until the qualification of the successor. The Comptroller and the Treasurer shall keep their offices at the seat of Government, and shall take such oath, and enter into such bonds for the faithful discharge of their duties as are now, or may hereafter be prescribed by law.

Thomas vs. Owens, 4 Md., 189. Archer vs. State, 74 Md., 410 and 443. Davidson vs. Brice, 91 Md., 682.

SEC. 2. The Comptroller shall have the general superintendence of the fiscal affairs of the State; he shall digest and prepare plans for the improvement and management of the revenue, and for the support of the public credit; prepare and report estimates of the revenue and expenditures of the State; superintend and enforce the prompt collection of all taxes and revenue; adjust and settle, on terms prescribed by law, with delinquent collectors and receivers of taxes and State revenue; preserve all public accounts; decide on the forms of keeping and stating accounts; grant, under regulations prescribed by law, all warrants for money to be paid out of the Treasury, in pursuance of appropriations by law, and countersign all checks drawn by the Treasurer upon any bank or banks, in which the moneys of the State may, from time to time, be deposited; prescribe the formalities of the transfer of stock, or other evidence of the State debt, and countersign the same, without which such evidence shall not be valid; he shall make to the General Assembly full reports of all his proceedings, and of the state of the Treasury De-

partment within ten days after the commencement of each session; and perform such other duties as shall be prescribed by law.

Billingsley vs. State, 14 Md., 369.

SEC. 3. The Treasurer shall receive the moneys of the State, and, until otherwise prescribed by law, deposit them, as soon as received, to the credit of the State, in such bank or banks as he may, from time to time, with the approval of the Governor, select, the said bank or banks giving security, satisfactory to the Governor, for the safekeeping and forthecoming, when required, of said deposits, and shall disburse the same for the purposes of the State, according to law, upon warrants drawn by the Comptroller, and on checks countersigned by him, and not otherwise; he shall take receipts for all moneys paid by him; and receipts for moneys received by him shall be endorsed upon warrants signed by the Comptroller, without which warrants, so signed, no acknowledgment of money received into the Treasury shall be valid; and upon warrants, issued by the Comptroller, he shall make arrangements for the payment of the interest of the public debt, and for the purchase thereof, on account of the sinking fund. Every bond, certificate, or other evidence of the debt of the State shall be signed by the Treasurer, and countersigned by the Comptroller; and no new certificate or other evidence intended to replace another shall be issued until the old one shall be delivered to the Treasurer, and authority executed in due form for the transfer of the same filed in his office, and the transfer accordingly made on the books thereof, and the certificate or other evidence cancelled; but the Legislature may make provisions for the loss of certificates, or other evidences of the debt; and may prescribe, by law, the manner in which the Treasurer shall receive and keep the moneys of the State.

SEC. 4. The Treasurer shall render his accounts quarterly to the Comptroller, and shall publish monthly, in such newspapers as the Governor may direct, an abstract thereof, showing the amount of cash on hand, and the place or places of deposit thereof; and on the third day of each regular session of the Legislature he shall submit to the Senate and House of Delegates fair and accurate copies of all accounts by him, from time to time, rendered and settled with the Comptroller. He shall at all times submit to the Comptroller the inspection of the money in his hands, and perform all other duties that shall be prescribed by law.

SEC. 5. The Comptroller shall qualify and enter on the duties of his office on the third Monday of January next succeeding the time of his election, or as soon thereafter as practicable. And the Treasurer shall qualify within one month after his appointment by the Legislature.

Archer vs. State, 74 Md., 410.

SEC. 6. Whenever during the recess of the Legislature charges shall be preferred to the Governor against the Comptroller or Treasurer for incompetency, malfeasance in office, willful neglect of duty, or misappropriation of the funds of the State, it shall be the duty of the Governor forthwith to notify the party so charged, and fix a day for a hearing of said charges; and if from the evidence taken, under oath on said hearing before the Governor, the said allegations shall be sustained, it shall be the duty of the Governor to remove said offending officer and appoint another in his place, who shall hold the office for the unexpired term of the officer so removed.

ARTICLE VII.

SUNDRY OFFICERS.

County Commissioners—Surveyor—State Librarian—Commissioner of the Land Office—Wreck Master.

SECTION 1. County Commissioners shall be elected on general ticket of each county by the qualified voters of the several counties of the State, on the Tuesday next after the first Monday in the month of November, commencing in the year eighteen hundred and ninety-one; their number in each county, their compensation, powers and duties shall be such as now or may be hereafter prescribed by law; they shall be elected at such times, in such numbers and for such periods not exceeding six years, as may be prescribed by law.*

Commrs. of Washington County vs. Nesbit, 6 Md., 468. Commrs. of Public Schools vs. County Commrs. of Allegany Co., 20 Md., 439. Worman, et al. vs. Hagan, et al., 78 Md., 152. Brown vs. Brooks, 95 Md., 739. Prince George's Co. vs. Mitchell, 97 Md., 336.

SEC. 2. The qualified voters of each county and of the city of Baltimore shall, on the Tuesday next after the first Monday in the month of November, in the year eighteen hundred and sixty-seven; and on the same day in every second year thereafter, elect a Surveyor for each county and the city of Baltimore, respectively, whose term of office shall commence on the first Monday of January next ensuing their election, and whose duties and compensation shall be the same as are now or may hereafter be prescribed by law. And any vacancy in the office of Surveyor shall be filled by the Commissioners of the counties, or by the Mayor and City Council of Baltimore, respectively, for the residue of the term.

*Thus amended by Act of 1890, Chapter 255, and adopted by vote of people November 3, 1890.

SEC. 3. The State Librarian shall be appointed by the Governor, by and with the advice and consent of the Senate, and shall hold his office during the term of the Governor, by whom he shall have been appointed, and until his successor shall be appointed and qualified. His salary shall be fifteen hundred dollars a year; and he shall perform such duties as are now, or may hereafter be prescribed by law; and no appropriation shall be made by law to pay for any clerk, or assistant to the Librarian. And it shall be the duty of the Legislature, at its first session after the adoption of this Constitution, to pass a law regulating the mode and manner in which the books in the library shall be kept and accounted for by the Librarian, and requiring the Librarian to give a bond, in such penalty as the Legislature may prescribe, for the proper discharge of his duties.

Marshall vs. Harwood, 5 Md., 423. Silver vs. Magruder, 32 Md., 387.

SEC. 4. There shall be a Commissioner of the Land Office, who shall be appointed by the Governor by and with the advice and consent of the Senate, who shall hold his office during the term of the Governor, by whom he shall have been appointed, and until his successor shall be appointed and qualified. He shall perform such duties as are now required of the Commissioner of the Land Office, or such as may hereafter be prescribed by law, and shall also be the Keeper of the Chancery Records. He shall receive a salary of one thousand five hundred dollars per annum, to be paid out of the Treasury, and shall charge such fees as are now, or may be hereafter fixed by law. He shall make a semi-annual report of all the fees of his office, both as Commissioner of the Land Office and as Keeper of the Chancery Records, to the Comptroller of the Treasury, and shall pay the same semi-annually into the Treasury.

SEC. 5. The Commissioner of the Land Office shall also, without additional compensation, collect, arrange, classify, have charge of and safely keep all papers, records, relics and other memorials connected with the early history of Maryland, not belonging to any other office.

SEC. 6. The qualified voters of Worcester county shall on the Tuesday next after the first Monday in the month of November, in the year eighteen hundred and sixty-seven, and every two years thereafter, elect a Wreck Master for said county, whose duties and compensation shall be the same as are now or may be hereafter prescribed by law; the term of office of said Wreck Master shall commence on the first Monday of January next succeeding his election, and a vacancy in said office shall be filled by the County Commissioners of said county for the residue of the term.

ARTICLE VIII.

EDUCATION.

SECTION 1. The General Assembly, at its first session after the adoption of this Constitution, shall, by law, establish throughout the State a thorough and efficient system of free public schools; and shall provide by taxation, or otherwise, for their maintenance.

Clark vs. Md. Institute, 87 Md., 661.

SEC. 2. The system of public schools, as now constituted, shall remain in force until the end of the said first session of the General Assembly, and shall then expire, except so far as adopted or continued by the General Assembly.

SEC. 3. The school fund of the State shall be kept inviolate, and appropriated only to the purposes of education.

ARTICLE IX.

MILITIA AND MILITARY AFFAIRS.

SECTION 1. The General Assembly shall make, from time to time, such provisions for organizing, equipping and disciplining the Militia, as the exigency may require, and pass such laws to promote volunteer militia organizations as may afford them effectual encouragement.

SEC. 2. There shall be an Adjutant-General appointed by the Governor, by and with the advice and consent of the Senate. He shall hold his office until the appointment and qualification of his successor, or until removed in pursuance of the sentence of a court-martial. He shall perform such duties and receive such compensation or emoluments as are now or may be prescribed by law. He shall discharge the duties of his office at the seat of government, unless absent under orders, on duty; and no other officer of the General Staff of the Militia shall receive salary or pay, except when on service and mustered in with troops.

Watkins vs. Watkins, 2 Md., 341. McBlair vs. Bond, 41 Md., 137.

SEC. 3. The existing Militia Law of the State shall expire at the end of the next session of the General Assembly, except so far as it may be re-enacted, subject to the provisions of this Article.

ARTICLE X.

LABOR AND AGRICULTURE.*

SECTION 1. There shall be a Superintendent of Labor and Agriculture elected by the qualified voters of this State at the first general election for Delegates to the General Assembly after the adoption of this Constitution, who shall hold his office for the term of four years, and until the election and qualification of his successor.

SEC. 2. His qualifications shall be the same as those prescribed for the Comptroller; he shall qualify and enter upon the duties of his office on the second Monday of January next succeeding the time of his election; and a vacancy in the office shall be filled by the Governor for the residue of the term.

SEC. 3. He shall perform such of the duties now devolved by law upon the Commissioners of Immigration and the Immigration Agent, as will promote the object for which those officers were appointed, and such other duties as may be assigned to him by the General Assembly, and shall receive a salary of twenty-five hundred dollars a year; and after his election and qualification, the offices before mentioned shall cease.

SEC. 4. He shall supervise all the State inspectors of agricultural products and fertilizers, and from time to time shall carefully examine and audit their accounts, and prescribe regulations not inconsistent with law, tending to secure economy and efficiency in the business of their offices. He shall have the supervision of the tobacco warehouses, and all other buildings used for inspection and storage purposes by the State; and may, at the discretion of the Legislature, have the supervision of all public buildings now belonging to, or which may hereafter, be erected by the State. He shall frequently inspect such buildings as are committed to his charge, and examine all accounts for labor and materials required for their construction or repairs.

SEC. 5. He shall inquire into the undeveloped resources of wealth of the State of Maryland, more specially concerning those within the limits of the Chesapeake Bay and its tributaries, which belong to the State, and suggest such plans as may be calculated to render them available as sources of revenue.

SEC. 6. He shall make detailed reports to every General Assembly within the first week of its session, in reference to each of the subjects committed to his charge, and he shall also report to the Governor, in the recess of the Legislature, all

*This Article expired by limitation.

abuses or irregularities which he may find to exist in any department of public affairs with which his office is connected.

SEC. 7. The office hereby established shall continue for four years from the date of the qualification of the first incumbent thereof, and shall then expire, unless continued by the General Assembly.

ARTICLE XI.

CITY OF BALTIMORE.

SECTION 1. The inhabitants of the city of Baltimore qualified to vote for members of the House of Delegates shall, on the Tuesday next after the first Monday in May, eighteen hundred and ninety-nine, and on the same day and month in every fourth year thereafter, elect by ballot a person of known integrity, experience and sound judgment, over twenty-five years of age, a citizen of the United States, and five years a resident of said city next preceding the election, and assessed with property in said city to the amount of two thousand dollars, and who has paid taxes thereon for two years preceding his election to be Mayor of the city of Baltimore; but the Mayor chosen at the first election under this section shall not enter upon the discharge of the duties of the office until the expiration of the term for which the present Mayor was elected; unless the said office of Mayor shall become vacant by death, resignation, removal from the State or other disqualification of the present Mayor.*

SEC. 2. The City Council of Baltimore shall consist of two branches, one of which shall be called the First Branch, and the other the Second Branch, and each shall consist of such numbers of members, having such qualification, receiving such compensation, performing such duties, possessing such powers, holding such terms of office, and elected in such manner as are now or may hereafter be prescribed by law.

SEC. 3. An election for members of the First and Second Branch of the City Council of Baltimore shall be held in the city of Baltimore on the fourth Wednesday of October, eighteen hundred and sixty-seven; and for members of the First Branch on the same day in every year thereafter; and for members of the Second Branch on the same day in every

*Thus amended by Chapter 123, Acts of 1898. By Chapter 116, Acts of 1870, the term of Mayor was made two years; and by Chapter 397, Acts of 1888, the day of election was set for the Tuesday after the first Monday in November. Act of 1898, Chapter 123, made the first Monday in May, 1899, the day of election, and every four years afterward.

second year thereafter; and the qualification for electors of the members of the City Council shall be the same as those prescribed for the electors of Mayor.

[SEC. 3. An election for members of the First Branch of the City Council of Baltimore shall be held in the city of Baltimore on the Tuesday after the first Monday of November in every year; and for members of the Second Branch on the Tuesday after the first Monday of November, eighteen hundred and eighty-nine, and on the same day in every second year thereafter; and the qualification for electors of the members of the City Council shall be the same as those prescribed for the electors of Mayor.]*

SEC. 4. The regular sessions of the City Council of Baltimore (which shall be annual) shall commence on the third Monday of January of each year, and shall not continue more than ninety days, exclusive of Sundays; but the Mayor may convene the City Council in extra session whenever, and as often as it may appear to him that the public good may require, but no called or extra session shall last longer than twenty days, exclusive of Sundays.

SEC. 5. No person elected and qualified as Mayor, or as a member of the City Council, shall, during the term for which he was elected, hold any other office of profit or trust, created or to be created by the Mayor and City Council of Baltimore, or by any law relating to the corporation of Baltimore, or hold any employment or position, the compensation of which shall be paid, directly or indirectly, out of the city treasury; nor shall any such person be interested, directly or indirectly, in any contract to which the city is a party; nor shall it be lawful for any person holding any office under the city, to be interested, while holding such office, in any contract to which the city is a party.

SEC. 6. The Mayor shall, on conviction in a court of law, of willful neglect of duty, or misbehavior in office, be removed from office by the Governor of the State, and a successor shall thereafter be elected, as in a case of vacancy.

SEC. 7. From and after the adoption of this Constitution, no debt (except as hereinafter excepted) shall be created by the Mayor and City Council of Baltimore; nor shall the credit of the Mayor and City Council of Baltimore be given or loaned to, or in aid of any individual, association, or corporation; nor shall the Mayor and City Council of Baltimore have the power to involve the city of Baltimore in the construction of works of internal improvement, nor in granting any aid thereto, which shall involve the faith and credit of

*Thus amended by the Act of 1888, Chapter 397. Further amended by Act of 1898, Chapter 123.

the city, nor make any appropriation therefor, unless such debt or credit be authorized by an Act of the General Assembly of Maryland, and by an ordinance of the Mayor and City Council of Baltimore, submitted to the legal voters of the city of Baltimore, at such time and place as may be fixed by said ordinance, and approved by a majority of the votes cast at such time and place; but the Mayor and City Council may, temporarily, borrow any amount of money to meet any deficiency in the city treasury, or to provide for any emergency arising from the necessity of maintaining the police, or preserving the safety and sanitary condition of the city, and may make due and proper arrangements and agreements for the removal and extension, in whole or in part, of any and all debts and obligations created according to law before the adoption of this Constitution.

Mayor, etc., of Balto. vs. Gill, 31 Md., 375. Pumphrey vs. Mayor & C. C. of Baltimore, 47 Md., 145. Balto. City vs. Gorter, 93 Md., 1. Bond vs. M. & C. C. of Balto., 116 Md. P., B. & W. Ry. vs. M. & C. C. of Balto., 121 Md.

SEC. 8. All laws and ordinances now in force applicable to the city of Baltimore, not inconsistent with this Article, shall be, and they are hereby continued until changed in due course of law.

Hooper vs. New, 85 Md., 565.

SEC. 9. The General Assembly may make such changes in this Article, except in Section 7th thereof, as it may deem best; and this Article shall not be so construed or taken as to make the political corporation of Baltimore independent of, or free from the control which the General Assembly of Maryland has over all such corporations in this State.

Pumphrey vs. Mayor, etc., of Balto., 47 Md., 145.

ARTICLE XI-A.*

LOCAL LEGISLATION.

SECTION 1. On demand of the Mayor of Baltimore and City Council of the City of Baltimore, or on petition bearing the signatures of not less than 20 per cent of the registered voters of said city or any county (provided, however, that in any case 10,000 signatures shall be sufficient to complete a petition), the Board of Election Supervisors of said city or county shall provide at the next general or Congressional election, occurring after such demand or the filing of such petition, for the election of a charter board of eleven registered voters of

*Added by Chapter 416, 1914, ratified November 2, 1915.

said city or five registered voters in any such counties. Nominations for members for said charter board may be made not less than forty days prior to said election by the Mayor of Baltimore and City Council of the city of Baltimore or the County Commissioners of such county, or not less than twenty days prior to said election by petition bearing the signatures written in their own handwriting (and not by their mark) of not less than 5 per cent of the registered voters of the said City of Baltimore or said county; provided, that in any case two thousand signatures of registered voters shall be sufficient to complete any such nominating petition, and if not more than eleven registered voters of the city of Baltimore or not more than five registered votes in any such county are so nominated their names shall not be printed on the ballot, but said eleven registered voters in the city of Baltimore or five in such county shall constitute said charter board from and after the date of said election. At said election the ballot shall contain the names of said nominees in alphabetical order without any indication of the source of their nomination, and shall also be so arranged as to permit the voter to vote for or against the creation of said charter board, but the vote cast against said creation shall not be held to bar the voter from expressing his choice among the nominees for said board, and if the majority of the votes cast for and against the creation of said charter board shall be against said creation the election of the members of said charter board shall be void; but if such majority shall be in favor of the creation of said charter board, then and in that event the eleven nominees of the city of Baltimore or five members in the county receiving the largest number of votes shall constitute the charter board, and said charter board, or a majority thereof, shall prepare within six months from the date of said election a charter or form of government for said city or such county and present the same to the Mayor of Baltimore or President of the Board of County Commissioners of such county, who shall publish the same in at least two newspapers of general circulation published in said the city of Baltimore or county within thirty days after it shall be reported to him. Such charter shall be submitted to the voters of said city or county at the next general or Congressional election after the report of said charter to said Mayor of Baltimore or President of the Board of County Commissioners; and if a majority of the votes cast for and against the adoption of said charter shall be in favor of such adoption, the said charter from and after the *thirtieth day* from the date of such election shall become the law of said city or county, subject only to the Constitution and Public General Laws of this State, and any Public Local Laws inconsistent

with the provisions of said charter and former charter of said the city of Baltimore or county shall be thereby repealed.

SEC. 2. The General Assembly at its first session after the adoption of this amendment shall, by Public General Law, provide a grant of express powers for such county or counties as may thereafter form a charter under the provisions of this Article. Such express powers granted to the counties and the powers heretofore granted to the city of Baltimore, as set forth in Article 4, Section 6, Public Local Laws of Maryland, shall not be enlarged or extended by any charter formed under the provisions of this Article, but such powers may be extended, modified, amended or repealed by the General Assembly.

SEC. 3. Every charter so formed shall provide for an elective legislative body in which shall be vested the law-making power of said city or county. Such legislative body in the city of Baltimore shall be known as the City Council of the city of Baltimore, and in any county shall be known as the County Council of the county. The chief executive office, if any such charter shall provide for the election of such executive officer, or the presiding officer of said legislative body, if such charter shall not provide for the election of a chief executive officer, shall be known in the city of Baltimore as Mayor of Baltimore, and in any county as the President of the County Council of the county, and all references in the Constitution and laws of this State to the Mayor of Baltimore and City Council of the city of Baltimore and to the President and County Commissioners of the counties shall be construed to refer to the Mayor of Baltimore and City Council of the city of Baltimore and to the President and County Council herein provided for, whenever such construction would be reasonable. From and after the adoption of a charter by the city of Baltimore, or any county of this State, as hereinbefore provided, the Mayor of Baltimore and City Council of the city of Baltimore or the County Council of said county, subject to the Constitution and Public General Laws of this State, shall have full power to enact local laws of said city or county, including the power to repeal or amend Local Laws of said city or county enacted by the General Assembly, upon all matters covered by the express powers granted as above provided; provided that nothing herein contained shall be construed to authorize or empower the County Council of any county in this State to enact laws or regulations for any incorporated town, village, or municipality in said county, on any matter covered by the powers granted to said town, village, or municipality by the Act incorporating it, or any subsequent Act or Acts amendatory thereto. Provided, however, that the charters of the various counties shall provide that the

County Council of the counties shall not sit more than one month in each year for the purpose of enacting legislation for such counties, and all legislation shall be enacted during the month so designated for that purpose in the charter, and all laws and ordinances so enacted shall be published once a week for three successive weeks in at least one newspaper published in such counties, so that the taxpayers and citizens may have notice thereof. This provision shall not apply to Baltimore city. All such local laws enacted by the Mayor of Baltimore and City Council of the city of Baltimore or the Council of the counties, hereinbefore provided, shall be subject to the same rules of interpretation as those now applicable to the Public Local Laws of this State, except that in case of any conflict between said Local Law and any Public General Law now or hereafter enacted, the Public General Law shall control.

SEC. 4. From and after the adoption of a charter under the provisions of this Article by the city of Baltimore or any county of this State, no Public Local Law shall be enacted by the General Assembly for said city or county on any subject covered by the express powers granted as above provided. Any law so drawn as to apply to two or more of the geographical sub-divisions of this State shall not be deemed a Local Law, within the meaning of this Act. The term "geographical sub-division" herein used shall be taken to mean the city of Baltimore or any of the counties of this State.

SEC. 5. Amendments to any charter adopted by the city of Baltimore or by any county of this State under the provisions of this Article may be proposed by a resolution of the Mayor of Baltimore and the City Council of said the city of Baltimore, or the Council of said county, or by a petition signed by not less than 20 per cent of the registered voters of said city or county, provided, however, that in any case 10,000 signatures shall be sufficient to complete a petition, and filed with the Mayor of Baltimore or the President of the County Council, and when so proposed shall be submitted to the voters of said city or county at the next general or Congressional election occurring after the passage of said resolution, or the filing of said petition; and if at said election the majority of the votes cast for and against said amendments shall be in favor thereof, said amendment shall be adopted and become a part of the charter of said city or county from and after the thirtieth day after said election. Said amendments shall be published by said Mayor of Baltimore or President of the County Council once a week for five successive weeks prior to said election in at least one newspaper published in said city or county.

SEC. 6. The power heretofore conferred upon the General Assembly to prescribe the number, compensation, powers and duties of the County Commissioners in each county, and the power to make changes in Sections 1 to 6, inclusive, Article XI of this Constitution, when expressly granted as hereinbefore provided, are hereby transferred to the voters of each county and the voters of city of Baltimore, respectively, provided that said powers so transferred shall be exercised only by the adoption or amendment of a charter as hereinbefore provided; and provided further, that this Article shall not be construed to authorize the exercise of any powers in excess of those conferred by the Legislature upon said counties or city as this Article sets forth.

SEC. 7. The word "Petition," as used in this Article, means one or more sheets written or printed or partly written and partly printed; "Signature" means the signature of a registered voter written by himself in his own handwriting (and not by his mark), together with the ward or district and precinct in which he is registered. The authenticity of such signatures and the fact that the persons so signing are registered voters shall be evidenced by the affidavit of one or more registered voters of the city or county in which said voters so signing are registered, and one affidavit may apply to or cover any number of signatures to such petition. The false signing of any name, or the signing of any fictitious name to said petition shall be forgery, and the making of any false affidavit in connection with said petition shall be perjury.

ARTICLE XII.

PUBLIC WORKS.

SECTION 1. The Governor, the Comptroller of the Treasury and the Treasurer shall constitute the Board of Public Works in this State. They shall keep a journal of their proceedings, and shall hold regular sessions in the city of Annapolis on the first Wednesday in January, April, July and October in each year, and oftener if necessary; at which sessions they shall hear and determine such matters as affect the public works of the State, and as the General Assembly may confer upon them the power to decide.

SEC. 2. They shall exercise a diligent and faithful supervision of all public works in which the State may be interested as stockholder or creditor, and shall represent and vote the stock of the State of Maryland in all meetings of the stock-

holders of the Chesapeake and Ohio Canal; and shall appoint the directors in every railroad and canal company in which the State has the legal power to appoint directors, which said directors shall represent the State in all meetings of the stockholders of the respective companies for which they are appointed or elected. And the president and directors of the said Chesapeake and Ohio Canal Company shall so regulate the tolls of said company from time to time as to produce the largest amount of revenue, and to avoid the injurious effect to said company of rival competition by other internal improvement companies. They shall require the directors of all said public works to guard the public interest and prevent the establishment of tolls which shall discriminate against the interest of the citizens or products of this State, and from time to time, and as often as there shall be any change in the rates of toll on any of the said works, to furnish the said Board of Public Works a schedule of such modified rates of toll, and so adjust them as to promote the agricultural interests of the State; they shall report to the General Assembly at each regular session, and recommend such legislation as they may deem necessary and requisite to promote or protect the interests of the State in the said public works; they shall perform such other duties as may be hereafter prescribed by law, and a majority of them shall be competent to act. The Governor, Comptroller and Treasurer shall receive no additional salary for services rendered by them as members of the Board of Public Works. The provisions of the Act of the General Assembly of Maryland of the year 1867, Chapter 359, are hereby declared null and void.

SEC. 3. The Board of Public Works is hereby authorized, subject to such regulations and conditions as the General Assembly may from time to time prescribe, to sell the State's interest in all works of internal improvement, whether as a stockholder or a creditor, and also the State's interest in any banking corporation, receiving in payment the bonds and registered debt now owing by the State, equal in amount to the price obtained for the State's said interest.*

ARTICLE XIII.

NEW COUNTIES.

SECTION 1. The General Assembly may provide, by law, for organizing new counties, locating and removing county

*Thus amended by Act 1890, Chapter 362, and ratified by the people November 3, 1891.

seats and changing county lines; but no new county shall be organized without the consent of the majority of the legal voters residing within the limits proposed to be formed into said new county; and whenever a new county shall be proposed to be formed out of portions of two or more counties, the consent of majority of the legal voters of such part of each of said counties, respectively, shall be required; nor shall the lines of any county be changed without the consent of a majority of the legal voters residing within the district, which, under said proposed change, would form a part of a county different from that to which it belonged prior to said change; and no new county shall contain less than four hundred square miles, nor less than ten thousand white inhabitants; nor shall any change be made in the limits of any county, whereby the population of said county would be reduced to less than ten thousand white inhabitants, or its territory reduced to less than four hundred square miles.

State vs. Manly, 7 Md., 135. Eichelberger vs. Hardesty, 15 Md., 54. School Commrs. of Wicomico Co. vs. School Commrs. of Worcester Co., 35 Md., 200. Daily vs. Morgan, 69 Md., 460.

SEC. 2. At the election to be held for the adoption or rejection of this Constitution, in each election district, in those parts of Worcester and Somerset counties, comprised within the following limits, viz.: Beginning at the point where Mason and Dixon's line crosses the channel of Pocomoke river, thence following said line to the channel of the Nanticoke river; thence with the channel of said river to Tangier Sound, or the intersection of Nanticoke and Wicomico rivers; thence up the channel of the Wicomico river to the mouth of Wicomico creek; thence with the channel of said creek and Passerdyke creek to Dashield's or Disharoon's Mills; thence with the mill-pond of said mills and branch following the middle prong of said branch, to Meadow Bridge, on the road dividing the counties of Somerset and Worcester, near the southwest corner of farm of William P. Morris; thence due east to the Pocomoke river; thence with the channel of said river to the beginning; the Judges of Election, in each of said districts, shall receive the ballots of each elector, voting at said election, who has resided for six months preceding said election within said limits, for or against a new county; and the return judges of said election districts shall certify the result of such voting, in the manner now prescribed by law, to the Governor, who shall by proclamation make known the same, and if a majority of the legal votes cast within that part of Worcester county, contained within said lines, and also a majority of the legal votes cast within that part of Somerset county, contained within said lines, shall be in favor of a new county, then said parts of Worcester and Somerset counties shall be-

come and constitute a new county, to be called Wicomico county, and Salisbury shall be the county seat. And the inhabitants thereof shall thenceforth have and enjoy all such rights and privileges as are held and enjoyed by the inhabitants of the other counties of this State.

SEC. 3. When said new county shall have been so created, the inhabitants thereof shall cease to have any claim to, or interest in, the county buildings and other public property of every description belonging to said counties of Somerset and Worcester, respectively, and shall be liable for their proportionate shares of the then existing debts and obligations of the said counties according to the last assessment in said counties, to be ascertained and apportioned by the Circuit Court of Somerset county, as to the debts and obligations of said county, and by the Circuit Court of Worcester county as to the debts and obligations of Worcester county, on the petition of the County Commissioners of the said counties, respectively; and the property in each part of the said counties included in said new county shall be bound only for the share of the debts and obligations of the county from which it shall be separated; and the inhabitants of said new county shall also pay the county taxes levied upon them at the time of the creation of such new county, as if such new county had not been created; and on the application of twelve citizens of the proposed county of Wicomico, the Surveyor of Worcester county shall run and locate the line from Meadow Bridge to the Pocomoke river, previous to the adoption or rejection of this Constitution, and at the expense of said petitioners.

SEC. 4. At the first general election held under this Constitution the qualified voters of said new county shall be entitled to elect a Senator and two Delegates to the General Assembly, and all such county or other officers as this Constitution may authorize, or require to be elected by other counties of the State; a notice of such election shall be given by the Sheriffs of Worcester and Somerset counties in the manner now prescribed by law; and in case said new county shall be established, as aforesaid, then the counties of Somerset and Worcester shall be entitled to elect but two Delegates each to the General Assembly.

SEC. 5. The county of Wicomico, if formed according to the provisions of this Constitution, shall be embraced in the First Judicial Circuit, and the times for holding the courts therein shall be fixed and determined by the General Assembly.

SEC. 6. The General Assembly shall pass all such laws as may be necessary more fully to carry into effect the provisions of this Article.

ARTICLE XIV.

AMENDMENTS TO THE CONSTITUTION.

SECTION 1. The General Assembly may propose amendments to this Constitution; provided, that each amendment shall be embraced in a separate bill, embodying the Article or Section, as the same will stand when amended and passed by three-fifths of all the members elected to each of the two Houses by yeas and nays, to be entered on the journals with the proposed amendment. The bill or bills proposing amendment or amendments shall be published by order of the Governor, in at least two newspapers in each county, where so many may be published, and where not more than one may be published, then in that newspaper, and in three newspapers published in the city of Baltimore, one of which shall be in the German language, once a week for at least three months preceding the next ensuing general election, at which the proposed amendment or amendments shall be submitted, in a form to be prescribed by the General Assembly, to the qualified voters of the State for adoption or rejection. The votes cast for and against said proposed amendment or amendments, severally, shall be returned to the Governor, in the manner prescribed in other cases, and if it shall appear to the Governor that a majority of the votes cast at said election on said amendment or amendments, severally, were cast in favor thereof, the Governor shall, by his proclamation, declare the said amendment or amendments having received said majority of votes, to have been adopted by the people of Maryland as part of the Constitution thereof, and thenceforth said amendment or amendments shall be part of the said Constitution. When two or more amendments shall be submitted in manner aforesaid, to the voters of this State at the same election, they shall be so submitted as that each amendment shall be voted on separately.

Worman, et al. vs. Hagen, et al., 78 Md., 152. Warfield vs. Vandiver, 101 Md., 78.

SEC. 2. It shall be the duty of the General Assembly to provide by law for taking, at the general election to be held in the year eighteen hundred and eighty-seven, and every twenty years thereafter, the sense of the people in regard to calling a convention for altering this Constitution; and if a majority of voters at such election or elections shall vote for a convention, the General Assembly, at its next session, shall provide by law for the assembling of such convention, and for the election of Delegates thereto. Each county and Legislative District of the city of Baltimore shall have in such con-

vention a number of Delegates equal to its representation in both Houses at the time at which the convention is called. But any Constitution, or change, or amendment, of the existing Constitution, which may be adopted by such convention, shall be submitted to the voters of this State, and shall have no effect unless the same shall have been adopted by a majority of the voters voting thereon.

ARTICLE XV.

MISCELLANEOUS.

SECTION 1. Every person holding any office created by, or existing under the Constitution or laws of the State (except Justices of the Peace, Constables and Coroners), or holding any appointment under any court of this State, whose pay or compensation is derived from fees or moneys coming into his hands for the discharge of his official duties, or in any way growing out of or connected with his office, shall keep a book in which shall be entered every sum or sums of money received by him, or on his account, as a payment or compensation for his performance of official duties, a copy of which entries in said book, verified by the oath of the officer by whom it is directed to be kept, shall be returned yearly to the Comptroller of the State for his inspection, and that of the General Assembly of the State, to which the Comptroller shall, at each regular session thereof, make a report showing what officers have complied with this section; and each of the said officers, when the amount received by him for the year shall exceed the sum which he is by law entitled to retain as his salary or compensation for the discharge of his duties, and for the expenses of his office, shall yearly pay over to the Treasurer of the State, the amount of such excess, subject to such disposition thereof as the General Assembly may direct; if any of such officers shall fail to comply with the requisitions of this section for the period of thirty days after the expiration of each and every year of his office, and the Governor shall declare the same vacant, and the vacancy therein shall be filled as in case of vacancy for any other cause, and such officer shall be subject to suit by the State for the amount that ought to be paid into the Treasury; and no person holding any office created by or existing under this Constitution or laws of the State, or holding any appointment under any court in this State, shall receive more than three thousand dollars a year as

a compensation for the discharge of his official duties, except in cases specially provided in this Constitution.

Banks vs. State, 60 Md., 305. *Goldsborough vs. Lloyd*, 86 Md., 376. *State vs. Green*, 120 Md. *Cecil & Beasley vs. Co. Commrs. Anne Arundel Co.*, 121 Md.

SEC. 2. The several courts existing in this State at the time of the adoption of this Constitution shall, until superseded under its provisions, continue with like powers and jurisdiction, and in the exercise thereof, both at law and in equity, in all respects, as if this Constitution had not been adopted; and when said courts shall be so superseded, all causes then depending in said courts shall pass into the jurisdiction of the several courts, by which they may be respectively superseded.

SEC. 3. The Governor and all officers, civil and military, now holding office under this State, whether by election or appointment, shall continue to hold, exercise and discharge the duties of their offices (unless inconsistent with or otherwise provided in this Constitution), until they shall be superseded under its provisions, and until their successors shall be duly qualified.

Smith & Davis vs. Thursby, 28 Md., 244.

SEC. 4. If at any election directed by this Constitution, any two or more candidates shall have the highest and an equal number of votes, a new election shall be ordered by the Governor, except in cases specially provided for by this Constitution.

SEC. 5. In the trial of all criminal cases, the jury shall be the judges of law, as well as of fact.

Franklin vs. State, 12 Md., 236. *Phipps vs. State*, 22 Md., 380. *League vs. State*, 36 Md., 257. *Wheeler vs. State*, 42 Md., 563. *Broll vs. State*, 45 Md., 356. *Beard vs. State*, 71 Md., 275. *Cochran vs. State*, 119 Md.

SEC. 6. The right of trial by jury of all issues of fact in civil proceedings in the several courts of law in this State, where the amount in controversy exceeds the sum of five dollars, shall be inviolably preserved.

Gittings vs. State, 33 Md., 458. *Capron vs. Devries*, 83 Md., 220. *City Pass. Ry. Co. vs. Nugent*, 86 Md., 349. *Caledonian Fire Insurance Co. vs. Frank*, 86 Md., 93. *Knee vs. City Pass. Ry.* 87 Md., 624.

SEC. 7. All general elections in this State shall be held on the Tuesday next after the first Monday in the month of November, in the year in which they shall occur; and the first election of all officers, who, under this Constitution, are required to be elected by the people, shall, except in cases herein specially provided for, be held on the Tuesday next after the first Monday of November, in the year eighteen hundred and sixty-seven.

Wells vs. Monroe, 86 Md., 451.

SEC. 8. The Sheriffs of the several counties of this State and of the city of Baltimore shall give notice of the several elections authorized by this Constitution, in the manner prescribed by existing laws for elections to be held in this State, until said laws shall be changed.

SEC. 9. The term of office of all judges and other officers, for whose election provision is made by this Constitution, shall, except in cases otherwise expressly provided herein, commence from the time of their election; and all such officers shall qualify as soon after their election as practicable, and shall enter upon the duties of their respective offices immediately upon their qualification; and the term of office of the State Librarian and of Commissioner of the Land Office shall commence from the time of their appointment.

SEC. 10. Any officer elected or appointed in pursuance of the provisions of this Constitution, may qualify, either according to the existing provisions of law, in relation to officers under the present Constitution, or before the Governor of the State, or before any clerk of any court of record in any part of the State; but in case an officer shall qualify out of the county in which he resides, an official copy of his oath shall be filed and recorded in the clerk's office of the Circuit Court of the county in which he may reside, or in the clerk's office of the Superior Court of the city of Baltimore, if he shall reside therein.

VOTE ON THE CONSTITUTION.

For the purpose of ascertaining the sense of the people of this State in regard to the adoption or rejection of this Constitution, the Governor shall issue his proclamation within five days after the adjournment of this convention, directed to the Sheriffs of the city of Baltimore and of the several counties of this State, commanding them to give notice in the manner now prescribed by law in reference to the election of members of the House of Delegates, that an election for the adoption or rejection of this Constitution will be held in the city of Baltimore and in the several counties of this State, on Wednesday, the eighteenth day of September, in the year eighteen hundred and sixty-seven, at the usual places of holding elections for members of the House of Delegates in said city and counties. At the said election the vote shall be by ballot, and upon each ballot there shall be written or printed the words, "For the Constitution," or "Against the Constitution," as the voter may elect; and the provisions of the laws of this State relating to the holding of general elections for members of the House of Delegates, shall in all respects apply to and regulate the holding of the said election. It shall be the duty of the judges of election in said city and in the several coun-

ties of the State to receive, accurately count and duly return the number of ballots so cast for or against the adoption of this Constitution, as well as any blank ballots which may be cast, to the several clerks of the Circuit Courts of this State, and to the clerk of the Superior Court of Baltimore City, in the manner now prescribed by law, in reference to the election of members of the House of Delegates, and duplicates thereof, directly to the Governor; and the several clerks aforesaid shall return to the Governor, within ten days after said election, the number of ballots cast for or against the Constitution, and the number of blank ballots; and the Governor, upon receiving the returns from the judges of election, or the clerks as aforesaid, and ascertaining the aggregate vote throughout the State, shall, by his proclamation, make known the same; and if a majority of the votes cast shall be for the adoption of this Constitution, it shall go into effect on Saturday, the fifth day of October, eighteen hundred and sixty-seven.

ARTICLE XVI.*

THE REFERENDUM.

SECTION 1. (a) The people reserve to themselves power known as The Referendum, by petition to have submitted to the registered voters of the State, to approve or reject at the polls, any Act, or part of any Act of the General Assembly, if approved by the Governor, or, if passed by the General Assembly over the veto of the Governor.

(b) The provisions of this Article shall be self-executing; provided that additional legislation in furtherance thereof and not in conflict therewith may be enacted.

SEC. 2. No law enacted by the General Assembly shall take effect until the first day of June next after the session at which it may be passed, unless it contain a section declaring such law an emergency law and necessary for the immediate preservation of the public health or safety, and passed upon a ye and nay vote supported by three-fifths of all the members elected to each of the two Houses of the General Assembly; provided, however, that said period of suspension may be extended as provided in Section 3 (b) hereof. If before said first day of June there shall have been filed with the Secretary of the State a petition to refer to a vote of the people any law or part of a law capable of referendum, as in this Article provided, the same shall be referred by the Secretary of State to such vote, and shall not become a law or take effect

*Added by Chapter 673, 1914, ratified November 2, 1915.

until thirty days after its approval by a majority of the electors voting thereon at the next ensuing election held throughout the State for Members of the House of Representatives of the United States. An emergency law shall remain in force notwithstanding such petition, but shall stand repealed thirty days after having been rejected by a majority of the qualified electors voting thereon; provided, however, that no measure creating or abolishing any office, or changing the salary, term or duty of any officer, or granting any franchise or special privilege, or creating any vested right or interest, shall be enacted as an emergency law. No law making any appropriation or maintaining the State Government, or for maintaining or aiding any public institution, not exceeding the next previous appropriation for the same purpose, shall be subject to rejection or repeal under this section. The increase in any such appropriation for maintaining or aiding any public institution shall only take effect as in the case of other laws, and such increase or any part thereof specified in the petition, may be referred to a vote of the people upon petition.

SEC. 3. (a) The referendum petition against an Act or part of an Act passed by the General Assembly, shall be sufficient if signed by ten thousand qualified voters of the State of Maryland, of whom not more than half shall be residents of Baltimore city, or of any one county; provided that any Public Local Law for any one county or the city of Baltimore shall be referred by the Secretary of State only to the people of said county or city of Baltimore, upon a referendum petition of ten per cent of the qualified voters of said county or city of Baltimore as the case may be, calculated upon the whole number of votes cast therein respectively for Governor at the last preceding Gubernatorial election.

(b) If more than one-half, but less than the full number of signatures required to complete any referendum petition against any law passed by the General Assembly, be filed with Secretary of State before the first day of June, the time for the law to take effect, and for filing the remainder of signatures to complete the petition shall be extended to the thirtieth day of the same month, with like effect.

SEC. 4. A petition may consist of several papers, but each paper shall contain the full text of the Act or part of Act petitioned upon; and there shall be attached to each such paper an affidavit of the person procuring the signatures thereon that of the said person's own personal knowledge every signature thereon is genuine and bona fide, and that the signers are registered voters of the State of Maryland, and of the city of Baltimore, or county, as the case may be, as set opposite their names, and no other verification shall be required.

SEC. 5. (a) The General Assembly shall provide for fur-

nishing the voters of the State the text of all measures to be voted upon by the people; provided, that until otherwise provided by law the same shall be published in the manner prescribed by Article XIV of the Constitution for the publication of proposed Constitutional Amendments.

(b) All laws referred under the provisions of this Article shall be submitted separately on the ballots to the voters of the people, but if containing more than two hundred words, the full text shall not be printed on the official ballots, but the Secretary of State shall prepare and submit a ballot title of each such measure in such form as to present the purpose of said measure concisely and intelligently. The ballot title may be distinct from the legislative title, but in any case the legislative title shall be sufficient. Upon each of the ballots, following the ballot title or text, as the case may be, of each such measure, there shall be printed the words "For the referred law" and "Against the referred law," as the case may be. The votes cast for and against any such referred law shall be returned to the Governor in the manner prescribed with respect to proposed amendments to the Constitution under Article XIV of this Constitution, and the Governor shall proclaim the result of the election, and, if it shall appear that the majority of the votes cast on any such measure were cast in favor thereof, the Governor shall, by his proclamation, declare the same having received a majority of the votes to have been adopted by the people of Maryland as a part of the laws of the State, to take effect thirty days after such election, and in like manner and with like effect the Governor shall proclaim the result of the local election as to any Public Local Law which shall have been submitted to the voters of any county or the city of Baltimore.

SEC. 6. No law or Constitutional Amendment, licensing, regulating, prohibiting, or submitting to local option, the manufacture or sale of malt or spirituous liquors, shall be referred or repealed under any Act of the provisions of this Article.

LEGAL HOLIDAYS IN MARYLAND.

The following days have been established in Maryland as Bank Holidays:

1. New Year's Day, January 1st.
2. Washington's Birthday, February 22d.
3. Decoration Day, May 30th.
4. Independence Day, July 4th.
5. Defenders' Day, September 12th.
6. Columbus Day, October 12th.
7. Christmas Day, December 25th.
8. Good Friday.
9. General Election Day.
10. Congressional Election Day.
11. Labor Day, first Monday in September.
12. All special days that may be appointed or recommended by the Governor of this State or the President of the United States as the days of thanksgiving, fasting and prayer or other religious observance, or for the general cessation of business.
13. Sundays.

Whenever the first day of January, the twenty-second day of February, the thirtieth day of May, the fourth day of July, the twelfth day of September, the twelfth day of October, or twenty-fifth day of December, shall, either of them, occur on Sunday, the Monday next following shall be deemed and shall be treated as a public holiday, for all or any the purposes relating to negotiable instruments, provided, however, that in such case, all bills of exchange, bank checks, drafts, and promissory notes, which would otherwise be presentable for acceptance or for payment on either of the Mondays so observed as a holiday, shall be deemed to be presentable for acceptance or for payment on the secular or business day next preceeding such Monday; and such Monday so observed shall, for all purposes whatever, as regards the presenting for payment or acceptance, and of the protesting and giving notice of the dishonor of bills of exchange, bank checks, drafts and promissory notes, be also treated and considered as is the first day of the week, commonly called Sunday. (P. G. L., Art. 13, Sec. 10.)

LABOR'S HOLIDAY.

Labor's Holiday, first Monday in September.

(By an Act of the Congress of the United States, approved June 28th, 1894.)

The Governor of Maryland, by virtue of authority vested in him under Article 13, Section 9 of the Code, may declare and proclaim the first Monday in September a legal holiday, and recommend its observance by the general cessation of business.

DEFENDERS' DAY.

September 12th, known as "Defenders' Day," is a legal holiday, in memory of the successful resistance of British invasion in 1814.

SATURDAY HALF-HOLIDAYS.

Saturday half-holiday laws are in force in the following places:

- In the city of Annapolis, by Act of 1894, Chapter 167.
- In the city of Baltimore, by Act of 1898, Chapter 198.
- In Baltimore county, by Act of 1898, Chapter 152.
- In Harford county, by Act of 1898, Chapter 154.
- In Montgomery county, by Act of 1898, Chapter 366.
- In Cecil county, by Act of 1900, Chapter 87.
- In Ellicott City, by Act of 1902, Chapter 151.
- In the city of Westminster, by Act of 1902, Chapter 443.

ARBOR DAY.

By resolution of the General Assembly of 1894, the Governor is authorized to designate by proclamation one day in April, annually, for tree planting, to be known as "Arbor and Highway Day."

REPUDIATION DAY.

The General Assembly of 1894 made November 23rd a bank half-holiday in Frederick county, under the title of "Repudiation Day," in commemoration of the repudiation of the Stamp Act in 1765.

Barons of Baltimore and Lords Proprietary of Maryland.

GEORGE CALVERT, First Lord Baltimore.

Lords Proprietary.

- 1632—Cæcilius Calvert, Second Lord Baltimore.
 1675—Charles Calvert, Third Lord Baltimore.
 1715—Benedict Leonard Calvert, Fourth Lord Baltimore.
 1715—Charles Calvert, Fifth Lord Baltimore.
 1751—Frederick Calvert, Sixth and Last Lord Baltimore.
 1771 to 1776—Henry Harford, Last Proprietary.

A List of Those Who Governed Maryland Before 1776.

COMPILED BY BERNARD C. STEINER.
Of the Enoch Pratt Free Library.

1. William Claiborne, under a trading commission dated May 16, 1631 (3 Md. Arch. Coun. 20), settled at Kent Island August 17, 1631 (3 Md. Arch. Coun. 32), and governed it under the authority of Virginia.
2. Leonard Calvert, commissioned by his brother, Cecilius Calvert, second Lord Baltimore and first Lord Proprietary of Maryland, ———, 1633; given instructions as "Deputy Governor" November 13, 1633 (Calvert Papers, i. 131); arrived in Maryland with colonists March 25, 1634; recommissioned April 15, 1637 (3 Md. Arch. Coun. 49), as "Lieutenant General, Admiral, Chief Captain and Commander," September 4, 1642 (3 Md. Arch. Coun. 109), and September 6, 1644 (3 Md. Arch. Coun. 152); deposed in February, 1645. During absences from the Province he left the following persons in charge of the government: April 1, 1638 (he went to Virginia for a short time), Mr. John Lewger, the Secretary (3 Md. Arch. Coun. 71; Lewger had been left in charge of affairs at St. Mary's when Calvert went to Kent Island in February, 1637-8, 3 Md. Arch. Coun. 64); May 27, 1638, to August 14, 1638, Captain Thomas Cornwalleys (3 Md. Arch. Coun. 74, 4 Md. Arch. Prov. Ct. 41); May 8, 1641, to July 10, 1641 (he went to Virginia), Captain Thomas Cornwalleys (3 Md.

- Arch. Coun. 98, 99); April 11, 1643 (Was he away June 23, 1642? 3 Md. Arch. Coun. 103), to September, 1644 (he went to England), Captain Giles Brent (3 Md. Arch. Coun. 130. The appointment was ratified by the Proprietary July 14, 1643, 3 Md. Arch. Coun. 135, and the powers were extended on November 16, 1643, 3 Md. Arch. Coun. 139. As to his powers while locum-tenens see 4 Md. Arch. Prov. Ct. 217); September 30, 1644 (for a short time to his "well beloved cosin"), to November 16, 1644, William Braithwayt (3 Md. Arch. Coun. 160, 4 Md. Arch. Prov. Ct. 286), Braithwayt was sworn on October 3.
3. Edward Ingle usurped the government in February, 1645, and ruled for some months.
 4. Anarchy from middle of 1645 to July, 1646. During this period the Council chose Captain Edward Hill as Governor. 3 Md. Arch. Coun. 189 (Calvert was in England during this interregnum. 1 Md. Arch. Ass. 268).
 5. Captain Edward Hill, appointed by Calvert in Virginia, whither he had fled, July 30, 1646 (3 Md. Arch. Coun. 172. The appointment was illegal, as Hill was not a Councillor; 3 Md. Arch. Coun. 220, vide 1 Md. Arch. Ass. 266, 3 Md. Arch. Coun. 172, 4 Md. Arch. Prov. Ct. 322, 423, 332, 389).
 6. Leonard Calvert, restored in the fall of 1646 (1 Md. Arch. Ass. 210), died June 11, 1647 (4 Md. Arch. Prov. Ct. 312, 314, 315), naming his successor by word of mouth.
 7. Thomas Greene, named by Leonard Calvert June 9, 1647 (3 Md. Arch. Coun. 187). Captain Hill protested, claiming that when the Governor was out of the Province he had been named Governor by the Council (3 Md. Arch. Coun. 188). Apparently Greene was not commissioned by the Proprietary. He disclaimed to be a judge in testamentary causes. He was Governor as late as March 1648-9 (4 Md. Arch. Prov. Ct. 515).
 8. William Stone, commissioned by the Proprietary, June 9, 1647 (3 Md. Arch. Coun. 187), was in office as early as April 26, 1649 (4 Md. Arch. Prov. Ct. 503). Formerly of Northumberland County, Virginia, he was made Governor, partly because he promised to bring over five hundred colonists. On his temporary departures from the Province, he named the following men to act as Governor, May 2, 1649 (3 Md. Arch. Coun. 231): Thomas Greene and in case of his refusal Thomas Hatton; September 20, 1649 (3 Md. Arch. Coun. 242), to January 25, 1649-50 (4 Md. Arch. Prov. Ct. 538. Greene was acting as Governor on November 19, 1649. 4 Md. Arch. Prov. Ct. 531) the same persons; May 22, 1650, to June 25, 1650, Thomas Hatton (3 Md. Arch. Coun. 255, 10 Md. Arch. Prov. Ct. 23).
 9. Richard Bennett, Edmund Curtis and William Claiborne, Parliamentary Commissioners, took possession of the government March 29, 1652 (3 Md. Arch. Coun. 272). Robert Brooke was President of the Council (vide 10 Md. Arch. Prov. Ct. 257).
 10. William Stone, restored by the Parliamentary Commissioners June 23, 1652 (3 Md. Arch. Coun. 276), and ordered to issue writs in the name of the "Keeper of the Liberties of England." He ordered writs to run in the Proprietary's name on March 2, 1653-4 (3 Md. Arch. Coun. 300), and was deposed by the Commissioners. He acted as Governor on July 16, 1654 (10 Md. Arch. Prov. Ct. 398).
 11. Captain William Fuller, Richard Preston, William Durand, Edward Lloyd, John Smith, Leonard Strong, John Lawson, John Hatch,

- Richard Wells and Richard Ewen or Ewing; Commissioners appointed by the Parliamentary Commissioners July 22, 1654 (3 Md. Arch. Coun. 313). To this list were added Sampson Waring, William Parker and William Parrott, who sat on December 5, 1654 (10 Md. Arch. Prov. Ct. 407, vide 3 Md. Arch. Coun. 317); Captain Robert Sly, April 24, 1655 (10 Md. Arch. Prov. Ct. 412); Thomas Mears or Marsh on June 26, 1655 (3 Md. Arch. Coun. 316, 10 Md. Arch. Prov. Ct. 419); Woodman Stockley on October 5, 1655 (10 Md. Arch. Prov. Ct. 423); Michael Brooke on December 26, 1655 (10 Md. Arch. Prov. Ct. 430); John Potts on August 13, 1655 (3 Md. Arch. Coun. 317); Phillip Morgan, William Ewens, Thomas Thomas, Philip Thomas, Samuel Withers and Richard Woolman all appointed by Provincial Court in March 1656-7 (10 Md. Arch. Prov. Ct. 493); [On September 25, 1657, Lloyd, Hatch and Brooke were designated as Commissioners of the Quorum, 10 Md. Arch. Prov. Ct. 529, from January, 1655, until the battle of March 25, 1655, William Stone claimed power under Baltimore's instructions].
12. Josias Fendall commissioned by the Proprietary July 10, 1656 (3 Md. Arch. Coun. 323), was charged with assuming a pretended power from Captain William Stone October 5, 1655 (10 Md. Arch. Prov. Ct. 427), on September 24, 1657, he took oath not to be a disturber of the present government until there be a full determination ended in England of all matters relating to this government (10 Md. Arch. Prov. Ct. 463). Fuller and the other Commissioners formally surrendered the government to him March 24, 1657-8 (3 Md. Arch. Coun. 340). While absent from the Province, June 18, 1657, to February 26, 1657-8, Fendall appointed Luke Barber to administer the government (3 Md. Arch. Coun. 332).
 13. Philip Calvert, brother of the Proprietary, commissioned by him June 24, 1660. He was administering the government as early as October, 1660 (3 Md. Arch. Coun. 392).
 14. Charles Calvert, son and heir of the Proprietary, commissioned by him September 14, 1661 (3 Md. Arch. Coun. 439), was exercising authority before the end of November (3 Md. Arch. Coun. 441), was recommissioned February 16, 1665-6 (5 Md. Arch. Coun. 543 and 15 Md. Arch. Coun. 1), and succeeded his father as third Lord Baltimore and second Lord Proprietary on November 30, 1675 (5 Md. Arch. Coun. 243). He left the Province probably in May, 1669, and returned before November 7, 1670. At his departure he left his uncle, Philip Calvert, the Chancellor, in charge of the Province, probably without a commission (5 Md. Arch. Coun. 49-56). On July 20, 1670, he appointed Philip Calvert, William Calvert, Jerome White and Baker Brooke "Deputies and Commissioners" in charge of the Province (5 Md. Arch. Coun. 66).
 15. Cecilius Calvert, infant son and heir of the Proprietary, commissioned June 16, 1676 (15 Md. Arch. Coun. 105); left as nominal Governor by Charles, third Lord Baltimore, on his departure from the Province in June, 1676 (15 Md. Arch. Coun. 92-94). The government was actually carried on by Jesse Wharton, Deputy Governor, until his death in July, 1676 (15 Md. Arch. Coun. 118), and by Thomas Notley, Deputy Governor, after that event. Notley was named by Wharton as his successor on July 27, 1676 (15 Md. Arch. Coun. 112).
 16. Thomas Notley, commissioned by the Proprietary October 14, 1676, died before 1681 (5 Md. Arch. Coun. 281, 15 Md. Arch. Coun. 133).

17. Charles Calvert, third Lord Baltimore and second Lord Proprietary governed in person from 1679 (he was in Maryland as early as January 8, —, 15 Md. Arch. Coun. 211) until May, 1684 (5 Md. Arch. Coun. 405-407).
18. Benedict Leonard Calvert, infant son and heir of the Proprietary, left as nominal Governor, 1684 (5 Md. Arch. Coun. 406). The power was in the hands of the Council: Vincent Lowe, Henry Darnall, William Digges, William Burgess, Nicholas Sewall, Edward Pye, Clement Hill, Henry Coursey and Henry Lowe (5 Md. Arch. Coun. 457).
19. William Joseph, commissioned by the Proprietary, President of the Council July 23, 1688 (8 Md. Arch. Coun. 42); took charge of government October 3, 1688 (8 Md. Arch. Coun. 41); surrendered to the revolutionists August 1, 1689 (8 Md. Arch. Coun. 108).
20. John Coode, Henry Jowles, Kenelm Cheseldyne, John Kurling or Purling or Turling, John Campbell, Ninian Beall, Humphrey Warren, Committee of the Protestant Freemen, seized the government August 1, 1689.
21. Convention of the Freemen of Maryland August 22 to September 4, 1689 (13 Md. Arch. Ass. 241).
22. Anarchy for a short time after the adjournment of the Convention, as it provided for no central power (8 Md. Arch. Coun. 111).
23. John Coode signs himself Commander-in-Chief September 22, 1689, by what authority is unknown (8 Md. Arch. Coun. 89, 123), and acts as Governor until April, 1690.
24. Provincial Convention, April, 1690.
25. John Coode and a committee of two from each county appointed by the Convention (8 Md. Arch. Coun. 191) April, 1690, to August, 1690.
26. Nehemiah Blakistone left by Coode as his successor August, 1690, while Coode goes to England (8 Md. Arch. Coun. 206).
27. Sir Lionel Copley, commissioned by William and Mary as Royal Governor March 12, 1690-1 (8 Md. Arch. Coun. 235), arrived in Maryland and assumed authority April 6, 1692 (8 Md. Arch. Coun. 306). He died in Maryland after August 25, 1693.
28. Sir Thomas Lawrence, Secretary of the Province and President of the Council (in spite of the fact that Copley had suspended him from office) August to September 25, 1693 (19 Md. Arch. Ass. 60).
29. Sir Edmund Andros, Governor of Virginia (19 Md. Arch. Ass. 62), September 25, 1693, came and took possession though his commission, dated March 3, 1692, authorized him so to do in the event of Copley's absence and Nicholson's death, and the reverse was the case (8 Md. Arch. Coun. 300).
30. Colonel Nicholas Greenbury, President of the Council, left in power by Andros (19 Md. Arch. Ass. 65).
31. Sir Thomas Lawrence, re-instated as President, returned in May, 1694 (19 Md. Arch. Ass. 65).
32. Francis Nicholson (commissioned February 24, 1691-2 to succeed on Copley's death, 8 Md. Arch. Coun. 300). Commission dated February 10, 1693-4. Commission read in Council July 26, 1694 (20 Md. Arch. Coun. 83; 19 Md. Arch. Ass. 25).
33. Nathaniel Blakiston, commission dated October 19, 1698. Commission read in Council January 2, 1698-9 (25 Md. Arch. Coun. 51).

34. Thomas Tench, President of the Council, was Governor in Blakiston's absence. Blakiston left for England June 30, 1702. (See Council Proceedings June 26 and June 30, 1702. 25 Md. Arch. Coun. 125.)
35. John Seymour, commission dated February 12, 1702-3. Commission read in Council April 12, 1704 (25 Md. Arch. Coun. 174).
36. Francis Jenkins, senior member of the Council at the death of Governor Seymour, July 30, 1709, took no action.
37. Edward Lloyd, President of the Council. As Jenkins did not take any action upon Seymour's death, the Council appointed Lloyd, President.
38. John Hart, commissioned by the crown, January 17, 1713-14, arrived May 29, 1714; recommissioned by the Proprietary, May 30, 1715.
39. Thomas Brooke, President of the Council, May, 1720, when Hart went to England.
40. Charles Calvert, commissioned February?, 1719-20; presided at the Assembly of October, 1720.
41. Benedict Leonard Calvert, commission dated March 14, 1726-7. Commission read in Council and oath taken July 3, 1727 (25 Md. Arch. Coun. 468).
42. Samuel Ogle, commission dated September 16th, 1731. Commission read in Council and oath taken December 7, 1731 (25 Md. Arch. Coun. 549).
43. Charles, Lord Baltimore, Proprietor, present in Council December 11, 1732.
44. Samuel Ogle, commission dated June 20, 1733. Commission read in Council and oath taken July 11, 1733.
45. Thomas Bladen. Commission dated April 19, 1742. Commission read and oath taken August 23, 1742.
46. Samuel Ogle. Commission dated October 3, 1746. Commission read and oath taken March 16, 1746-7.
47. Benjamin Tasker. Ogle died May 3, 1752. Tasker took oath May 4.
48. Horatio Sharpe. Commission dated March 17, 1753. Commission read and oath taken August 10, 1753 (6 Md. Arch. Sharpe Papers 1).
49. Robert Eden, commissioned August 1, 1768, arrived June 5, 1769.
50. Richard Lee, President of the Council from May 28 to November 8, 1774, when Eden was in England, and from June 23, 1776, to July 4, 1776.

DURING THE YEARS 1774 TO 1776 MORE AND MORE OF THE POWERS OF GOVERNMENT CAME TO BE EXERCISED BY POPULAR BODIES, THOUGH THE AUTHORITY OF THE GOVERNOR WAS STILL ACKNOWLEDGED UNTIL EDEN'S DEPARTURE. THESE POPULAR BODIES WERE:

Provincial Convention—Chosen by the Freemen.

June 22-25, 1774.....	Matthew Tilghman.....	President
Nov. 21-25, 1774.....	Matthew Tilghman.....	President
Dec. 8-12, 1774.....	Matthew Tilghman.....	President
April 24—May 3, 1775.....	Matthew Tilghman.....	President
July 26—Aug. 14, 1775.....	John Hall.....	President
Dec. 7, 1775—Jan. 18, 1776...	Matthew Tilghman.....	President
May 8—July 6, 1776.....	Charles Carroll, Barrister.....	President
Aug. 14—Nov. 11, 1776.....	Matthew Tilghman.....	President

*Councils of Safety Exercising Power in the Intervals
Between Conventions.*

August 14, 1775 (first met August 29). This and all other committees served from the close of the convention at which they were elected to the close of the one next succeeding. Eight were from each shore of the bay. Daniel of St. Thomas Jenifer, President; Matthew Tilghman, Thomas Johnson, Thomas Smyth, Henry Hooper, William Paca, John Beale Bordley (declined to serve), Richard Lloyd, Edward Lloyd, James Hollyday, Charles Carroll, Barrister; Charles Carroll of Carrollton, Thomas Stone, Samuel Chase, Robert Alexander and Robert Goldsborough.

January 17, 1776 (first met January 18). Daniel of St. Thomas Jenifer, President; Charles Carroll, Barrister; John Hall, Benjamin Rumsey, James Tilghman, Thomas Smyth, Thomas Bedingfield Hands.

May 25, 1776 (first met May 27). Daniel of St. Thomas Jenifer, President; Charles Carroll, Barrister; John Hall, Benjamin Rumsey, George Plater, James Tilghman, Thomas Smyth, Thomas Bedingfield Hands, William Hayward.

July 5, 1776 (first met July 6). Daniel of St. Thomas Jenifer, President; John Hall, George Plater, Charles Carroll, Barrister; Benjamin Rumsey, Thomas Smyth, James Tilghman, Joseph Nicholson, Jr., Thomas Bedingfield Hands (declined, and Nicholas Thomas appointed in his place September 17, 1776).

November 10, 1776 (first met November 12). Served until March 20, 1777. March 21, Senate adopted a resolution, followed by the House on the 22d, dissolving the Council of Safety because the new government was organized. The Legislature had been in session since February 5. Daniel of St. Thomas Jenifer, John Hall, George Plater, Brice Thomas Beale Worthington, Joseph Nicholson, Charles Graham (declined), James Tilghman (declined), William Rumsey (declined), Thomas Contee (chosen to fill Graham's place), Samuel Wilson (chosen to fill Tilghman's place), William Hemsley (chosen to fill Rumsey's place, declined), James Lloyd Chamberlaine (appointed by Council January 3, 1777, to fill Hemsley's place, declined), Turbutt Wright (appointed by Council February 3, 1777, to fill Chamberlaine's place).

Members of the Provincial Convention, August 14—November 11, 1776, Which Framed the State Constitution.

MATTHEW TILGHMAN, *President.*

GABRIEL DUVAL, *Secretary.*

- St. Mary's County—Richard Barnes, Ignatius Fenwick, George Plater, Jeremiah Jordan.
- Kent County—Thomas Ringgold, William Ringgold, Joseph Earle, Thomas Smyth.
- Anne Arundel County—John Hall, Brice T. B. Worthington,¹ Rezin Hammond, Samuel Chase,¹ Charles Carroll, barrister.¹
- Calvert County—Benjamin Mackall, Charles Graham, William Fitzhugh, John Mackall.
- Charles County—Robert T. Hooe, John Dent, Thomas Semmes, John Parnham.
- Baltimore County—Charles Ridgely, Thomas Cockey Deye, John Stevenson, Peter Shepherd.
- Talbot County—Pollard Edmondson, John Gibson, Matthew Tilghman, James Lloyd Chamberlaine.
- Somerset County—Gustavus Scott, George Scott, William Horsey, Henry Lowes.
- Dorchester County—Robert Goldsborough, James Murray, John Ennals, Joseph Ennals.
- Cecil County—Joseph Gilpin, Patrick Ewing, David Smith, Benjamin Brevard.
- Prince George's County—Walter Bowie, Benjamin Hall, Osborn Sprigg, Luke Marbury.
- Queen Anne's County—Turbutt Wright, James Kent, William Bruff, Solomon Wright.
- Worcester County—Samuel Handy, Peter Chaille, Smith Bishop, Josiah Mitchell.
- Frederick County—Lower District: Thomas Sprigg Wootton, Jonathan Wilson, William Bayley, Jr., Elisha Williams.
- Frederick County—Middle District: Adam Fischer, Upton Sheredine, Christopher Edelen, David Schriver.
- Frederick County—Upper District: Samuel Beall, Samuel Hughes, John Stull, Henry Schnebly.
- Caroline County—Nathaniel Potter, William Richardson,² Richard Mason, Henry Dickinson, Thomas Johnson.³
- Harford County—Jacob Bond, Henry Wilson, Jr., John Love, John Archer.
- Baltimore Town—John Smith, Jeremiah T. Chase.
- Annapolis—William Paca, Charles Carroll of Carrollton.

¹ Resigned Aug. 27, 1776. Worthington and Chase were re-elected Sept. 10, 1776. Hall elected in place of Carroll, barrister.

² Wm. Richardson elected Colonel of Battalion from Eastern Shore for lying camp, Aug. 16, 1776, and thereby vacated his seat.

³ Elected Aug. 30, 1776.

Ratification of the United States Constitution.

STATE CONVENTION OF 1788.

GEORGE PLATER, *President*.
WILLIAM HARWOOD, *Secretary*.

- Annapolis—Nicholas Carroll, Alexander Contee Hanson.
 Baltimore Town—James McHenry, John Coulter.
 Anne Arundel County—Jeremiah T. Chase, Samuel Chase, John F. Mercer, Benjamin Harrison.
 St. Mary's County—George Plater, Richard Barnes, Charles Shelton, Nicholas L. Sewell.
 Kent County—William Tilghman, Donaldson Yates, Isaac Perkins, William Granger.
 Calvert County—Joseph Wilkinson, Charles Graham, Walter Smith, John Chesley.
 Charles County—Zeph. Turner, Gustavus R. Brown, Michael J. Stone, William Craik.
 Somerset County—George Gale, John Stewart, John Gale, Henry Waggaman.
 Talbot County—Robert Goldsborough, Edward Lloyd, John Stevens, Jeremiah Banning.
 Dorchester County—Robert Goldsborough, Nich. Hammond, James Shaw, Daniel Sulivane.
 Baltimore County—Charles Ridgely, Charles Ridgely of William, Edward Cockey, Nathan Cromwell.
 Cecil County—Henry Hollingsworth, James G. Heron, Joseph Gilpin, William Evans.
 Prince George's County—Fielder Bowie, George Digges, Osborn Sprigg, Benjamin Hall.
 Queen Anne's County—James Tilghman, 3d, James Hollyday, William Hemsley, John Seney.
 Worcester County—John Done, Peter Chaille, William Morris, James Martin.
 Frederick County—Thomas Johnson, Thomas Sim Lee, Richard Potts, Abraham Faw.
 Harford County—Luther Martin, William Paca, William Pinkney, John Love.
 Caroline County—William Richardson, Joseph Richardson, Matt. Driver, Peter Edmondson.
 Washington County—John Stull, Moses Rawlings, Thomas Sprigg, Henry Shryock.
 Montgomery County—Benjamin Edwards, Richard Thomas, Thomas Cramphin, William Deakins, Jr.

State Governors.

Elected Annually by the Legislature, with an Executive Council.

1777—Thomas Johnson.	1811—Robert Bowie.
1779—Thomas Sim Lee.	1812—Levin Winder.
1782—William Paca.	1815—Chas. Ridgely, of Hampton.
1785—William Smallwood.	1818—Charles Goldsborough.
1788—John Eager Howard.	1819—Samuel Sprigg.
1791—George Plater.	1822—Samuel Stevens, Jr.
1792—James Brice. ¹	1825—Joseph Kent.
1792—Thomas Sim Lee.	1828—Daniel Martin.
1794—John H. Stone.	1829—Thomas King Carroll.
1797—John Henry.	1830—Daniel Martin.
1798—Benjamin Ogle.	1831—George Howard (acting).
1801—John Francis Mercer.	1832—George Howard.
1803—Robert Bowie.	1833—James Thomas.
1806—Robert Wright. ²	1835—Thoams W. Veazey.
1809—Edward Lloyd.	

Elected Under the Amended Constitution of 1838 for Three Years.

William Grason.....	Queen Anne's County.....	1838
Francis Thomas.....	Frederick County.....	1841
Thomas G. Pratt.....	Prince George's County.....	1844
Philip F. Thomas.....	Talbot County.....	1847
Enoch Louis Lowe.....	Frederick County.....	1850

Elected Under the Constitution of 1851 for Four Years.

Thomas Watkins Ligon.....	Howard County.....	1853
Thomas Holliday Hicks.....	Dorchester County.....	1857
Augustus W. Bradford.....	Baltimore County.....	1861

Elected Under the Constitution of 1864 for Four Years.

Thomas Swann.....	Baltimore City.....	1865
Lt. Gov. C. C. Cox.....	Baltimore City.....	1865

Elected Under the Constitution of 1867 for Four Years.

Oden Bowie.....	Prince George's County.....	1868
Wm. Pinkney Whyte.....	Baltimore City.....	1872
James Black Groome.....	Cecil County.....	1874
John Lee Carroll.....	Howard County.....	1876
William T. Hamilton.....	Washington County.....	1880
Robert M. McLane.....	Baltimore City.....	1884
Henry Lloyd.....	Dorchester County.....	1885
Elihu E. Jackson.....	Wicomico County.....	1888
Frank Brown.....	Carroll County.....	1892
Lloyd Lowndes.....	Allegany County.....	1896
John Walter Smith.....	Worcester County.....	1900
Edwin Warfield.....	Howard County.....	1904
Austin L. Crothers.....	Cecil County.....	1908
Phillips Lee Goldsborough.....	Dorchester County.....	1912
Emerson C. Harrington.....	Dorchester County.....	1916

¹ Became Governor upon the death of Governor Plater in 1792.

² Governor Robert Wright resigned May 6, 1808. James Butcher, of the Governor's Council, as Acting Governor, issued his proclamation calling the Legislature together for the purpose of electing a Governor.

Secretaries of State.

John H. Culbreth.....	1838	John C. Legrand.....	1842
Cornelius McLean.....	1839	John N. Watkins.....	1844
James Murray.....	1840	W. Van Buskirk.....	1844
Thomas Wright.....	1841	William T. Wooten.....	1845
Richard C. Hollyday.....	1848	James T. Briscoe.....	1880
John Nick Watkins.....	1849	R. C. Hollyday.....	1884
Thomas H. O'Neal.....	1851	Geo. B. Milligan.....	1884
John Randolph Quinn.....	1853	Edward W. LeCompte.....	1886
Nathaniel Cox.....	1854	William T. Brantly.....	1893
Jonathan Pinkney.....	1857	Edwin Gott.....	1894
James R. Partridge.....	1858	Richard Dallam.....	1896
Grason Eichelberger.....	1861	Geo. E. Loweree.....	1899
William B. Hill.....	1862	Wilfred Bateman.....	1900
John M. Carter.....	1866	Oswald Tilghman.....	1904
R. C. Hollyday.....	1869	N. Winslow Williams.....	1908
John T. Mason.....	1872	Robert P. Graham.....	1912
R. C. Hollyday.....	1873	Thomas W. Simmons.....	1916

Members of the Governor's Council from 1776 to 1857.

The Constitution of 1776 provided, in Article XXVI, that the Senators and Delegates, on the second Tuesday of November, 1777, and annually on the second Tuesday of November forever thereafter, elect by joint ballot (in the same manner as Senators are directed to be chosen) *five of the most sensible, discreet and experienced men, above twenty-five years of age, residents in the State above three years next preceding the election, and having therein a freehold of lands and tenements, above the value of one thousand pounds current money, to be the Council to the Governor, whose proceedings shall be always entered on record, to any part whereof any member may enter his dissent; and their advice, if so required by the Governor, or any member of the Council, shall be given in writing, and signed by the members giving the same respectively; which proceedings of the Council shall be laid before the Senate, or House of Delegates, when called for by them, or either of them. The Council may appoint their own clerk, who shall take oath of support and fidelity to this State as this Convention, or the Legislature, shall direct; and of secrecy, in such matters as he shall be directed by the board to keep secret.*

Year.	Governor's Council.	Sessions.
1777—	Chas. Carroll, Sr., Josiah Polk, Jr., Edward Lloyd, John Rogers, John Contee.....	Feb.
1778—	Edward Lloyd, Thomas Sim, Daniel Carroll, James Hindman, James Brice.....
1779—	Edward Lloyd, Thomas Sim, Daniel Carroll, James Hindman, James Brice.....
1780—	John H. Stone, Jeremiah T. Chase, James Brice, Daniel Carroll, John Brice.....	Nov.
1781—	Daniel Carroll, James Brice, Jeremiah T. Chase, Samuel T. Wright, John H. Stone.....	Oct.
1782—	John H. Stone, James Brice, Jeremiah T. Chase, Samuel T. Wright, Benj. C. Stoddert.....	Nov.
1783—	Benj. C. Stoddert, Gabriel Duval, Jeremiah T. Chase, James Brice, John T. Stone.....	Nov.

<i>Year.</i>	<i>Governor's Council.</i>	<i>Sessions.</i>
1784—	John H. Stone, James Brice, Jeremiah T. Chase, Gabriel Duval, Benjamin Ogle.....	Nov.
1785—	Charles Wallace, Aquilla Paca, John Davidson, John H. Stone, Samuel T. Wright.....	Nov.
1786—	Jeremiah T. Chase, James Brice, Gabriel Duval, John Kilty, Samuel T. Wright.....	Nov.
1787—	Jeremiah T. Chase, James Brice, John Kilty, John Davidson, Benj. Harrison.....	Nov.
1788—	Jeremiah T. Chase, James Brice, John Kilty, John Davidson, Benj. Harrison.....	Nov.
1789—	James Brice, John Davidson, William Hindman, Josias C. Hall, John Kilty.....	Nov.
1790—	John Kilty, James Brice, John Davidson, William Hindman, Rand. B. Latimer.....	Nov.
1791—	Henry Ridgely, Rand. B. Latimer, John Davidson, John Kilty, James Brice.....	Nov.
1792—	James Brice, John Kilty, Henry Ridgely, Maj. John Davidson, Benj. Harrison.....	Nov.
1793—	William Pinkney, John Davidson, James Brice, John Kilty, Henry Ridgely.....	Nov.
1794—	William Pinkney, John Davidson, James Brice, Henry Ridgely, William Kilty.....	Nov.
1795—	William Pinkney, John Davidson, James Brice, Henry Ridgely, William Kilty.....	Nov.
1796—	James Brice, Henry Ridgely, John Davidson, William Kilty, James Thomas.....	Nov.
1797—	John Davidson, James Thomas, Jonathan Wilmer, Arthur Schaaff, John Johnson.....	Nov.
1798—	John Davidson, James Thomas, Arthur Schaaff, Jonathan Wilmer, John Johnson.....
1799—	Arthur Schaaff, John Davidson, James Brice, James Thomas, Jonathan Wilmer.....
1800—	Thomas Buchanan, Arthur Schaaff, James Thomas, John Davidson, Samuel Ridout.....	Nov.
1801—	Francis Diggs, Allen B. Duckett, Reverdy Ghiselin, Edward Hall, Davidson David.....	Nov.
1802—	Francis Diggs, Allen B. Duckett, Edward Hall, Reverdy Ghiselin, Davidson David.....	Nov.
1803—	Allen B. Duckett, Francis Diggs, Davidson David, Reverdy Ghiselin, Edward Hall.....	Nov.
1804—	Rich. H. Harwood, Allen B. Duckett, Reverdy Ghiselin, Richard T. Earle, Francis Diggs.....	Nov.
1805—	Allen B. Duckett, Reverdy Ghiselin, Richard T. Earle, Francis Diggs, Philip Reed.....	5th & 6th Sessions.
1806—	Reverdy Ghiselin, Thomas W. Hall, Lewis Duvall, Philip Reed, James Nabb.....	Nov.
1807—	James Butcher, Thomas W. Hall, Lewis Duvall, Reverdy Ghiselin, James Nabb.....	Nov.
1808—	James Butcher, Reverdy Ghiselin, Lewis Duvall, Thos. W. Hall, Benjamin Hodges.....	Nov.
1809—	James Butcher, Geo. E. Mitchell, Thomas W. Hall, Reverdy Ghiselin, Lewis Duvall.....	Nov.
1810—	James Stephen, James Butcher, Thomas W. Hall, Reverdy Ghiselin, Geo. E. Mitchell.....	Nov.
1811—	Geo. E. Mitchell, John Stephen, James Butcher, Thos. H. Hall, Revery Ghiselin.....	Nov.
1812—	Benj. Stoddert, Alex. C. Magruder, Wm. H. Ward, Wm. B. Martin, Walter Dorsey.....	Nov.

<i>Year.</i>	<i>Governor's Council.</i>	<i>Sessions.</i>
1813—	Benj. Stoddert, Alex. C. Magruder, Wm. H. Ward, Wm. B. Martin, Walter Dorsey.....	Nov.
1814—	Wm. B. Martin, Samuel Ridout, Thomas G. Addison, Wm. H. Ward, Alex. Magruder.....	Dec.
1815—	Alex. C. Magruder, James Shaw, Virgil Maxey, John Murray, Wm. H. Ward.....	Dec.
1816—	William Potter, Hy. G. Chapman, Richard Frisby, James Shaw, Wm. H. Ward.....	Dec.
1817—	Daniel Murray, Henry A. Callis, John E. Howard, John Stoops, Arnold E. Jones.....	Dec.
1818—	John E. Howard, Hy. G. Chapman, Henry A. Callis, Arnold E. Jones, John Stoops.....	Dec.
1819—	James Nabb, James Butcher, Grafton Duvall, John Stephen, T. W. Wilkinson.....	Dec.
1820—	John Stephen, T. W. Wilkinson, Grafton Duvall, James Nabb, James Butcher.....	Dec.
1821—	Israel D. Maulsby, T. W. Wilkinson, James Butcher, Nicholas Brewer, James Nabb.....	Dec.
1822—	Thomas Emory, Joshua Prideaux, Philemon Chew, Israel D. Maulsby, Nicholas Brewer.....	Dec.
1823—	Thomas Emory, Joshua Prideaux, Nicholas Brewer, Philemon Chew, Robert H. Archer.....	Dec.
1824—	Philemon Chew, Thomas Emory, Robert H. Archer, Joseph Gabby, Joseph Prideaux.....	Dec.
1825—	Joseph Gabby, William Stewart, Robert H. Archer, James Roberts, Daniel Martin.....	Dec.
1826—	Joseph Gabby, William Stewart, Otho Scott, Daniel Martin, Arnold E. Jones.....	Dec.
1827—	Daniel Martin, William Stewart, Thomas Davis, Arnold E. Jones, Rezin Estep.....	Dec.
1828—	Thomas Davis, Luke Tiernan, Rezin Estep, Littleton I. Dennis, Thomas S. Thomas.....	Dec.
1829—	Hugh McElderry, Robert D. C. Wright, Otho Scott, Benj. F. Mackall, Robert Wason.....	Dec.
1830—	George Howard, T. C. Worthington, Henry Pafe, Samuel Turner, William Potter.....	Dec.
1831—	William Potter, T. C. Worthington, Samuel Turner, Geo. W. Purnell, Robert W. Bowie.....	Dec.
1832—	Samuel Turner, Robert W. Bowie, T. W. Worthington, William Potter, John S. Martin.....	Dec.
1833—	Samuel Mass, G. C. Washington, Robert W. Bowie, John S. Martin, Thomas W. Veazey.....	Dec.
1834—	Thomas W. Veazey, G. C. Washington, Nat. F. Williams, John S. Martin, Gwynn Harris.....	Dec.
1835—	Gwynn Harris, Nat. F. Williams, Wm. F. Johnson, John C. Henry, John McKenny.....	Dec.
1836—	Gwynn Harris, Nat. F. Williams, Wm. F. Johnson, John C. Henry, John McKenny.....	Dec.
1837—	Gwynn Harris, Nat. F. Williams, Wm. F. Johnson, John McKenny, Wm. C. Jones.....	Dec.

Comptrollers.

1851—Philip Francis Thomas.	1884—J. Frank Turner.
1853—Henry E. Bateman	1888—L. Victor Baughman.
1854—William Pinkney Whyte.	1892—Marion deKalb Smith.
1856—William Henry Purnell.	1896—Robert P. Graham.
1861—Dennis Claude.	1898—Phillips Lee Goldsborough.
1861—Abram Lingan Jarrett.	1900—Joshua W. Hering.
1862—Samuel Snowden Maffit.	1904—Gofdon T. Atkinson.
1864—Henry Hollyday Golds-	1908—Joshua W. Hering.
borough.	1910—Wm. B. Clagett.
1864—Robert J. Jump.	1911—Charles H. Stanley.
1867—William J. Leonard.	1912—Emerson C. Harrington.
1870—Levin Woolford.	1914—Emerson C. Harrington.
1878—Thomas J. Keating.	1916—Hugh A. McMullen.
	1918—Hugh A. McMullen.

Treasurers of the Eastern and Western Shores.

WESTERN SHORE.

Thomas Harwood, Jr.	1775
Benjamin Harwood	1805
George Mackubin	1826
James S. Owens	1843
Dennis Claude	1844 to 1852

EASTERN SHORE.

William Hindman	1775 to 1776
William Hindman	1776 to 1777
James Hindman	1777 to 1778
Edward Hindman	1778 to 1779
Henry Dickinson	1779 to 1780

It appears that there was an interim in the office of Treasurer of the Eastern Shore at this period. Land warrants showing that the Treasurer of the Western Shore received for money received for public land on the Eastern Shore, contrary to the usual custom.

Henry Dickinson	1786 to 1788
-----------------------	--------------

Another interim in the incumbents of the office occurs.

William Richardson	1797 to 1824
John K. B. Emory	1825
William K. Lambdin	1826 to 1840
John H. Harris	1840
Pere Robinson	1842 to 1843

The two offices were consolidated under the Constitution of 1851.

James S. Owens	1852	Spencer C. Jones	1892
Dennis Claude	1854	Thomas J. Shryock	1896
Sprigg Harwood	1860	Murray Vandiver	1900
Robert Fowler	1862	Murray Vandiver	1904
John Merryman	1870	Murray Vandiver	1906
John W. Davis	1872	Murray Vandiver	1908
Barnes Compton	1874	Murray Vandiver	1910
John S. Gittings	1885	Murray Vandiver	1912
Stevenson Archer	1886	Murray Vandiver	1914
Edwin H. Brown	1890	John M. Dennis	1916

Adjutants-General of Maryland.

Henry Carberry.....	Oct.	6,	1794
Samuel T. Wright.....	July	18,	1807
John Kilty.....	July	7,	1810
John Gassaway.....	June	6,	1811
Richard Harwood of Thomas.....	Jau.	30,	1817
John N. Watkins.....	May	19,	1835
John Wilmot.....	Mar.	10,	1856
Appointed for six years (see Wingate's Maryland Register of 1857).			
Nicholas Brewer of John.....	Mar.	24,	1858
Appointed for six years (see Maryland Register of 1861). Resigned February 4, 1864, Exec. Office Rec.			
John S. Berry.....	Feb.	10,	1864
Recommissioned March 24, 1867.			
George H. Bier.....	April	6,	1869
Resigned February 3, 1871.			
Charles H. McBlair.....	Feb.	8,	1871
Recommissioned February 5, 1872.			
Frank A. Bond.....	April	4,	1874
Recommissioned March 22, 1876.			
J. Wesley Watkins.....	April	6,	1880
James Howard.....	April	8,	1884
Recommissioned February 25, 1886. Recommissioned February 21, 1888.			
Henry Kyd Douglas.....	Mar.	3,	1892
L. Allison Wilmer.....	Feb.	19,	1896
John S. Saunders.....	Feb.	7,	1900
Died January 19, 1904.			
Clinton L. Riggs.....	Jan.	29,	1904
Henry M. Warfield.....	Jan.	22,	1908
Charles F. Macklin.....	Feb.	2,	1912
Henry M. Warfield.....	Mar.	1,	1916

Attorneys-General of Maryland.

Luther Martin.....	1778
William Pinkney.....	1805
John Thomas Mason.....	1806
John Johnson.....	1806
John Montgomery.....	1811
Luther Martin.....	1818
Nathaniel Williams, Assistant Attorney-General.....	1820
Thomas B. Dorsey.....	1822
Thomas Kell.....	1824
Roger B. Taney.....	1827
Josiah Bayley.....	1831
George R. Richardson.....	1845
Robert J. Brent.....	1851
*Alexander Randall.....	1864
Isaac D. Jones.....	1867
Andrew K. Syester.....	1871
Charles J. M. Gwynn.....	1875
Charles B. Roberts.....	1883

* The office of Attorney-General was abolished by the Constitution of 1851, but was re-established by the Constitution of 1864.

William Pinkney Whyte.....	1887
John P. Poe.....	1891
Harry M. Clabaugh.....	1896
George R. Gaither, Jr.....	1899
Isidor Rayner.....	1900
William S. Bryan, Jr.....	1904
Isaac Lobe Straus.....	1908
Edgar Allan Poe.....	1912
Albert C. Ritchie.....	1916

The Land Office.

John Lewger, Member of the Council, officer in charge of land grants, etc.	1637
John Lankford, "during his natural life"—Surveyor-General.....	1641
Robert Clarke, Surveyor-General.....	1648
Jerome Clarke, Surveyor-General.....	1664
Baker Brooke, Surveyor-General.....	1674
Vincent Lowe, Surveyor-General.....	1679 to 1680

In 1680 the Land Office was created, with a Register on Each Shore.

John Llewelin, Register for Western Shore.	
Vachel Downes, Register for Eastern Shore.	
Henry Darnal, Register.....	1688
Charles Carroll, Register.....	1712
Edward Griffith, Register.....	1715
Edmund Jennings, Judge and Register.....	1732
Levin Gale, Judge and Register.....	1738
Philip Thomas, Judge and Register.....	1743
Benj. Tasker and Benj. Young, Judges and Registers.....	1746
Benj. Young and George Stuart, Judges and Registers.....	1747
Benedict Calvert and George Stuart, Judges and Registers.....	1756
St. George Peale, Register.....	1777
John Calahan, Register.....	1779
John Kilty, Register.....	1806
John Brewer, Register.....	1812
G. G. Brewer, Register.....	1827

In 1841 the Eastern Shore Office was transferred to the Western Shore.

G. G. Brewer, Register for Western Shore.	
Samuel Roberts, Register for Eastern Shore.	

The Constitution of 1851 Created the Office of Commissioner of the Land Office.

James Murray.....	1852
William L. W. Seabrook.....	1857
George L. L. Davis.....	1868
William R. Hayward.....	1869
J. Thomas Scharf.....	1884
Phillip D. Laird.....	1892
William O. Mitchell.....	1896
E. Stanley Toadvin.....	1900
E. Stanley Toadvin.....	1904
W. Laird Henry.....	1908
Thomas A. Smith.....	1908
John J. Hanson.....	1912
James S. Shepherd.....	1916

Librarians of Maryland.

David Ridgely	1827
J. H. T. Magruder	1842
Richard Swann	1845
Henry E. Bateman	1850
William Harwood	1853
Thomas J. Marshall	1856
Llewellyn Boyle	1857
E. M. Shipley	1861
H. P. Jordan	1863
Henry A. Silver	1868
John H. T. Magruder	1870
Edmund P. Duval	1880
Luther H. Gadd	1892
Mrs. Anne Burton Jeffers	1896
Mrs. Anne Burton Jeffers	1900
Mrs. Anne Burton Jeffers	1904
Miss Lynn M. Shaffer	1908
Miss Sallie Webster Dorsey	1912
Miss Nettie V. Mace	1916

State Tax Commissioners of Maryland.

Levin Woolford	1878
Frank T. Shaw	1890
Thomas J. Keating	1894
Robert P. Graham	1898
Buchanan Schley	1902
Buchanan Schley	1906
Buchanan Schley	1910

Cabinet Appointments.

Maryland has received the following Cabinet appointments:

<i>Name.</i>	<i>Portfolio.</i>	<i>Date.</i>	<i>President.</i>
James McHenry.....	Sec'y of War.....	Jan. 27, 1796.....	Washington
James McHenry.....	Sec'y of War.....	Mar. 4, 1797.....	Adams
Benjamin Stoddert..	Sec'y of Navy.....	May 21, 1798.....	Adams
Benjamin Stoddert..	Sec'y of Navy.....	Mar. 4, 1801.....	Jefferson
Robert Smith.....	Sec'y of Navy.....	July 15, 1801.....	Jefferson
Robert Smith.....	Atty.-General.....	Mar. 3, 1805.....	Jefferson
Robert Smith.....	Sec'y of State.....	Mar. 6, 1809.....	Madison
William Pinkney.....	Atty.-General.....	Dec. 11, 1811.....	Madison
William Pinkney.....	Atty.-General.....	Mar. 4, 1813.....	Madison
William Wirt.....	Atty.-General.....	Nov. 13, 1817.....	Monroe
Roger B. Taney.....	Atty.-General.....	July 20, 1831.....	Jackson
Roger B. Taney.....	Sec'y of Treasury..	Sept. 23, 1833.....	Jackson
John Nelson.....	Atty.-General.....	July 1, 1843.....	Tyler
Reverdy Johnson....	Atty.-General.....	Mar. 8, 1849.....	Taylor
John P. Kennedy....	Sec'y of Navy.....	July 22, 1852.....	Fillmore
Philip F. Thomas....	Sec'y of Treasury..	Dec. 12, 1860.....	Buchanan
Montgomery Blair... P. M. General.....		Mar. 5, 1861.....	Lincoln
John A. J. Creswell.. P. M. General.....		Mar. 5, 1869.....	Grant
James A. Gary..... P. M. General.....		Mar. 1897.....	McKinley
Chas. J. Bonaparte... Sec'y of Navy.....		July 1, 1905.....	Roosevelt
Chas. J. Bonaparte... Atty.-General.....		Dec. 1906.....	Roosevelt

Charles Carroll of Carrollton.....	1776-1778
William Smith	1777-1778
William Carmichael	1778-1780
James Forbes	1778-1780
John Henry	1778-1781, 1784-1787
Daniel of St. Thomas Jenifer.....	1778-1782
George Plater	1778-1781
Daniell Carroll	1780-1784
John Hanson	1781-1783
William Hemsley	1782-1784
Richard Potts	1781-1782
Turbutt Wright	1781-1782
John F. Mercer	1782-1785
Edward Lloyd	1783-1784
Thomas Sim Lee.....	1783-1784
James McHenry	1783-1786
Jeremiah Townley Chase.....	1783-1784
Luther Martin	1784-1785
Richard Ridgely	1785-1786
Nathaniel Ramsey	1785-1787
William Hindman	1784-1787
Gustavus Scott	1784-1785
William Harrison	1785-1787
David Ross	1786-1787
Uriah Forrest	1786-1787
Benjamin Contee	1787-1788
John Eager Howard.....	1787-1788
Joshua Seney	1787-1788

United States Senators.

<i>Name.</i>	<i>County.</i>	<i>Term.</i>
*John Henry ¹	Dorchester	1780-1801
*Charles Carroll of Carrollton ²	Anne Arundel	1789-1797
*Richard Potts ³	Frederick	1792-1797
*John Eager Howard.....	Baltimore	1796-1803
James Lloyd ⁴	Kent	1797-1801
*William Hindman ⁵	Talbot	1800-1801
Robert Wright ⁶	Queen Anne's	1801-1807
*Samuel Smith	Baltimore.....	{ 1803-1815 1822-1835
Philip Reed	Kent	1806-1813
Robert H. Goldsborough ⁷	Talbot.....	{ 1813-1819 1835-1837
Alexander Contee Hanson ⁸	Baltimore	1816-1821
Robert Goodloe Harper ⁹	Baltimore	1816-1821
*Edward Lloyd ¹⁰	Talbot	1819-1831
William Pinkney ¹¹	Baltimore City	1819-1827

Note.—Names with (*) are those who served also in the Continental Congress.

1 Resigned December 10, 1797.

2 Resigned 1792.

3 Resigned March 1, 1796.

4 Resigned 1800.

5 Appointed by Governor to fill vacancy.

6 Resigned 1806.

7 Died October 4, 1836.

8 Died April 23, 1819.

9 Resigned 1816.

10 Resigned 1826.

11 Died February 25, 1822.

<i>Name.</i>	<i>County.</i>	<i>Term.</i>
Ezekiel F. Chambers ¹²	Kent	1826-1837
Joseph Kent ¹³	Prince George's	1833-1839
John S. Spence ¹⁴	Worcester.....	1836-1843
William D. Merrick.....	Charles	1838-1845
John Leeds Kerr.....	Talbot	1841-1843
James Alfred Pearce ¹⁵	Kent	1843-1867
Reverdy Johnson ¹⁶	Baltimore City	{ 1845-1851 1863-1869
David Stewart ¹⁷	Baltimore City	1849-1850
Thomas G. Pratt.....	Prince George's	1850-1857
Anthony P. Kennedy.....	Baltimore City	1857-1863
Thomas Holliday Hicks ¹	Dorchester.....	{ 1862-1864 1864-1867
John A. J. Creswell.....	Cecil	1865-1867
Thomas Swann ²	Baltimore City	1867
Philip Francis Thomas ³	Talbot	1867
George Vickers	Kent	1867-1873
William Pinkney Whyte ⁴	Baltimore City	{ 1868-1869 1875-1881 1906-1908
William T. Hamilton.....	Washington	1869-1875
George R. Dennis.....	Somerset	1873-1879
James Black Groome.....	Cecil	1879-1885
Arthur Pue Gorman ⁵	Howard	{ 1881-1899 1903-1909
Ephraim King Wilson ⁶	Worcester	1885-1891
Charles H. Gibson ⁷	Talbot	1891-1897
George L. Wellington.....	Allegany	1897-1903
Louis Emery McComas.....	Washington	1899-1905
Isidor Rayner	Baltimore City	1905-1911
John Walter Smith.....	Worcester	1909-1915
Blair Lee	Montgomery	1913-1917
William P. Jackson.....	Wicomico	1912-1914
Joseph I. France.....	Cecil	1917-1923

After being elected Governor of Maryland and after the expiration of the term of Governor, these were elected United States Senators, as follows:

<i>Name.</i>	<i>Term.</i>
James Black Groome.....	1879-1885
Joseph Kent ³	1833-1839
Edward Lloyd	1819-1826
Thomas G. Pratt.....	1847-1857
Elected United States Senator before being elected Governor:	
<i>Name.</i>	<i>Term.</i>
William T. Hamilton.....	1869-1875

12 Resigned 1834.

13 Died November 24, 1837.

14 Died October 14, 1840.

15 Died December 20, 1862.

16 Resigned 1849. Resigned July 10, 1868.

17 Appointed by Governor to fill vacancy.

1 Appointed by Governor to fill vacancy. Died February 13, 1865.

2 Declined.

3 Not admitted on account of alleged disloyalty.

4 Appointed by Governor to fill vacancy, 1906-1908.

5 Died June 4, 1906.

6 Elected for term 1891-1897, but died February 24, 1891.

7 Appointed by Governor to fill vacancy, November 19, 1891. Elected January, 1892.

8 Died November 24, 1837.

Elected Governor while serving as United States Senator:

<i>Name.</i>	<i>Term.</i>
John Henry ⁹	1797-1798
Robert Wright	1806-1809

Elected United States Senator while in office as Governor:

<i>Name.</i>	<i>Term.</i>
William Pinkney Whyte.....	1875-1881
Thomas Holliday Hicks.....	1862-1864
Thomas Swann	1867 (Declined)

Representatives from Maryland.

Note.—Names with (*) are those who served in the Continental Congress; those with (†) served in the Senate.

<i>Congress.</i>	<i>Name.</i>	<i>Years.</i>
*1.....	Carroll, Daniel	1789-1791
*1.....	Contee, Benjamin	1789-1791
1.....	Gale, George	1789-1791
†1-2-14.....	Pinkney, William	1789-1792, 1815-1816
*1.....	Seney, Joshua	1789-1792
*1.....	Smith, William	1789-1791
1.....	Stone, Michael Jenifer.....	1789-1791
2-5.....	Hindman, William	1792-1799
2.....	Key, Philip	1791-1793
*2-3.....	Merceer, John F.....	1792-1794
2-4.....	Murray, Wm. Vans.....	1791-1797
2.....	Sheredine, Upton	1791-1792
2.....	Sterrett, Samuel	1791-1793
3-6.....	Christine, Gabriel	1793-1799, 1799-1801
3-6.....	Dent, George	1793-1801
3-4.....	Duval, Gabriel	1794-1796
3.....	Edwards, Benjamin	1794-1795
*3.....	Forrest, Uriah	1793-1794
3-4.....	Sprigg, Thomas	1793-1796
4.....	Crabb, Jeremiah	1795-1796
4-7.....	Craik, William	1796-1801
4.....	Strudwick, William E.....	1796-1797
4-5-7.....	Sprigg, Richard	1796-1799, 1801-1802
5.....	Matthews, William	1797-1799
5-14-16.....	Baer, George	1797-1801, 1815-1817
6-9.....	Nicholson, Joseph Hopper.....	1799-1806
6.....	Thomas, John C.....	1799-1801
7-9.....	Archer, John	1801-1807
7-8.....	Bowie, Walter	1802-1805
7-8.....	Plater, Thomas	1801-1805
7-11.....	Campbell, John	1801-1811
8-11-13-14.....	Moore, Nicholas R.....	1803-1811, 1813-1816
8-10.....	McCleary, William	1803-1809
8-11.....	Nelson, Roger	1804-1810
9.....	Covington, Leonard	1805-1807
9-14.....	Goldsborough, Chas. W.....	1805-1817
*9-10.....	Lloyd, Edward	1806-1809
9.....	Magruder, Patrick	1805-1807
10-12.....	Key, Philip Barton.....	1807-1813
10-12.....	Montgomery, John	1807-1811
10-12.....	Van Horne, Archibald	1807-1811

⁹ Died 1798.

<i>Congress.</i>	<i>Name.</i>	<i>Years.</i>
11.....	Brown, John	1809-1810
11-13.....	McKim, Alexander	1809-1815
11-14-15-16.....	Ringgold, Samuel	1810-1815, 1817-1821
†11-14-17.....	Wright, Robert	1810-1817, 1821-1823
12-14-16.....	Archer, Stevenson	1811-1817, 1819-1821
†12-13-17-19.....	Kent, Joseph	1811-1815, 1821-1826
12-14-20.....	Little, Peter	1811-1813, 1816-1829
12-15.....	Stewart, Philip	1811-1819
13-15-24.....	Goldsborough, Robert H.	1813-1819, 1835-1836
13-14.....	Hanson, Alexander Contee.....	1813-1816
14-15.....	Herbert, John C.....	1815-1819
14-15-19.....	Peter, George	1816-1819, 1825-1827
15-17.....	Bayley, Thomas	1817-1823
15-16.....	Culbreth, Thomas	1817-1821
†15-17.....	Reed, Philip	1817-1819, 1821-1823
16-18.....	Neal, Raphael	1819-1825
16-18.....	Warfield, Henry B.....	1819-1825
17.....	Nelson, John	1821-1823
18.....	Hayward, William H.....	1823-1825
18.....	Lee, John	1823-1825
18-24-25.....	McKim, Isaac	1823-1825, 1835-1838
18-19-21-22.....	Mitchell, George R.....	1823-1827, 1829-1832
†18-24-26.....	Spence, John S.....	1823-1825, 1836-1840
19.....	Barney, John	1825-1827, 1825-1831
19-22.....	Dorsey, Clement	1825-1827, 1825-1831
†19-20-22.....	Kerr, John Leeds.....	1825-1829, 1831-1833
19.....	Martin, Robert N.....	1825-1827
19-20.....	Weems, John C.....	1826-1829
19.....	Worthington, Thomas C.....	1825-1827
20.....	Gale, Levin	1827-1829
20-21.....	Sprigg, Michael C.....	1827-1831
20-22-24.....	Washington, George C.....	1827-1833, 1835-1837
20-21.....	Wilson, E. King.....	1827-1831
21.....	Brown, Elias	1829-1831
21-22-24-25.....	Howard, Benjamin C.....	1829-1833, 1835-1839
21-22.....	Semmes, Benedict J.....	1829-1832
21.....	Spencer, Richard	1829-1831
22-24-26.....	Jenifer, Daniel	1821-1833, 1835-1841
22-25-26.....	Worthington, J. T. H.....	1831-1833, 1837-1841
22-26-37-40.....	Thomas, Francis	1831-1841, 1863-1869
23.....	Carmichael, Richard B.....	1833-1835
23.....	Dennis, Littleton P.....	1833-1834
23.....	Heath, James P.....	1833-1835
23-25-27.....	Johnson, William C.....	1833-1835, 1837-1843
23.....	Stoddart, John T.....	1833-1835
23-24.....	Turner, James	1833-1837
†24-25-27.....	Pearce, James Alfred.....	1835-1839, 1841-1843
24.....	Steele, John N.....	1835-1837
25-26.....	Dennis, John	1837-1841
25-27-28.....	Kennedy, John Pendleton.....	1837-1839, 1841-1845
26.....	Carroll, James	1839-1841
26.....	Hillen, Solomon H.....	1839-1841
†26.....	Thomas, Philip Francis.....	1839-1841
27.....	Jones, Isaae D.....	1841-1843
27.....	Mason, John Thompson.....	1841-1843
27.....	Randall, Alexander	1841-1843
27.....	Sewell, James ¹	1842-1843

¹ Sat in 3d Session, 27th Congress, vice J. W. Williams, deceased.

<i>Congress.</i>	<i>Name.</i>	<i>Years.</i>
27-33	Sollers, Augustus S.	1841-1843, 1853-1855
27	Williams, James W.	1841-1842
28	Brengle, Francis	1843-1845
28	Causin, John M. S.	1843-1845
28	Preston, Jacob A.	1843-1845
28	Spence, Thomas A.	1843-1845
28	Wethered, John	1843-1845
29	Constable, Albert	1845-1847
29-30	Chapman, John G.	1845-1849
29-30	Ligon, Thomas Watkins	1845-1849
29	Long, Edward H.	1845-1849
29	Perry, Thomas	1845-1847
30-37	Chrisfield, John W.	1847-1849, 1861-1863
30-32	Evans, Alexander	1847-1853
30-31	McLane, Robert M.	1847-1851
30	Roman, James D.	1847-1849
31-32	Bowie, Richard I.	1849-1853
†31-33	Hamilton, William T.	1849-1855
31-32	Hammond, Edward	1849-1853
31	Kerr, John Bozman	1845-1853
32	Cottman, Joseph S.	1851-1853
32	Walsh, Thomas Y.	1851-1853
33	Franklin, John R.	1853-1855
33-37	May, Henry	1853-1855, 1861-1863
33	Showers, Jacob	1853-1855
33	Vansant, Joshua	1853-1855
34-35	Bowie, Thomas F.	1857-1859
34-36-38	Davis, Henry Winter	1855-1861, 1863-1865
34-36	Harris, J. Morrison	1855-1861
34	Hoffman, Henry W.	1855-1857
34-35	Ricaud, James B.	1855-1859
34-36	Stewart, James A.	1855-1861
35-36	Kunckel, Jacob M.	1857-1861
36	Hughes, George W.	1859-1861
36-39	Webster, Edwin H.	1859-1865
37	Calvert, Charles B.	1861-1863
37	Leary, Cornelius L. L.	1861-1863
†38	Creswell, John A. J.	1863-1865
38-39	Harris, Benjamin Gwinn	1863-1865
39	McCullough, Hiram	1865-1867
39-40	Phelps, Charles E.	1865-1869
39	Thomas, John L., Jr. ¹	1865-1869
40-43	Archer, Stevenson	1867-1875
40-41	Stone, Frederick	1867-1871
41-42	Hambleton, Samuel	1869-1873
41	Hamill, Patrick	1869-1871
41-45	Swann, Thomas	1869-1879
42	Merrick, William M.	1871-1873
42	Ritchie, John	1871-1873
43	Albert, William J.	1873-1875
43	Lowndes, Lloyd, Jr.	1873-1875
43-44	O'Brien, William J.	1873-1877
†43	Wilson, Ephraim K.	1873-1875
44-46	Henkle, Eli J.	1875-1881
44-45	Roberts, Charles B.	1875-1879
44	Thomas, Philip F.	1875-1879
44-45	Walsh, William	1875-1879

¹ Elected to fill vacancy; E. H. Webster, resigned.

<i>Congress.</i>	<i>Name.</i>	<i>Years.</i>
45.....	Henry, Daniel M.....	1877-1881
45-46.....	Kimmell, William.....	1877-1881
46-47.....	McLane, Robert M.....	1879-1883
46-48-58-59-60-61- 62-63-64-65...	Talbot, J. Fred. C.....	1879-1885, 1903-1919
46-47.....	Urner, Milton G.....	1879-1883
47.....	Chapman, Andrew G.....	1881-1883
47-48.....	Covington, Geo. W.....	1881-1885
47-48.....	Hoblitzell, Fetter S.....	1881-1885
48-49.....	Findlay, John V. L.....	1883-1887
48.....	Holton, Hart B.....	1883-1885
†48-51.....	McComas, Louis E.....	1883-1891
49.....	Cole, William H ¹	1885-1887
49-53.....	Compton, Barnes ²	1885-1889, 1891-1895
†49-51.....	Gibson, Charles H.....	1885-1889
49-54.....	Rusk, Harry Welles ³	1886-1897
49-50.....	Shaw, Frank T.....	1885-1889
50-52-53.....	Rayner, Isidor.....	1887-1889, 1891-1895
51-55-57-58-59-60- 61.....	Mudd, Sydney E. ⁴	1891-1893, 1897-1899, 1901-1909
51.....	Stockbridge, Henry W.....	1889-1901
51-52.....	Stump, Herman.....	1889-1893
52.....	Brown, John B.....	1893-1895
52-53.....	McKaig, William M.....	1891-1895
52.....	Page, Henry.....	1891-1893
53.....	Brattan, Robert F.....	1893-1895
53-54.....	Coffin, Charles E.....	1893-1897
53-3d Session.....	Henry, W. Laird.....	1895
54-56.....	Baker, William B.....	1895-1901
54.....	Cowen, John K.....	1895-1897
54.....	Miles, Joshua W.....	1896-1897
†54.....	Wellington, George L.....	1897-1899
55.....	Barber, Isaac Ambrose.....	1897-1899
55.....	Booze, William S.....	1897-1899
55.....	McDonald, John.....	1897-1899
55.....	McIntire, William Watson.....	1897-1899
56-58.....	Denny, James W.....	1899-1901, 1903-1905
56.....	Kerr, Josiah Leeds.....	1900-1901
56-57-58-59-60-61.....	Pearre, George Alexander.....	1899-1909
56.....	Smith, John Walter ⁵	1899-1901
56-57-58-59.....	Wachter, Frank C.....	1899-1907
57.....	Blakeney, Albert A.....	1901-1903
57-58-60.....	Jackson, William H.....	1901-1905, 1907-1909
57.....	Schirm, Charles R.....	1901-1903
59.....	Smith, Thomas A.....	1905-1907
59-60-61.....	Gill, John, Jr.....	1905-1909
60.....	Wolf, Harry B.....	1907-1909
61-62.....	Covington, J. Harry.....	1909-1913
61.....	Kronmiller, John.....	1909-1911
62.....	Parran, Thomas.....	1911-1913
62-63-64.....	Lewis, David J.....	1911-1917
62.....	Konig, George.....	1911-1913
62-63-64-65.....	Linthicum, J. Charles.....	1911-1919
63-64-65.....	Coady, Charles P.....	1913-1919

1 Died 1886.

2 Unseated from 51st Congress in favor of Sydney E. Mudd.

3 Elected to fill vacancy; vice William H. Cole, deceased.

4 Died 1911.

5 Resigned to assume Executive Office.

<i>Congress.</i>	<i>Name.</i>	<i>Years.</i>
63.....	Smith, Frank O.....	1913-1915
64-65.....	Mudd, Sydney E.....	1915-1919
64-65.....	Price, Jesse D.....	1915-1919
65.....	Zihlman, Frederick N.....	1917-1919

Present United States Senators.

<i>Name.</i>	<i>Residence.</i>	<i>Term Expires.</i>
John Walter Smith.....	Worcester County	1921
Joseph I. France.....	Cecil County	1923

Present United States Congressmen.

<i>Name.</i>	<i>Residence.</i>	<i>Dist.</i>	<i>Term Expires.</i>
Jesse D. Price.....	D. Wicomico County.....	1st	1919
J. Fred. C. Talbot.....	D. Baltimore County.....	2nd	1919
Charles P. Coady.....	D. Baltimore City.....	3rd	1919
J. Charles Lanthicum.....	D. Baltimore City.....	4th	1919
Sydney E. Mudd.....	R. Charles County.....	5th	1919
Frederick N. Zihlman.....	R. Allegany County.....	6th	1919

Congressional Representation and Districts.

Maryland is entitled to six Representatives in the Congress of the United States, one for each of the districts.

The boundaries of the districts are as follows:

The First Congressional District is composed of Worcester, Somerset, Wicomico, Dorchester, Talbot, Queen Anne's, Caroline, Kent and Cecil Counties.

The Second District is composed of Harford, Carroll and Baltimore Counties and the Fifteenth and Sixteenth Wards of Baltimore City.

The Third District is composed of the First, Second, Third, Fourth, Fifth, Sixth, Seventh, Eighth and Twenty-second Wards, and the Ninth, Tenth, Eleventh and Thirteenth Precincts of the Eighteenth Ward of Baltimore City.

The Fourth District is composed of the Ninth, Tenth, Eleventh, Twelfth, Thirteenth, Fourteenth, Seventeenth, Nineteenth and Twentieth Wards, and the First, Second, Third and Twelfth Precincts of the Eighteenth Ward of Baltimore City.

The Fifth District is composed of the Twenty-first, Twenty-third and Twenty-fourth Wards, and the Fourth, Fifth, Sixth, Seventh and Eighth Precincts of the Eighteenth Ward of Baltimore City, and St. Mary's, Charles, Calvert, Prince George's, Anne Arundel and Howard Counties.

The Sixth District is composed of Allegany, Garrett, Washington, Frederick and Montgomery Counties.

(Code P. G. L. Sup. Art. 33, Secs. 145-150, as amended by Act of 1902, Ch. 136.)

Presidents of the Senate of Maryland.

<i>Name.</i>	<i>County.</i>	<i>Session.</i>
Daniel of St. Thomas Jenifer.....	Charles	1777-78-79
Daniel of St. Thomas Jenifer.....	Charles	1780
George Plater	St. Mary's	1781-82
Matthew Tilghman	Talbot	1783
George Plater	St. Mary's	1784-85-86-87
John Smith	Baltimore	1789-90
George Dent	Charles	1792
William Perry	Talbot	1793

PRESIDENTS OF THE SENATE.

115

<i>Name.</i>	<i>County.</i>	<i>Session.</i>
John Eager Howard (Daniel Carroll, resigned).....	Baltimore City	1794
John Thomas	St. Mary's	1797
John Thomas	St. Mary's	1800
Richard Harwood	Anne Arundel	1801
Richard Harwood	Anne Arundel	1802
Richard Harwood	Anne Arundel	1803
Richard Harwood	Anne Arundel	1804
Richard Harwood.....	Anne Arundel	1805
William Thomas.....	St. Mary's	1806
Stephen Lowry.....	Queen Anne's	1807
William Thomas.....	St. Mary's	1808
William Thomas.....	St. Mary's	1809 June
Stephen Lowry.....	Queen Anne's	1809 November
William Thomas.....	St. Mary's	1810
William Thomas.....	St. Mary's	1811
William Thomas.....	St. Mary's	1812 June
William Thomas.....	St. Mary's	1812 November
William Thomas.....	St. Mary's	1813 May
Elijah Davis.....	Harford	1813 December
Elijah Davis.....	Harford	1814 December
Elijah Davis.....	Harford	1815 December
William Spencer.....	Kent	1816
William Spencer.....	Kent	1817-18
William Spencer.....	Kent	1819 December
William Spencer.....	Kent	1820 December
William R. Stewart.....	Anne Arundel	1821 December
William R. Stewart.....	Anne Arundel	1822 December
William R. Stewart.....	Anne Arundel	1823 December
William R. Stewart.....	Anne Arundel	1824 December
William R. Stewart.....	Anne Arundel	1825 December
Edward Lloyd.....	Talbot	1826 December
William H. Marriott.....	Anne Arundel	1827 December
William H. Marriott.....	Anne Arundel	1828 December
William H. Marriott.....	Anne Arundel	1829 December
William H. Marriott.....	Anne Arundel	1830 December
Benjamin F. Forest.....	Montgomery	1831 December
Benjamin F. Forest.....	Montgomery	1832 December
Benjamin F. Forest.....	Montgomery	1833 December
Benjamin F. Forest.....	Montgomery	1834 December
John G. Chapman.....	Charles	1835 December
John G. Chapman.....	Charles	1836 May
Richard Thomas.....	St. Mary's	1836 December
Richard Thomas.....	St. Mary's	1837 December
Richard Thomas.....	St. Mary's	1838 December
Richard Thomas.....	St. Mary's	1839 December
Richard Thomas.....	St. Mary's	1840 December
Richard Thomas.....	St. Mary's	1841 December
Richard Thomas.....	St. Mary's	1842 December
Richard Thomas.....	St. Mary's	1843 December
William Williams.....	Somerset	1844 December
William Williams.....	Somerset	1845 December
William Williams.....	Somerset	1846 December
William Williams.....	Somerset	1847 December
William L. Gaither.....	Montgomery	1849 December
William L. Gaither.....	Montgomery	1852 December
Edward Lloyd.....	Talbot	1853 December
William L. Gaither.....	Montgomery	1854 January

<i>Name.</i>	<i>County.</i>	<i>Session.</i>
George Wells.....	Anne Arundel	1856 January
Edwin H. Webster.....	Harford	1858 January
John B. Brooke.....	Prince George's	1860 January
John B. Brooke.....	Prince George's	1861 Extra
Henry H. Goldsborough.....	Talbot	1861-62 Jan.
John Sellman.....	Anne Arundel	1864 January
Charles H. Ohr.....	Alleghany	1865 January
Lieut.-Gov. Christopher C. Cox.....	Baltimore City	1866 Extra
Lieut.-Gov. Christopher C. Cox.....	Baltimore City	1867 January
Barnes Compton.....	Charles	1868 January
Barnes Compton.....	Charles	1870 January
Henry Snyder.....	Baltimore City	1872 January
John Lee Carroll.....	Howard	1874 January
Daniel Fields.....	Caroline	1876 January
Edward Lloyd.....	Talbot	1878 January
Herman Stump, Jr.....	Harford	1880 January
George Hawkins Williams.....	Baltimore	1882 January
Henry Lloyd.....	Dorchester	1884 January
Edwin Warfield.....	Howard	1886 January
George Peter.....	Montgomery	1888 January
Robert F. Bratton.....	Somerset	1890 January
Edward Lloyd.....	Talbot	1892 January
John Walter Smith.....	Worcester	1894 January
William Cabell Bruce.....	Baltimore City	1896 January
John Wirt Randall.....	Anne Arundel	1898 January
John Hubner.....	Baltimore	1900 January
John Hubner.....	Baltimore	1900 Extra
John Hubner.....	Baltimore	1902 January
Spencer C. Jones.....	Montgomery	1904 January
Joseph B. Seth.....	Talbot	1906 January
Joseph B. Seth.....	Talbot	1908 January
Arthur P. Gorman.....	Howard	1910 January
Jesse D. Price.....	Wicomico	1912 January
Jesse D. Price.....	Wicomico	1914 January
Peter J. Campbell.....	Baltimore City	1916 January

Speakers of the House of Delegates of Maryland.

<i>Name.</i>	<i>County.</i>	<i>Session.</i>
Nicholas Thomas.....	Talbot	1777 March
William Fitzhugh.....	Calvert	1778 October
William Fitzhugh.....	Calvert	1779 June
Josiah Beall.....	Prince George's	1780 June
William Bruff.....	Queen Anne's	1781 May
Thomas Cockey Deye.....	Baltimore	1782 April
Thomas Cockey Deye.....	Baltimore	1783 April
Thomas Cockey Deye.....	Baltimore	1784 November
Thomas Cockey Deye.....	Baltimore	1785 November
Thomas Cockey Deye.....	Baltimore	1786 November
Thomas Cockey Deye.....	Baltimore	1787 April
Thomas Cockey Deye.....	Baltimore	1787 November
Thomas Cockey Deye.....	Baltimore	1788 May
George Dent.....	Charles	1789 November
George Dent.....	Charles	1790 November
Levin Winder.....	Somerset	1791 November
Levin Winder.....	Somerset	1792 April
Levin Winder.....	Somerset	1792 November

<i>Name.</i>	<i>County.</i>	<i>Session.</i>
Levin Winder.....	Somerset.....	1793 November
Matthew Tilghman.....	Kent.....	1794 November
Philip Key.....	St. Mary's.....	1795 November
Philip Key.....	St. Mary's.....	1796 November
James Carroll.....	Baltimore.....	1797 November
Henry H. Chapman.....	Charles.....	1798 November
Henry H. Chapman.....	Charles.....	1799 November
Edward Hall.....	Anne Arundel.....	1800 November
Charles Frazier.....	Queen Anne's.....	1801 November
Charles Frazier.....	Queen Anne's.....	1802 November
Tobias E. Stansbury.....	Baltimore.....	1803 November
Charles Frazier.....	Queen Anne's.....	1804 November
Archibald Van Horn.....	Prince George's.....	1805 November
Tobias E. Stansbury.....	Baltimore.....	1806 November
Tobias E. Stansbury.....	Baltimore.....	1807 November
Levin Winder.....	Somerset.....	1808 November
Tobias E. Stansbury.....	Baltimore.....	1809 November
Tobias E. Stansbury.....	Baltimore.....	1810 November
Tobias E. Stansbury.....	Baltimore.....	1811 November
John C. Herbert.....	Prince George's.....	1813 May
John C. Herbert.....	Prince George's.....	1812 November
Henry H. Chapman.....	Charles.....	1814 December
Henry H. Chapman.....	Charles.....	1815 December
Nicholas Stonestreet.....	Charles.....	1816 December
Nicholas Stonestreet.....	Charles.....	1817 December
James Brown.....	Queen Anne's.....	1818 December
Tobias E. Stansbury.....	Baltimore.....	1819 December
Tobias E. Stansbury.....	Baltimore.....	1820 December
Tobias E. Stansbury.....	Baltimore.....	1821 December
William H. Marriott.....	Anne Arundel.....	1822 December
Tobias E. Stansbury.....	Baltimore.....	1823 December
William H. Marriott.....	Anne Arundel.....	1824 December
Benedict I. Semmes.....	Prince George's.....	1825 December
James W. McCulloh.....	Baltimore.....	1826 December
John G. Chapman.....	Charles.....	1827 December
John G. Chapman.....	Charles.....	1828 December
Francis Thomas.....	Frederick.....	1829 December
Richard Thomas.....	St. Mary's.....	1830 December
Richard Thomas.....	St. Mary's.....	1831 December
Richard Thomas.....	St. Mary's.....	1832 December
Thomas Wright.....	Queen Anne's.....	1833 December
William J. Blackistone.....	St. Mary's.....	1834 December
Benjamin L. Gantt.....	Prince George's.....	1835 December
Benjamin L. Gantt.....	Prince George's.....	1836 December
William H. Luck.....	Prince George's.....	1837 December
Charles Sterret Ridgely.....	Anne Arundel.....	1838 December
James W. Williams.....	Harford.....	1839 December
Charles Sterret Ridgely.....	Anne Arundel.....	1840 December
John C. LeGrand.....	Baltimore.....	1841 December
Daniel S. Biser.....	Frederick.....	1842 December
William H. Watson.....	Baltimore City.....	1843 December
John G. Chapman.....	Charles.....	1844 December
William S. Waters.....	Somerset.....	1845 December
John P. Kennedy.....	Baltimore.....	1846 December
William J. Blackistone.....	St. Mary's.....	1847 December
John R. Franklin.....	Worcester.....	1849 December
Elias Ware.....	Baltimore City.....	1852 January
Elias Ware.....	Baltimore City.....	1853 January

<i>Name.</i>	<i>County.</i>	<i>Session.</i>
John F. Dent.....	St. Mary's	1854 January
William H. Travers.....	Baltimore City	1856 January
John S. Berry.....	Baltimore	1858 January
E. G. Kilbourn.....	Anne Arundel	1860 January
E. G. Kilbourn.....	Anne Arundel	1861 Apr. Ex.
John S. Berry.....	Baltimore	1862 Special
John M. Frazier.....	Baltimore City	1865
John M. Frazier.....	Baltimore City	1866 Extra
Oliver Miller.....	Anne Arundel	1867 January
William A. Stewart.....	Baltimore City	1868 January
Ferdinand C. Latrobe.....	Baltimore City	1870 January
Arthur P. Gorman.....	Howard	1872 January
Jesse K. Hines.....	Kent	1874 January
Lewis C. Smith.....	Washington	1876 January
Fetter S. Hoblitzell.....	Baltimore City	1878 January
Hiram McCullough.....	Cecil	1880 January
Otis Keilholtz.....	Baltimore City	1882 January
J. Pembroke Thom.....	Baltimore City	1884 January
Joseph B. Seth.....	Talbot	1886 January
George M. Upshur.....	Worcester	1888 January
John Hubner.....	Baltimore	1890 January
Murray Vandiver.....	Harford	1892 January
James H. Preston.....	Baltimore City	1894 January
Sydney E. Mudd.....	Charles	1896 January
Louis Schaefer.....	Baltimore City	1898 January
Lloyd Wilkinson.....	Worcester	1900 January
Noble L. Mitchell.....	Harford	1902 January
Dr. George Y. Everhart.....	Baltimore	1904 January
Carville D. Benson.....	Baltimore	1906 January
J. Enos Ray, Jr.....	Prince George's	1908 January
Adam Peoples.....	Cecil	1910 January
James McC. Trippe.....	Baltimore City	1912 January
James McC. Trippe.....	Baltimore City	1914 January
Philip D. Laird.....	Montgomery	1916 January

Chronology.

1608. Exploration of the Chesapeake Bay by Capt. John Smith.
1631. August—Settlement of Claiborne fur trading post on Kent Island.
1632. June 20—Charter of Maryland granted.
1633. November 22—Sailing of the Ark and Dove.
1634. March 25—Landing of the Colonists.
1635. February 26—First meeting of the Assembly.
1635. April 23—The first naval battle by white men in America was fought on the Little Pocomoke river, Eastern Shore of Maryland, between Claiborne's pinnace *Long Tail* and Governor Calvert's two pinnaces, the *St. Margaret* and the *St. Helen*.
1643. Governor Calvert driven from the province by William Ingle.
1649. Toleration Act passed.
1652. Maryland seized by the Commissioners of Parliament.
1654. March—Battle of the Severn.
1657. November 30—Restoration of the Province of Lord Baltimore.
1666. Augustine Herman and family naturalized. The first foreigners naturalized in Maryland.
1671. George Fox visited the Province. Rise of the Quakers.
1682. December—William Penn met Charles Calvert, Third Lord Baltimore, at West River, for an interview on the divisional lines between their lands.

1683. The Old Treasury building, on Capitol Hill, Annapolis, was built for "the Court House of the Port of Entry." Now used as the office of the State Superintendent of Education.
1689. July—Protestant Revolution.
1692. Church of England made the established church of the Province.
1692. Maryland made a Royal Province.
1694. Seat of government removed from St. Mary's to Annapolis, under Francis Nicholson, Governor.
1694. February 28—The first Provincial Assembly held in Annapolis in Major Edward Dorsey's house, 83 Prince George street.
1696. April 30—Foundation of first State House laid.
1696. King William's School founded at Annapolis.
1699. Rev. Thomas Bray establishes Provincial and Parochial libraries in the Province.
1702. The English "Toleration Act for Dissenters" was extended to Maryland.
1704. An Act was passed "To prevent the growth of popery."
1704. The first State House was entirely destroyed by fire.
1706. Relief was granted to the Quakers or Friends.
1706. The second State House was finished. On the north side of it stood the Armory, which was also the ballroom.
1716. Disfranchisement of Roman Catholics.
1730. Beginning of settlement of Western Maryland by German immigrants.
1730. Baltimore City laid out.
1755. General Braddock's expedition starts from Maryland.
1756. Fort Frederick built to protect frontier from Indians.
1763. Mason and Dixon's line survey began.
1764. The log meeting-house, called Strawbridge Methodist Chapel, built in Frederick County, the first Methodist Church in America.
1765. March 22—Passage of Stamp Act.
1766. March 18—Repeal of Stamp Act.
1767. May 13—Duty imposed on tea.
1769. June 22—Maryland Convention met.
1772. The second State House was torn down, and the foundation of the present State House was laid by Governor Robert Eden. The dome was added after the Revolution.
1774. The present State House completed.
1774. October 19—Burning of the "Peggy Stewart."
1775. July 26—Formation of "Association of Freemen."
1776. July 3—Maryland declared her independence.
1776. November 10—First State Constitution adopted.
1777. March 21—Thomas Johnson, first State Governor, inaugurated.
1781. March 1—Maryland entered the Confederation.
1782. Washington College, Chestertown, incorporated.
1783. November 26—Continental Congress met in Annapolis.
1783. December 23—Washington resigned his military commission to Congress in old Senate Chamber of Capitol, Annapolis.
1784. Saint John's College, Annapolis, chartered.
1784. January 14—Treaty of Peace with Great Britain ratified.
1784. Christmas conference of Methodist in Lovely Lane, Baltimore. Francis Ashbury and Thomas Cole made the first Bishops.
1784. Cokesbury College, the first Methodist institution for higher education in the world, opened at Abingdon, Harford County.
1785. December 11—First steamboat in the United States, invented by James Rumsey, made trial trip on Potomac river, near Shepherdstown.
1786. September 11—Convention of six States to inaugurate movement for a precursor of the Federal Constitutional Convention met in Annapolis.

1786. The Pope appointed Rev. John Carroll Apostolic Vicar, afterwards Bishop of Baltimore. He became later the first Archbishop of the United States.
1788. April 28—Maryland ratified Federal Constitution.
1791. Maryland ceded the District of Columbia to the United States.
1792. September—Rev. Thomas John Claggett consecrated the first Bishop of the Protestant Episcopal Church in Maryland.
1796. Baltimore City incorporated.
1810. Property qualification for Electors abolished.
1814. September 12—Battle of North Point.
1814. Bombardment of Fort McHenry, during which Francis Scott Key wrote "The Star-Spangled Banner," September 13.
1824. Religious tests for office removed.
1825. Jewish disabilities removed.
1828. July 4—Cornerstone of Baltimore and Ohio Railroad laid by Charles Carroll of Carrollton.
1835. Bank riots in Baltimore.
1836. Obed Hussey, of Baltimore, the inventor of the first reaper and mower, cut the first field of grain ever harvested by a reaper (180 acres of wheat, oats and timothy), on the farm of Gen. Tench Tilghman, near Oxford, Talbot County, Md., under the auspices of the Board of Agriculture for the Eastern Shore of Maryland. Owen Dorsey, of Howard County, Md., invented the first successful side-rake reaper attachment.
1837. Governor's Council abolished and the office of Secretary of State created.
1837. Electoral College for the Senate abolished and Senators chosen by popular vote as the result of action of Van Buren electors.
1841. The Eastern Shore Land Office abolished.
1844. First telegraph line in the world built between Baltimore and Washington.
1845. United States Naval Academy established at Annapolis.
1851. July 4—Second State Constitution adopted.
1851. Office of Chancellor abolished and a Commissioner of the Land Office created.
1859. John Brown's raid on Harper's Ferry. Frederick County Militia first to arrive on scene.
1861. April 19—Sixth Massachusetts Regiment marches through Baltimore.
1861. May—Gen. B. F. Butler seizes Federal Hill and commands Baltimore.
1862. September—Battle of Antietam.
1863. July—Battle of Gettysburg.
1864. July—Battle of Monocacy.
1864. October 12—Third State Constitution adopted.
1867. September 18—Fourth State Constitution adopted.
1876. Johns Hopkins University opened.
1879. New foundation placed under State House and interior of building modernized.
1889. Johns Hopkins Hospital opened.
1896. Geological and Economic Survey established.
1901. Court of Appeals building completed.
1902. Annex to State House commenced. Occupied by Legislature of 1904.
1906. The historic old Senate Chamber restored by Governor Edwin Warfield.
1908. Good Roads movement begun.
1916. Troops of M. N. G. sent to the Mexican border.
1916. Budget System of appropriations adopted by the people of the State as a part of the Constitution.
1916. State Law Department established under the Direction of the Attorney General.

State Government, 1917-1918

EXECUTIVE DEPARTMENT—*Annapolis.*

Governor:

Emerson C. Harrington.....Cambridge

Secretary of State:

Thomas W. Simmons.....Cambridge

Chief Clerk:

Carl Hardy.....Annapolis

Private Secretary:

Arthur W. Lockard.....Baltimore

Stenographer:

Raymond M. Lauer.....Annapolis

Clerk:

Murray G. Hooper.....Annapolis

Messenger:

Charles B. Woolley.....Annapolis

The Governor is elected by the people for a term of four years from the second Wednesday in January next ensuing his election (Constitution, Art. 2, Sec. 2); the Secretary of State is appointed by the Governor, with the consent of the Senate, to hold office during the term of the Governor; all other officers are appointed by the Governor and hold office during his pleasure.

The Secretary of State, in addition to his statutory duties, is the General Secretary to the Governor. The statutory duties of the Secretary are briefly as follows: His attestation of the Governor's signature to all public documents, commissions, pardons, warrants, proclamations and the many other papers and certificates is required; all foreign corporations desiring to do business in Maryland must first secure authority from him after complying with certain provisions of law; all domestic corporations are recorded in his office; he is the custodian of the records of the Executive Department; Certificates of Nomination of certain political candidates are required to be filed in his office and their names certified by him to the Election Supervisors for placement upon the ballot; he is a member of the Board of State Canvassers and prepares that Board's minutes and certifications in addition to keeping the records of their meetings and of the election returns; legislative counsels and agents are required to certify to him, under oath, whatever expenses have been incurred by them in connection with their activities for or against legislation before the General Assembly; he is the custodian of the Great Seal of the State; railroad leases are filed in his office and he exercises general supervision over the detail work of the entire Executive Department which consists of the office of the Governor and Secretary of State.

BOARD OF PUBLIC WORKS.
(Union Trust Building, Baltimore.)

Board consists of the Governor, State Treasurer and Comptroller of the Treasury.

Governor:

Emerson C. Harrington.....Cambridge

Comptroller:

Hugh A. McMullen.....Cumberland

State Treasurer:

John M. Dennis.....Riderwood

Secretary:

Thomas W. Simmons.....Cambridge

GOVERNOR'S MILITARY STAFF.
(All terms expire 1920.)

Commander-in-Chief:

Governor Emerson C. Harrington.....Cambridge

Chief of Staff. The Adjutant General:

Brig. General Henry M. Warfield.....Baltimore

Quartermaster General:

Carl R. Gray.....Roland Park

Chief of Ordnance:

Harvey L. Cooper.....Denton

Inspector General:

George Cator.....Baltimore

Judge Advocate General:

B. Howell Griswold.....Baltimore

Surgeon General:

Dr. William S. Baer.....Baltimore

Colonels:

Henry J. Waters.....Princess Anne

Zoro H. Brinsfield.....Eldorado

Charles R. Disharoon.....Salisbury

Harry J. Hopkins.....Annapolis

George W. Rife.....Baltimore

Edmund S. Dickey.....Baltimore

Charles E. McPhail.....Baltimore

J. Hubert Wade.....Boonsboro

T. Rowland Thomas.....Baltimore

John R. Street.....Bel Air

The Governor appoints the above who hold their commissions during the term of the appointing Governor.

Judiciary Department.

COURT OF APPEALS—Annapolis.

Terms—Second Monday in January, first Monday in April and first Monday in October.

<i>Name.</i>	<i>Postoffice.</i>	<i>Term Expires.</i>
Chief Judge:		
Andrew Hunter Boyd	Cumberland	1924
Associate Judges:		
John R. Pattison	Cambridge	1924
Albert Constable	Elkton	1927
Nicholas Charles Burke	Towson	1920
William H. Thomas	Westminster	1922
Hammond Urner	Frederick	1924
John P. Briscoe	Prince Frederick	1922
Henry Stockbridge	Baltimore City	1926
Court Reporter:		
William H. Perkins	Baltimore	
Clerk of the Court:		
Caleb C. Magruder	Upper Marlboro	
Deputy Clerks:		
Luther H. Gadd (Chief)	Annapolis	
R. Lee Waller	Salisbury	
Thomas N. Magruder	Mitchellsville	
Secretary Court of Appeals:		
James Guy Thompson	Annapolis	
Court Crier:		
John Whittington	Annapolis	
Stenographer:		
Maurice Ogle	Croome	

In general, the Constitution and laws of Maryland provide for the election, duties and qualifications of the Clerk of the Court of Appeals. The control and government of his office are co-ordinate with the powers of the Judges of the Court of Appeals. Appointments of Deputy Clerks are made with the approval of the Judges. His certification of records, Acts of Assembly, documents, etc., are the joint action of the Court and Clerk; but in some matters the authentications of the Court, Clerk and Governor of Maryland are required. The routine work of the office is under the visitatorial powers of the Court, and the printing of records and briefs for the hearing of cases, the care of papers, dockets, etc., are by the law and rules of Court under the control of the Clerk.

ATTORNEY GENERAL.

<i>Name.</i>	<i>Postoffice.</i>
Albert C. Ritchie	Baltimore

CIRCUIT COURTS—FIRST CIRCUIT.

Composed of the Counties of Worcester, Somerset, Dorchester and Wicomico.

<i>Name.</i>	<i>Postoffice.</i>	<i>Term Expires.</i>
John R. Pattison, Chief Judge....	Cambridge	1924
Robert F. Duer.....	Princess Anne.....	1932
Joseph L. Bailey	Salisbury.....	1932

SECOND JUDICIAL CIRCUIT.

Composed of the Counties of Caroline, Queen Anne's, Talbot, Kent and Cecil.

<i>Name.</i>	<i>Postoffice.</i>	<i>Term Expires.</i>
Albert Constable, Chief Judge....	Elkton	1927
Philemon B. Hopper.....	Centreville	1922
William H. Adkins.....	Easton	1922

THIRD JUDICIAL CIRCUIT.

Composed of the Counties of Baltimore and Harford.

<i>Name.</i>	<i>Postoffice.</i>	<i>Term Expires.</i>
N. Charles Burke, Chief Judge....	Towson	1920
Frank I. Duncan.....	Towson	1920
William H. Harlan.....	Bel Air	1926
Allan McLane.....	Garrison	1929

FOURTH JUDICIAL CIRCUIT.

Composed of the Counties of Allegany, Washington and Garrett.

<i>Name.</i>	<i>Postoffice.</i>	<i>Term Expires.</i>
A. Hunter Boyd, Chief Judge....	Cumberland	1924
Robert R. Henderson.....	Cumberland	1918
Martin L. Keedy.....	Hagerstown	1918

FIFTH JUDICIAL CIRCUIT.

Composed of the Counties of Carroll, Howard and Anne Arundel.

<i>Name.</i>	<i>Postoffice.</i>	<i>Term Expires.</i>
Wm. H. Thomas, Chief Judge....	Westminster	1922
William H. Forsythe, Jr.....	Ellicott City	1924
Robert Moss.....	Annapolis.....	1932

SIXTH JUDICIAL CIRCUIT.

Composed of the Counties of Frederick and Montgomery.

<i>Name.</i>	<i>Postoffice.</i>	<i>Term Expires.</i>
Hammond Urner, Chief Judge.....	Frederick	1924
Edward C. Peter.....	Rockville	1926
Glenn H. Worthington.....	Frederick	1927

SEVENTH JUDICIAL CIRCUIT.

Composed of the Counties of Prince George's, Charles, Calvert and St. Mary's.

<i>Name.</i>	<i>Postoffice.</i>	<i>Term Expires.</i>
John P. Briscoe, Chief Judge.....	Prince Frederick	1922
Fillmore Beall.....	Beltsville	1924
B. Harris Camalier.....	Leonardtown	1924

EIGHTH JUDICIAL CIRCUIT.

But one judge in this circuit. Composed of Baltimore City.

<i>Name.</i>	<i>Postoffice.</i>	<i>Term Expires.</i>
Henry Stockbridge, Chief Judge..	Baltimore.....	1926

SUPREME BENCH OF BALTIMORE CITY.

<i>Name.</i>	<i>Postoffice.</i>	<i>Term Expires.</i>
Morris A. Soper, Chief Judge.....	Baltimore.....	1930
H. Arthur Stump.....	Baltimore.....	1926
John J. Dobler.....	Baltimore.....	1924
Carroll T. Bond.....	Baltimore.....	1926
Walter I. Dawkins.....	Baltimore.....	1926
Charles W. Henisler.....	Baltimore.....	1924
Henry Duffy	Baltimore.....	1924
James P. Gorter.....	Baltimore.....	1922
James M. Ambler.....	Baltimore.....	1928
Robert F. Stanton.....	Baltimore.....	1932

DEPARTMENT OF LAW.

Address Office of the Attorney General, Title Building, Baltimore.

<i>Name.</i>	<i>Postoffice.</i>
The Attorney General:	
Albert C. Ritchie.....	Baltimore
Assistant Attorneys General:	
Ogle Marbury	Laurel
John M. Requard.....	Baltimore
William Pinkney Whyte, Jr.....	Baltimore
Assistant to the Attorney General:	
Philip B. Perlman.....	Baltimore

The Department of Law of Maryland was established by Chapter 560 of the Acts of 1916 and provides that its head shall be the Attorney General of the State who is, by said Act, authorized to appoint three Assistant Attorneys General at a salary of \$2,500 each, and one at \$1,500.

This Department is charged with the duty of acting as counsel to the various Boards, Commissions and officials except the Public Service Commission, the Election Supervisors of the State, the Boards of School Commissioners and any County Boards or officers.

Treasury Department.

COMPTROLLER'S OFFICE—Annapolis.

<i>Name.</i>	<i>Postoffice.</i>
Comptroller:	
Hugh A. McMullen.....	Cumberland
Chief Clerk:	
Harry J. Hopkins.....	Annapolis
Assistant Clerks:	
Thomas A. Murray, Jr.....	Baltimore
Benjamin P. Butler.....	Towson
Milton L. Tull.....	Annapolis
Louis S. Clayton.....	Annapolis
Louis B. Keene.....	Annapolis
William F. Keys.....	Brentwood
Stenographer:	
Myrtle Armstrong	Port Deposit
Messenger:	
J. Philip Beall.....	Annapolis

The Comptroller is elected by the people for a term of two years from the third Monday in January next ensuing his election, and appoints all officers in his office.

The Comptroller shall have the general superintendence of the fiscal affairs of the State; he shall digest and prepare plans for the improvement and management of the revenue, and for the support of the public credit; prepare and report estimates of the revenue and expenditures of the State; superintend and enforce the prompt collection of all taxes and revenue; adjust and settle, on terms prescribed by law, with delinquent collectors and receivers of taxes and State revenue; preserve all public accounts; decide on the forms of keeping and stating accounts; grant, under regulations, prescribed by law, all warrants for money to be paid out of the Treasury, in pursuance of appropriations by law, and countersign all checks drawn by the Treasurer upon any bank or banks, in which the moneys of the State may, from time to time, be deposited; prescribe the formalities of the transfer of stock, or other evidence of the State debt, and countersign the same, without which such evidence shall not be valid; he shall make to the General Assembly full reports of all his proceedings, and of the state of the treasury department, within ten days after the commencement of each session; and perform such other duties as shall be prescribed by law.

STATE TREASURER'S OFFICE—*Annapolis.*

<i>Name.</i>	<i>Postoffice.</i>
State Treasurer:	
John M. Dennis.....	Riderwood
Chief Clerk:	
John Z. Bayless.....	Glenville
Assistant Clerks:	
George Y. Everhart.....	Woodlawn
Samuel S. Bevard.....	Abingdon
Joseph O. C. McCusker.....	Baltimore
Frank S. Revell.....	Marley
Stenographer:	
Emerson C. Harrington, Jr.....	Cambridge

The State Treasurer is elected by the General Assembly for a term of two years and appoints all officers in his office.

The Treasurer and Comptroller are the financial officers of the State. They issue all State loans authorized by the Legislature and pay the interest thereon. The Comptroller and Treasurer are members of the Board of Public Works, and the Treasurer is the custodian of all bonds and stocks which trust, fidelity, security and guaranty companies are required by law to deposit with him under the provisions of Chapter 194, Acts of the General Assembly, 1912; he also has charge of insurance of State property; he receives all money of the State and deposits same in banks approved by the Governor, said banks giving bond; and the accounts with said banks are balanced daily; he disburses State moneys upon warrant drawn by the Comptroller. All State bonds and certificates of debt are signed by the Treasurer, and with the Comptroller he is custodian of all stocks, bonds and other securities belonging to the State and held for the different sinking funds. He is also a member of the Board of State Canvassers. All trust, guaranty, loan and fidelity companies doing a certain business in Maryland are required to make a semi-annual report to him. The Treasurer renders quarterly reports to the Comptroller and publishes monthly reports of the State's balances.

DEPARTMENT OF EDUCATION—*Baltimore.*

Office of State Superintendent, McCoy Hall, Baltimore.

<i>Name.</i>	<i>Postoffice.</i>
State Superintendent of Schools:	
M. Bates Stephens.....	Denton
Assistant Superintendent:	
G. H. Reavis.....	Baltimore
Supervisor of High Schools:	
Samuel M. North.....	Baltimore
Clerk:	
Mrs. R. A. Beasley.....	Baltimore
Supervisor of Rural Schools:	
William J. Holloway.....	Baltimore
Supervisor of Colored Schools:	
J. W. Huffington.....	Baltimore
Stenographer:	
Miss Frances Wells.....	Baltimore

STATE BOARD OF EDUCATION.

<i>Name.</i>	<i>Term expires.</i>	<i>Postoffice.</i>
President:		
Governor Emerson C. Harrington.....	1920	Cambridge
William T. Warburton	1918	Elkton
John O. Spencer	1918	Baltimore
Thomas H. Bock	1920	Princess Anne
Henry Shriver	1920	Cumberland
Wirt A. Duvall	1922	Baltimore
Thomas H. Lewis	1922	Westminster
Secretary:		
M. Bates Stephens		Denton
Principal of State Normal School:		
Henry S. West		Towson
Principal of State Normal School No. 2:		
C. L. Staple		Frostburg
Principal, Maryland Normal and Industrial School (Colored):		
D. S. S. Goodloe		Bowie
Board of Superintendents of Baltimore City:		
Superintendent:		
Charles J. Koch		Baltimore
First Assistant:		
Charles A. A. J. Miller		Baltimore
Second Assistant:		
Robert W. Elliott		Baltimore
Assistant Superintendents:		
Joseph C. Hands		Baltimore
Rowland Watts		Baltimore
Andrew J. Pietsch		Baltimore
John A. Korff		Baltimore
County Superintendents. Appointed by County Boards of Education:		
<i>Name.</i>	<i>Address.</i>	<i>County.</i>
Edward F. Webb	Cumberland	Allegany
George Fox	Annapolis	Anne Arundel
Albert S. Cook	Towson	Baltimore
T. Gordon Bennett	Prince Frederick	Calvert
Edward M. Noble	Denton	Caroline
Maurice S. H. Unger	Westminster	Carroll
Hugh W. Caldwell	Elkton	Cecil
Thomas M. Carpenter	La Plata	Charles
James B. Noble	Cambridge	Dorchester
C. Lloyd Palmer	Frederick	Frederick
Franklin E. Rathbun	Oakland	Garrett
Milton C. Wright	Bel Air	Harford
Woodland C. Phillips	Ellicott City	Howard
Jefferson L. Smyth	Chestertown	Kent
Edwin W. Broome (Acting)	Rockville	Montgomery
E. S. Burroughs	Upper Marlboro, Prince George's	Prince George's
Byron J. Grimes	Centreville	Queen Anne's
George W. Joy	Leonardtown	St. Mary's
Wm. H. Dashiell	Princess Anne	Somerset
Nicholas Orem	Easton	Talbot
Charles F. Dryden	Hagerstown	Washington
James M. Bennett	Salisbury	Wicomico
Edgar W. McMaster	Pocomoke City	Worcester

STATE BOARD OF EDUCATION.

The members of the State Board of Education as shown above were appointed by the Governor under the authority contained in Section 5 of Article 77 of the Bagby Code of Public General Laws, which provides for the appointment of six members, two biennially for a term of six years from the first Monday in May next succeeding their appointment, who, with the Governor and Superintendent of Public Education, constitutes the Board.

Chapter 506 of the Acts of 1916, however, repeals the above Section and provides that, at the expiration of the terms of the present members of the Board, successors are appointed as follows: Before the first Monday in May, 1918, three members for terms of seven, six and five years; in 1920, two members for terms of six and seven years, and in 1922, two members for terms of six and seven years from the first Monday in May, next succeeding their appointment, thus creating a Board, after 1922, of seven members, one appointed annually for a term of seven years from the first Monday in May, next succeeding the appointment. The Governor and State Superintendent of Schools are not *ex-officio* members of this Board after 1918.

The State Board of Education selects a State Superintendent of Schools, and through him and his assistants, has general control of the Public School System of the State. The Board is a legislative body, and, as such, enacts by-laws and prescribes rules and regulations for carrying into effect the provisions of the school laws. These by-laws and rules include regulations for the construction of school buildings, for grading and standardizing all public schools, for the certification of public school teachers, for taking the bi-ennial school census, and for a uniform series of forms and blanks for the use of county superintendents, school officials and teachers.

The State Superintendent of Schools is the executive officer of the Board. The members of the State Board of Education and the State Superintendent of Schools are *ex-officio* trustees of the State Normal Schools.

STATE SUPERINTENDENT OF SCHOOLS.

The present position was created by the General Assembly of 1900. The principal of the Maryland State Normal School before that time (1872-1900) being *ex-officio* State Superintendent. The State Superintendent of Schools is appointed by the State Board of Education for a term of four years and is *ex-officio* secretary and treasurer of the Board.

He is charged with the duties of interpreting school laws, acting without expense to the parties concerned in all controversies and disputes involving the proper administration of the public school system, and the execution of the educational policies of the State Board of Education. He conducts conferences of school officials and teachers, issues teachers' certificates, passes upon proposals for the sale of school sites and buildings, and the plans for the construction of new buildings. He directs the taking of the bi-ennial school census, prepares courses of study and an annual report. He publishes a Teachers' Year Book and the proceedings of the Maryland State Teachers' Association and issues bulletins from time to time on the conditions and needs of the schools.

Either in person, or through his assistants, he has general supervision over the educational affairs of the counties, co-operates with county school officials in welding together school interests in a State system. He certifies to the Comptroller in August each year a list of schools entitled to receive State aid, and the amount due each county in part payment by the State of the salaries of superintendents, supervisors and attendance officers. He audits the accounts of the county board of education and sees that their expenditures conform to the law.

The appointment of the county superintendents and supervisors and attendance officers is made by the county boards of education subject to the approval of the State Superintendent.

All communications pertaining to the supervision and administration of the State School System (Baltimore City not included) should be sent to him either as State Superintendent of Public Schools, or as secretary to the State Board of Education.

STATE AUDITOR—*Union Trust Building, Baltimore.*

<i>Name.</i>	<i>Postoffice.</i>
State Auditor:	
J. Enos Ray, Jr.	Chillum
First Deputy Auditor:	
William A. Gillespie.	Baltimore
Second Deputy Auditor:	
Thomas J. Murray.	Elkton
Assistant Auditors:	
George H. Dawson, Jr.	Cambridge
Thomas V. Barb.	Beltsville

The State Auditor and Deputy Auditors are appointed by the Board of Public Works for a term of two years from the date of qualification. (Ch. 704, 1914.) Assistants appointed by State Auditor.

The law requires this office to audit the books and accounts of all Clerks of Courts, all Registers of Wills, and the offices of Sheriffs and State's Attorneys when such offices are conducted upon the fee system; the books and accounts of all collectors of State taxes, all institutions receiving appropriations from the State, the books and accounts of the State Tobacco Warehouse, and the books and accounts of such other State officers as may be required and directed by the Board of Public Works. The State Comptroller also has authority to call upon the State Auditor to investigate, check, itemize and audit any and all claims, vouchers and statements of expenditures or disbursements presented to him by any department, board, commission or institution of the State.

In addition to the above, the State Auditor is charged with the revision of existing system of accounts and the inauguration and installation of new systems of accounts wherever such seems necessary or desirable.

ADJUTANT GENERAL'S OFFICE—*Annapolis.*

<i>Name.</i>	<i>Postoffice.</i>
The Adjutant General:	
Brigadier General Henry M. Warfield.	Timonium
Assistant to The Adjutant General, also, U. S. Property and Disbursing Officer:	
Major John deP. Douw, Q. M. Corps, N. G. Md.	Annapolis
Chief Clerk:	
J. Milton Griffith.	Baltimore
Assistant to Acting Q. M. General:	
Captain William A. Renshan.	Baltimore
Finance Clerk:	
Benjamin C. Gott.	Annapolis
Stenographers:	
Miss Eva Van Daniker.	Baltimore
Miss I. Lucille Thomas.	Annapolis

DIVISION IN CHARGE U. S. SELECTIVE SERVICE LAW
OPERATIONS.

<i>Name.</i>	<i>Postoffice.</i>
U. S. Disbursing Officer and Agent:	
Brigadier General Henry M. Warfield.....	Timonium
Chief Clerk:	
E. Leslie Medford.....	Annapolis
Clerks:	
Miss Elizabeth L. Gott.....	Annapolis
Miss A. Elizabeth Thomas.....	Annapolis

Section 2, Article IX, of the Constitution, provides: "There shall be an Adjutant General appointed by the Governor, by and with the advice and consent of the Senate. He shall hold his office until the appointment and qualification of his successor, or until removed in pursuance of the sentence of a court martial. He shall perform such duties and receive such compensation or emoluments as are now or may be prescribed by law. He shall discharge the duties of his office at the seat of government, unless absent under orders, on duty."

Article 65, Code of Public General Laws of Maryland, provides that the Adjutant General shall be in control of the military department of the State, and subordinate only to the Governor in matters pertaining to that department. He performs such duties as pertain to the Adjutant General and the other chiefs of staff departments and corps under the regulations and customs of the United States. He superintends the preparations and publication of all official forms required for use in the military service of the State; the reports and returns required by the United States; keeps a register of all commissioned officers and the record of enlisted men. He is likewise the custodian of all State and Federal property in use by the organized militia; he is also in control of State appropriations for the maintenance of the organized militia (land and naval forces); apportions such appropriations and provides for the proper application of funds so as to insure a uniform and consistent disbursement for the progressive benefit of the military establishment of the State.

He also promulgates to the organized militia the orders of the Governor as Commander-in-Chief and provides from time to time appropriate regulations for the government, discipline and maintenance of the military establishment; he also publishes and provides for observance of all federal laws and regulations applicable to the militia of the State.

He is the official channel for communication with the War and Navy Departments on all matters and affairs relating to the federal government's interests in the militia of the State; he performs the duties of Disbursing Officers for the War and Navy Departments in all payments from allotments made by the Congress of the United States for the encouragement and promotion of the organized militia.

In all matters pertaining to the military establishment of the State or the military relations of the State with the United States, communications should be addressed to The Adjutant General, State of Maryland, Annapolis.

The designation of an officer of the United States Army for duty in connection with the State Militia, is made by the War Department under an Act or Congress providing that any State having a regularly organized militia conforming to the Act of Congress, may, through its Governor, request the designation. The Assistant Adjutant General and the Assistant to the Acting Quartermaster General are appointed and commissioned by the Governor upon the recommendation of the Adjutant General. (Ch. 103, 1908.) The Adjutant General makes all other appointments.

SUPERINTENDENT OF PUBLIC BUILDINGS AND GROUNDS—
Annapolis.

(All Terms Expire 1920.)

<i>Name.</i>	<i>Postoffice.</i>
Superintendent:	
Charles W. Haslup.....	Annapolis Junction
Assistant Superintendent:	
Wm. M. Jones.....	Annapolis
Assistant to Governor's Mansion:	
Ernest Duvall	Annapolis
Chief Engineer and Electrician:	
Robert F. Ellers.....	Eastport
Day Watchmen:	
John A. Phipps.....	Annapolis
Lawrence Deetz.....	Baltimore
George H. Fitch.....	Annapolis
Night Watchmen:	
John W. Smith.....	Annapolis
Frank Green.....	Annapolis
Amos R. Henry.....	Annapolis
Firemen:	
Washington S. Cannon.....	Annapolis
C. F. Stinchcomb.....	Annapolis
Coal Passers:	
John H. Cole.....	Annapolis
Martin Collins.....	Annapolis
Janitors:	
John King	Annapolis
John Cornish	Annapolis
John Brown	Annapolis
George W. Clark.....	Annapolis
Charwomen:	
Annie M. Trott.....	Annapolis
Rebecca Freeman	Annapolis
Margaret Carr	Annapolis
Alice Crutchley	Annapolis
Eliza Cannan	Annapolis
Rose White	Annapolis
Maud Beall	Annapolis
Edith Creditt	Annapolis
Helen Kerr.....	Annapolis
Carpenter:	
James W. Nichols.....	Annapolis

The Superintendent and all officers in his department are appointed by the Governor. (Ch. 551, 1906.)

The Superintendent of Public Buildings and Grounds is the custodian of all public buildings and grounds located in the City of Annapolis.

It is his duty to superintend the protection of buildings and their contents, to purchase supplies therefor and to keep in repair the State's property.

COMMISSIONER OF THE LAND OFFICE—*Annapolis.*

(All Terms Expire 1920.)

<i>Name.</i>	<i>Postoffice.</i>
Commissioner:	
James S. Shepherd.....	Cambridge
Chief Clerk:	
Arthur Trader	Baltimore
Assistant Clerks:	
Richard Duvall.....	St. Margarets.
Edward Phelps	Laurel
Index Clerks:	
Isaac O. Taylor.....	Hurlock
Dr. F. F. Hicks.....	Cambridge
Wm. T. Andrews.....	Cambridge

The Commissioner of the Land Office is appointed by the Governor, with the consent of the Senate, to hold office during the term of the Governor. The Commissioner appoints all officers in his office. (Constitution, Art. 7, Sec. 4.)

The Land Office is the State Record Office, pertaining to boundaries of land, and is the means by which discovered vacant land is passed by the State to the individual, and covers the period from the earliest to the present date. The Commissioner sits as a judge in contested disputes over vacant land, and there is a right of appeal direct to the Court of Appeals over his decision.

The duties of the Land Office, in regard to its clerical force, is to keep the indexing, answer the various questions that are daily brought to it by the mail, wait on the visiting public, and record the patents and certificates that are returned on the different kinds of warrants executed by the county surveyors throughout the State.

Questions relating to military service during the War of the American Revolution.

Questions relating to wills, administration proceedings, inventories, accounts and balances from the earliest to 1777.

Questions relating to confiscated British property.

Questions relating to Provincial Court, General Court, Court of Chancery, debt books, rent rolls, insolvent proceedings, and extract of deeds from the whole State.

STATE LIBRARY—*Annapolis.*

(All Terms Expire 1920.)

<i>Name.</i>	<i>Postoffice.</i>
State Librarian:	
Miss Nettie V. Mace.....	Annapolis
Custodian of Works of Reference:	
Mrs. Alice Tate Williams.....	Annapolis
Indexer and Cataloguer:	
Edward G. Kenly.....	Annapolis

The State Librarian is appointed by the Governor, with the consent of the Senate, to hold office during the term of the Governor (Constitution, Art. 7, Sec. 3); the Custodian of Works of Reference is appointed by the Governor, with the consent of the Senate, for a term

of two years (Ch. 50, 1906); the Indexer and Cataloguer is appointed by the Governor, with the consent of the Library Committee, for a term of two years (Ch. 271, 1900).

The duties of the State Librarian are prescribed by law, also the law regulates the manner in which the volumes in the State Library shall be kept and accounted for by the Librarian.

The Librarian is required to have counted all volumes received in the Library including the Maryland Session Laws, the House and Senate Journals, the Documents, the Maryland Reports, and all volumes named in various legislative bills, etc., giving a certified account of the number received to the State Comptroller before payment is made for the same to the State Printer.

The Session Laws, etc., named above are distributed by the Librarian every two years (Section 7, Article 55). The Maryland Reports in accordance with Article 55, Public General Laws, 1912.

The Librarian is required to make payment to the Comptroller each year for money received from the sale of the Session Laws to persons desiring them not named on the list for distribution, these Laws are the only volumes sold in the State Library.

Contracts for binding the Laws, House and Senate Journals, Documents, Bills and Magazines are awarded by the Librarian, also for re-binding books in the Library.

Specifications for the legislative supplies, etc., for the General Assembly, the Court of Appeals, the Executive Department and the State Library, must be made by the Librarian, these are submitted to the bidders, for which the Board of Public Works advertises and awards the contract.

The said supplies when purchased are received in the State Library by the Librarian, who distributes them to the assigned offices as required, having to O. K. all bills and send to the Comptroller for the receipt of all stationery, etc., renewing supplies when necessary according to the contract made by the Board of Public Works.

The Librarian makes monthly reports to the Comptroller of all expenses incurred in the running of the State Library under the head of contingent expenses, for which the State makes an appropriation known as the State Library Contingent Fund.

All letters received from publishers are referred to the Library Committee, when volumes are desired the Librarian is authorized by the Committee to order books to be sent to the State Library with the bill for the same, which, when O. K'd., the Library Committee pays from a contingent fund set apart for that purpose.

All requests made for volumes in the State Library by the public are submitted to the Library Committee, as said Committee designates the distribution beyond the lists named, and when authorized, the Librarian forwards the desired volumes as directed.

Inquiries regarding the distribution of the Maryland Session Laws, Reports, Codes and special volumes purchased by the State, should be addressed to the State Librarian.

MARYLAND PUBLIC LIBRARY COMMISSION.

Offices, Enoch Pratt Library, Baltimore.

(Terms Expire 1918.)

Ex-officio Members:

Dr. Bernard C. Steiner.....	Enoch Pratt Library
Miss Nettie V. Mace.....	State Librarian
M. Bates Stephens.....	Superintendent Public Education

Members appointed by the Governor:

Mrs. Charlotte Newell.....	Baltimore
Mrs. S. Johnson Poe.....	Baltimore
John H. Apple.....	Frederick County
Vacancy—	

Governor appoints four, two of whom shall be women, who, with the State Librarian, Superintendent of Public Education and Librarian of Enoch Pratt Free Library, constitutes the Commission. Term, two years. (Ch. 505, 1910.)

This Commission was established under the law above referred to, with power to give advice and counsel to all public libraries, and public school libraries, in the State, and to all persons proposing to establish them, as to the best means to their establishment and maintenance, the selection of books, cataloguing, and other details of management; and also to organize and conduct travelling libraries throughout the State.

AGRICULTURAL COLLEGE, BOARD OF TRUSTEES.

This Board is superseded by the Trustees of the Maryland State College of Agriculture appointed under Ch. 372, 1916; and the State Board of Agriculture, appointed under Ch. 391, 1916.

BANK COMMISSIONER.

Rooms 409-411 Union Trust Bldg., Baltimore.

<i>Name.</i>	<i>Postoffice.</i>
Bank Commissioner:	
J. Dukes Downes.....	Denton
Deputy Commissioner:	
George W. Page.....	Baltimore
Chief Clerk and Examiner:	
John J. Ghinger.....	Baltimore
Clerk and Examiner:	
Wm. Reed Seal.....	Baltimore
Stenographer:	
William L. Schaefer.....	Baltimore

Appointed by the Board of Public Works for a term of two years from date of his commission. (Ch. 219, 1910.)

The Bank Commissioner under the law has general supervision over all banking institutions in the State (other than National Banks). He is required to visit and examine, either in person or by deputy, each institution at least once a year, and at such other times as he may deem expedient; and at any time upon the request of the directors of the institution. Whenever the capital stock of an institution is reduced by impairment, and such impairment is not made good as prescribed by the law, or whenever it is found that an institution is being conducted in an unsafe manner, the Bank Commissioner may take possession, as provided by law, and retain possession until it resumes business or is finally liquidated.

In case of the failure of such an institution the Bank Commissioner acts as receiver, and liquidates its assets and winds up its affairs under the jurisdiction of the Court.

Every bank and trust company is required to submit to the Bank Commissioner, under oath, at least five reports in each calendar year; such reports to exhibit in detail the resources and liabilities of the institution, and show its true condition. These reports are to be published in the local newspapers. All mutual savings institutions are required to report their condition to the Bank Commissioner on June 30th and December 31st of each year.

It is the duty of the Bank Commissioner to examine and audit each report received from the institutions under his supervision, and when necessary, to verify them, and at the same time to correct any irregularities that may be disclosed or make any recommendations that may seem advisable.

It is part of the duty of the Bank Commissioner to supervise the formation of new banking institutions; to see that all requirements of the law have been complied with, and to issue his certificate authorizing them to commence business.

It is the further duty of the Bank Commissioner to pass upon all amendments to charters, and all consolidations and voluntary liquidations. On the tenth of February in each year the Bank Commissioner is required to make a report to the Governor, covering the operations of his office.

MARYLAND WORKSHOP FOR THE BLIND.

501 West Fayette Street, Baltimore.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
John R. Cary.....	Md. School for Blind..... Baltimore
J. Walter Oster.....	Md. School for Blind..... Baltimore
Wm. T. Shackelford.....	Baltimore
Arthur G. Barrett.....	Baltimore
George R. Bellows.....	Baltimore

The Maryland Workshop for the Blind, located 501 W. Fayette St., Baltimore, was founded by an Act of the Legislature of 1908, Chapter 566.

It is governed by a Board of Directors, three members of which are appointed by the Governor and two by the Board of Directors of the Maryland School for the Blind.

The Board, under the law, is made a body corporate with power to employ a secretary and other necessary employees and fix their compensation.

It has been the custom for the Board to elect a Superintendent and the other employees including a manager, teachers, janitor, etc., are chosen by the Superintendent, with the approval of the Board of Directors.

Blind men and women are admitted to the workshop for training. It has been customary to pay the men a handicap of \$3.00 per week during the period of training. This amount, after one year, is gradually reduced and the workmen placed on a piece payment basis.

The Workshop is a training school for the adult blind of the State as well as a place of employment for those who have become trained workmen. It is, in no sense a home, as those under training or employment do not live there but go from their homes or boarding places each day, just as do seeing persons who work in factories, etc.

The building in which the shop operates was purchased by the Maryland School for the Blind at no cost to the State, the funds to pay for it having been raised by public subscription.

STATE BOARD OF BARBER EXAMINERS.

(Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
C. Henry Bischoff.....	Baltimore
John H. Peters.....	Baltimore
Ambrose G. Vogt.....	Baltimore

Governor appoints three for two years from appointment, one master barber and two journeyman barbers. (Ch. 226, 1904.)

The duties of the Barber Examiners are to examine and license all barbers who have come into the State and all apprentices who have served their three-year term since May 1, 1904, and to see that the barber shops that have started in business since the above date should be run according to sanitary rules as laid down by the Board and approved by the Board of Health.

COMMISSIONER OF MOTOR VEHICLES.

11 E. Lexington St., Baltimore.

(Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
Commissioner:	
E. Austin Baughman.....	Frederick
Chief Clerk:	
James D. Bozman.....	Dame's Quarter
Assistant Chief Clerk:	
Andrew B. Linhard.....	Baltimore
Chief Investigator:	
J. Thomas Eisenhauer.....	Cumberland
Special Investigator:	
R. H. Williams.....	Baltimore
Cashier:	
Harry Nash Young.....	Frederick
Clerks:	
F. W. Harmison.....	Govans
William S. Forwood.....	Bel Air
Charles Eisenhart.....	Baltimore
Examining Officers:	
Herbert Norris.....	Baltimore
M. R. Starr.....	Frederick
Stenographers:	
L. R. Mooney.....	Baltimore
Helen Wade.....	Baltimore
Katharine Plunkett.....	Baltimore
Grace Plummer.....	Baltimore
Josephine Robb.....	Baltimore
Beatrice Noland.....	Baltimore
Telephone Operator:	
E. J. Brandt.....	Baltimore

Motor Cycle Officers:

F. O. Bull.....	Baltimore
T. E. Seibert.....	Hagerstown
E. W. Markwood.....	Brentwood
G. A. Gloyd.....	Gaithersburg
C. E. Nikirk.....	Middletown
R. L. Frizzell.....	New Market

Office Boy:

Gordon Van Lill.....	Baltimore
----------------------	-----------

Washington Agent:

Charles E. Beane.....	Prince George's County
-----------------------	------------------------

Assistant:

Frank Hall.....	Prince George's County
-----------------	------------------------

Governor, with consent of Senate, appoints one Commissioner for a term of two years from the first Monday in May (Ch. 687, 1916). The Commissioner appoints all others in his office.

The Commissioner is authorized to appoint such assistants and at such salaries as he may deem necessary, subject to the approval of the Governor; he is also authorized to appoint an agent, who shall maintain an office in Washington, D. C., for the issuance of licenses. It is the duty of the Commissioner to employ, with the consent and approval of the Governor, a number of Motor Cycle Officers to enforce the motor vehicle traffic throughout the entire State.

In addition to issuing licenses, it is the duty of the Commissioner to exercise reasonable effort to secure the enforcement of the Automobile Law.

STATE BOARD OF DENTAL EXAMINERS.

Secretary, Dr. F. F. Drew, 701 N. Howard St., Baltimore.

<i>Name</i>	<i>Postoffice.</i>	<i>Term Expires.</i>
Dr. Albert B. King.....	Baltimore.....	1918
Dr. J. Edgar Orrison.....	Baltimore.....	1918
Dr. T. L. McCarriar.....	Baltimore.....	1920
Dr. H. A. Wilson.....	Baltimore.....	1920
Dr. Frederick F. Drew.....	Baltimore.....	1922
Dr. J. S. Hopkins.....	Belair.....	1922

Governor appoints six; two bi-ennially for a term of six years from the first Monday in May, from a list of nine practicing dentists furnished by the Maryland State Dental Association. (Bagby Code, Art. 32, Sec. 2.)

The paramount duty of the Dental Board, as provided by the Dental Practice Act of this State, is to regulate the practice of Denistry in Maryland by testing the qualifications of candidates.

It requires that all applicants for license shall be twenty-one years of age and shall be graduates of dental colleges duly incorporated to grant degrees in Dental Surgery by the laws of one of the United States.

Two annual examinations are held—lasting two days each—one being in the month of May, the other in that of November. Each applicant for examination files with the Secretary of the Board a sworn statement setting forth his age, name and address, college of graduation, etc., together with the examination fee of ten dollars.

The examinations are both theoretical (written) and practical.

Each member of the Board is assigned certain subjects for examination and is allowed ten questions.

The written examinations comprise Anatomy, Physiology, Chemistry, Bacteriology, Oral Surgery, Pathology, Therapeutics, Materia Medica, Operative and Prosthetic Dentistry.

The practical tests are the insertion of a gold and amalgam filling in the mouth and the soldering of a gold plate or bridge before the Board.

MARYLAND SCHOOL FOR THE DEAF AND DUMB.

Address, T. C. Forrester, Principal, Frederick, Md.

BOARD OF VISITORS.

<i>Name.</i>	<i>Postoffice.</i>
President:	
John Black	Baltimore City
Vice-President:	
Spencer C. Jones.....	Rockville
Secretary:	
Richard P. Ross.....	Frederick
Richard Potts	Frederick
Henry Williams	Frederick
Alexander D. Irwin.....	Snow Hill
F. Snowden Hill.....	Upper Marlboro
Bernard C. Steiner.....	Baltimore City
I. T. Costen.....	Pocomoke City
J. Frank Harper.....	Centreville
William G. Baker.....	Frederick
T. J. C. Williams.....	Baltimore City
Ernest Helfenstein.....	Frederick
Isaac H. Moss.....	Catonsville
Palmer Tennant	Hagerstown
Mortimer D. Craspter.....	Florence
John W. Bromwell.....	Mt. Airy
J. Taylor Gray.....	Baltimore City
William B. Mobley.....	Laytonsville
George R. Dennis, Jr.....	Frederick
John K. Shaw, Jr.....	Baltimore City
Jesse O. Snyder.....	Hagerstown
Lloyd Lowndes, Jr.....	Cumberland
Sterling Galt.....	Emmitsburg
D. John Markey.....	Frederick
Albert Jones.....	Mt. Airy

Board consists of 30 members. Governor appoints to fill vacancies only. No term. (Ch. 247, 1867.)

All scholarships are free.

Applications for admission are made to the Principal on a blank form of application which is sent upon application to the person making the application, or to the parents or guardians of any deaf children. Upon receipt of the application, properly filled out, if the boy or girl is a proper subject, parents or guardians are notified to bring or send the child.

The State appropriation for the next two years is \$37,500 for each year.

Communications should be addressed to the Principal, T. C. Forrester.

BOARD OF EXAMINERS AND SUPERVISORS.

(Electrical Commission.)

Room 512 Union Trust Building, Baltimore.

(All Terms Expire May, 1918.)

<i>Name.</i>	<i>Postoffice.</i>
Joseph B. Dreisch, for Electrical Contractors' Association.	Baltimore
Stanley B. Prather, for Electrical Contractors' Asso.	Baltimore
Arthur B. James, for Association of Fire Underwriters.	Baltimore
Joseph M. Zamoiski, for Chief of Electrical Department.	Baltimore
William J. Gray, Journeyman Electrician.	Baltimore

The Board consists of five members appointed by the Governor for a term of two years, as follows: Two from nominations made by the Electrical Contractors' Association; one from nominations made by the Chief of the Municipal Electrical Inspectors of Baltimore; one from nominations made by the Association of Fire Underwriters of Baltimore City, and one a journeyman electrician. (Ch. 244, 1906.)

The duty of this Board is to examine all applicants for license as "Master Electrician." No person, firm or corporation, is permitted by law to install, erect or repair electrical wiring or conductors used for electric light, heat or power until a license has been issued to them as a Master Electrician by the Board of Examiners after an examination according to the rules and regulations adopted by said Board.

EXAMINERS OF PUBLIC ACCOUNTANTS.

<i>Name</i>	<i>Postoffice.</i>	<i>Term Expires.</i>
<i>Accountants:</i>		
Ernest E. Wooden	Baltimore	1918
Thomas L. Berry	Baltimore	1919
William A. Gillispie	Baltimore	1920
<i>Attorney:</i>		
W. Milnes Maloy	Baltimore	1918
<i>Economist:</i>		
George E. Barnett	Baltimore	1918

The Governor appoints three Certified Public Accountants, one for one year, one for two years and one for three years, and as these terms expire a successor is appointed for a full term of three years; together with one attorney for a term of two years and one economist, selected from a list of three names submitted by the President of the Johns Hopkins University, for a term of two years. (Ch. 330, 1916.)

The duties of this Board are to examine all applicants for certificates as Certified Public Accountants. Examinations shall be held at least once in each year and be conducted according to such rules and regulations as the Board may adopt. The results of the examinations are reported to the Governor who issues certificates accordingly, and the Governor may revoke such certificates for cause.

BOARD OF VISITORS OF ROSEWOOD STATE TRAINING SCHOOL.

Institution at Owings Mills, Baltimore County.

<i>Name.</i>	<i>Postoffice.</i>
Julius H. Wayman.....	Baltimore City
Henry King.....	Baltimore City
Lemuel T. Appold.....	Baltimore City
Dr. W. P. E. Wyse.....	Pikesville
H. Baynard Whitney.....	Catonsville
Benjamin Bissell.....	Bel Air
Dr. Charles G. Hill.....	Arlington
W. Bladen Lowndes.....	Roland Park
Herman Stump.....	Bel Air
Milton G. Urner.....	Frederick
C. Lyon Rogers, Jr.....	Mt. Wilson
Thomas J. Ewell.....	Walbrook
John S. Biddison.....	Gardenville
Dr. William DeCorse.....	Gardenville
Henry M. Bensinger.....	Baltimore
Robert Garrett.....	Baltimore
Vacancy—	

Board consists of seventeen members. Governor appoints to fill vacancies only. (Ch. 183, 1888.)

This institution receives, trains and cares for the feeble-minded of the State. For full particulars address the Superintendent at the Institution.

FARMERS' INSTITUTES, DEPARTMENT OF.

Dr. Richard S. Hill, Director, Maryland Agricultural College,
College Park, Md.

Established by Act of Legislature, Chapter 102, General Assembly of 1896, and amended by Chapter 557 of the Acts of the General Assembly of 1904. The purpose of these Institutes is to bring before the farmers of the State such information as will effectually remedy many of the existing evils now prevalent in every department of agriculture as now pursued in Maryland, and that at said Institutes men competent to instruct shall be present, and such topics shall be discussed as pertain to the principal agricultural interests of these several sections. One such Institute shall be held in each year in each county of the State.

The Department of Farmers' Institutes is under the direction and supervision of a Director, appointed by and under the control of the Board of Trustees of the Maryland Agricultural College.

FIFTH REGIMENT ARMORY COMMISSION.

Ex-Officio Members:

Governor Emerson C. Harrington.....	Cambridge
Comptroller Hugh A. McMullen.....	Cumberland
Treasurer John M. Dennis.....	Riderwood
Attorney-General Albert C. Ritchie.....	Baltimore
The Adjutant General Henry M. Warfield.....	Baltimore

Military *Ex-Officio* Members:

Colonel John Hinkley.....	Baltimore
Lt. Colonel Washington Bowie, Jr.....	Baltimore
Major David W. Jenkins.....	Baltimore
Major Irving Adams.....	Baltimore
Major S. Johnson Poe.....	Baltimore

Appointed by the Governor:

John B. Ramsay.....	(Holding over).....	Baltimore
W. Bladen Lowndes.....	(Holding over).....	Baltimore
Gen. George F. Randolph.....		Baltimore

The Board consists of the Governor, Comptroller, Treasurer, Attorney General, Adjutant General, Colonel, Lieutenant Colonel, three Majors of the Fifth Regiment, M. N. G., and three citizens appointed by the Governor for a term of four years. (Ch. 337, 1912.)

STATE FIRE MARSHAL.

The duties and powers of the State Fire Marshal were transferred to the State Insurance Commissioner by Chapter 521, 1916.

FISH COMMISSIONERS.

(Office abolished by Chapter 682, 1916.)

STATE BOARD OF FORESTRY.

Johns Hopkins University.

***Ex-Officio* Members:**

Governor Emerson C. Harrington.....	Cambridge
Comptroller Hugh A. McMullen.....	Cumberland
President J. H. U., Frank J. Goodnow.....	Baltimore
President M. A. C., H. J. Patterson.....	College Park
Edward B. Mathews.....	Baltimore

Appointed by the Governor:

Robert Garrett.....	Baltimore
W. McC. Brown.....	Baltimore

State Forester:

F. W. Besley, Johns Hopkins University.....	Baltimore
---	-----------

The Board consists of the Governor, Comptroller, President of Johns Hopkins University, President of Maryland Agricultural College, State Geologist, and two members appointed by the Governor for a term of two years. One of those appointed by the Governor shall be a practical lumberman and one known to be interested in the advancement of forestry. (Ch. 294, 1906.)

The State Board of Forestry was created and organized to protect and develop the valuable timber and tree products of the State, and to carry on a campaign of education and to instruct counties, towns, cor-

porations and individuals as to the advantages and necessity of protecting from fire and other enemies the timber lands of the State. While the power of the Forest Department rests with the Board, the detail work is in the hands and under the management of the State Forester, who is secretary of the Board, and all correspondence and inquiries should be addressed to him at Johns Hopkins University, Baltimore. The State Forester has studied the timber interests of each of the twenty-three counties in detail and the statistics and information collected are published for free distribution, accompanied by a valuable timber map to all who may apply. He will co-operate with counties, towns, corporations and individuals, in preparing plans for the protection, management and replacement of trees, woodlots and timber tracts under an agreement that the party obtaining such assistance pay at least the field expenses of the men employed. A great work of the Forester is to use means to prevent and to extinguish forest fires which are liable to annually destroy thousands of dollars worth of young timber. For this purpose there is a well established system of lookout stations, and of patrol in conjunction with the U. S. Government. A force of about 120 men are distributed throughout the State, who are constantly upon the watch to discover and extinguish fires; giving particular attention during the danger seasons in spring and fall. The laws against setting out fires are very strict. The State and the county divide the expense of extinguishing fires.

By a recent law the Board of Forestry is directed to care for "road-side trees" or those growing within the right-of-way of any public highway in the State, and no tree can be cut or trimmed by a corporation or individual without a permit from a Forest Warden, after application to the State Forester. The same Act makes it illegal to post commercial advertising signs on trees, or along highways, and citizens are empowered and Forest Wardens directed to remove them.

To advance the cause of forestry, the State Forester and his assistants give on an average fifty free illustrated lectures a year before schools, societies, and interested organizations. The Forester will welcome inquiry on all forest subjects, and will gladly give information desired if available.

STATE GAME WARDEN.

Garrett Building, Baltimore.

(Term Expires 1918.)

<i>Name.</i>	<i>Postoffice.</i>
State Game Warden:	
E. Lee LeCompte.....	Cambridge

Appointed by the Conservation Commission for a term of two years from the 1st Monday in May. (Ch. 682, 1916.)

STATE GEOLOGICAL AND ECONOMIC SURVEY.

Johns Hopkins University, Baltimore.

<i>Name.</i>	<i>Postoffice.</i>
Commission:	
Emerson C. Harrington, Governor.....	President
Hugh A. McMullen, Comptroller.	
Frank J. Goodnow, Pres. Johns Hopkins University.	Executive Officer
A. F. Woods, President Maryland Agricultural College....	Secretary

The State Geological and Economic Survey is authorized to make:

(a) Topographic surveys showing the relief of the land, streams, roads, railways, houses, etc.

(b) Geological surveys showing the distribution of the geological formations and mineral deposits of the State.

(c) Agricultural soil surveys showing the areal extent and character of the different soils.

(d) Hydrographic surveys to determine the available waters of the State for potable and industrial uses.

(e) Magnetic surveys to determine the variation of the needle for land surveys.

The Survey is also authorized to prepare:

(a) Reports on the areal and systematic geology, on the mineral resources, and on other topics of scientific importance.

(b) Maps of scientific and educational significance on various scales to meet special needs.

(c) A permanent exhibit of the mineral wealth of the State in the old Hall of Delegates at the State House to which new materials are constantly added to keep the collection up-to-date.

Scientific Staff:

Edward B. Matthews.....	Baltimore
Edward W. Berry, Assistant Geologist.....	Baltimore
Charles K. Swartz, Geologist.....	Baltimore
Joseph T. Singewald, Jr., Geologist.....	Baltimore
Myra Ale, Secretary.....	Baltimore
Eugene H. Sapp, Clerk and Assistant in Geology and Hydrography	Baltimore

STATE HORTICULTURAL DEPARTMENT—*College Park, Md.*

The State Horticultural Law was enacted by the 1898 Session of the Maryland Legislature (Laws of Maryland, 1898, Chapter 282). The law creates the offices of the State Entomologist, State Pathologist and State Horticulturist. The following articles under Section No. 1 of said Act will explain briefly the duties of the officers and the scope of the work of the Department:

That a State Horticultural Department be established for the State of Maryland; that its purpose is to suppress and eradicate the San Jose Scale, peach-yellow, pear-blight and other injuriously dangerous insect pests and plant diseases throughout the State of Maryland.

That the Professor of Entomology, the Professor of Vegetable Pathology, and the Professor of Horticulture of the Maryland Agricultural College and Experiment Station shall be the State Entomologist, State Pathologist and State Horticulturist, respectively.

That the said Horticultural Department shall be under the control of the Board of Trustees of the Maryland Agricultural College and Experiment Station, to whom the officers created under this Act shall be responsible.

That it shall be the duty of said State Entomologist and State Pathologist, their assistants and employees, under the control of Trustees of said College, to seek out and suppress all pernicious insect pests and contagious diseases hereinbefore mentioned as destructive to horticultural interests of this State, and conduct experiments when necessary to accomplish that end.

The State Entomologist and State Pathologist are also required to inspect all tree and plant nurseries in the State and issue certificates of inspection to permit the distribution of such nursery stock.

All matters pertaining to orchard and nursery inspection as well as cases of infestation or infection by injurious insects or plant diseases attacking any crop in the State is taken care of so far as means will permit by the members of this Department.

The work of the Department is closely associated with the Horticultural extension work conducted by the Maryland State College of Agriculture.

The officers of the Department are as follows:

A. F. Woods.....	President
T. B. Symons.....	Director
E. N. Cory.....	State Entomologist
C. E. Temple.....	State Pathologist
W. C. Travers.....	Inspector
G. H. Cale.....	Assistant Apiculture
H. S. McConnell.....	Assistant Entomology

STATE BOARD OF HEALTH.

No. 16 West Saratoga Street, Baltimore.

Name.

Ex-Officio Members:

Dr. John S. Fulton.....	Secretary
Dr. John D. Blake.....	Commissioner of Health
Hon. Albert C. Ritchie.....	Attorney General

Appointed by the Governor:

<i>Name</i>	<i>Postoffice.</i>	<i>Term Expires.</i>
Dr. William H. Welch.....	Baltimore.....	1918
Dr. Nathan R. Gorter.....	Baltimore.....	1918
Dr. William W. Ford.....	Baltimore.....	1920
Tolley A. Biays, (C. E.),.....	Baltimore.....	1920

Chief Clerk:

Walter N. Kirkman.....	Halethorpe
------------------------	------------

The Board consists of the Attorney General, Health Commissioner of Baltimore, a Secretary, appointed by the Board, and four members appointed by the Governor, with the consent of the Senate, two biennially for a term of four years from the first day in January. Of those appointed by the Governor, three shall be physicians and one a Civil Engineer. (Bagby Code, Art. 43, Sec. 1.)

The State Board of Health, through its Bureau of Vital Statistics, registers all marriages, divorces, births and deaths, occurring in Maryland, licenses and registers midwives, and regulates the transportation of the dead.

Dr. Frederick V. Beitler, Chief, Baltimore, Maryland.

Through its Bureau of Communicable Diseases, receives from local health officers, daily reports of infectious diseases, investigates and supervises the management of outbreaks of infectious diseases; makes and enforces regulations concerning the control of infectious diseases, en-

forces the laws on notification of infectious diseases and the vaccination law; and keeps a separate and confidential record of all cases of tuberculosis.

Dr. C. Hampson Jones, Chief, Baltimore.

Through its Bureau of Bacteriology and Bureau of Chemistry, assists physicians in the diagnosis treatment and prevention of infectious diseases, determines the sanitary quality of drinking water, milk, other food substances, and drugs; makes immunizing substances such as anti-typhoid vaccine; tests the efficiency of operations for the purification of water and the disinfection of sewage.

Dr. William R. Stokes, Chief Bacteriologist, Baltimore.

Dr. W. W. Randall, Chief Chemist, Baltimore.

Through its Bureau of Sanitary Engineering, exercises supervision over the purity of the waters of the State; examines all sewage and water supply projects, and approves or amends them; can require local authorities to install sewerage or water works, or to alter the construction or operation of the same.

Robert B. Morse, Chief, Baltimore.

Through the Commissioner of Food and Drugs, controls the purity of foods and drugs, and inspects pharmacies, dairies, canneries, slaughter-houses, markets and other places where foods are produced, sold, manufactured or stored.

(Vacant.) Commissioner. Baltimore.

Through its Deputy State Health Offices, exercises direct supervision over all matters affecting the public health in each of the several subdivisions of the State, known as Sanitary Districts, and comprising one, two or three counties.

HOME AND INFIRMARY OF WESTERN MARYLAND—*Cumberland.*

DIRECTORS.

<i>Name</i>	<i>Postoffice.</i>	<i>Term Expires.</i>
Thomas Footer.....	Cumberland.....	1918
John Keating.....	Cumberland.....	1918
W. W. Hanley.....	Cumberland.....	1918
H. A. Bachman.....	Cumberland.....	1918
W. W. Brown.....	Cumberland.....	1918
Hope Carleton.....	Cumberland.....	1918
Daniel Annan.....	Cumberland.....	1918

Secretary:

W. W. Hanley.

Superintendent:

Miss M. E. Hale.

Governor appoints seven for a term of two years from 1st Monday in May. (Ch. 319, 1892.)

Free patients are received upon application made to Superintendent, and members of the Board of Directors.

The general method used for charity or free patients to secure admission to Hospital, is on a permit issued to the patient, signed by the physician recommending the case and by a member of the Board of Directors.

BOARD OF DIRECTORS OF HOSPITAL FOR CONSUMPTIVES
OF MARYLAND.

Institution at Towson, Baltimore County.

<i>Name</i>	<i>Postoffice.</i>	<i>Term Expires.</i>
Calvin W. Hendrick.....	Baltimore.....	1922
E. Allen Lycett.....	Abbottston.....	1918
Jacob Epstein.....	Baltimore.....	1918
Dr. Henry M. Hurd.....	Baltimore.....	1920
E. Stanley Gary.....	Baltimore.....	1920
Vacancy.		

Governor, with consent of Senate, appoints two bi-ennially for a term of six years from first Monday in May. (Ch. 429, 1906.)

Practically all of the patients are free, only 6 per cent of the maintenance for 1913 being furnished by patients. Application is made through the Medical Superintendent, and patients are received in order of their application. The State appropriates \$25,000.00 a year. Address communications to the Medical Superintendent at the institution.

BOARD OF MANAGERS OF HOUSE OF CORRECTION.

Located at Jessups, Md.

Now the State Board of Prison Control created by Chapter 556, 1916.

BOARD OF MANAGERS OF HOUSE OF REFORMATION.

Institution at Cheltenham, Prince George's County.

(Terms Expiro 1917.)

<i>Name.</i>	<i>Postoffice.</i>
Arthur K. Taylor.....	Roland Park
H. J. Walton, M. D.....	Baltimore
Jos. J. Janney, Secretary, Eutaw and Madison Sts.....	Baltimore

Governor appoints two annually in the month of February. (Bagby Code, Art. 27, Sec. 553.)

The General Assembly appropriated for maintenance for the years 1915 and 1916 fifteen thousand dollars each. The inmates are all colored boys between the ages of ten and twenty-one years. Each boy is required to attend school one-half of each day and be engaged in some industrial work the other half. Various industries are taught, the principal one being farming. The larger boys are carefully trained in practical farming. All the work of the farm of 1250 acres is done by the boys under a head farmer and an assistant, the other industries in which the boys are trained are tailoring, shoemaking, carpentry, painting, laundering, baking, blacksmithing and broom making, others are taught to be waiters. All the clothing and shoes worn by the boys, except the military caps, are made by them.

The boys are committed by the courts and magistrates of the State and City of Baltimore. Those coming from Baltimore are committed mostly by the Juvenile Court. All commitments are during minority, but are really indeterminate, as, by a parole system, a boy may earn his parole in two years after he enters the institution.

BOARD OF DIRECTORS MARYLAND INDUSTRIAL SCHOOL
FOR GIRLS.

Institution, Baker and Carey Streets, Baltimore.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
Peter L. Hargett.....	Frederick
James C. Chaney.....	Chaney
Mrs. Howard Schwartz.....	Roland Park
Mrs. E. H. Ziegler.....	Hagerstown
Six vacancies.	

Secretary:

John S. Deal, Abell Bldg.....Baltimore

Governor, with consent of Senate, appoints ten bi-ennially in the month of January, all of whom shall be residents of the counties. (Bagby Code, Art. 27, Sec. 593.)

This institution is for the care, reformation and instruction of such girls, under the age of 18 years, as need the care of some public reformatory institution.

The Juvenile Court commits girls under 16 years of age, and the various magistrates of the city, and throughout the State, those between 16 and 18 years of age.

The institution is managed by a Board of thirty Directors, ten representing the State, appointed bi-ennially by the Governor; five representing the city, appointed annually by the Mayor, and fifteen representing the subscribers, appointed annually at the annual meeting of the subscribers.

BOARD OF MANAGERS INDUSTRIAL HOME FOR
COLORED GIRLS.

Located at Melvale, Md.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
John P. T. Mathias.....	(Holding over).....Thurmont
Charles A. Weagley.....	Washington County

Governor appoints two for a term of two years from the first Monday in May. (Bagby Code, Art. 27, Sec. 608.)

This institution receives colored female minors under the age of eighteen years, as shall be taken up and committed as street beggars or vagrants, or shall be convicted of criminal offences against the laws of the State and has power to bind out these girls committed to their care as apprentices until they reach the age of eighteen years, whether in or out of this State, and to teach them such proper trades or employments as in the judgment of the managers will be most conducive to their reformation.

INDUSTRIAL BUREAU.

(This Bureau abolished by Ch. 406, 1916, and put under Bureau of Labor and Statistics.)

BOARD OF MANAGERS OF SPRING GROVE STATE HOSPITAL.
Catonsville, Baltimore County.

<i>Name</i>	<i>Postoffice.</i>	<i>Term Expires.</i>
John S. Gibbs.....	Catonsville	1918
Richard F. Gundry.....	Catonsville	1918
Samuel E. Reinhard.....	Baltimore	1918
G. Clem Goodrich.....	Roland Park	1920
Daniel R. Randall.....	Annapolis	1920
Howard Bryant.....	1920
Gordon T. Atkinson.....	Crisfield	1922
Louis Muller.....	Baltimore County	1922
Key Compton.....	Baltimore County	1922

Governor, with consent of Senate, appoints nine; three bi-ennially for a term of six years from the first Monday in May. (Bagby Code, Art. 44, Sec. 1.)

Patients are received from the counties and Baltimore city at the rate of \$100.00 per year. Admission is obtained through an order of the County Commissioners or the Circuit Court. The State's appropriation for 1914-15 will be \$79,000, and for 1915-16, \$86,000. Communications should be addressed to Mr. Arthur D. Foster, Secretary.

BOARD OF MANAGERS OF SPRINGFIELD STATE HOSPITAL
FOR THE INSANE.
Sykesville, Md.

Ex-Officio Members:

Governor Emerson C. Harrington.....	Cambridge
Comptroller Hugh A. McMullen.....	Cumberland
Treasurer John M. Dennis.....	Riderwood

Appointed Members:

<i>Name</i>	<i>Postoffice.</i>	<i>Term Expires.</i>
C. Wilbur Miller.....	Baltimore.....	1918
John Hubner.....	Catonsville	1918
William S. Evans.....	Elkton	1920
Thomas J. Shryock.....	Baltimore	1920
Wade H. D. Warfield.....	Westminster	1922
Henry S. Forsythe, Sr.....	Ellicott City	1922

Secretary:

Thomas J. Shryock, 1401 Madison Ave., Baltimore, Md.

The Board consists of the Governor, Comptroller, Treasurer, *ex-officio* members, and six others appointed by the Governor, with the consent of the Senate; two bi-ennially for a term of six years from the first day in May. (Bagby Code, Art. 44, Sec. 16.)

Patients are received upon order of the Supervisors of City Charities of Baltimore City, and the various County Commissioners, who pay the hospital \$100.00 per capita per annum, the certificates of two physicians being required in all cases. The State appropriates \$160,000.00 for maintenance of patients, besides appropriating money for new buildings, as required. The State, therefore, owns and controls the institution.

A new psychopathic reception hospital is now in course of construction, and when completed the capacity of the hospital will be for 1,500 patients. The institution grounds cover about 800 acres.

CROWNSVILLE STATE HOSPITAL (FOR NEGRO).

Crownsville, Maryland.

<i>Name.</i>	<i>Postoffice.</i>	<i>Term Expires.</i>
Vacancy		1918
William P. Gundry	Baltimore County	1918
William L. Marbury	Baltimore City	1920
John T. Daly	Baltimore City	1920
Henry P. Maun	Towson	1922
Harry J. Hopkins	Annapolis	1922

Governor, with the consent of the Senate, appoints six, two bi-ennially for a term of six years from the first day in May. Governor, Comptroller and Treasurer are *ex-officio* members of this Board. (Ch. 250, 1910.)

For admission of city patients application should be made through Mr. Nathaniel G. Grasty, Secretary, Supervisors of City Charities, Court House, Baltimore, Md.

For admission of county patients application should be made through the County Commissioners of the county in which patient is a resident and on the certificates of two registered physicians who have practiced five years or more.

State appropriation, \$100.00 per patient each year.

The Board of Managers have absolute control of the hospital and its management, the acquisition of all property, construction of new buildings, the care and treatment of patients, as pertains to matters of both executive and medical characters.

INSURANCE COMMISSIONER.

Office, Union Trust Building, Baltimore.

(Term Expires February, 1920.)

<i>Name.</i>	<i>Postoffice.</i>
Commissioner:	
Wm. Mason Shehan	Easton
Deputy Commissioner:	
Wilson L. Coudon	Perryville
Examiner:	
Hazelton A. Joyce, Jr.	Cambridge
Actuary:	
Arthur M. Siegl	Baltimore City
Counsel:	
Albert C. Ritchie, Attorney-General	Baltimore City
Assistant Counsel:	
John M. Requardt	Baltimore City
Auditor:	
Charles O. Hall	Baltimore City
Chief Clerk:	
James E. Green, Jr.	Towson

Clerks:

Oliver H. Henry.....	Easton
S. Frank Miles.....	Marion
George R. Percy.....	Baltimore City

Stenographer:

Miss Ruth Sullivan.....	Cambridge
Mrs. Frank Hurley.....	Baltimore City

Messenger:

J. Frank Kenny.....	Texas
---------------------	-------

The Insurance Commissioner is appointed by the Board of Public Works for a term of four years from his qualification. The Commissioner appoints all officers in his department. (Ch. 700, 1900.)

The duties placed upon the Commissioner in the enforcement of the insurance laws are very numerous and important, comprising the collection of large sums of money, principally from taxes on premiums and license fees, examination of the financial affairs of all companies organized under the laws of this State, as well as all other companies doing business in the State that the Commissioner thinks proper to examine, and supervision of the entire business of insurance within statutory limitations. He is charged with the duty of seeing that all laws of this State relating to insurance or insurance companies are faithfully executed. For that purpose he is authorized to maintain office and to employ such assistants as may be necessary, including a Deputy Insurance Commissioner, an Actuary, an Examiner, an Auditor, and in addition to these such clerical assistance as he may deem necessary for the proper and efficient discharge of the duties of his Department within an appropriation not to exceed \$7,500.

BUREAU OF IMMIGRATION.

(Abolished by Chapter 397, 1916.)

STATE LUNACY COMMISSION.

Baltimore, Md.

<i>Name.</i>	<i>Postoffice.</i>	<i>Term Expires.</i>
Dr. George H. Hocking.....	Govanstown	1918
Dr. Hugh H. Young.....	Baltimore	1917
Dr. Henry J. Berkley.....	Baltimore	1919
Dr. Henry M. Hurd.....	Baltimore	1920
Dr. Arthur P. Hering, Secretary, 330 N. Charles St., Baltimore.		

The Commission consists of the Attorney-General and four members appointed by the Governor; one annually for a term of four years from the first Monday in May. Three of those appointed shall be residents of Baltimore City, two of whom shall be physicians. (Bagby Code, Art. 59, Secs. 13, 14, 15.)

The State Lunacy Commission has supervision over all institutions, public, corporate or private, in which insane persons are detained. The Secretary of the Commission, or one member thereof, is required at least once every six months to visit all institutions in the State, including almshouses, jails, etc., where the insane are kept. This Commission makes an annual report to the Governor in the month of December.

LIVE STOCK SANITARY BOARD.

(Ch. 337, 1916, abolishes this Board and places the duties under the State Board of Agriculture.)

BOARD OF MANAGERS MARYLAND SCHOOL FOR BOYS.

Loch Raven, Maryland.

(All Terms Expire February, 1917.)

<i>Name.</i>	<i>Postoffice.</i>
Carlyle Barton	(Holding over)..... Baltimore
James A. Gary, Jr.	" "..... Baltimore
Grant Diver.....	" "..... Baltimore
W. H. Matthai.....	" "..... Baltimore

Governor appoints four annually in the month of February. (Bagby Code, Art. 27, Sec. 574.)

Boys are taught printing, carpentering, iron working, tailoring, farming, trucking, and floral culture. The instruction is equally divided between school and shops. Shop work is only used for instruction.

Inmates are received on commitment from Juvenile or any Court, or Justice of the Peace. Boys may also be boarded here.

Communications should be addressed to I. G. Ferris, Acting Superintendent, Loch Raven, Md.

MINE INSPECTOR FOR GARRETT AND ALLEGANY COUNTIES.

<i>Name.</i>	<i>Postoffice.</i>	<i>Term Expires.</i>
Inspector:		
John L. Casey.....	Allegany County.....	1918

Appointed by the Bureau of Labor and Statistics, with the approval of the Governor, for a term of two years from appointment. (Ch. 410, 1916.)

The Mine Inspector is charged with the duty of requiring compliance with the laws of the State regulating the operation of mines as regards safety to employees, ventilation and drainage.

BOARD OF EXAMINERS OF MOVING PICTURE MACHINE OPERATORS.

Room 512 Union Trust Building, Baltimore.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
Vacancy. For Building Inspector.	
Eugene Gamble, Moving Picture Operator.....	Baltimore
Upton S. Whitter, for Fire Underwriters.....	Baltimore

Governor appoints three—one for Board of Fire Underwriters, one for Building Inspector of Baltimore, and one a moving picture machine operator—for a term of two years. (Ch. 693, 1910.)

It is the duty of this Board to examine and license operators of moving picture machines, and has supervision over the same, in Baltimore City only.

STATE BOARD OF MEDICAL EXAMINERS.

The practice of medicine in Maryland is regulated and applicants are examined by two Boards of Medical Examiners, each composed of eight members and appointed as follows: One Board by the Medical and Chirurgical Faculty of the State of Maryland, and one Board by the Maryland State Homeopathic Medical Society of the State of Maryland. (Bagby Code, Art. 43, Sec. 108.)

The following appointed by the Medical and Chirurgical Faculty:

Dr. Herbert Harlan, President.....	Baltimore
Dr. Lewis A. Griffith.....	Upper Marlboro
Dr. H. W. Fitzhugh.....	Westminster
Dr. Harry L. Homer.....	Baltimore
Dr. A. L. Wilkinson.....	Raspeburg
Dr. J. McPherson Scott.....	Hagerstown
Dr. John L. Wiley.....	Snow Hill
Dr. Eldridge E. Wolf.....	Cambridge

Address Dr. J. McPherson Scott, Secretary, Hagerstown, Maryland.

The following appointed by the Maryland State Homeopathic Medical Society:

Dr. W. D. Thomas, President, 633 N. Carrollton Ave.....	Baltimore
Dr. G. H. Wright.....	Forest Glen
Dr. C. F. Goodell.....	Frederick
Dr. A. P. Stouffer.....	Hagerstown
Dr. George L. Ewalt, 905 N Gilmor St.....	Baltimore
Dr. H. H. Stansbury, The "Marlborough".....	Baltimore
Dr. M. E. Shamer, 548 N. Fulton Ave.....	Baltimore
Dr. O. N. Duvall, Seey-Treas., 1817 N. Fulton Ave.....	Baltimore

The function of the Board of Medical Examiners is to determine licensure of physicians, same to be secured by examination conducted by the Board or through recognition of license issued by other States. Two examinations are held, in December and June, each year in Anatomy, Physiology, Medical Chemistry, Surgery, Practice, Materia Medica, Therapeutics, Obstetrics and Pathology. A fee of \$15.00 is required of each participant in the examination. Fee of \$25.00 of licentiates coming from other States, and fee of \$15.00 for the preparation of transfer papers in the manner required by the State of which recognition is sought.

DIRECTORS OF MINERS' HOSPITAL.

Frostburg, Maryland.

<i>Name.</i>	<i>Postoffice.</i>	<i>Term Expires.</i>
William R. Gunter.....	Frostburg.....	1918
Walter W. Wittig.....	Frostburg.....	1918
J. Marshall Price.....	Frostburg.....	1920
Herman V. Hesse.....	Frostburg.....	1920

Board consists of four members appointed by the Governor, two bi-ennially for a term of four years. (Ch. 441, 1912.)

STATE BOARD OF EXAMINERS OF NURSES.

Address Elizabeth P. Hurst, Secretary, 1211 Cathedral St., Baltimore.

<i>Name.</i>	<i>Postoffice.</i>	<i>Term Expires.</i>
Miss Eleanor Evans.....	Baltimore	1918
Miss Mary Packard.....	Ten Hills	1918
Miss Gertrude Miller.....	Baltimore	1919
Miss Maude M. Gardner.....	Baltimore	1919
Miss Helen G. Bartlett.....	Baltimore.....	1920

The Governor appoints five members of this Board from a list of twelve members furnished by the Maryland State Association of Graduate Nurses, one for one year, two for two years and two for three years, and as these terms expire a successor is appointed from a list of five names, furnished the Governor as above, for a term of three years. All vacancies are filled by the Governor. (Ch. 172, 1904.)

It is the duty of this Board to examine all applicants for registration as "Registered Nurse," and if found competent, to issue the proper certificate. A register of the names of all nurses duly registered shall be kept, which shall be open to the public. Indirect duties of this Board include inspection of the training schools for nurses that the eligibility of applicants for examination may be determined. The State Board of Examiners for Nurses may revoke any certificate for registration for cause.

OYSTER INSPECTORS.

<i>Name.</i>	<i>Address.</i>
Chief Inspector:	
E. O. Townsend.....	Marion Station
General Inspectors:	
A. F. Geogheghan.....	Cambridge
R. E. Purnell.....	Crisfield
Greenleaf Taylor.....	Baltimore
William J. Kennedy.....	Baltimore
Lybrand Thomas.....	Baltimore
James T. Klima.....	Baltimore
Special Inspectors:	
First District:	
William E. Willson.....	Rock Hall
Second District:	
Kirby A. Thompson.....	
Frank H. Lee.....	Chester
Nicholas M. LeCompte.....	St. Michaels
Third District:	
J. Percy Williams.....	Sherwood
James H. Callis.....	Fairbanks
Daniel B. Leonard.....	Bellevue
S. Slaum.....	Secretary
Milton Covington.....	Elliotts
Spencer Bates.....	Oxford
John Cottingham.....	Oxford
W. James Montgomery.....	Cambridge
William J. Edger.....	Cambridge
William R. Lewis.....	Fishing Creek
Albert G. Murrell.....	Hoopersville

<i>Name.</i>	<i>Address</i>
Fourth District:	
A. J. White.....	White Haven
Fifth District:	
S. D. Sterling.....	Crisfield
Alonzo W. Wilson.....	Crisfield
Thomas H. Ward.....	Crisfield
Edward C. Benton.....	Deal's Island
Sixth District:	
George W. Clark.....	Annapolis
John F. Hazard.....	Galloways
Seventh District:	
George W. Parks.....	Broome's Island
G. W. Goodwin.....	Blackiston
R. W. Somers.....	Ridge
T. Douglas Russell.....	Abell
John Stine.....	Rock Point
W. C. Henderson.....	St. George's Island
Baltimore City:	
J. Pitt Hooper.....	Baltimore
James Morgan.....	Baltimore

The Conservation Commission appoints nine General Measurers and Inspectors of Oysters, and not exceeding twenty Special Inspectors, which later shall hold office during the oyster season only.

It is the duty of the General Measurers and Inspectors of Oysters to see that the laws in reference to the inspection of oysters be strictly complied with by all of the district inspectors, and have authority at all times to enter all places and vessels where oysters are being measured and inspected in the shell and inspect all the measures and instruments used in measuring oysters and see that the inspection laws are strictly enforced and whether or not the measures are correct and if found incorrect to prosecute the offenders.

PUBLIC SERVICE COMMISSION.

Munsey Building, Baltimore, Md.

<i>Name.</i>	<i>Term Expires.</i>	<i>Postoffice.</i>
Albert G. Towers.....	1920.....	Baltimore
E. Clay Timanus.....	1918.....	Baltimore
J. Milton Reifsnider.....	1922.....	Westminster
W. Cabell Bruce, Counsel.....		Baltimore
Benj. F. Fendall, Secretary, Munsey Building.....		Baltimore

Governor appoints three, one of whom he designates Chairman; one for two, one for four, and one for six years; and, as these terms expire, the successor is appointed for a term of six years. (Ch. 180, 1910.)

This Board has the supervision of railroads, steam and electric, common carriers in general, gas corporations, electrical corporations, telephone companies, telegraph companies, water companies, steam heating and refrigerating companies, express companies, sleeping car companies, steamship, steamboat, motorboat and sailing boat companies and automobile bus companies doing business as common carriers, provided any of the aforementioned companies are doing business within the State of Maryland. Its supervision and jurisdiction covers the service furnished, the rates charged, capitalization, issue of stocks and bonds, the right to

exercise franchises granted by the counties or by the cities, the right to fix rates for service, fix standards for service and general supervisory and regulatory powers.

In the matter of permitting the companies to exercise franchises and to issue securities, they are required in all cases to advertise the fact that the Commission will hear their application upon a certain date. This done in order that any person, or persons, opposed to the exercise of the franchise or the issuance of securities may have an opportunity to be heard and submit to the Commission their reason for believing that the Commission should withhold the order permitting the things to be done under the application filed.

BOARD OF DIRECTORS OF THE PENITENTIARY.

(Board abolished by Act creating the State Board of Penal Control. Ch. 556, 1916.)

STATE BOARD OF PHARMACY.

<i>Name.</i>	<i>Postoffice.</i>	<i>Term Expires.</i>
H. Lionel Meredith.....	Hagerstown	1918
Ephraim Bacon.....	Baltimore	1919
David R. Millard.....	Mt. Washington	1920
J. Fuller Frames.....	Baltimore.....	1921
William C. Powell.....	Snow Hill.....	1922
Ephraim Bacon, Ph. G., Secretary....	30th & Calvert Sts., Baltimore	

The Governor appoints five, one annually for a term of five years. Two shall be residents of Baltimore City and three residents of the counties. (Ch. 179, 1902.)

This Board is for the purpose of examining all candidates that might present themselves for an examination, either as Pharmacists or Assistant Pharmacists.

The Board keeps a record of all registered Pharmacists and registered Assistant Pharmacists of Maryland.

Any information pertaining to pharmacy in Maryland should be addressed to the Secretary of the Board, who can supply a copy of any pharmacy law of Maryland.

BOARD OF TRUSTEES OF ST. MARY'S INDUSTRIAL SCHOOL FOR BOYS.

(Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
William A. Dickey, Jr.....	Roland Park
Joseph J. Janney.....	Baltimore
Charles R. Wilcox.....	Baltimore
John R. King.....	Baltimore
John Edward Gross.....	Baltimore
Vacancy—	

The Governor appoints five for two years from first Monday in May. (Ch. 35, 1908.)

St. Mary's Industrial School for Boys of the city of Baltimore was incorporated in 1866. It is situated in the western part of the city on Wilkens, Caton and Union avenues.

This school is under the personal management of the Xaverian Brothers, a body of men who devote their lives to the education of boys and young men. Brother Paul is the present Superintendent, and all communications should be addressed to him.

The State of Maryland appropriates \$30,000 annually towards the maintenance of the boys sent to the school from the various counties of the State. The wards of the city of Baltimore are paid for by the city at the rate of \$10 per month.

The time is so divided that study, work and recreation help to develop the whole boy and bring out all that is good in him. The principal trades taught are printing, tailoring, baking, carpentering, painting, shoe-making, farming, dairying, etc. If a boy does not follow in after-life what he has learned at the school he has at least been taught how to work and that is a great point gained towards future success. Music, both vocal and instrumental, is given an important place in the curriculum. The efficiency the boys attain in this art is evidenced by the renditions of the bands.

Boys are admitted between the ages of eight and twenty-one.

STATE ROADS COMMISSION.

Garrett Building, Baltimore.

<i>Name.</i>	<i>Postoffice.</i>
Frank H. Zouck, Chairman.....	Reisterstown
G. Clinton Uhl.....	Cumberland
John F. Mudd.....	Bryantown

Secretary:

Clyde H. Wilson.....	Hagerstown
----------------------	------------

The Governor appoints three members. (Ch. 575, 1916.)

This Commission has entire supervision over the construction and maintenance of the roads built under the State Road and State-Aid Laws.

AUXILIARY ROAD COMMISSION. FOR CECIL COUNTY.

<i>Name.</i>	<i>Postoffice.</i>
J. Polk Steele.....	Chesapeake City
Daniel Harvey.....	Childs
Charles W. Simpser.....	North East
Alfred B. McVey.....	Pleasant Hill

(Ch. 734, 1908.)

BOARD OF SHELL FISH COMMISSIONERS.

(Abolished by Act creating the Conservation Commission.)

BOARD OF STATE AID AND CHARITIES.

<i>Name.</i>	<i>Postoffice.</i>	<i>Term Expires.</i>
Carville D. Benson.....	Halethorpe	1918
Henry Castleberg.....	Baltimore	1918
Robert Biggs.....	Baltimore	1918
Frank A. Furst.....	Baltimore	1920
John D. Worthington.....	Belair	1920
Philip Briscoe.....	Mutual	1920

Governor appoints six, three for two years and three for four years and as these terms expire a successor is appointed for a full term of four years.

Two of the Board may be women and not more than three shall be residents of any one city or county. (Ch. 705, 1916.)

The duties of this Board are to investigate and consider the whole system of State aid to public and private institutions. It investigates all applications of institutions for aid from the State and submits to the Legislature a report showing the conditions that it finds at each of the institutions so applying, together with recommendations concerning them. It is the official representative of the State in regard to charitable matters. The Board is also charged with the duty of enforcing the law regarding the importation of pauper children into the State.

Its members are seven in number, appointed by the Governor for a term of two years from the first Monday in May, not more than four members of any retiring Board are eligible to succeed themselves. (Ch. 549, 1904.)

The Secretary is charged with the duty of informing himself fully as to the conditions of the institutions coming under the supervision of the Board and he is, during the session of the Legislature, subject to the orders of the Finance Committee of the Senate and the Ways and Means Committee of the House of Delegates.

STATE FISHERY FORCE.

Name.	Position.	Address.	Vessel.
T. C. B. Howard.....	Commander	Cambridge	Governor R. M. McLane
First District:			
G. Franklin Akers.....	Deputy Commander	Rock Hall	Anna B. Smith
J. Fred. Robertson.....	"	Chester	Local Boat of Chester River
Second District:			
Thos. H. Collier.....	"	Fords Store	Frolic
Third District:			
Geo. O. Haddaway.....	"	Wittman	Julia Hamilton
Edw. S. Neavitt.....	"	Bozman	Eliza Hayward
Oscar F. Pope.....	"	Oxford	Local Boat of Tred Avon River.
William W. Cook.....	"	Cambridge	Local Boat of Choptank River.
Daniel B. Spedden.....	"	Hills Point	Bessie Jones
Webster C. Wroten.....	"	Cröcheron	Brown, Smith, Jones
Wm. J. Cusick.....	"	Wingates	Local Boat of Honga River
Fourth District:			
Robert W. Dorman.....	"	White Haven	Nellie Jackson
W. S. Todd.....	"	Danes Quarter	Local Boat of Wicomico River
Fifth District:			
Z. W. Webster, Jr.....	"	Deal Island	Somerset
F. T. Sterling.....	"	Crisfield	Local Boat of Pocomoke Sound
Alonzo S. Bozman.....	"	Ortolo	Local Boat of Manokin River
Sixth District:			
Wm. H. Saunders.....	"	Annapolis	May Brown
E. N. Dixon.....	"	Galloways	Daisy Archer
John H. Ford.....	"	Deal	Folly
Seventh District:			
Andrew Johnson.....	"	Solomons	Nettie
M. R. Bailey.....	"	River Springs	Murray
A. P. Cullison.....	"	Wynne	St. Mary's
T. M. Woolford.....	"	Dares Wharf	Calvert

Appointed by the Conservation Commission for a term of two years. (Ch. 682, 1916.)

TOBACCO INSPECTOR.

(Term Expires in March, 1918.)

<i>Name.</i>	<i>Postoffice.</i>
Inspector:	
William J. Frere.....	La Plata

Governor, with consent of Senate, appoints one for two years from first Monday in March. (Ch. 9, 1908.)

The State Tobacco Inspector shall have charge of all the tobacco warehouses in Baltimore and all the tobacco, books, furniture belonging thereto, and shall receipt to his predecessor for same, and deliver same to his successor, taking a receipt therefor. He shall personally or by a sampler or samplers inspect all tobacco in said warehouses. He shall make a quarterly report to the Comptroller of the receipts and disbursements of each of the warehouses. He shall make certain specified charges for reconditioning and repacking stayed tobacco.

TUBERCULOSIS SANITARIUM COMMISSION.

Institution at Sanitarium, Frederick County.

<i>Name.</i>	<i>Postoffice.</i>	<i>Term Expires.</i>
<i>Ex-officio</i> Members:		
Governor Emerson C. Harrington.		
Comptroller Hugh A. McMullen.		
Treasurer John M. Dennis.		
Dr. V. M. Reichard.....	Fairplay	1918
Dr. Warren H. Buckler.....	Baltimore	1918
Dr. Charles H. Conley.....	Frederick	1920
Dr. Guy Steele.....	Cambridge	1920
Samuel K. Dennis.....	Baltimore	1920
Dr. Gordon Wilson.....	Baltimore	1922
John Walter Smith.....	Snow Hill	1922

Governor appoints six; two for two years, two for four years, and two for six years, from the first Monday in May, 1906. Thereafter, two bi-ennially for six years. Under Ch. 328, 1908, Governor appoints one additional. Governor, Comptroller and Treasurer are *ex-officio* members of this Board.

STATE BOARD OF UNDERTAKERS.

(All Terms Expire in May, 1918.)

<i>Name.</i>	<i>Postoffice.</i>
<i>Ex-officio</i> Members:	
Dr. John S. Fulton.....	Secretary State Board of Health
Dr. John D. Blake.....	Health Commissioner of Baltimore
Dr. William T. Howard.....	Asst. Health Commissioner of Baltimore

Members Appointed by the Governor:

David Sondheim	Baltimore
Graham F. Walker	Baltimore
Thomas W. Jenkins	Baltimore
Frederick A. Krause	Baltimore
Charles F. Evans	Baltimore
Henry W. Mears	Baltimore
George Knell	Baltimore

Governor, with consent of Senate, appoints seven, who, with the Secretary of the State Board of Health and the Commissioner and Assistant Commissioner of Health of Baltimore City, constitute the Board. (Ch. 496, 1908.)

All persons, co-partnerships and corporations in Baltimore city before engaging in the business of undertaking or preparing bodies for burial, shall first apply to the State Board of Undertakers for a license. If the Board after an investigation of the application and the applicant is of the opinion that he is entitled to such license, it is authorized to grant the same upon the payment of twenty-five dollars. The applicant is then registered as a duly licensed undertaker.

All licenses expire annually on the 30th day of April, but renewals of the same can be secured, after examination, upon the payment of five dollars. The penalty for violations of this provision relating to registration is a fine of not more than ten dollars or imprisonment for not more than one year, or both.

STATE VACCINE AGENT.

(Ch. 204, 1916, abolished the State Vaccine Agent and puts his duties under the State Board of Health.)

CHIEF VETERINARY INSPECTOR.

(Term Expires 1920.)

<i>Name.</i>	<i>Postoffice.</i>
Dr. Frederick L. Felber	Baltimore

The Governor appoints one, whose term of office expires with that of the Governor. (Bagby Code, Art. 58, Sec. 5.)

It is the duty of the Chief Veterinary Inspector to visit the stables of the cities and counties of this State, wherever and whenever he has reason to believe contagious or infectious disease may exist, and has the power to make such visits at any hour of the day between sunrise and sunset, and order all animals exposed to contagion or infection to be isolated in such manner as the nature thereof may, in his judgment, render necessary to prevent the spreading of such disease; to order that any premises, farm or farms, stables or railway cars, where such disease exists or has existed, be put in quarantine, properly disinfected; to prescribe expedient regulations if he so deems necessary to prevent infection or contagion. It is the duty of all veterinarians to report immediately to this Department all cases of any infectious or contagious diseases among live stock which may come to their knowledge, under penalty. It is also his duty to see that all animals having any contagious or infectious disease, be slaughtered if same be necessary to prevent the spread of disease.

STATE VETERINARY MEDICAL BOARD.

1035 Cathedral St., Baltimore.

(Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
R. V. Smith.....	Frederick
John H. Engle.....	Baltimore
Glenn W. Horner.....	Westminster
A. K. Hagerty.....	Baltimore
G. H. Grapp.....	Port Deposit

The Governor appoints five for four years from the first Monday in May. (Bagby Code, Art. 43, Sec. 136.)

The State Veterinary Medical Board is charged with the duty of enforcing all the laws of the State relating to the health and sanitation of cattle. It is authorized to make and enforce all rules and regulations for the better treatment and health of live stock. The Board is authorized and required to inspect the conditions at all dairies and if found to be in unsanitary condition it is authorized to prohibit the sale of the milk therefrom until the unsanitary condition is corrected.

STATE WEATHER SERVICE.

<i>Name.</i>	<i>Postoffice.</i>
Edward B. Matthews.....	Baltimore
Oliver L. Fassig, Meteorologist.....	Baltimore
W. T. L. Talliaferro, Sec. and Treas.....	College Park

The Governor commissions a Director, designated by the President of Johns Hopkins University; a Meteorologist, designated by the Chief of the U. S. Weather Bureau, and a Secretary and Treasurer, designated by the President of the Maryland Agricultural College, for a term of two years from the first Monday in May. (Bagby Code, Art. 96A, Sec. 1.)

BOARD OF EXAMINERS OF HORSESHOERS.

Address: Dr. Daniel R. Hoffman, Veterinary, 1826 W. Baltimore St., Baltimore.

<i>Name.</i>	<i>Term Expires.</i>
Dennis Hogan..... Journeyman	1917
William Reynolds..... Master	1917
George E. Eddison..... Master	1918
Dr. Daniel R. Hoffman..... Veterinarian	1918
Vacancy.....	

The Governor appoints five members of this Board for four years from the date of their appointment. One shall be a Veterinarian, two shall be Master Horseshoers and two shall be Journeyman Horseshoers. (Ch. 491, 1898.)

It is the duty of this Board to hold regular meetings in the months of May and November in each year, for the examination of persons desiring to practice horse-shoeing, as Journeymen or Master Horseshoers. The requirements of said examiners shall be furnished to all persons desiring to be examined for such certificates, and the applicant, if on examination shall be found to possess the said requirements, he shall be granted a certificate by this Board upon the payment of a fee of two dollars.

WEIGHER OF TOMATOES.

Centre Market, Baltimore.

<i>Name.</i>	<i>Postoffice.</i>
Joseph K. Benson.....	Anne Arundel County

Governor appoints one. Salary, \$1,000, paid from fees of office. (Ch. 738, 1910.)

FOURTH REGIMENT ARMORY COMMISSION.

<i>Name.</i>	<i>Postoffice.</i>
Paul A. Seeger.....	Baltimore
Clinton L. Riggs.....	Catonsville
Theodore Marburg.....	Baltimore
James Young.....	Baltimore
Felix Agnus.....	Baltimore
John R. Bland.....	Baltimore

Board consists of Governor, Treasurer, Mayor of Baltimore, Presidents of the First and Second Branch City Council of Baltimore, Adjutant General, Colonel and three Majors of Fourth Regiment, M. N. G.; President of the Merchants and Manufacturers' Association of Baltimore, President of the Travelers and Merchants' Association of Baltimore, President of the Old Town Merchants and Manufacturers' Association of Baltimore, and six citizens appointed by the Governor. Commission to report to the Governor and General Assembly of 1912. (Ch. 310, 1910.)

TRUSTEES OF WASHINGTON CEMETERY.

(Terms Expire 1919.)

<i>Name.</i>	<i>Postoffice.</i>
John Kyd Beckenbaugh.....	Hagerstown
Charles S. Little.....	Hagerstown
John S. Kausler.....	Hagerstown

Governor appoints three for a term of three years from first Monday in May. (Ch. 213, 1870.)

UNIFORMITY OF LEGISLATION COMMISSION.

(Terms Expire 1920.)

<i>Name.</i>	<i>Postoffice.</i>
Judge Henry Stockbridge, 11 N. Calhoun St.....	Baltimore
John Hinkley, 54 W. Biddle St.....	Baltimore
George Whitelock, 29 E. Mt. Vernon Place.....	Baltimore

Governor appoints three for a term not to exceed four years. (Ch. 593, 1912.)

This Board was organized for the purpose of examining the laws of marriage and divorce, insolvency, and other laws of a similar nature, and to ascertain the best means to effect uniformity of the same throughout the United States.

COMMISSIONERS OF DEEDS FOR MARYLAND, RESIDENT IN
OTHER STATES AND COUNTRIES.

<i>Name.</i>	<i>Postoffice.</i>
For New York:	
George H. Corey, 56 Wall St.....	New York City
Joseph B. Braman, 111 Brodway.....	New York City
Ella F. Braman.....	New York City
For Pennsylvania:	
Thomas J. Hunt, 6th and Walnut Sts.....	Philadelphia
John S. Wurts, 1224 Land Title Bldg.....	Philadelphia
For District of Columbia:	
Isaac R. Hitt, 316 Maryland Bldg.....	Washington
For England:	
T. Cato Worsföld.....	London
For New Jersey:	
Henry W. Egner, Jr.....	Trenton
For Massachusetts:	
A. H. DePopper.....	Boston

ARMORY BUILDING COMMISSIONS.

City of Annapolis Armory and Convention Hall Building Commission.

Ch. 749, 1912.

The Act names the following: The Adjutant General; Captain Louis Myers, 1st Regiment, M. N. G.; 1st Lieut. Daniel J. Murphy, 1st Regiment, M. N. G.; T. Kent Green, Annapolis, and James A. Walton, Annapolis, as the Commission to acquire land and build the above armory.

City of Frederick Armory Commission. Ch. 749, 1912.

The Act names the following: The Adjutant General; Colonel of the First Infantry of the M. N. G.; Captain D. John Markey, Company A, First Infantry; John P. T. Mathias, Thurmont; Peter L. Hargett, Frederick; Emory L. Coblantz, Frederick, and one person named by the Governor.

Dr. Charles F. Goodell, named by Governor.....Frederick
This Commission is authorized to acquire a suitable site and erect thereon the proposed Armory.

Cambridge Armory Building Commission. Ch. 681, 1916.

The Act names the following *ex-officio* members:

Governor:	
Emerson C. Harrington.....	Cambridge
The Adjutant General:	
Henry M. Warfield.....	Baltimore
Brigadier General:	
Charles D. Gaither.....	Baltimore
Two Appointed by the Governor:	
J. B. Brown.....	Cambridge
Howard Hirst.....	Cambridge

Westminster Armory Building Commission. Ch. 681, 1916.

The Act names the following *ex-officio* members:

Governor:

Emerson C. Harrington.....Cambridge

The Adjutant General:

Henry M. Warfield.....Baltimore

Brigadier General:

Charles D. Gaither.....Baltimore

Two Appointed by the Governor:

Joseph N. Shriver.....Westminster

John N. Weigle.....Westminster

Hyattsville Armory Commission. Ch. 681, 1916.

The Act names the following *ex-officio* members:

Governor:

Emerson C. Harrington.....Cambridge

The Adjutant General:

Henry M. Warfield.....Baltimore

Brigadier General:

Charles D. Gaither.....Baltimore

Two Appointed by the Governor:

O. A. Greager.....Hyattsville

William P. Magruder.....Hyattsville

City of Salisbury Armory Commission. Ch. 749, 1912.

The Act names the following: The Adjutant General; Captain Samuel R. Douglas, First Regiment, M. N. G.; L. Atwood Bennett, Salisbury; Marion V. Brewington, Salisbury, and Walter B. Miller, Salisbury, as the Commission to secure a suitable site and erect thereon the proposed Armory.

Fourth Regiment Armory Building Commission. Ch. 791, 1914.

The Act names the following: The Governor; Comptroller; Treasurer; Adjutant General; Mayor of Baltimore; Colonel; Lieut.-Colonel, and three Majors of the Fourth Regiment Infantry, M. N. G., as a Commission authorized to secure a suitable site and build thereon an armory for the Fourth Regiment.

State Armory Building Commission No. 1. (Elkton.) Ch. 791, 1914.

The Act names the following: The Adjutant General; Commanding Officer of the First Regiment, M. N. G.; Commanding Officer of the Company stationed at Elkton, and two persons appointed by the Governor.

Commissioners Appointed by the Governor:

Reginald Constable.....Elkton

Henry M. McCullough.....Elkton

State Armory Building Commission No. 2. (Bel Air.) Ch. 791, 1914.

The Act names the following: The Adjutant General; Commanding Officer of the First Regiment, M. N. G.; Commanding Officer of the Company stationed at Bel Air, and two persons named by the Governor: Commissioners Appointed by the Governor:

J. Edwin Webster.....	Bel Air
Milton A. Reckord.....	Bel Air

EASTERN SHORE STATE HOSPITAL.

Cambridge, Maryland.

Ex-officio Members:

<i>Name.</i>	<i>Postoffice.</i>
Governor Emerson C. Harrington.....	Annapolis
Treasurer John M. Dennis.....	Riderwood
Comptroller Hugh A. McMullen.....	Cumberland

Members Appointed by the Act and Named Therein:

<i>Name.</i>	<i>Term Expires.</i>	<i>Postoffice.</i>
Jesse D. Price.....	1918	Salisbury
J. Hooper Bosley.....	1918	Taylor's Island
William T. Warburton.....	1918	Elkton
Frank Ross.....	1920	Easton
Louis M. Milbourne.....	1920	Kingston
Charles F. Rich.....	1920	Centreville

Appointed by the Governor:

R. W. Messenger.....	1922	Federalburg
William W. Beck.....	1922	Chestertown
Orlando Harrison.....	1922	Berlin

The Board of Managers consists of the Governor, Comptroller, Treasurer, and nine others appointed in the Act, one from each of the counties of the Eastern Shore. Terms, three for two years, three for four years, and three for six years, and as these terms expire the Governor appoints successors for a term of six years. (Ch. 189, 1912.)

ADVISORY BOARD OF PAROLE.

Brown Arcade Building, Baltimore, Md.

<i>Name.</i>	<i>Term Expires.</i>	<i>Postoffice.</i>
Charles D. Reid, President.....	1920	Baltimore
Samuel J. Twilley.....	1918	Pocomoke City
Edward M. Parrish.....	1922	Baltimore

Parole Officers:

Roy E. Smith.....	Salisbury
J. Frans Smith.....	Stockland
Thomas B. Campbell.....	Baltimore
Samuel W. Broome.....	St. Leonard's

Secretary:

Harry S. Hartman, Brown Arcade Bldg.....	Baltimore
--	-----------

The personnel of this Board is named in the Act creating it, as above set forth. Thereafter as these terms expire the Governor appoints to fill the vacancy, the term then being six years. The confirmation of the Senate is required for the subsequent appointments. (Ch. 500, 1914.)

The duties of this Board are to thoroughly investigate all applications for pardon and parole and report the result of the same to the Governor of the State. It must take under its supervision for such time as the Governor may direct the inmates of any penal institute of the State who may be paroled by the Governor and keep records showing the actions, earnings, etc., of the said paroles during their time, reporting at once to the Governor, the violation of any of the terms of their parole.

In pursuing their investigations they have power to summons witnesses before them and to examine them on their oath when necessary. They have visitatorial power over every institution to which prisoners, whether adult or minors, are committed that receive aid from the State, city or private sources.

STATE BOARD OF EXAMINERS OF OPTOMETRY.

Address the Secretary.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
W. B. Brown, President.....	Fruitland, Md.
B. W. Hazell, Secretary, 121 N. Fulton Ave.....	Baltimore
F. W. McCallister.....	Baltimore
J. W. Funck.....	Baltimore
Harry Roller.....	Baltimore

The Governor appoints five from a list of ten names furnished him by the Maryland Association of Optometry. Term, two years from appointment. Vacancies are also filled by the Governor for the remainder of the term and are selected from a list of four names furnished as in the original appointments. (Ch. 652, 1914.)

All communications should be addressed to the Secretary.

The duties of the Board are to issue certificates of registration to all who furnish satisfactory evidence of having been engaged in the practice of Optometry previous to the passage of the law, if application is made within six months of its approval, said certificates to be recorded in the city or county of permanent residence.

To examine all persons not exempt in this Act desiring to practice optometry in the State of Maryland, and if found qualified, to issue certificates of examination and registration, which must also be recorded as in the case of certificates of exemption.

All certificates of examination on registration to be renewed annually on application to the Board for the sum of \$5.00 as prescribed in the Act.

The Board is given authority to refuse registration or examination to anyone not of good moral character, and to revoke any certificate of registration if holder thereof is proven guilty of illegal practices, gross immorality, gross incompetency or habitual drunkenness.

The construction and administration of the law is intrusted to the Board.

The use of the title Optometrist is forbidden unless registered as such.

The Act explicitly forbids an optometrist the use of the title Doctor, M. D., Ophthalmologist, Physician or any title that would convey the impression that drugs or surgery would be used in the treatment of defects of vision.

Penalties are provided for violations of this Act.

All matters concerning the practice of Optometry, and the sale and manufacture of spectacles and eyeglasses, registration and examination of candidates, information as to number of licensees, etc., for statistical purposes are proper subjects to be addressed to the Board.

Registered physicians are exempt from the provisions of this Act. The Board has no employees.

BALTIMORE COUNTY RACING COMMISSION.

Address the Secretary.

(All Terms Expire 1920.)

<i>Name.</i>	<i>Postoffice.</i>
Commissioners:	
Duane H. Rice, Chairman.....	Towson
J. Edwin Griffith.....	Mt. Washington
Dr. M. J. S. Cromwell.....	Baltimore
Secretary of Commission:	
Gustave T. Dalcour, 207 St. Paul St.....	Baltimore

Governor appoints three for a term of four years from March 28, 1912. (Ch. 77, 1912.)

The duties of the Commission are:

To have jurisdiction over meetings for the conduct of horse racing in Baltimore County.

To grant licenses to Associations entitled to receive them for the purpose of conducting horse racing.

To regulate, restrict and have general supervision over betting and the methods of betting on horse racing.

To approve and have supervision over the officials of a meeting where horse racing is conducted.

REGENTS OF THE UNIVERSITY OF MARYLAND.

<i>Name.</i>	<i>Dist.</i>	<i>Term Expires.</i>	<i>Postoffice.</i>
Regents:			
Oliver Metzertott.....	5th	1918	Hyattsville
Sylvan H. Likes.....	4th	1918	Baltimore
Joseph L. Bailey.....	1st	1920	Salisbury
Robert Garrett.....	2nd	1920	Roland Park
William P. Ryan.....	3rd	1922	Baltimore
J. Dawson Williams.....	6th	1922	Rockville

Governor appoints one for each of the Congressional Districts of the State, two for 2 years, two for 4 years, and two for 6 years, and as these terms expire the successor is appointed for 6 years. (Ch. 198, 1914.)

BOARD OF OSTEOPATHIC EXAMINERS.

Brown Arcade Building, Baltimore.

<i>Name.</i>	<i>Term Expires.</i>	<i>Postoffice.</i>
Examiners:		
Henry A. McMains.....	1917	Baltimore
J. Stanley Johnson.....	1917	Hagerstown
Webster S. Heatwole.....	1918	Salisbury
Hedler V. Carter.....	1919	Baltimore
Howard M. Houck.....	1919	Baltimore

Governor appoints five from a full list of members in good standing of the Maryland Osteopathic Association, two for 1 year, two for 2 years, and one for 3 years, and as these terms expire the successor is appointed for 3 years from the first day of June. (Ch. 786, 1914.)

The Maryland Board of Osteopathic Examiners on receiving applications for license to practice Osteopathy within the State, investigate credentials of said applicant and if they meet the requirements, a license is issued by said Examining Board. Two stated meetings are held each year for the examining of such applicants whose credentials will not warrant the issuing of a license through the previous practice, or Reciprocity Acts. Said Examining Board co-operates with municipal and State officials in enforcing the laws regulating the practice.

STATE TAX COMMISSION.

Union Trust Bldg., Baltimore.

<i>Name.</i>	<i>Term Expires.</i>	<i>Postoffice.</i>
Commissioners:		
Arthur P. Gorman, Jr., Chairman.....	1920	Laurel
Lewin W. Wicks.....	1918	Chestertown
Oscar Leser (Minority).....	1922	Baltimore
Secretary:		
Charles C. Wallace.....		Baltimore

The Act creating this Commission named the first Board as above. Thereafter, as their terms expire, the Governor appoints the successor for a term of six years from the date of appointment. Not more than two shall be of the same political faith. (Ch. 841, 1914.)

The Commission elects a Secretary and such other employees as may be necessary.

The determination of the Commission as regards the assessment of property is final, and appeals from assessments made by the County Commissioners or by the Appeal Tax Court of Baltimore City are taken directly to the Commission. An appeal from a decision of the Commission to courts lies only on questions of law.

In August, 1916, the State Tax Commission ordered a re-assessment of the real estate of all the counties of the State of Maryland. The right of the State Tax Commission to order such a re-assessment was affirmed by the Court of Appeals in the case of the State Tax Commission versus Lowenstein (129 Maryland).

Besides the right to bring about general equalization, the Commission has the power to establish forms of schedules, notices, etc., and also of assessment and collection books; to establish a uniform system of ac-

counts; to require that all property in the State be reviewed for re-assessment at least once in every five years; to confer with State officials of this State and taxing authorities of other States in order to bring about a uniform system of taxation and to provide for a system of inspection of licenses.

The Commission has devised a method of assessing business corporations in accordance with the Act passed at the session of 1914, on their tangible assets instead of on their share valuation.

It appoints a Supervisor of Assessments for each county of the State from a list of five residents of each county, nominated by the respective Boards of County Commissioners. The salaries of the supervisors are paid by the County Commissioners and are based upon the value of the assessable property under the jurisdiction of the respective supervisors. It is the function of the supervisors to advise the Commission of assessments as compared with valuations, to report all sales of property and to perform such other duties as may be assigned to them by the Commission.

The following is a list of the supervisors:

<i>Counties.</i>	<i>Name.</i>
Allegany.....	Roderic Clary
Anne Arundel.....	William Theodore Revell
Baltimore.....	William B. Cockey
Calvert.....	Benson B. D. Bond
Caroline.....	William G. Smith
Carroll.....	George W. Brown
Charles.....	Walter Thomas
Cecil.....	Dr. R. M. Black
Dorchester.....	Thomas B. Leonard
Frederick.....	Alfred W. Gaver
Garrett.....	George W. Legge, Jr.
Harford.....	William A. Burkins
Howard.....	Allen Thomas
Kent.....	Owen C. Smith
Montgomery.....	Perrie E. Waters
Prince George's.....	Henry H. Sasser
Queen Anne's.....	Madison B. Bordley
Somerset.....	Archibald Todd
St. Mary's.....	John A. Fowler
Talbot.....	Nehemiah E. Clark
Washington.....	John C. Stonebraker
Wicomico.....	Whitefield S. Lowe
Worcester.....	Charles V. Rowley
Baltimore City.....	Harry C. Kilmer

MARYLAND STATE TRAINING SCHOOL FOR GIRLS.

<i>Name.</i>	<i>Term Expires.</i>	<i>Postoffice.</i>
Board of Directors:		
George L. Jones.....	1920.....	Baltimore
Joseph N. Ulman.....	1920.....	Baltimore
Dr. William Burdick.....	1923.....	Baltimore
Dr. Adolph Meyer.....	1922.....	Baltimore
Miss Mary Bartlett Dixon.....	1922.....	Easton
Miss Katherine McLane.....	1920.....	Baltimore
Mrs. Katherine Ways.....	1918.....	Baltimore
Mrs. Madeline LeMoyné Ellicott.....	1918.....	Melvale
Mrs. Helen S. W. Athey.....	1918.....	Baltimore

The Governor appoints nine members of the Board, five of whom shall be women, three for 2 years, three for 4 years, and three for 6 years, and as these terms expire successors are appointed for six years. (Ch. 843, 1914.)

The Board shall always be non-partisan and non-sectarian and the number of women directors thereon shall never be less than five.

The above Board is charged with the duty of securing a site in the country and proceeding with the erection thereon of such buildings as may be necessary, which are to be built under the plan known as the Cottage System, and are for the reception and care of white females under the age of twenty-one years, who shall have been committed to it by any judge or Justice of the Peace of the State. The Commission is authorized to hold such females under such commitments until they shall arrive at the age of twenty-one years, but no girl shall be committed to this institution because she has no home, or because of poverty.

STATE INDUSTRIAL ACCIDENT COMMISSION.

Equitable Building, Baltimore.

<i>Name.</i>	<i>Term Expires.</i>	<i>Postoffice.</i>
Commission:		
Charles D. Wagaman, Chairman.....	1918.....	Hagerstown
James Higgins.....	1916.....	Baltimore
Robert E. Lee.....	1920.....	Baltimore

Governor appoints three, not more than two of whom shall be of the same political faith, one for 6 years, one for 4 years, and one for 2 years, and as these terms expire the successor is appointed for 6 years. The Governor designates the Chairman. (Ch. 800, 1914.)

The State Industrial Accident Commission is charged with the duty of administering the Workmen's Compensation Law. The law provides, first, for the payment of compensation to employees injured in certain extra-hazardous employments, and to their dependents in case of death; second, for all employers in such occupations shall secure the payment of such compensation by insuring their liability in a stock company, or the State Accident Fund, or by proving to the satisfaction of the Commission their financial ability to pay the compensation direct.

The business of the Commission is to administer to the Workmen's Compensation Act and involves determining what occupations are included, receiving reports of accidents, receiving, investigating and adjudicating claims arising under the Act. Hearings are held in contested cases. In addition to these duties, the Commission administers to the State Accident Fund, which is operated by the Act, as one of the methods by which employers must insure.

STATE EDUCATIONAL SURVEY COMMISSION.

<i>Name.</i>	<i>Postoffice.</i>
Commission:	
B. Howell Griswold.....	Baltimore City
Dr. J. McPherson Scott.....	Washington County
Albert W. Sisk.....	Caroline County

The above Commission is appointed by the Governor, under the provisions of Chapter 844, Acts of 1914, extended by Chapter 376, 1916, for the purpose of making a survey of the public schools, normal schools, elementary and secondary schools, the academies and colleges, the agricultural and professional and other higher institutions of learning receiving aid from the State, to study the administration of these institutions, to consider the appropriations made for them by the State, to investigate the expenditure of the funds so appropriated, to study the general educational system of the State and to report its finding, and recommendations, to the Governor, who shall transmit the same to the General Assembly of 1918.

MARYLAND STATE COLLEGE OF AGRICULTURE TRUSTEES.

College Park, Md.

<i>Name.</i>	<i>Term Expires.</i>	<i>Postoffice.</i>
Henry Holzapfel.....	1917	Hagerstown
B. John Black.....	1918	Roslyn
W. W. Skinner.....	1919	Kensington
Albert W. Sisk.....	1920	Preston
Carl R. Gray.....	1921	Baltimore
Frank J. Goodnow.....	1922	Baltimore
John M. Dennis.....	1923	Riderwood
Robert Crain.....	1924	Baltimore
Samuel M. Shoemaker.....	1925	Eccleston

The Governor, with the consent of the Senate, appoints nine Trustees for a term of nine years from the first Monday in June.

The first appointments are made for terms of 1, 2, 3, 4, 5, 6, 7, 8 and 9 years and as these terms expire a successor is appointed for a full term of nine years. (Ch. 372, 1916.)

This Board of Trustees displaces the old Board of Trustees of the Maryland Agricultural College.

STATE BOARD OF AGRICULTURE.

College Park, Md.

The personnel of this Board is the same as that of the Maryland State College of Agriculture. (Ch. 225 and 391, 1916.)

WASHINGTON SUBURBAN SANITARY COMMISSION.

This Commission consists of three members, one appointed by the Governor, one appointed by the County Commissioners of Prince George's County, and one appointed by the County Commissioners of Montgomery County, the latter two upon the recommendation of the State Board of Health, for a term of two years from the 15th day of June. (Ch. 313, 1916.)

Appointed by the Governor:

Emory H. Bogley.....Bathesda, Md.

Appointed by Montgomery County:

William T. Curtis.....Chevy Chase

Appointed by Prince George's County:

Not yet appointed.

This Commission was created for the purpose of investigating the water supply, sewerage and drainage systems for Montgomery and Prince George's Counties and present to the General Assembly of 1918 a detailed report covering its activities, together with the draft of an Act setting forth the best means of correcting the defects in the present system.

STATE BOARD OF PRISON CONTROL.

<i>Name.</i>	<i>Postoffice.</i>	<i>Term Expires.</i>
Charles T. Crane, Chairman.....	Baltimore.....	1920
J. Hubert Wade.....	Hagerstown.....	1922
Frank Metzertott.....	Hyattsville.....	1918

The Governor, with the consent of the Senate, appoints three members, one for two years, one for three years, and one for four years, and as these terms expire a successor is appointed for a full term of six years. The Governor designates a Chairman of the Board.

The Board was created for the purpose of executing the affairs of the penal institutions of the State and the Act creating it abolishes the Boards of Managers of the Maryland Penitentiary and the Maryland House of Correction. (Ch. 556, 1916.)

CONSERVATION COMMISSION OF MARYLAND.

Office, 512 Munsey Building, Baltimore, Md.

<i>Name.</i>	<i>Postoffice.</i>
Chairman:	
W. Thomas Kemp.....	Roland Park
Commissioners:	
William H. Killian, Secretary.....	Baltimore
J. Edward White.....	Snow Hill
Engineer:	
Swepson Earle.....	Centerville
Charles E. Ebberts, Assistant.....	Baltimore
Commander of State Fishery Force:	
Thomas C. B. Howard.....	Cambridge
State Game Warden:	
E. Lee LeCompte.....	Cambridge
Chief Clerk:	
Samuel A. Harper.....	St. Michaels
Deputy Clerk:	
H. H. Johnson.....	Annapolis
Stenographer:	
G. A. Poehlman.....	Baltimore

The Governor appoints three Commissioners for a term of four years from the first Monday in June. One to be designated as Chairman of the Board. (Ch. 682, Acts 1916.) This Act abolishes the Board of Shell Fish Commissioners, the Commissioners of Fisheries and the State Conservation Bureau.

The Conservation Commission of Maryland has general control over the following natural resources of the State, viz.: Oysters, clams, fish, crabs, terrapin, wild fowl, birds, game and fur-bearing animals. The Commission is charged with the enforcement of all laws relating to these resources.

The Commission appoints its staff officers and its clerical force. The Commission also appoints the Deputy Commanders of the State Fishery Force, the Chief Inspector, the General and Special Inspectors of Oysters, the Crab Inspectors, the Fishery Guards and the Deputy Game Wardens (the last named upon designation of the State Game Warden).

MARYLAND STATE BOARD OF MOTION PICTURE CENSORS.

204 E. Lexington St., Baltimore, Md.

<i>Name.</i>	<i>Term Expires.</i>	<i>Postoffice.</i>
Chairman:		
Charles E. Harper.....	1917	Salisbury
Vice-Chairman:		
(Vacant.)		
Secretary:		
Mrs. Thomas B. Harrison.....	1919.....	Baltimore

The Board consists of a Chairman, Vice-Chairman and Secretary appointed by the Governor, with the consent of the Senate, for a term of three years. The first appointments are made for terms of one, two and three years and as these terms expire a successor is appointed for a full term of three years. (Ch. 209, 1916.)

The duties of the Board are to examine all films, reels or views to be exhibited or used in the State of Maryland; to approve such as are moral and proper, and to condemn, or eliminate those which, in the judgment of the Board, tend to debase or corrupt morals.

The Board receives in advance a fee of \$2.00 per reel, for each reel of approximately 1000 feet, submitted for examination, and one dollar per reel for each duplicate if submitted at the same time. Upon Completion of the examination the Board issues a certificate stating the result of the examination, and furnishes an official approval seal which is affixed to each set of films approved by the Board. A complete record is kept by the Board of the results of all examinations.

One-half of all fees received by the Board are paid to the State Treasurer—the other half, to the extent of \$12,000.00, is used to defray the salaries and expenses of the Board. All fines imposed for the violation of the Act are paid into the State Treasury.

Any member or employee of the Board has the authority to enter any place where films are exhibited, and to prevent the exhibition of such as have not been approved by the Board, or to order any improper posters or advertising matter to be submitted to the Board for examination. Persons submitting films to the Board for examination, if dissatisfied with the result of the first examination may, upon appeal, submit the same film to the Board for re-examination by two or more members, and finally to the Baltimore City Court of Baltimore City.

Any person violating the provisions of the Act is subject to a fine of from \$25.00 to \$50.00 for the first offense, and from \$50.00 to \$100.00 for any subsequent offense. In default of payment of fine and costs, the defendant shall be sentenced to imprisonment for a period of from ten to thirty days.

Any person failing to display the approval seal of the Board, may be fined from \$5.00 to \$10.00, or in default of payment shall be sentenced to imprisonment from two to five days.

The provisions of the Act do not apply to any exhibition of films by religious, charitable or fraternal organizations or by any library, school or museum, for purely religious, charitable, fraternal or educational purposes.

STATE BOARD OF LABOR AND STATISTICS.

Office, 300-1-2-3-4-5-7 Equitable Building.

<i>Name.</i>	<i>Postoffice.</i>
Chairman:	
Chas. J. Fox.....	Orangeville
Advisory Members:	
Dr. Saml. A. Keene, 914 N. Fulton Ave.....	Baltimore
Harry C. Willis.....	Worton
Assistant:	
Mathilde L. Selig, St. Ives Apt., 1224 Maryland Ave.....	Baltimore
Medical Examiners:	
Dr. Wm. L. Smith, Rochambeau Apt., 1 W. Franklin St...	Baltimore
Dr. Anna S. Abercrombie, 1316 N. Charles St.....	Baltimore
Issuer of Permits:	
Mack Herzog, 1703 W. Franklin St.....	Baltimore
Assistant Issuer of Permits:	
Jennie V. Kenney.....	Cockeysville
Inspector of Street Traders:	
Harry Le Brun.....	Long Green
Factory Inspectors:	
Edwin Forrest	Gardenville
August W. Miller.....	Mt. Winans
Child Labor Inspectors:	
Mary Richardson, 21 S. Calhoun St.....	Baltimore
William D. Bloom.....	Catonsville
William H. Hohn.....	Port Deposit
Child Labor Inspector and Employment Bureau:	
C. G. Rogers.....	Cambridge
Child Labor Bureau and Employment Bureau:	
Toledo R. Schulz.....	Cumberland
Stenographers:	
Elizabeth Williamson, 2705 Edmondson Ave.....	Baltimore
Kathryne Phelan, Albany Apt., 6 E. Centre St.....	Baltimore
Selma B. Cone.....	Baltimore
Filing Clerk:	
Monica McCarthy, 14 W. Eager St.....	Baltimore
Boiler Inspectors:	
Henry Helmrich, 2625 Woodbrook Ave.....	Baltimore
Wm. McSweeney, 723 E. 21st St.....	Baltimore
Mine Inspector:	
John L. Casey.....	Frostburg

Chapter 406, Acts of 1916, created a Commission known as the State Board of Labor and Statistics. The Board consists of three Commissioners appointed by the Governor for a term of two years. The Governor designates one of the Commissioners as Chairman, the other two Commissioners to be known as Advisory Members.

The Board is authorized and empowered to appoint and employ such deputies, inspectors, assistants and employees as may be necessary for the performances of the duties imposed upon it, provided such appointments and employments and compensation to be allowed shall be subject to the approval of the Governor.

It shall be the duty of said Board (1st) to collect statistics concerning and examine into the condition of labor in the State, with especial reference to wages, and the causes of strikes and disagreements between employees and employers;

(2) To collect information in regard to the agricultural conditions and products of the State, the acreage under cultivation and planted in the various crops, the character and price of land, the live stock, etc., and all other matters pertaining to agricultural pursuits, which may be of general interest and calculated to attract immigration to the State.

(3) To collect information in regard to the mineral products of the State, the output of mines, quarries and so forth, and the manufacturing industries.

(4) To collect information in regard to railroads and other transportation companies, shipping and commerce.

(5) To keep a bureau of general information and to this end all offices and institutions of the State, including offices of the General Assembly, are directed to transmit to the State Board of Labor and Statistics, all reports as soon as possible.

(6) To classify and arrange the information and data so obtained, and as soon as practicable after entering upon the duties of its office, publish the same in substantial book form and annually thereafter revise and republish same.

It shall be the duty of the Board to organize, establish and conduct free employment agencies in such parts of the State as the said Board may deem advisable for the free use of citizens of the State for the purpose of securing employment for the unemployed and for the purpose of securing help or labor for persons applying for such.

To arbitrate all disputes between employer and employee. To enforce the hours of labor for females; to enforce the Factory Inspection and Child Labor Laws; the Steam Boiler Inspection and the State Mine Inspection Laws.

The Child Labor Law applies to all children between the ages of fourteen and sixteen years, who must pass an educational test and also a physical examination made by the physicians connected with the Bureau, before receiving employment certificates.

MARYLAND COUNCIL OF DEFENSE.

Lexington Street Building, Baltimore.

The Maryland Council of Defense was appointed by Governor Emerson C. Harrington under an Act of the extra session of the Maryland Legislature held in June, 1917. The Council was organized July 11, 1917. The membership of the Council consists of the old Preparedness and Survey Commission, which had been appointed informally by the Governor earlier in the year, with others named by the Governor to complete the required membership of fifty, of whom twenty-five are representatives of the counties of the State. General Carl R. Gray, Chairman of the old commission, was elected Chairman of the Council. He served until December 1, 1917, when he resigned and was succeeded by General Francis E. Waters. This Council acts through an Executive Committee, which consists of five citizens and the State Comptroller and the Treasurer, a total of seven, as follows: General Francis E. Waters, Chairman; Frank A. Furst and General Carl R. Gray, of Baltimore city; Hon. Stevenson A. Williams, of Harford county; Judge Hammond Urner, of Frederick county; Hon. John M. Dennis, State Treasurer and Hon. Hugh A. McMullen, State Comptroller. The Governor has the veto power on the appropriations of the Committee. He has attended many of its meetings and takes a deep interest in its work. Although not a member of the Committee, the Attorney-General, Hon. Albert C. Ritchie, has been present at most of the meetings, and has been of great assistance to the Committee.

The Executive Committee held its first meeting on July 11, and organized for action. Later it elected Lynn R. Meekins, Secretary, and Wm. O. Peirson, Treasurer, and rented offices in the Union Trust Building, Baltimore.

The membership is as follows:

Baltimore City:—Francis E. Waters, C. R. Gray, F. N. Hoen, Frank A. Furst, J. M. Dennis, Howard Bruce, James C. Legg, Charles M. Cohn, A. W. Thompson, W. H. Manns, Holden A. Evans, Charles E. Rieman, G. R. Sinnickson, Frank R. Kent, Joseph Y. Brattan, Stuart Olivier, W. H. Killian, Francis M. Jencks, B. H. Griswold, Jr., Redmond C. Stewart, Albert C. Ritchie, Henry M. Warfield, Dr. Gordon Wilson, Dr. Edward Bennett Mathews, Louis K. Gutman, Hammond Urner, Frederick; Stevenson A. Williams, Belair.

Allegany County	Daniel Annan, Sr., Cumberland
Anne Arundel County	Frank M. Duvall, Annapolis
Baltimore County	Charles J. Fox, Orangeville
Calvert County	Dr. Philip Briscoe, Mutual
Caroline County	Harvey L. Cooper, Denton
Carroll County	Dr. H. M. Fitzhugh, Westminster
Cecil County	Dr. Howard Bratton, Elkton
Charles County	Dr. L. C. Carrico, Bryantown
Dorchester County	W. Laird Henry, Cambridge
Frederick County	J. H. Gambrill, Jr., Frederick
Garrett County	Gilmor S. Hamill, St. Oakland
Harford County	Thomas H. Robinson, Belair
Howard County	R. A. Johnson, Laurel
Kent County	Hope H. Barroll, Chestertown

Montgomery County	Otho H. W. Talbott, Rockville
Prince George's	George W. Waters, Laurel
Queen Anne's	John E. George, Sudlersville
St. Mary's	E. J. Plowden, Leonardtown
Somerset	Col. H. J. Waters, Princess Anne
Talbot	Frank G. Wrightson, Easton
Washington	John B. Sweeney, Hagerstown
Wicomico	L. W. Gunby, Salisbury
Worcester	Marion T. Hargis, Snow Hill

EXECUTIVE COMMITTEE.

"Whenever the Executive Committee of said Council is by any act or acts given any power of jurisdiction with respect to the disbursement of moneys appropriated by the State, the Comptroller of the Treasury and the State Treasurer shall constitute part of said Executive Committee, so that in all cases the Executive Committee shall consist of the regular five members thereof, and the Comptroller and the Treasurer."

Francis E. Waters, Chairman; C. R. Gray, Frank A. Furst, Stevenson A. Williams, Hammond Urner, Hugh A. McMullen, State Comptroller; John M. Dennis, State Treasurer; Lynn R. Meekins, Secretary, 703 Union Trust Building, Phone, St. Paul, 2495; W. O. Peirson, Treasurer, Union Trust Building, Baltimore, Phone, St. Paul, 2680.

This committee has charge of the expenditures under the Act of the Extraordinary Session authorizing a State Debt not exceeding one million dollars "for defense of the State in the present war."

The County Commissioners consist of 5 members in each county, the chairman being the county member of the Council.

The Women's Section, Mrs. Edward Shoemaker, Chairman, is a complete organization along the lines of the Council, with which it is in close affiliation.

The Colored Division, of which Rev. Dr. Ernest Lyons is chairman, is a complete city and State organization.

JOINT RESOLUTION NO. 1.

A Joint Resolution pledging the resources of the State of Maryland to the United States for the successful prosecution of the war and commending to the sympathetic consideration of the people of Maryland the formation, upon the defeat of the Imperial German Government, of a Union of Free Nations for the Preservation of Peace.

WHEREAS, The United States is at war with the Imperial German Government in order that the world may be made safe for democracy;

Therefore be it Resolved by the General Assembly of Maryland, That the State of Maryland pledges all its resources to the Government of the United States for the successful prosecution of the war.

Further Resolved, That the General Assembly of Maryland commends to the sympathetic consideration of the people of this State the formation upon the defeat of the Imperial German Government of a union of free nations for the preservation of peace.

Further Resolved, That the Governor of the State of Maryland be requested to transmit a copy of this Joint Resolution to the President of the United States.

Approved June 27th, 1917.

An engrossed copy of the above Resolution was delivered to the President of the United States by a delegation of Maryland citizens for whom the Secretary of State of Maryland, acted as spokesman.

County Officers.

NOTE.—The copy for the following lists of county officers closed on November 20, 1917, therefore, the names of persons appointed and vacancies created subsequent to that date, do not appear.

Allegheny County.

COUNTY SEAT—CUMBERLAND.

Origin of Name—From Oolikhanna, meaning beautiful stream.

Date of Formation—1789. Area—442 square miles.

Population—62,411.

Court Terms—Jury, first Monday in January and October, second Monday in April. Non-jury, first Thursday in July.

Orphans' Court Days—Every Tuesday and Friday.

ELECTED OFFICERS.

<i>Name.</i>	<i>Office.</i>	<i>Term Expires.</i>
J. Philip Roman.....	State's Attorney.....	1920
Lloyd L. Shaffer.....	Clerk Circuit Court.....	1919
Hervey W. Shuck.....	Register of Wills.....	1921
Robert M. Hutcheson.....	Sheriff.....	1919
Fred. C. Dreyer.....	Treasurer.....	1918
Alban C. Thompson.....	Treasurer-elect.....	1920
Henry A. Bachman.....	County Commissioner.....	1919
John J. Price.....	County Commissioner.....	1919
James B. McAlpine.....	County Commissioner.....	1919
Angus Ireland.....	County Commissioners' Clerk.....	1921
P. D. Getzendanner.....	Judge Orphans' Court (Chief).....	1919
William Close.....	Judge Orphans' Court.....	1919
John B. Rees.....	Judge Orphans' Court.....	1919
Benjamin F. Middleton.....	Road Director.....	1922
J. J. Lydinger.....	Road Director.....	1920
James E. Crump.....	Road Director.....	1922
Lee Haines.....	Road Director.....	1920
Henry W. Schaidt.....	Surveyor.....	1920

OFFICERS APPOINTED BY THE GOVERNOR.

JUSTICES OF THE PEACE.

(All Terms Expire 1918.)

<i>Name.</i>	<i>District.</i>	<i>Postoffice.</i>
Richard T. Semmes.....	Judge in Juvenile Causes.....	Cumberland
John Craddock.....	Cumberland.....	Cumberland
John J. Dressman.....	Cumberland.....	Cumberland
Jacob B. Humbird.....	Cumberland.....	Cumberland
Charles H. Woolford.....	Cumberland.....	Cumberland
Oliver H. Bruce.....	Cumberland.....	Cumberland
William C. Korn.....	Cumberland.....	Cumberland

<i>Name.</i>	<i>District.</i>	<i>Postoffice.</i>
Frank T. Zeigler.....	1	Little Orleans
Charles T. Showacre.....	2	Oldtown
George R. D. Petz.....	7	Rawlings
John O'Hanley.....	8	Westernport
Leonard T. Cross.....	8	McCoole
James P. McConnell.....	9	Barton
Jacob N. Michaels.....	9	Barton
Thomas F. McFarland.....	10	Lonaconing
Cornelius S. Murphy.....	10	Lonaconing
James J. Thompson.....	13	Mt. Savage
G. M. Fisher.....	16	Spring Gap
John Finn.....	17	Vale Summit
Joseph A. Coleman.....	18	Midland
James G. Fisher.....	19	Shaft
Bernard D. Byrnes.....	24	Eckhart
John R. Workman.....	26	Frostburg
Thomas Gatehouse.....	26	Frostburg
Edward S. Shue.....	27	Gilmore

NOTARIES PUBLIC.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
Miss Nellie T. Brady.....	Cumberland
Miss Mary C. Davis.....	Cumberland
Miss Margaret M. Sloan.....	Cumberland
Miss Louisa B. Wickard.....	Cumberland
Miss Clara F. Laughlin.....	Cumberland
Miss Emma S. Young.....	Cumberland
Miss Louisa Zihlman.....	Cumberland
Miss Donna Tilghman.....	Cumberland
Miss Agnes R. Grimes.....	Cumberland
Miss Frances E. Soethe.....	Cumberland
Miss Idella Porter.....	Cumberland
Miss Cleo Waffer.....	Cumberland
Robert W. Webster.....	Cumberland
Gerard Everstine.....	Cumberland
James A. Young.....	Cumberland
DeSales Glick.....	Cumberland
P. C. Barnes.....	Cumberland
R. F. Heron.....	Cumberland
Robert E. King.....	Cumberland
A. A. Boothe.....	Cumberland
M. J. Dunn.....	Cumberland
Maurice J. Clark.....	Cumberland
J. William Stevens.....	Cumberland
John R. Warfield.....	Cumberland
Louis La Neave.....	Cumberland
George R. Hughes.....	Cumberland
Francis S. Deekens.....	Cumberland
Millard R. Riley.....	Cumberland
Morris Barron.....	Cumberland
Edward Schilling.....	Cumberland
Benjamin F. Houck.....	Cumberland
W. Carl Richard.....	Cumberland
Bernard F. Farrell.....	Cumberland
George L. Eppler.....	Cumberland

<i>Name.</i>	<i>Postoffice.</i>
Claude R. Woodward.....	Cumberland
Grover J. Donahoe.....	Cumberland
Norbert A. Sell.....	Cumberland
Charles E. Rosenberger.....	Cumberland
C. Edgar Keller.....	Cumberland
Saul Praeger.....	Cumberland
Cyril B. Geare.....	Cumberland
Urner G. Carl.....	Cumberland
William A. Darkey.....	Cumberland
William E. McDonald.....	Cumberland
John E. Zileh.....	Cumberland
George A. Seibert.....	Cumberland
Lloyd Rawlings.....	Cumberland
Charles E. Metz.....	Cumberland
George C. Cook.....	Cumberland
James R. Anderson.....	Lonaconing
William B. Bradley.....	Lonaconing
A. F. Green.....	Lonaconing
John L. Ort.....	Midland
Paul L. Hitchins.....	Frostburg
John E. Price.....	Frostburg
D. A. Benson.....	Frostburg
M. Brooke Tyler.....	Frostburg
G. Dud Hocking.....	Frostburg
Harlan M. Waltman.....	Ellerslie
John Crist.....	Luke
Lawrence Fannon.....	Mt. Savage
Michael Murray.....	Mt. Savage
E. Fred. Creutzburg.....	Barton
Patrick A. Laughlin.....	Westernport
John Barnard.....	Westernport
John O. J. Green.....	Westernport
Angus Ireland.....	Cumberland
Alfred Bowen.....	Cumberland
Arthur S. Holtzman.....	Cumberland
Eugene F. Bareis.....	Cumberland
John W. Dougherty.....	Cumberland
William H. Cole.....	Cumberland
Miss Sadie M. Flanagan.....	Cumberland

ELECTION SUPERVISORS.

(All Terms Expire 1918.)

Wm. E. McDonald.....	Democrat.....	Cumberland
Franklin H. Ankney.....	Cumberland
R. Hillary Lancaster.....	Republican.....	Elkhart Mines

SCHOOL COMMISSIONERS.

<i>Name.</i>	<i>Term Expires.</i>	<i>Postoffice.</i>
Ferman G. Pugh.....	1918.....	Cumberland
William L. Sperry.....	1920.....	Cumberland
J. M. Price.....	1922.....	Frostburg

CORONER.

<i>Name.</i>	<i>Term Expires.</i>	<i>Postoffice.</i>
Joseph B. Finan.....	1918.....	Cumberland

Anne Arundel County.

COUNTY SEAT—ANNAPOLIS.

Origin of Name—After Lady Anne Arundel, wife of Cecilius, Second Lord Baltimore.

Date of Formation—1650. Area—425 square miles. Population—39,533 (1910).

Court Terms—Jury, third Monday in April and October. Non-jury, third Monday in January and July.

Orphans' Court Days—Every Tuesday.

ELECTED OFFICERS.

<i>Name.</i>	<i>Office.</i>	<i>Term Expires.</i>
Nicholas H. Green.....	State's Attorney.....	1920
George Wells.....	Clerk Circuit Court.....	1921
Oden B. Duckett.....	Register of Wills.....	1923
Joseph H. Bellis.....	Sheriff.....	1919
Alfred H. Perrie.....	Treasurer.....	1918
Alton R. Arnold.....	County Treasurer-Elect.....	1922
Charles C. Bassford.....	County Commissioner.....	1919
Henry B. Myers.....	County Commissioner.....	1919
Percy Williams.....	County Commissioner.....	1919
John G. Friedhoffer.....	County Commissioner.....	1919
Emmett M. Webb.....	County Commissioner.....	1919
James A. Walton.....	County Commissioner.....	1919
Joseph M. Wilkerson.....	County Commissioner.....	1919
James Cusack.....	Judge Orphans' Court (Chief).....	1919
Lemon Beall.....	Judge Orphans' Court.....	1919
George W. Hyde.....	Judge Orphans' Court.....	1919
J. Carson Boush.....	Surveyor.....	1920

OFFICERS APPOINTED BY THE GOVERNOR.

JUSTICES OF THE PEACE.

(All Terms Expire 1918.)

<i>Name.</i>	<i>District.</i>	<i>Postoffice.</i>
John D. Howes.....	1.....	Mayo
William E. Hurst.....	1.....	Davidsonville
Thomas E. Collison.....	1.....	Mayo
Robert Combs.....	2.....	Annapolis
E. F. Joyce.....	2.....	Millersville
Melville S. Dunlap.....	3.....	Elvaton
John H. Muhly.....	3.....	Elvaton
Oscar L. Hattan.....	3.....	Boone
Lester L. Disney.....	4.....	Odenton
Lawrence A. Owens.....	4.....	Hanover
John A. Watts.....	4.....	Police Justice, Odenton
John E. Potee (Police Justice).....	5.....	Brooklyn
Columbus R. Warfield.....	5.....	Harmans
Sweetzer Linthicum, Jr.....	5.....	Linthicum
Wm. H. McGinnis, Jr.....	5.....	Glen Burnie
William S. Welch.....	6.....	Annapolis
Charles O. Dulin.....	6.....	Annapolis
Edward G. Sutton.....	8.....	Sudley
Thomas John Hall.....	8.....	Tracys Landing
Robert B. Bussey.....	8.....	Churehton
John Sheppard.....	8.....	Bristol

NOTARIES PUBLIC.
(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
Miss M. Agnes Quinn.....	Annapolis
Miss Cora A. DuLaney.....	Annapolis
Mrs. Juliet D. Strahorn.....	Annapolis
Miss Laura R. Jicking.....	Annapolis
Miss Elizabeth E. Munford.....	Annapolis
Miss Irene P. Mace.....	Annapolis
Miss Eva Clark.....	Annapolis
Miss Lola I. Baker.....	Annapolis
Miss Eleanore G. Girault.....	Annapolis
Miss F. Blanche Richardson.....	Annapolis
Miss Rose Garner.....	Annapolis
Miss Nannie S. Stockett.....	Annapolis
Miss Myrtle Sturm.....	Annapolis
Frank A. Wiegard.....	Annapolis
J. Paul Medford.....	Annapolis
Arthur B. Wheatley.....	Annapolis
Murray C. Sauerwein.....	Annapolis
Bernard J. Wiegard.....	Annapolis
Thomas O. Gott.....	Annapolis
J. Roland Brady.....	Annapolis
William H. Moss.....	Annapolis
Clarence W. Gould.....	Annapolis
Miss Ida G. M. Gardner.....	Brooklyn
H. C. Bourke, Jr.....	Brooklyn
W. H. Crisp.....	Brooklyn
Miss Stelia G. Williams.....	Brooklyn
Miss Helen Dawson.....	Harwood
Isaac D. Wheaton.....	South Baltimore
Samuel P. Chew.....	West River
S. Colquitt Pardee.....	Linthicum Heights
Joseph N. Mewshaw.....	Curtis Bay
Wilson T. Weems.....	Shady Side
W. M. Harman, Jr.....	Jessups
George E. Carlson.....	Crownsville
Miss Ethel T. Jickling.....	Annapolis
Benjamin C. Gott.....	Annapolis
Thomas A. E. Riley.....	Annapolis
John P. Gischel.....	Curtis Bay
Milton E. Biemiller.....	Curtis Bay
Henry L. Grohne.....	Brooklyn
J. M. Bendel.....	Elkridge
Allan B. Souther.....	Earleigh Heights
F. G. Awalt.....	Admiral
S. Roland White.....	Galloways

ELECTION SUPERVISORS.
(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
Wm. H. Rullman.....	Democrat Annapolis
Vacancy.....	Brooklyn
Charles B. Henkel.....	Republican Annapolis

SCHOOL COMMISSIONERS.

<i>Name.</i>	<i>Term Expires.</i>	<i>Postoffice.</i>
William S. Crisp.....	1918	Brooklyn
Benjamin Watkins.....	1920	Chesterfield
Frank A. Monroe.....	1922	Annapolis

Baltimore County.

COUNTY SEAT—TOWSON.

Origin of Name—From the Proprietary's Irish Barony (Celtic *biltmore*, *i. e.*, Large Town).

Date of Formation—1659. Area—656 square miles. Population—122,399 (1910).

Court Terms—Jury (law), first Monday in March, third Monday in May, third Monday in September, first Monday in December; (equity) first Monday in January, March, May, July, September and November.

Orphans' Court Days—Every Tuesday, Wednesday and Thursday.

ELECTED OFFICERS.

<i>Name.</i>	<i>Office.</i>	<i>Term Expires.</i>
George Hartman.....	State's Attorney.....	1920
William P. Cole.....	Clerk Circuit Court.....	1921
William J. Peach.....	Register of Wills.....	1919
N. Bosley Merryman.....	Treasurer.....	1919
Abram T. Street.....	Sheriff.....	1919
James Rittenhouse.....	County Commissioner.....	1919
Geo. W. Yellott.....	County Commissioner.....	1919
William F. Coghlan.....	County Commissioner.....	1919
William P. Bosley.....	County Commissioner.....	1919
Andrew F. Schlee.....	County Commissioner.....	1919
H. Seymour Piersol.....	Judge Orphans' Court (Chief).....	1919
John Hoff.....	Judge Orphans' Court.....	1919
Charles H. Knox.....	Judge Orphans' Court.....	1919
Frederick D. Dollenberg.....	Surveyor.....	1920

OFFICERS APPOINTED BY THE GOVERNOR.

JUSTICES OF THE PEACE.

(All Terms Expire 1918.)

<i>Name.</i>	<i>District.</i>	<i>Postoffice.</i>
Frederick Pakendorf.....	1 (Police Justice).....	Catonsville
August F. Leurs.....	1.....	Hillsdale
Joseph N. Megary, Sr.,.....	1.....	Arlington
Harry C. Gartride.....	2.....	Woodlawn
Patrick A. Peeney.....	2.....	Granite
William L. Russell.....	3.....	Arlington
Wm. Allen Owens.....	3.....	Arlington
H. H. Emmerick.....	3.....	Arlington
J. Smith Orrick.....	4.....	Glyndon
Samuel H. Brown.....	4.....	Woodensburg
John H. Beckley.....	4.....	Reisterstown
Robert J. Henry.....	4.....	Glyndon
Noah F. Jackson.....	5.....	White House
John T. Thompson.....	5.....	Mt. Carmel
John H. Copenhaver.....	6.....	Freeland
W. Evans Anderson.....	7.....	White Hall
Edward O. Hawkins.....	7.....	Parkton
Charles L. Fulton.....	7.....	Maryland Line
Loren O. Machin.....	8.....	Cockeysville
William H. Kohne.....	8.....	Texas
John F. Hopkins.....	9 (Police Justice).....	Towson
Jefferson D. Galloway, Sr.....	9.....	Towson

STATE GOVERNMENT.

185

<i>Name.</i>	<i>District.</i>	<i>Postoffice.</i>
Frederick Evans.....	9	Hamilton
George Goettler.....	9	Roland Park
Harry W. Dorsey.....	9	Govans
George Pruitt.....	10	Phoenix
W. O. B. Wright.....	11	Baldwin
James H. Burton.....	11	Upper Falls
T. Bayard Williams.....	12 (Police Justice)	Canton
Henry J. Mueller.....	12	Higlandtown
Fred. L. Pfeffer.....	12	Mt. Winans
Richard E. Stapleton.....	13	Relay
Charles H. Edelmann.....	13	Violetville
George S. Kieffer.....	13 (Police Justice)	Mt. Winans
Philip A. Kroh.....	14 (Police Justice)	Gardenville
James E. Green.....	15	Bengies
J. H. K. Shannahan, Jr.....	15	Sparrows Point
James Hudgins.....	15	Colgate
Edward J. Meeks.....	15	Chase
Walter Mitchell.....	15	Essex
Charles Matthai.....	15	Sparrows Point
Geo. E. Sheeler.....	15	Raspeburg

NOTARIES PUBLIC.

(All Terms Expire 1918.)

(Women.)

<i>Name.</i>	<i>Postoffice.</i>
Miss Mary S. Schaefer.....	Towson
Miss Mary E. McAllister.....	Towson
Miss Isabel R. Dumphy.....	Towson
Miss Ethel C. Towers.....	Towson
Miss Katbryn Kelly.....	Towson
Miss Anna J. Coleman.....	Towson
Miss Estelle M. Sebour.....	Towson
Mrs. C. Marley Hipsley.....	Towson
Miss Susie W. Marshall.....	Towson
Miss Clara A. Fisher.....	Towson
Miss Cassie Durgan.....	Govanstown
Miss Katherine C. Fisher.....	Govanstown
Miss Margaret Herzog.....	Highlandtown
Miss Elizabeth Richardson.....	Highlandtown
Miss Irene Schwartz.....	Highlandtown
Miss Minnie Greenlish.....	Halethorpe
Miss Laura M. Platt.....	Catonsville
Miss Beulah A. Hunt.....	Lorely
Miss Elizabeth A. Parker.....	Roland Park
Miss Callie Lassahn.....	Fallston
Miss Alice F. Deering.....	Lansdowne
Miss Lillian Nelson.....	Raspeburg
Miss Elsie V. Keys.....	Corbett
Miss Margaret A. Larkins.....	Mt. Winans

(Men.)

<i>Name.</i>	<i>Postoffice.</i>
Morton H. Rosen, 713 Gaitber Bldg.....	Baltimore
John Henry Skeen, Equitable Bldg.....	Baltimore
William H. Haydon, Munsey Bldg.....	Baltimore
Robert E. Ensor, Calvert Bldg.....	Baltimore
C. Braddock Jones, Royal Indemnity Co.....	Baltimore
Raymond G. Ehrman, Johns Hopkins' Hospital.....	Baltimore

<i>Name.</i>	<i>Postoffice.</i>
Norval M. Marriott, 1114 W. Fayette St.....	Baltimore
Frederick N. Ruff, 3950 Falls Road.....	Baltimore
Charles H. Bryant, 112 E. Lexington St.....	Baltimore
William Edgar Byrd, 217 St. Paul St.....	Baltimore
James B. Thomas, 14 E. Lexington St.....	Baltimore
James Kelly	Towson
W. Carroll Van Horn.....	Towson
Simon I. Goldstein.....	Towson
Urban T. Linzey.....	Towson
Gwynn Nelson	Towson
Robert L. Phillips.....	Towson
W. A. Miller.....	Towson
O. Parker Baker.....	Towson
Ernest C. Hatch.....	Towson
Robert A. Piper.....	Towson
J. Richard I. Collanan.....	Towson
Charles B. Jones.....	Towson
Benjamin C. Green.....	Towson
F. W. Harrison.....	Towson
J. Marsh Matthews.....	Towson
George H. Leimkuhler.....	Towson
Samuel Shapiro	Towson
James C. L. Anderson.....	Towson
Herbert H. Harker.....	Roslyn
George E. Duncan.....	Cockeysville
Earl A. Kraft.....	Cockeysville
William R. Hipkins.....	White Hall
Charles B. Bosley.....	White Hall
Harry M. Foster.....	White Hall
Henry P. Pielert.....	Bengies
J. K. Voshell.....	Lutherville
L. P. Bolgiano.....	Lutherville
J. Elmer Weisheit.....	Lutherville
Alford E. Cross.....	Overlea
Charles A. King.....	Overlea
J. S. Mahle.....	Woodlawn
John J. Timanus.....	Woodlawn
William P. Dee.....	Pikesville
Jacob H. Kraft.....	Pikesville
William L. Shriver.....	Reisterstown
Raymond G. Ehrman.....	Reisterstown
Joel L. Hayes.....	Catonsville
W. Wilson White.....	Catonsville
Charles S. Robinson.....	Catonsville
W. O. Pierson.....	Catonsville
H. W. Pierson, Jr.....	Catonsville
Harry P. Goldsborough.....	Catonsville
Shadrach G. Sparks.....	Sparks
George Ward	Owings Mills
M. Edward Kirk.....	Arlington
J. Edwin Davis.....	Arlington
William E. Schul.....	Arlington
Harry M. Ramey.....	Arlington
William A. Owings.....	Arlington
Linwood L. Clark.....	Arlington
Thomas J. Cullimore.....	Relay
Julian W. Ridgely.....	Riderwood
Walter W. Pollard.....	Roland Park
Milton V. Strasberger.....	Roland Park

<i>Name.</i>	<i>Postoffice.</i>
Arthur E. Hamin.....	Roland Park
T. Spence Creney.....	Roland Park
Alfred J. Goodrich.....	Roland Park
Robert J. Townsend.....	Lansdowne
Holmes R. Johnson.....	Warrington
Joseph A. Gatch.....	Raspburg
J. Bernard Seitz.....	Raspburg
Percy J. Campbell.....	Chase
John G. Schlaffer.....	Highlandtown
Ellsworth C. Knight.....	Highlandtown
Jacob E. Gerding.....	Highlandtown
John Gruel.....	Highlandtown
William J. McCarthy.....	Highlandtown
Andrew C. Lawrence.....	Highlandtown
William H. Filler, Jr.....	Highlandtown
George H. Green.....	Hampden
John T. Lynch.....	Canton
William E. Bauer.....	Mt. Washington
J. William Struven.....	Mt. Washington
George F. Quast.....	Hamilton
C. H. Bradfield.....	Hamilton
Frank C. Purdum.....	Hamilton
Charles W. Hart.....	Hamilton
Charles L. Davis.....	Hamilton
C. Roland Mays.....	Hamilton
Jacob J. Forester.....	Hamilton
George E. Marx.....	Loch Raven
Harry S. Morfoot.....	Upperco
John T. Oyeman.....	Gardenville
John B. Gontrum.....	Gardenville
Joshua S. Hull.....	Halethorpe
John I. Rowe.....	Halethorpe
Francis S. Klein.....	Halethorpe
P. August Grill.....	Halethorpe
Edwin R. Stringer.....	Glyndon
Madison E. Lloyd.....	Govanstown
J. LeRoy Hopkins.....	Govanstown
Lennox B. Clemens.....	Govanstown
Newton I. Parr.....	Govanstown
George M. Diedeman.....	Govanstown
Albert Goodman.....	Govanstown
William P. Farrell.....	Govanstown
C. O. B. Diehm.....	Sparrow's Point
George L. Croll.....	Sparrow's Point
William K. O'Connor.....	Sparrow's Point
Charles Rosberg, Jr.....	Mt. Winans
Milton Tolle.....	Rossville
Charles E. Burke.....	Glen Arm
John Eigner.....	Lauraville
James McK. Merryman.....	Texas
Francis I. Mooney.....	Howard Park
T. Lyde Mason, Jr.....	Orangeville
J. Thomas Miller.....	Parkton
E. Howard Brown.....	Catonsville, Md.
Wells E. Tolson.....	Colgate, Md.
George J. Carter.....	Mt. Winans, Md.
Joseph N. Ramos.....	Arlington, Md.
E. Donovan Hans.....	Tuxedo Park, Md.
Walter G. Baynard.....	Catonsville, Md.

<i>Name.</i>	<i>Postoffice.</i>
Sweetser L. Benson.....	Pimlico, Md.
Wallace L. Saumenig.....	Gwynn Oak & Upland Ave., Balto. Co., Md.
Howard C. Price.....	Sparrows Point, Md.
Patrick J. Regan.....	Highlandtown, Md.
J. Frank Mallonee.....	Arlington, Md.
H. Herbert Waite.....	Baltimore, Md.
Marcus H. Miles.....	Sparrows Point, Md.
Clarence W. Taylor.....	Catonsville, Md.
Frank P. Delfoff.....	Mt. Washington, Md.
George Keck.....	Title Bldg., Balto., Md.
A. Russell Phillips.....	Govanstown, Md.
J. Nunan McFee.....	Roland Park, Md.
Theodore L. Urban.....	Towson, Md.
Frederick Evans.....	Highlandtown, Md.
Watson E. Sherwood.....	Continental Bldg., Balto., Md.

ELECTION SUPERVISORS.
(All Terms Expire 1918.)

Robert C. Clark.....	Democrat	Relay
Harry E. German.....		Govanstown
August F. Mueller.....	Republican	Highlandtown

SCHOOL COMMISSIONERS.

<i>Name.</i>	<i>Term Expires.</i>	<i>Postoffice.</i>
Albert A. Blakeney.....	1918	Ilchester
John H. Gross.....	1918	Rossville
Samuel M. Shoemaker.....	1920	Towson
John Arthur.....	1920	Towson
Edwin R. Stringer.....	1922	Glyndon
James P. Jordan.....	1922	White Hall

CORONER.

Germanus F. France.....	1918	Highlandtown
-------------------------	------	--------------

ROAD ENGINEER.

William G. Sucro.....	Towson
-----------------------	--------

Baltimore City.

Court Terms—Circuit Court and Circuit Court No. 2, second Monday in January, March, May, July, September and November. Criminal, Superior, Common Pleas and City Courts, second Monday in January, May and September.

Orphans' Court Days—Daily.

Population—558,485 (Federal census, 1910). After the taking of the census of 1910 by the Federal authorities, a careful census of the city was made under the direction of the Police Department which showed a population of 566,025.

ELECTED OFFICERS.

<i>Name.</i>	<i>Office.</i>	<i>Term Expires.</i>
William F. Broening.....	State's Attorney.....	1920
Stephen C. Little.....	Clerk Superior Court.....	1919
Adam Deupert.....	Clerk Court Common Pleas.....	1921
George C. Lindsay.....	Clerk Baltimore City Court.....	1923
Sam W. Pattison.....	Clerk Criminal Court.....	1921
Charles R. Whiteford.....	Clerk Circuit Court.....	1921
John Pleasants.....	Clerk Circuit Court No. 2.....	1919
Howard W. Jackson.....	Register of Wills.....	1921
Thomas F. McNulty.....	Sheriff.....	1919
Myer J. Block.....	Judge Orphans' Court (Chief).....	1919
William M. Dunn.....	Judge Orphans' Court.....	1919
Harry C. Gaither.....	Judge Orphans' Court.....	1919
Allen T. Russell.....	Surveyor.....	1920

OFFICERS APPOINTED BY THE GOVERNOR.

JUSTICES OF THE PEACE.

(All Terms Expire 1918.)

John W. Prinz.....	1st Ward
William M. Wurtzburger.....	5th Ward
John T. Distler.....	6th Ward
Henry T. Daly.....	13th Ward
Julius J. G. Gude.....	22nd Ward
T. Howard Embert.....	2nd Legis. Dist.
Fillmore Cook.....	2nd Legis. Dist.
Jacob Rab.....	3rd Legis. Dist.
Albert Eeke.....	3rd Legis. Dist.
Joseph L. Ranft.....	3rd Legis. Dist.
John Brandel.....	4th Legis. Dist.
Harry Laib.....	4th Legis. Dist.
Wm. J. Riordan.....	4th Legis. Dist.
Allan M. Bryant.....	At Large
James A. Dawkins.....	At Large
Antonio Dimarco.....	At Large
Joseph C. Santry.....	At Large
Robert W. Mobraay.....	At Large
M. Maurice Meyer.....	At Large
John F. Kleeka.....	At Large
Francis J. Campbell.....	At Large
William C. Clift.....	At Large
Gillis Shaw.....	At Large
Robert W. Beach.....	At Large
Daniel B. Chambers.....	At Large
John T. Tormollon.....	At Large
James Hewes.....	At Large
August Gerecht.....	At Large
Jacob Schroeder.....	At Large
Frank M. Luthardt.....	At Large
Morrill N. Packard.....	At Large
Paul Johannsen.....	At Large
Bernard B. Gough.....	At Large
Peter Sahn.....	At Large
Howell C. Brown.....	At Large
Francis M. Richardson.....	At Large
David H. Lucchesi.....	At Large
William B. Hammond.....	At Large
Gilbert H. Panitz.....	At Large
E. D. Halbert.....	At Large
John W. Lohmuller.....	At Large
Edward M. Staylor.....	At Large
Joseph H. Mellen.....	At Large
James M. Nolan.....	At Large
Joseph Fox.....	At Large
Alva A. Lamkin.....	At Large

Governor, with the consent of the Senate, appoints one for each of the 24 wards of the city, six at large for each of the four Legislative Districts and fifty-three at large for the city, for a term of two years from the first Monday in May.

NOTARIES PUBLIC.

(All Terms Expire 1918.)

(Women.)

<i>Name.</i>	<i>Address.</i>
Abercrombie, Miss Lillian W.....	818 Fidelity Bldg.
Bamberger, Miss Esther J.....	c/o Riggs, Rossmann & Hunter, Inc., 129 E. German St.
Barron, Miss Lizzie S.....	441 Equitable Bldg.
Bannon, Miss Frances T.....	2 E. Lexington St.
Ball, Miss Melva.....	2905 Clifton Ave.
Briscoe, Miss Henrietta E.....	1332 Hollins St.
Becker, Miss Jennie D.....	510 Equitable Bldg.
Brenner, Miss Rose.....	1701 Fairmount Ave.
Boehl, Miss Grace L.....	444 Equitable Bldg.
Bosch, Miss Emma.....	1308 Fidelity Bldg.
Blondell, Miss Teresa M.....	22 St. Paul St.
Burk, Miss Emma L.....	Calvert Bldg.
Boring, Miss Iva M.....	4018 Church St., Baltimore, Md.
Brown, Miss Elsie.....	331 S. Ellwood Ave.
Carmelita, Sister Mary.....	Mercy Hospital
Carter, Miss Dora F.....	1020 N. Fulton Ave.
Casey, Miss Anna M.....	21 E. Mt. Vernon Place
Chew, Mrs. Miriam E.....	Franklin Square Hospital
Collins, Miss Josephine L.....	400 Law Bldg.
Cuddy, Miss Catherine G.....	1279 Battery Ave.
Davidson, Miss Nellie A.....	1415 Munsey Bldg.
Deleher, Miss Kathryn.....	2629 N. Calvert St., Baltimore, Md.
Dolly, Miss Mary R.....	404 McMechen St.
Donoghue, Miss Pauline Z.....	American Bldg.
Doyle, Miss Loretta E.....	1421 McCulloh St., Baltimore, Md.
Dunnigan, Miss Caroline E.....	916 N. Carey St.
Ellis, Miss Marie H.....	13 S. Linwood Ave.
Ellis, Miss Margaret M.....	13 S. Linwood Ave., Baltimore, Md.
Farson, Miss Jennie L.....	910 Maryland Trust Bldg.
Fernheimer, Miss Amelia.....	2109 Bolton St.
Fisher, Mrs. Emma.....	1405 W. Saratoga St.
Fitzberger, Miss A. Marie.....	517 Title Bldg.
Frink, Miss Louise.....	75 Gunther Bldg.
Funk, Miss Mamie S.....	106 E. Saratoga St.
Fusting, Miss Caroline M.....	616 Lenox Ave.
Gale, Miss Helen A.....	Munsey Bldg.
Garing, Miss Lillian E.....	131 N. Linwood Ave.
Geyer, Miss Edna M.....	Munsey Bldg.
Glenn, Miss Lelia R.....	133 N. Milton Ave., Baltimore, Md.
Gohl, Miss Carry May.....	404 Law Bldg.
Goldrick, Miss Marguerite.....	140 W. Fayette St.
Gossman, Miss Catherine.....	23 N. Milton Ave.
Grollman, Miss Minna.....	2520 McCulloh St.
Gregory, Miss Blanche L.....	1639 Hilton St., Baltimore, Md.
Gutberlet, Miss Florence.....	Equitable Bldg.
Hacker, Miss Sarah C.....	1209 Calvert Bldg., Baltimore, Md.
Halley, Miss Alice E.....	623 Aisquith St.
Hartge, Miss Laura E.....	1418 Eutaw Place
Hellbach, Miss Bertha M.....	656 W. Baltimore St.
Heuggeler, Miss Anna C.....	415 Munsey Bldg.
High, Miss Ethel.....	328 East 21st St.
Hoffmeister, Miss Rose.....	2311 Mondawmin Ave.
Hollenberry, Miss Lula F.....	311 Gaither Bldg.
Jefferson, Miss Mildred.....	3123 Abell Bldg.

<i>Name.</i>	<i>Address.</i>
Johnson, Miss Lillie L.	Drovers & Mechanics Bank
Klasmeier, Miss Minnie G.	25 E. Cross St.
Koehler, Miss Anna B.	1934 E. Lombard St.
Kothe, Miss Elizabeth.	2923 W. North Ave.
Krouse, Miss Genevieve M.	c/o Sykes & Nyburg, Union Trust Bldg.
Kuhn, Miss Zella.	Maryland Trust Bldg.
Langlotz, Miss Mary.	820 Munsey Bldg., Baltimore, Md.
Lee, Miss Mamie.	305 Phoenix Bldg.
Lemmon, Miss M. Louise.	Church Home & Infirmary
Levin, Miss J. Florence.	519 Law Bldg.
Lewis, Miss Minnie B.	1319 Argyle Ave.
Lohmuller, Miss Bessie G.	1735 N. Broadway
McCormick, Miss Theresa.	923 Fidelity Bldg.
McCormick, Miss Ethel E.	150 N. Lakewood Ave.
McKay, Miss Clara A.	222 N. Collington Ave.
Magraw, Miss Mary M.	352 Equitable Bldg.
Marck, Miss Grace E.	c/o Hochschild, Kohn & Co.
Martin, Miss Anne Warfield.	517 N. Charles St., Baltimore, Md.
Marx, Miss F. A.	1532 N. Caroline St.
Medinger, Miss Lorana.	207 N. Calvert St., Baltimore, Md.
Merenbloom, Miss Dora.	218 E. Lexington St.
Merkle, Mrs. Laura M.	402 Hilton St., Baltimore, Md.
Miller, Miss Rose C.	2015 E. Monument St.
Mintz, Miss Ray.	Equitable Bldg.
Neenan, Miss Sara G.	Caswell Hotel
Neuberger, Miss Lena.	719 Fidelity Bldg.
Nolen, Miss Anna S.	3013 Baker St.
O'Brien, Miss Regina.	826 Law Bldg.
Osing, Miss Blanche E.	523 E. 22nd St.
Perrin, Miss Alice.	104 W. North Ave.
Pinning, Miss E. Marie.	751 E. Preston St.
Prendergast, Miss Margaret A.	308 N. Fulton Ave.
Reed, Miss Mary.	11 N. Paca St.
Reviol, Miss Anna C.	913 S. Charles St.
Richter, Miss Florence M.	2839 W. North Ave.
Rider, Miss Mary R.	809 Union Trust Bldg.
Robinson, Miss Julia B.	218 W. Lanvale St.
Roll, Miss Irene.	215 St. Paul St.
Russell, Miss Susan C.	c/o A. H. Colmary & Co.
Ryan, Miss Nellie T.	National Bank of Baltimore
Salas, Miss Ida.	c/o Balto. Pearl Hominy Co., Howard & Stockholm Sts.
Sauerhoff, Miss Elizabeth.	709 Light St.
Schaefer, Miss Eurith M.	320 W. Mulberry St.
Schaeffer, Miss Edna V.	1132 W. Mulberry St.
Shaver, Miss Mae D.	7th Floor, Keyser Bldg.
Smith, Miss N. R.	1024 Madison Ave.
Spaulding, Miss Mabel.	9 N. Paca St.
Stonestreet, Miss Henrietta D.	1417 Fidelity Bldg.
Sullivan, Miss Gertrude.	821 E. Chase St.
Trucell, Miss H. Lucille.	217 St. Paul St.
Unger, Miss Nada.	1722 Monroe St.
Wallbillick, Miss May H.	225 N. Collington Ave.
Ward, Miss Mary Virginia.	University Hospital
Willing, Miss A. Leah.	102 W. 25th St.
Wimmer, Miss Mary H.	750 Equitable Bldg.
Woodfall, Miss Carrie.	713 Fidelity Bldg.
Wright, Miss Marion.	1525 N. Eden St.
Zimmerman, Miss Edith R.	1324 W. Lafayette Ave.

(Men.)

<i>Name.</i>	<i>Address.</i>
Adams, O. E.	913 Broadway
Adams, Howard D.	620 Equitable Bldg.
Adams, Howard L.	815 Belgian Ave.
Albrecht, Chester A.	Pratt and Smallwood Sts.
Altshul, Simon E.	922 W. Baltimore St., Baltimore, Md.
Antkowiak, Martin J.	2605 N. Fait Ave.
Apicella, Albert	229 Albemarle St.
Armocost, Harry A.	233 E. 25th St.
Arthur, C. Louis	1628 Montford Ave.
Axtel, Fred. S.	2128 Callow Ave.
Baker, Edward W.	Baltimore Post Office
Balder, Charles M.	438 Equitable Bldg.
Bates, E. Bayley	Fidelity & Dep. Co., Baltimore, Md.
Bamford, Thomas A.	3139 W. North Ave.
Bartels, William N.	The Hub, Baltimore & Charles Sts.
Bartlett, J. Kemp, Jr.	Calvert & German Sts.
Bash, Edward L.	405 Maryland Trust Bldg.
Baum, Samuel M.	509 Law Bldg.
Bayless, John H.	1701 N. Calvert St.
Bealmear, Cleveland R.	501 Title Bldg.
Beatty, Ernest W.	1320 Munsey Bldg.
Bennett, Charles F.	North & Pennsylvania Ave.
Benson, George McGaw.	217 St. Paul St.
Berngartt, Maurice M.	3409 Park Heights Ave.
Bernheimer, Abraham	302 W. Fayette St.
Bernstein, Joseph	729 Ensor St.
Berry, Jasper M.	225 St. Paul St.
Bickel, Harvey C.	528 Law Bldg.
Bishop, Howard G.	543 N. Carleton Ave.
Blankfeld, Aaron	1511 E. Baltimore St., Baltimore, Md.
Bland, Samuel II.	123 N. Carey St.
Blaustein, H. N.	10 South St.
Blume, Albert, Jr.	1522 E. North Ave.
Bogdan, Frank	1706 Eastern Ave., Baltimore, Md.
Bolton, George D.	342 East 20th St.
Boulden, David P.	Balto. Dry Docks & Ship Building Co., Locust Pt.
Bowers, Albert G.	412 N. Carey St.
Bowling, A. W.	Fidelity Bldg.
Bowman, William B.	334 E. Federal St.
Boyd, John A.	102 E. Madison St.
Bradford, Augustus W.	102 E. Lexington St.
Bradshaw, Royburn B.	323 St. Paul St.
Brady, John A.	216 Munsey Bldg.
Brady, Roland II.	Maryland Casualty Tower
Brandt, J. Milton	427 Greenmount Ave.
Broadbent, Stephen D.	114 E. Lexington St.
Bross, Ernest E.	518 N. Calhoun St.
Brown, E. Wade	631 W. Franklin St.
Brown, Harry T.	4027 Belle Ave.
Brown, J. Wilson	State Bank of Maryland
Bruff, Gilbert M.	222 St. Paul St.
Brunt, C. S.	2118 Barclay St., Baltimore, Md.
Bryan, Harry B.	120 E. Monroe St.
Bryan, J. Wallace	1316 Continental Bldg.
Buck, Samuel D.	100 Hopkins Place
Bullock, William A.	1520 W. Mt. Royal Ave.
Burkhart, Charles L.	10 E. Fayette St.
Burrows, George B.	528 Gaither Estate Bldg.

<i>Name.</i>	<i>Address.</i>
Callum, M. Harris	Munsey Bldg.
Carlin, Frank LeG.	U. S. Fidelity & Guaranty Co.
Carlin, Maurice B.	National Marine Bank Bldg.
Carr, William F.	2319 E. Preston St.
Carrick, George W.	224 N. Poppleton St.
Carrill, Albert H.	Bank of Hampden
Carroll, Wilson J.	221 E. 25th St.
Carter, W. P.	Fid. & Guaranty Co., Baltimore, Md.
Charkatz, Harry	1012 E. Baltimore St.
Chestnut, Calvin G.	744 N. Fulton Ave.
Clark, James A.	2414 Lakeview Ave.
Clements, Clarence B.	2741 Rayner Ave., Baltimore, Md.
Cole, Marion L.	c/o U. S. Marine Hospital
Collars, George W.	1803 Edmondson Ave.
Connor, Joseph P.	2237 Barclay St.
Coolahan, Edward J.	506 Md. Cas. Bldg., Baltimore, Md.
Connelly, Arthur B.	217 St. Paul St., Baltimore, Md.
Coulson, George T., Jr.	219 St. Paul St.
Coulter, George A.	1015 Fidelity Bldg.
Covell, Nelson H.	1327 W. Lombard St.
Cromwell, Edgar H.	13 South St.
Curry, Walter A.	322 W. Baltimore St.
Curry, William H.	408 E. 25th St., Baltimore, Md.
Dames, John H.	82 Gunther Bldg.
Davis, J. M.	c/o Balto., Ches. & Atlantic Ry. Co.
Denhard, Emil R.	709 Fidelity Bldg.
Denmead, Talbott	207 St. Paul St., Baltimore, Md.
Dickerson, C. Milton	110 W. Mulberry St.
Dieffenderfer, J. E.	302 Carroll Bldg.
Dispaula, Charles C.	1445 E. Eager St.
Dittmar, John, Jr.	1225 Patterson Park Ave.
Dorsey, C. Marcellus	1310 N. Fremont Ave.
Dorsey, William R.	Fidelity Bldg.
Drager, George A.	3427 E. Baltimore St.
Drake, Harry L.	809 Calvert Bldg.
Due, Elmer C.	512 N. Monroe St.
Dunnoek, E. Leo	Keyser Bldg.
Eason, Clarence E.	220 Warren Ave.
Eastwood, Albert F.	542 Luzerne St.
Ebbert, George L.	309 Custom House, Baltimore, Md.
Eby, C. Arthur	1313 Fidelity Bldg.
Edel, Alfred T.	1223 Harford Ave.
Edmonds, W. H.	214 W. Lexington St.
Edmondson, J. Hooper	Munsey Bldg.
Edwards, Edgar K.	1240 N. Broadway
Elderkin, Clarence E.	243 Calvert St.
England, Joseph T.	1211 N. Calvert St.
Erbe, William C.	217 Courtland St.
Ericksen, William D.	3621 Elm Ave.
Evans, John C.	St. Paul Apts., Baltimore, Md.
Evans, William H.	311 N. Calhoun St.
Evitt, Harry G.	Crown Cork & Seal Co.
Fairey, Edison A.	N. W. Cor. Carrollton Ave. & Franklin St., Balto., Md.
Fardy, John T.	114 E. Lexington St.
Farley, John A.	10 South St.
Felber, Simon L.	1632 Bank St.
Fitzgerald, Wm. L.	1206 Druid Hill Ave.
Flynn, J. E.	Mt. Clare Shops
Fountain, J. Marion	129 E. German St., Baltimore, Md.

<i>Name.</i>	<i>Address.</i>
Foos, George A.	2406 N. Calvert St.
Fox, J. Frank	303 N. Carey St.
Franck, W. R.	604 E. Pratt St.
Frederick, Eugene	948 Equitable Bldg.
Freeny, Benjamin L.	22 E. Lexington St.
French, H. Findlay	607 Continental Bldg.
Funk, William F.	102½ Park Ave.
Garrett, Howard W.	R. G. Dunn & Company.
Geiss, Frederick W.	2027 Hollins St.
Gerbig, Robert H.	1122 Fidelity Bldg.
Gilbert, Frank S.	2 E. Lexington St.
Gisin, William H.	213 Courtland St.
Goeb, Charles W.	Stewart and Company
Goetz, Frank M.	3020 Abell Bldg.
Goetzke, Arthur A.	2510 Roslyn Ave.
Golder, Robert M.	7 St. Paul St.
Goldstone, M. Henry	Baltimore Trust Company
Goodman, Sylvan I.	3615 Fairview Ave., Baltimore, Md.
Gosnell, Thomas	1121 Orleans St.
Gould, William D.	207 St. Paul St.
Graetzl, G. Clem.	2204 E. Biddle St.
Grafflin, Charles F.	Provident Savings Bank
Grafflin, Robert L.	Baltimore Trust Co.
Greenbaum, Simon	1301 W. Baltimore St.
Greenberg, Nathan H.	Baltimore
Gregorius, Adam S.	State's Attorney's Office
Griffin, Edwin J., Jr.	2229 Callow Ave.
Guiglein, Henry S.	2592 W. Fayette St.
Hall, Carey D., Jr.	33 Knickerbocker Bldg.
Hall, R. Irving	218 Law Bldg.
Hall, Irving P.	605 E. 34th St., Baltimore, Md.
Hanson, Douglas G.	127 E. Baltimore St.
Harris, Charles D.	2735 W. North Ave.
Harris, Nathan Edwin	1613 Ellamont St., Baltimore, Md.
Harris, W. Hall, Jr.	216 St. Paul St.
Hartlove, John M.	Baltimore
Hatch, Alfred C.	2607 Elsinore Ave.
Hatchett, Truly	21 E. Saratoga St.
Haulenbeek, George W.	B. & O. Central Bldg.
Heath, Walter R.	Calvert Mortgage Co.
Hecht, Lee I.	329 Law Bldg.
Heimiller, Herman T. W.	22 E. Lexington St.
Henkus, John A.	609 Union Trust Bldg.
Herzog, Bernard	2228 W. North Ave., Baltimore, Md.
Hewes, John W.	Abell Bldg.
Hilleary, J. Alex.	1101 Fidelity Bldg.
Hissey, William, Jr.	1503 Emerson Tower
Hitchcock, John A.	Motor Car Co.
Hodson, Howard S.	1108 Linden Ave.
Hofmeister, Charles F.	231 Courtland St., Baltimore, Md.
Hooper, John R.	Howard & Madison Sts.
House, William C.	314 Law Bldg.
Huegelmeier, Charles W.	German Correspondent
Hull, Thomas G.	722 Law Bldg.
Hutchins, Charles L.	Abell Bldg.
Hutchins, Richard P.	Calvert Bldg., Baltimore, Md.
Ijams, George E.	3302 Clifton Ave.
Immeler, L. Henry	903 Fidelity Bldg.
Irelan, Edwin C.	Maryland Casualty Co.

<i>Name.</i>	<i>Address.</i>
Jackson, William J.	1413 N. Broadway
Jaeger, Louis W.	2737 Riggs Avenue, Baltimore, Md.
Jennings, Carlos C.	565 Presstman St.
Johnson, Henry H.	512 Munsey Bldg., Baltimore, Md.
Johnson, James F.	914 Equitable Bldg.
Jones, Edgar C.	2155 Mt. Holly St., Baltimore, Md.
Jones, Harry C.	131 Law Bldg.
Jones, Ralph M.	11 E. Lexington St.
Jones, R. Ellsworth.	217 St. Paul St.
Katemkamp, C. W.	Walnut & Edmondson Ave.
Keene, Cyril W.	319 N. Howard St.
Kettlewell, Walter.	2400 E. Lafayette Ave., Baltimore, Md.
Kennard, Harold C.	2614 N. Charles St.
Kerr, John M.	Liquor License Com., Court House
Kimmel, J. Harvey.	916 Arlington Ave.
Kinnamon, John E.	2301 Boston St.
Kirby, J. Aloysius.	The Baltimore Sun, Baltimore, Md.
Klerlein, Louis C.	21 Franklin Bldg.
Klock, Leslie A.	19 W. North Ave.
Knapp, George M.	1901 Light St.
Korb, William A.	2956 Clifton Ave.
Kowalewski, Edward.	1706 Eastern Ave.
Kreuder, Charles, Jr.	Mayor's Office
Kuhlman, Charles J.	213 Courtland St.
Lake, Lewis W.	1243 Calvert Bldg.
Laupheimer, Jesse D.	Baltimore Life Bldg.
Leggett, Albert A.	1028 E. North Ave.
Lehnert, J. Thomas	409 N. Carrollton Ave., Baltimore, Md.
Leitch, Stephen W.	Fidelity Bldg.
Le Mar, Eugene H.	Keyser Bldg., Baltimore, Md.
Levin, Harry O.	545 Calvert Bldg.
Levy, Herbert	10 South St., Baltimore, Md.
Levy, William S.	2123 Linden Ave.
Liebegott, Paul.	Riverside Shops, B. & O. Ry.
Livingston, Meyer.	602 E. Baltimore St.
Long, Clayton B.	208 E. 24th St., Baltimore, Md.
Luber, Michael.	1207 Patterson Park Ave.
Lucke, Hilary W.	The Calvert Bank
McCaffrey, Read A.	940 Equitable Bldg., Baltimore, Md.
McFeely, Wm. J., Jr.	2126 N. Calvert St.
McGovern, Edward A.	710 Reservoir St.
McKee, Robert C.	3753 Reisterstown Road
McKendrick, Carl R.	U. S. Fidelity & Guaranty Co.
McKindless, Derlin A.	931 Munsey Bldg.
McLeran, William A.	21 W. Saratoga St.
Macht, Morris.	11 E. Fayette St.
Maisch, F. Henry.	1821 N. Patterson Park Ave.
Man, John B.	919 Fidelity Bldg.
Martocci, Pasquale.	401 S. High St.
Mason, E. Paul.	12 St. Paul St.
Mason, Thomas E.	2 E. Lexington St.
Masson, Paul.	603 W. Baltimore St.
Masson, William H.	2414 N. Calvert St.
Matthews, Lester G.	12 E. Pratt St., Baltimore, Md.
Mattingly, George L.	606 Hoffman Bldg.
Mattingly, Howard T.	1119 Light St.
Meddinger, W. S., Jr.	1109 Continental Bldg.
Meister, Harry F.	1311 W. Lanvale St.
Metz, Rudolph J.	306 St. Paul St.

<i>Name.</i>	<i>Postoffice.</i>
Meyer, Louis F.	253 W. Biddle St., Baltimore, Md.
Michael, Francis A.	U. S. F. & G. Bldg., Baltimore, Md.
Michaelson, N. J.	918 E. Baltimore St., Baltimore, Md.
Milo, Placido.	844 E. Pratt St.
Molloy, Francis M.	1509 W. Lanvale St., Baltimore, Md.
Moore, John O.	1908 Boone St.
Moran, Edward H.	3 South St., Baltimore, Md.
Mossburg, Claude E.	Hotel Stafford.
Mullan, J. Paul.	120 W. North Ave.
Mulligan, Charles W.	117 E. Elwood Ave.
Mullineaux, Aubrey A.	B. & O. Railroad Co., Baltimore, Md.
Munderloh, Henry A.	209 Law Bldg.
Murphy, S. R.	134 W. Mt. Royal Ave.
Murray, Charles H.	Baltimore Tube Co.
Murray, James A.	1705 N. Monroe St.
Murray, William J.	Piper Bldg., Hanover & Baltimore Sts.
Muse, H. Lee.	743 W. North Ave.
Nathanson, Joseph.	110 Hopkins Place
Nelson, Norman T.	Tongue & Longfellow, Md. Casualty Bldg.
Neuschaeffer, John F.	Maryland Casualty Bldg.
New, Archey C.	223 St. Paul St., Baltimore, Md.
Niles, Emory Hamilton.	925 Equitable Bldg., Baltimore, Md.
Noeth, W. Harry.	1063 Calvert St.
Norris, Sydney.	8 E. Lexington St., Baltimore, Md.
Nossel, Joseph T.	910 Munsey Bldg.
Nusbaum, Jay S.	109 E. German St., Baltimore, Md.
O'Brien, William F.	835 N. Patterson Park Ave.
O'Connor, William J.	1535 Penna. Ave., Baltimore, Md.
Odend'hal, Lloyd.	102 E. Lexington St.
Oliver, Frank M.	1419 W. Mulberry St., Baltimore, Md.
Orth, Charles E.	225 Law Bldg.
Pairo, William H.	1208 Pennsylvania Ave.
Panitz, Abe.	824 Equitable Bldg.
Parr, Charles E.	2730 Baker St., Baltimore, Md.
Patrick, A. D.	U. S. Fidelity and Guaranty Co.
Pegg, Frank H.	203 N. Belmord Ave.
Peppler, Louis.	Keyser Bldg.
Perry, Norman H.	900 N. Gay St.
Pintner, Frank J.	213 N. Calvert St.
Podlich, William F.	120 Law Bldg.
Pohler, Frank H.	712 N. Gay St., Baltimore, Md.
Pohlman, Harry E.	1415 Munsey Bldg.
Porter, Clarence H.	Western Maryland Railway
Potter, Arthur E.	2509 Hollins St.
Porter, F. Stanley.	Md. Trust Bldg., Baltimore, Md.
Poultney, William D.	Title Guarantee & Trust Co.
Powder, Miss Helen C.	14 N. 24th St., Baltimore, Md.
Powers, James W.	931 36th St.
Pratt, John J.	511 Title Bldg.
Prem, Walter H.	1237 Harford Ave.
Pue, Richard B.	2 E. Lexington St.
Pueschel, William C.	2620 E. Madison St.
Pumphrey, Lee H.	534 N. Gay St.
Purcell, Lee.	Baltimore Commercial Bank
Quigley, Charles H.	Gaither Bldg.
Quinn, A. J.	200 Equitable Bldg.
Raap, J. Louis.	211 N. Calvert St.
Ragland, Frank.	925 Equitable Bldg.
Rahe, Louis W.	3017 Greenmount Ave.

<i>Name.</i>	<i>Postoffice.</i>
Ralston, David A.....	705 Title Bldg.
Reed, W. Frank.....	901 Continental Bldg., Baltimore, Md.
Reich, John H.....	C. W. Kenny Co.
Reinhardt, William M.....	1007 E. Preston St.
Reinheimer, F. V.....	100 E. Lexington St.
Rhein, George W.....	1515 N. Patterson Park Ave., Balto., Md.
Ringgold, J. Irving.....	519 S. Potomac St.
Roberts, Milton.....	M. & M. Transportation Co.
Robinson, George E.....	211 N. Calvert St.
Robinson, John O.....	302 W. Lombard St.
Robinson, E. Walter.....	Equitable Bldg.
Rogers, C. Rollins.....	623 Munsey Bldg.
Roloson, F. Albert.....	German Fire Insurance Co.
Roseman, Edward.....	307 W. Baltimore St.
Roth, William J.....	1826 N. Broadway
Rovner, Benjamin I.....	c/o The Peoples' Sav. Bank, Baltimore, Md.
Rowles, Edward D.....	326 S. Smallwood Ave., Baltimore, Md.
Santry, Jere J.....	110 E. Lexington St.
Sappington, Edward H.....	733 Title Bldg.
Saumenig, Wallace L.....	Penn. & North Ave., Baltimore, Md.
Sayler, J. Abner.....	207 St. Paul St.
Schaeffer, William H.....	206 Carroll Bldg.
Schaefer, R. E.....	14 N. Carrollton Ave., Baltimore, Md.
Schall, E. M.....	Mercantile Trust & Deposit Co.
Scherr, Samuel.....	127 N. Front St.
Schiaffino, James H.....	220 N. Eutaw St., Baltimore, Md.
Schilpp, John G.....	841 Calvert Bldg.
Schmidt, J. Paul.....	Law Bldg.
Schneider, Frederick F.....	2 E. German St.
Schochet, J. Louis.....	416 Equitable Bldg.
Schroeder, Christian M.....	Eutaw & Franklin Sts.
Schultz, Arthur H., Jr.....	313 W. German St.
Schulz, William L.....	1814 Rutland Ave.
Schuster, Frank J.....	932 N. Bond St.
Schwenke, John J.....	12 N. Carey St.
Sharretts, Ralph C.....	Robert Garrett & Sons
Shefer, J. William.....	17 S. Gay St.
Shelds, Howard S.....	2724 Jefferson St.
Shriver, Thomas F.....	National Marine Bank Bldg.
Siebert, George E.....	609 Union Trust Bldg.
Silberstein, N. M.....	227 Callow Ave., Baltimore, Md.
Silverberg, Simon.....	833 Equitable Bldg.
Simms, Aaron J.....	Maine Ave., Forest Park
Simon, Aaron J.....	123 W. Saratoga St.
Singewald, H. Elmer.....	Fidelity Trust Co.
Skolkin, Maurice M.....	44 Central Savings Bank Bldg.
Smeyke, John I.....	3038 E. Baltimore St.
Smith, Arthur L.....	504 W. Hamburg St.
Smith, Beverly W.....	213 St. Paul St.
Smith, George H.....	2111 Penrose Ave.
Smith, Walter E.....	1 N. Paca St.
Smith, W. Halbert.....	1086 E. Lexington St.
Spear, William N.....	1807 N. Wolfe St.
Sperling, Sylvester A.....	Bartlett, Hayward & Co.
Steinberg, Meyer.....	1603 Eutaw Place
Stern, Bernard E.....	29 Lloyd St.
Stewart, Paul H.....	905 Union Trust Bldg.
Stone, Hubert W., Jr.....	3715 Reisterstown Road
Sullivan, Felix R.....	25 South St.

<i>Name.</i>	<i>Postoffice.</i>
Sullivan, William A.....	232 St. Paul St.
Swank, Thaddeus H.....	209 M. & M. T. Co. Bldg., Baltimore, Md.
Sweeten, Howard A.....	257 Calvert Bldg.
Swink, W. L.....	Swink & Callum, Munsey Bldg.
Taylor, George E.....	2118 Callow Ave.
Thatcher, Thomas C.....	Farmers & Merchants Natl. Bank
Thomas, Howell H.....	1243 Calvert Bldg.
Thomas, J. Winfield.....	2101 Druid Hill Ave.
Thompson, George W.....	273 S. Ellwood Ave.
Thompson, Wilbur S.....	10 E. Fayette St.
Thornton, William F.....	1629 Edmondson Ave.
Toulson, Edward.....	323 W. Biddle St.
Trout, Wilbur F.....	U. S. Fidelity and Guaranty Co.
Tschudi, Harold.....	825 Equitable Bldg.
Twardowicz, Peter.....	1727 Gough St.
Vavrina, George E.....	217 Court House
Vogt, Henry.....	1243 Calvert Bldg.
Wachter, Von, Miss Helen.....	15 N. Monroe St., Baltimore, Md.
Wahl, Henry F.....	515 N. Washington St.
Walter, Robert T.....	214 W. Lexington St., Baltimore, Md.
Warner, D. List.....	1301 Fidelity Bldg.
Warner, John F.....	1517 W. Lafayette Ave.
Warnken, Fred. M.....	Strouse Brothers
Watchman, Henry W.....	2447 E. Preston St., Baltimore, Md.
Ways, Robert M.....	1625 E. North Ave., Baltimore, Md.
Webb, Armstead W.....	209 St. Paul St.
Weber, Edward J.....	Maryland & Pennsylvania R. R. Co.
Webster, Mrs. Deborah L.....	32 W. 25th St., Baltimore, Md.
Wehner, William H.....	226 N. Linwood Ave.
Weinberg, Leonard.....	Equitable Bldg.
Weinblatt, William.....	128 N. Bond St.
Weiss, John C.....	424 Robert St.
White, David W.....	3800 Dalrymple Ave.
White, George M.....	3 E. Lexington St.
White, Oliver C.....	Drovers & Mechanics National Bank
Whiting, Alvin B.....	13 W. North Ave., Baltimore, Md.
Wiedersum, George C.....	Maryland Title Guarantee Co.
Wiest, W. Read.....	534 N. Gilmore St., Baltimore, Md.
Wiley, David H.....	2815 Taylor St.
Wilson, Harvey H.....	220 St. Paul St.
Wonder, Thomas W.....	1039 Harlem Ave., Baltimore, Md.
Wright, Edward L. G.....	8 E. Lexington St.
Wroth, John.....	1827 W. Fayette St.
Wyatt, F. H.....	2809 Mt. Holly St.
Wylie, W. Caspari.....	2403 Roslyn Ave.
Yost, George S.....	22 Gunther Bldg.
Zacharski, Casimir M.....	1733 Fleet St., Baltimore, Md.
Zoller, Henry, Jr.....	217 St. Paul St.
Zwanzger, John H.....	Lombard St. & Carrollton Ave.

POLICE COMMISSIONERS.
(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
Lawrason Riggs.....	Baltimore
Edward F. Burke.....	Baltimore
Daniel C. Ammidon (Minority Member).....	Baltimore

Governor, with the consent of the Senae, appoints three for a term of two years from the first Monday in May. Two shall be adherents of the two leading political parties. (Ch. 15, 1900.)

The Police Commissioners are charged with the duty of executing all the laws of the State and the ordinances of the Mayor and City Council of Baltimore City relating to the public safety in Baltimore City. The Board has full charge of the entire police and detective force of Baltimore and all matters pertaining thereto. Appoints and discharges all officers of that force and generally executes all rules and regulations for the operation of the Police Department.

POLICE EXAMINERS.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
James L. Wickes.....	Baltimore
Isaac Frank	Baltimore
Edward Duffy (Minority Member).....	Baltimore

Governor, with the consent of the Senate, appoints three for a term of two years from the first Monday in May. Two shall be adherents of the two leading political parties. (Ch. 591, 1902.)

It is the duty of this Board to examine all applicants for appointment to or promotion in the Police Force of Baltimore City, and to certify eligible lists to the Board of Police Commissioners from which all appointments and promotions are to be made. This is done by holding competitive examinations from time to time as the eligible lists expire, to find out the qualification of the person seeking appointment or promotion.

MEASURER OF WOODCARTS.

(Term Expires 1918.)

<i>Name.</i>	<i>Postoffice.</i>
Preston B. Usilton	Baltimore

Governor, with the consent of the Senate, appoints one for a term of two years from the first Monday in May. (Ch. 123, 1898.)

INSPECTORS OF HAY AND STRAW.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
Richard G. Woods.....	N. W. Scales..... Baltimore
Charles H. Elkins.....	Western Scales..... Baltimore
William Earle.....	Eastern Scales..... Baltimore

Governor, with the consent of the Senate, appoints four for a term of two years from the first Monday in May. (Ch. 123, 1898.)

CORONERS FOR BALTIMORE CITY.

(All Terms Expire 1918.)

<i>Name.</i>	<i>District.</i>
Dr. James M. Fenton.....	Southwestern District
Dr. Henry L. Sinskey.....	Eastern District
Dr. John J. Morrissey.....	Northern District
Dr. J. G. Wiltshire.....	Northwestern District
Dr. Albert C. Driscoll.....	Western District
Dr. W. T. Riley.....	Central District
Dr. Otto M. Reinhardt.....	Southern District
Dr. F. Edward Smith.....	At Large
Dr. J. K. Insley.....	Northeastern District

Governor, with the consent of the Senate, appoints one for each Police Station and one at large for the city, for two years from the first Monday in May. (Ch. 123, 1898.)

PEOPLE'S COURT.

Daniel B. Chambers.....	Chief Judge
James F. Klecka.....	Associate Judge
M. Maurice Meyer.....	Associate Judge
Allan M. Bryant.....	Associate Judge
T. Howard Embert.....	Associate Judge

The Governor designates from the Justices of the Peace appointed for Baltimore City, one Chief and four Associate Judges of the People's Court. (Ch. 823, 1912.)

JUDGE OF THE JUVENILE COURT.

T. J. C. Williams.....	Judge
Frank M. Luthhardt.....	Asso. Judge

The Governor designates from the Justices of the Peace appointed for Baltimore City, one Judge and an Associate Judge of the Juvenile Court. (Ch. 41, 1910.)

The Juvenile Court of the City of Baltimore was created in 1902, at which time it is believed there were only two other Children's Courts in the United States.

It has exclusive jurisdiction over children under the age of 16 years and the general jurisdiction given by law to the Police Magistrates.

The powers conferred on the Court are very wide and ample for all purposes, being in fact all that the Legislature can grant under the restrictions of the Constitution.

The Court is in session from 10 A. M. each day, Sundays and legal holidays excepted.

POLICE JUSTICES.

Joseph L. Ranft.....	Southern Station
John Brendel.....	Northwestern Station
Paul Johannsen.....	Western Station
Morrill N. Packard.....	Central Station
Jacob Schroeder.....	Northern Station
August Gerecht.....	Eastern Station
John T. Tormollon.....	Southwestern Station
Gillis Shaw.....	At Large
William C. Clift.....	Northeastern Station
James A. Dawkins.....	At Large

The Governor designates from the Justices of the Peace appointed for Baltimore City, one Justice for each of the Police Districts, to sit at the stations therein. (Ch. 777, 1912.)

ELECTION SUPERVISORS.

(All Terms Expire 1918.)

<i>Name.</i>		<i>Postoffice.</i>
Robert H. Carr.....	Democrat	Baltimore
Marion McKee.....		Baltimore
Edmund J. Wachter.....	Republican	Baltimore

The Governor, by and with the advice and consent of the Senate, appoints three for a term of two years from the first Monday in May. (Art. 33, Sec. 1, P. G. L.)

BOARD OF COMMISSIONERS OF PRACTICAL PLUMBING.

(All Terms Expire 1918.)

Ex-Officio Members:

Dr. John D. Blake.....Health Commissioner of Baltimore City
 J. E. Greiner.....Member of the State Board of Health

Appointed by the Governor:

Charles H. Frederick.....Baltimore
 Edward H. Rogers.....Baltimore
 John Trainer.....Baltimore

Governor appoints, for a term of two years from the first day in May, three skilled plumbers of Baltimore City, who, with the Commissioner of Health of Baltimore City and one member of the State Board of Health, comprise the Board. (Ch. 436, 1910.)

The law of Maryland requires that those who may desire to engage in or work at plumbing shall first secure a certificate of their competency. It is the duty of this Board to examine those so engaged and to ascertain whether or not they are entitled to a certificate.

The Board holds meetings regularly twice a week from February 1st to May 1st of each year for the renewing of and issuing of licenses, and from May 1st to October 1st for the examination of those desiring to engage in the business of plumbing.

Master certificates are given upon a successful answer to a written and practical examination, while the journeyman certificates are given to those who successfully answer a verbal and practical examination.

EXAMINERS OF STATIONARY ENGINEERS.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
Joseph P. Burnett.....	Baltimore
Noah R. Pierson.....	Baltimore

Governor appoints two for a term of two years from the first Monday in May. (Ch. 123, 1898.)

This Board has general supervision over all stationary and portable engineers and it is its duty to examine all applicants who apply for a license and issue such license to all who are proficient. The applicant receiving a license pays to the Board three dollars and one dollar and fifty cents for each renewal, which renewal must be made annually.

All persons above the age of twenty-one years who desire to fill a position as an engineer must secure a license before he can enter upon his duties.

It is the duty of this Board to investigate all charges against engineers running engines without a license and also charges of intoxication for which, upon conviction before a Justice of the Peace, the violator shall be fined not less than twenty-five dollars, nor more than fifty dollars. The Board has power to annul certificates for intoxication while on duty.

It is also the duty of the Board to visit all steam plants wherein licensed engineers are employed and ascertain if such plants are being run with proper skill and care.

To summarize: It is its duty to see that all engineers operating power plants or portable engines have licenses and to examine all applicants for licenses. It also visits the various plants to see that licensed men are in charge.

STATE WHARFINGER.

(Term Expires 1918.)

<i>Name.</i>	<i>Postoffice.</i>
Alexander Cutino	Baltimore

Governor, with the consent of the Senate, appoints one or more for a term of two years from the first Monday in May. (P. G. L., Art. 98, Sec. 1.)

AUCTIONEERS FOR BALTIMORE CITY.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
Myer Fox	Baltimore
Raymond C. Bryant.....	Baltimore
Max Gross	Baltimore
Harry L. Mills.....	Baltimore
F. B. Miller.....	Baltimore
S. Burns Radcliffe.....	Baltimore
E. T. Newell.....	Baltimore
Solomon A. Schwaab.....	Baltimore
Sam W. Pattison.....	Baltimore
Joseph B. Nyburg.....	Baltimore
Joseph DiGiorgio	Baltimore

Governor, with the consent of the Senate, appoints not exceeding thirty, for a term of two years from the first Monday in May. (Ch. 123, 1898.)

LIQUOR LICENSE COMMISSIONERS.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
William P. Constable.....	Baltimore
George Heller	Baltimore
George L. Radcliffe.....	Baltimore

Governor, with the consent of the Senate, appoints three for a term of two years from the first Monday in May. (Ch. 123, 1898.)

No licenses to sell intoxicating liquors other than by wholesale traders, distillers, brewers, rectifiers and bottlers of fermented liquors shall be granted in the City of Baltimore except by the Board of Liquor License Commissioners, and only to citizens of the United States of temperate habits and good moral character who have complied with the requisites of law.

Calvert County.

COUNTY SEAT—PRINCE FREDERICK.

Origin of Name—After the family name of the Proprietary.

Date of Formation—1654. Area—222 square miles. Population—10,325 (1910).

Court Terms—Jury, first Monday in May and second Monday in November. Non-jury, first Monday in July and February.

Orphans' Court Days—Second and fourth Tuesdays of each month.

ELECTED OFFICERS.

<i>Name.</i>	<i>Office.</i>	<i>Term Expires.</i>
J. Frank Parran.....	State's Attorney.....	1920
Arthur A. Harkness.....	Clerk Circuit Court.....	1921
Charles S. Parran.....	Register of Wills.....	1921
Maurice M. Buckler.....	Sheriff.....	1919
William H. Dowell.....	Treasurer.....	1919
John A. Monnett.....	County Commissioner.....	1921
James G. O'Neill.....	County Commissioner.....	1919
T. Stanley Sunderland.....	County Commissioner.....	1923
Langley B. Denton.....	Judge Orphans' Court (Chief).....	1919
John J. Williams.....	Judge Orphans' Court.....	1919
Henry H. Hutchins.....	Judge Orphans' Court.....	1919

OFFICERS APPOINTED BY THE GOVERNOR.

JUSTICES OF THE PEACE.

(All Terms Expire 1918.)

<i>Name.</i>	<i>District.</i>	<i>Postoffice.</i>
James B. Laveille.....	1.....	Lusbys
J. Lattimer Ireland.....	1.....	Port Republic
John M. Gott.....	1.....	Wallville
Basil A. Duke.....	1.....	Brooms Island
Marcellus M. Davis.....	1.....	Solomons
William W. Duke.....	2.....	Prince Frederick
George D. Essex.....	2.....	Willows
William B. Stafford.....	2.....	Bowens
Joseph R. Griffin.....	3.....	Lower Marlboro
John E. Donald.....	3.....	Chesapeake City
Stephen G. Bowen.....	3.....	Huntington

NOTARIES PUBLIC.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
Miss Nettie May Hellen.....	Solomons
Obadiah L. King.....	Prince Frederick
William S. Foxwell.....	Solomons
Calvert C. Buckler.....	Owings
Rutherford B. Smoat.....	Prince Frederick

ELECTION SUPERVISORS.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
John Turner.....	Democrat..... Sollers
J. Wesley Shernwell.....	Prince Frederick
Harry C. Long.....	Republican..... St. Leonards

SCHOOL COMMISSIONERS.

<i>Name.</i>	<i>Term Expires.</i>	<i>Postoffice.</i>
Thos. L. Hutchins.....	1918.....	Barstowe
A. S. Leathering.....	1920.....	Lusbys
William H. Hellen.....	1922.....	Solomons

Caroline County.

COUNTY SEAT—DENTON.

Origin of Name—After Lady Caroline Calvert, sister of the last Lord Baltimore.

Date of Formation—1773. Area—320 square miles. Population—19,216 (1910).

Court Terms—Jury, first Monday in April and October. Non-jury, second Monday in January and fourth Monday in June.

Orphans' Court Days—Second Tuesday in February, April, June, August, October and December.

ELECTED OFFICERS.

<i>Name.</i>	<i>Office.</i>	<i>Term Expires.</i>
Frederick R. Owens.....	State's Attorney.....	1920
Lawrence B. Towers.....	Clerk Circuit Court.....	1921
Z. Potter Steele.....	Register of Wills.....	1919
Robert C. Rice.....	Sheriff.....	1919
Jos. H. Carroll.....	Treasurer.....	1918
T. Frank Seward.....	Treasurer-Elect.....	1922
J. Spencer Laplan.....	County Commissioner.....	1923
William F. Jackson.....	County Commissioner.....	1919
Willard C. Todd.....	County Commissioner.....	1921
Edward W. Liden.....	Judge Orphans' Court (Chief).....	1919
Leonard F. Covey.....	Judge Orphans' Court.....	1919
J. Virgil Moore.....	Judge Orphans' Court.....	1919
Joseph W. Noble.....	Surveyor.....	1920

OFFICERS APPOINTED BY THE GOVERNOR.

JUSTICES OF THE PEACE.

(All Terms Expire 1918.)

<i>Name.</i>	<i>District.</i>	<i>Postoffice.</i>
William L. Cooper.....	1.....	Goldsboro
Thomas M. Green.....	2.....	Greensboro
William J. Richards.....	3.....	Denton
Jehu T. Blades.....	4.....	Choptank
D. M. Cheezum.....	4.....	Preston
Robert S. Nichols.....	5.....	Federalburg
Thos. J. Cox.....	5.....	Federalburg
J. E. Hicks.....	6.....	Hillsboro
Henry W. Wilkinson.....	7.....	Ridgely
William Penn Willes.....	8.....	Bethlehem

NOTARIES PUBLIC.

(All Terms Expire 1918.)

(Women.)

<i>Name.</i>	<i>Postoffice.</i>
Miss Elizabeth MacDonald.....	Denton
Miss May E. Murphy.....	Denton

STATE GOVERNMENT.

205

(Men.)

<i>Name.</i>	<i>Postoffice.</i>
Charles B. Harrisou.....	Preston
John M. Wright.....	Federalsburg
John D. Davis.....	Ridgely
G. Lawrence Wilson.....	Hillsboro
W. S. Crouse.....	Denton
L. Irving Jones.....	Greensboro
J. Frank Lane.....	Goldsboro
E. E. Willin.....	Federalsburg
Allison Dovey.....	Federalsburg

ELECTION SUPERVISORS.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Party.</i>	<i>Postoffice.</i>
John K. Lynch.....	Democrat	Ridgely
Richard T. West.....		Preston
Harry B. Mason.....	Republican	Denton

SCHOOL COMMISSIONERS.

<i>Name.</i>	<i>Term Expires.</i>	<i>Postoffice.</i>
Walter M. Wright.....	1918	Preston
James H. Nichols.....	1920	Denton
George H. Wilson.....	1922	Headerson

Carroll County.

COUNTY SEAT—WESTMINSTER.

Origin of Name—After Charles Carroll of Carrollton.
 Date of Formation—1836. Area—437 square miles. Population—
 33,934 (1910).

Court Terms—Jury, second Monday in February, May and November.
 Non-jury, second Monday in August.

Orphans' Court Days—Every Monday and Tuesday.

ELECTED OFFICERS.

<i>Name.</i>	<i>Office.</i>	<i>Term Expires.</i>
William L. Seabrook.....	State's Attorney.....	1920
Edward O. Cash.....	Clerk Circuit Court.....	1921
William Arthur.....	Register of Wills.....	1921
Martin D. Hess.....	Treasurer.....	1919
Edwin M. Mellor, Jr.....	Sheriff.....	1919
Wm. A. Roop.....	County Commissioner.....	1923
John W. Myers.....	County Commissioner.....	1919
Benjamin F. Stansbury.....	County Commissioner.....	1921
Harry K. Shaffer.....	Judge Orphans' Court (Chief).....	1919
Solomon Myers.....	Judge Orphans' Court.....	1919
Thomas J. Haines.....	Judge Orphans' Court.....	1919
F. La Motte Smith.....	Surveyor.....	1920

OFFICERS APPOINTED BY THE GOVERNOR.

JUSTICES OF THE PEACE.

(All Terms Expire 1918.)

<i>Name.</i>	<i>District.</i>	<i>Postoffice.</i>
John E. Davidson.....	1	Taneytown
Jesse F. Billmyer.....	2	Uniontown
William W. Shamer.....	4	Woolery
Thomas M. Anderson.....	5	Freedom
Albert M. Musgrave.....	5	Freedom
Jacob P. Baltozer.....	6	Manchester
Walter Folk	6	Manchester
Carroll Warehime	6	Manchester
Herman M. Dinst.....	7	Westminster
Charles Swinderman	7	Westminster
Michael E. Walsh.....	7	Westminster
William A. Abbott.....	8	Hampstead
Louis A. Koonts.....	9	Franklin
Jacob Farver	9	Franklin
Jesse W. Eyer.....	10	Middleburg
Amos W. Wagner.....	11	New Windsor
Stewart J. Brandenburg.....	12	Union Bridge
Allen Griffin	13	Mt. Airy
Charles S. Conaway.....	14	Berret

NOTARIES PUBLIC.

(All Terms Expire 1918.)

(Women.)

<i>Name.</i>	<i>Postoffice.</i>
Miss Sadie Masenheimer.....	Manchester
Miss Violet M. Turple.....	Westminster
Miss Anna Sinott.....	Westminster
Miss Cora Adams.....	Westminster
Miss Helen J. Lease.....	Westminster

(Men.)

George A. Arnold.....	Taneytown
Milton A. Zoliekoffer.....	Uniontown
Calvin E. Bankert.....	Union Mills
J. Fred. Waesche.....	Freedom
J. Ezra Stem.....	Westminster
William Weagley	Westminster
Charles P. Geiman.....	Westminster
Preston W. Snyder.....	Hampstead
Cleveland Anders.....	Union Bridge
Harry R. Zepp.....	Mt. Airy
S. Frank Gartrell.....	Berret
Truman E. Lambert.....	New Windsor
H. F. Krathge.....	Asbestos
Arthur G. Tracey.....	Hampstead

ELECTION SUPERVISORS.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
Alonzo B. Sellman.....	Democrat
Edward O. Diffendall.....	Watersville
William H. Paynter.....	Taneytown
	Republican
	Westminster

SCHOOL COMMISSIONERS.

<i>Name.</i>	<i>Term Expires.</i>	<i>Postoffice.</i>
C. G. Devilbiss.....	1918	New Windsor
Abram N. Zentz.....	1918	East View
William D. Hopkins.....	1920	Mt. Airy
J. Herman Allender.....	1920	Manchester
Arthur W. Feeser.....	1922	Silver Run
J. Pearre Wantz.....	1922	Westminster

Cecil County.

COUNTY SEAT—ELKTON.

Origin of Name—After the forename of the second Lord Baltimore.
 Date of Formation—1674. Area—360 square miles. Population—
 23,759 (1910).

Court Terms—Jury, first Monday in March, third Monday in September, and second Monday in December; non-jury, third Monday in June.
 Orphans' Court Days—Second Tuesday in each month.

ELECTED OFFICERS.

<i>Name.</i>	<i>Office.</i>	<i>Term Expires.</i>
Chas. B. Finley.....	State's Attorney.....	1920
Charles S. Peacock.....	Clerk Circuit Court.....	1921
Rufus D. Bowland.....	Register of Wills.....	1921
J. Wesley McAllister.....	Sheriff.....	1919
Charles H. Gatchell.....	Treasurer.....	1918
Philip M. Graves.....	Assistant Treasurer.....	1918
Irving G. Griffith.....	County Commissioner.....	1921
William R. Cameron.....	County Commissioner.....	1919
George R. Ewing.....	County Commissioner.....	1919
James J. McCauley.....	Judge Orphans' Court (Chief).....	1919
Alexander P. Jackson.....	Judge Orphans' Court.....	1919
Milton S. Sentman.....	Judge Orphans' Court.....	1919
Powell F. Johns.....	Surveyor.....	1918

OFFICERS APPOINTED BY THE GOVERNOR.

JUSTICES OF THE PEACE.

(All Terms Expire 1918.)

<i>Name.</i>	<i>District.</i>	<i>Postoffice.</i>
W. G. Dickerson.....	1	Earlville
George G. Morgan.....	1	Cecilton
P. J. Johns.....	1	Warwick
Lucien M. Bean.....	2	Chesapeake City
C. B. Bartley.....	3	Perryville
Jerome Jenkins.....	3	Elkton
Isaiah Biddle.....	5	North East
Brinton P. Nichols.....	6	Rising Sun
A. L. Barry.....	7	Port Deposit
Harry M. Jackson.....	7	Perryville
Herbert Cummings.....	8	Conowingo

MARYLAND MANUAL.

NOTARIES PUBLIC.

(All Terms Expire 1918.)

(Women.)

<i>Name.</i>	<i>Postoffice.</i>
Miss Mollie H. Ash.....	Elkton
Miss H. Blanche Patten.....	Rising Sun
Miss Anne Jenkins.....	Rising Sun
Miss Jesse D. Walters.....	Elkton
Miss Sarah E. Smith.....	Elkton
Miss Elsie M. Cameron.....	Elkton

(Men.)

William K. Borger.....	Chesapeake
W. H. Cole.....	Elkton
Fred. Leffler.....	Elkton
Walter Blackwell.....	North East
Roland B. Atkinson.....	Port Deposit
James H. Touchstone.....	Port Deposit
Millard F. Magraw.....	Elkton
Gifford Potts.....	Elkton
Harper Hazel.....	Elkton
Irving Burke.....	Cecilton

ELECTION SUPERVISORS.

(All Terms Expire 1918.)

<i>Name.</i>		<i>Postoffice.</i>
John H. Black.....	Democrat	Cecilton
Z. T. Cooling.....		Chesapeake City
Victor R. Bennett.....	Republican	Elkton

SCHOOL COMMISSIONERS.

<i>Name.</i>	<i>Term Expires.</i>	<i>Postoffice.</i>
Wilbur J. Falls.....	1918	North East
Wm. M. Pogue.....	1920	Rising Sun
Delmar Smithers.....	1922	Chesapeake City

DUCKING POLICE.

(All Terms Expire 1918.)

<i>Name.</i>		<i>Postoffice.</i>
Harry Purdy.....	1918	North East
Harry McKown.....	1918	Charlestown
Louis B. Ulary.....	1918	North East

CORONER.

(Term Expires 1918.)

<i>Name.</i>	<i>Postoffice.</i>
Herbert D. Litzenberg.....	Elkton

Charles County.

COUNTY SEAT—LA PLATA.

Origin of Name—After Charles, Lord Baltimore.

Date of Formation—1658. Area—454 square miles. Population—16,386 (1910).

Court Terms—Jury, third Monday in May and November. Non-jury, third Monday in February and July.

Orphans' Court Days—First and third Tuesdays in each month.

ELECTED OFFICERS.

<i>Name.</i>	<i>Office.</i>	<i>Term Expires.</i>
Ferdinand C. Cooksey.....	State's Attorney.....	1920
Warner M. Albrittain.....	Clerk Circuit Court.....	1923
Chas. N. Dement.....	Register of Wills.....	1921
Leo K. Farrall.....	Sheriff.....	1919
Thomas Norman.....	Treasurer.....	1918
Price Gray.....	County Commissioner.....	1921
Robert A. Naylor.....	County Commissioner.....	1921
John W. Owen.....	County Commissioner.....	1919
Charles D. Carpenter.....	Judge Orphans' Court (Chief).....	1919
Joseph P. Johnson.....	Judge Orphans' Court.....	1919
George P. Goode.....	Judge Orphans' Court.....	1919
Peter W. Kendrick.....	Surveyor.....	1920

OFFICERS APPOINTED BY THE GOVERNOR.

JUSTICES OF THE PEACE.

(All Terms Expire 1918.)

<i>Name.</i>	<i>District.</i>	<i>Postoffice</i>
Harry G. Robertson.....	1.....	La Plata
Charles S. Rowe.....	1.....	La Plata
George M. Carpenter.....	2.....	Pisgah
Hubert F. Roby.....	2.....	Pisgah
Francis E. Dunnington.....	3.....	Doncaster
Charles E. Willey.....	4.....	Wicomico
John E. Stone.....	4.....	Faulkner
B. Henry Mattingly.....	4.....	Newport
Walter Thompson.....	4.....	Bel Alton
Bernard L. Perry.....	5.....	Wayside
John H. Reeder.....	5.....	Newburg
Thomas M. Wilkerson.....	6.....	Waldorf
Walter A. Willett.....	6.....	Waldorf
Richard T. Knott.....	7.....	Indian Head
Francis E. Mattingly.....	7.....	Indian Head
John L. Wolf.....	8.....	Bryantown
John H. Bean.....	8.....	Waldorf
James W. Smith.....	9.....	Hughsville

NOTARIES PUBLIC.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
William B. Perry.....	Welcome
J. Mitchell Cochrane.....	La Plata
Henry D. Burroughs.....	Indian Head
P. Stanley Harrison.....	Hughsville
Thomas P. Simmons.....	Ironsides
John T. Parran.....	Indian Head

MARYLAND MANUAL.

ELECTION SUPERVISORS.

(All Terms Expire 1918.)

<i>Name.</i>		<i>Postoffice.</i>
Joseph B. Burch.....	Democrat	Hughsville
P. Preston Williams.....		La Plata
Vacaney	Republican	

SCHOOL COMMISSIONERS.

<i>Name.</i>	<i>Term Expires.</i>	<i>Postoffice.</i>
William S. Yates.....	1918	Wicomico
Walter R. Linthicum.....	1920	La Plata
George I. Gardner.....	1922	Malcolm

Dorchester County.

COUNTY SEAT—CAMBRIDGE.

Origin of Name—After Earl Dorset, a family friend of the Calverts.
 Date of Formation—1668. Area—618 square miles. Population—
 28,669 (1910).

Court Terms—Jury, fourth Monday in April, second Monday in November. Non-jury, fourth Monday in January and July.

Orphans' Court Days—Every Tuesday.

ELECTED OFFICERS.

<i>Name.</i>	<i>Office.</i>	<i>Term Expires.</i>
A. Stengle Marine.....	State's Attorney.....	1920
William H. Medford.....	Clerk Circuit Court.....	1921
Russell P. Smith.....	Register of Wills.....	1921
George F. Sherman.....	Sheriff	1919
Thomas E. Kerr.....	Treasurer	1921
James C. Mears.....	County Commissioner.....	1919
W. Alvin Linthicum.....	County Commissioner.....	1921
Luke K. Hackett.....	County Commissioner.....	1921
Reuben H. Baumgartner.....	Judge Orphans' Court (Chief).....	1919
Levi D. T. Noble.....	Judge Orphans' Court.....	1919
William J. Woolen.....	Judge Orphans' Court.....	1919
J. Watson Thompson.....	Surveyor	1920

OFFICERS APPOINTED BY THE GOVERNOR.

JUSTICES OF THE PEACE.

(All Terms Expire 1918.)

<i>Name.</i>	<i>District.</i>	<i>Postoffice.</i>
J. Mack Gordy.....	1	Rhodesdale
F. Rawlings Camper.....	2	East New Market
Benjamin W. Holland.....	2	Secretary
Guy H. McWilliams.....	2	East New Market
Alfred J. Mobray.....	3	Vienna
James A. Geoghehan.....	4	Taylor's Island

STATE GOVERNMENT.

211

<i>Name.</i>	<i>District.</i>	<i>Postoffice.</i>
Sleighter Wallace	5	Andrews
William H. Dixon	5	Lakesville
Lawrence Ashton	6	Fishing Creek
James R. D. Collins	7	Cambridge
George W. James	7 Police Justice	Cambridge
V. Murray Sullivane	7	Cambridge
Daniel L. Moore	8	Cornersville
William A. Vane	9	Church Creek
James M. Lewis	10	Bishop's Head
James H. Lord	12	Williamsburg
Thomas J. Hackett	15	Hurlock
Benjamin F. Johnson	15	Hurlock
Wm. C. Hurley	18	Elliotts

NOTARIES PUBLIC.

(All Terms Expire 1918.)

(Women.)

<i>Name.</i>	<i>Postoffice.</i>
Miss Edna E. White	Cambridge
Miss Lura B. West	Cambridge
Miss Elizabeth E. Taylor	Cambridge
Miss Elizabeth Ross	Cambridge
Mrs. C. A. Wingate	Wingate

(Men.)

W. J. Brinsfield	Rhodesdale
Clarence L. Saxon	East New Market
W. C. Brinsfield	Vienna
F. H. Clash	Wingate
C. Guy LeCompte	Cambridge
L. Philip Skinner	Cambridge
Alfred W. Hoge	Cambridge
James E. Reese	Cambridge
Henry Lloyd, Jr.	Cambridge
J. Howard Phillips	Cambridge
Hubert C. Parker	Hurlock
Swain O. Neal	Hurlock
William Armiger	Cambridge
R. H. Keene	Golden Hill
George W. Meekins	Cambridge
George W. Phillips	Wingate
Chas. T. Mace	Cambridge
Jas. T. Robinson	Toddville

ELECTION SUPERVISORS.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
John Mace	Democrat
Charles S. Ralph	Cambridge
Howard Moore	Vienna
	Republican
	Cambridge

SCHOOL COMMISSIONERS.

<i>Name.</i>	<i>Term Expires.</i>	<i>Postoffice.</i>
Oliver Spedden	1918	Cambridge
Edgar F. Bradley	1918	Hurlock
Joseph W. Brooks, Jr.	1920	Madison
Edwin Dashiell	1920	Cambridge
R. Lee Morris	1922	Federalsburg
William P. Andrews	1922	Crapo

Frederick County.

COUNTY SEAT—FREDERICK.

Origin of Name—After Frederick, heir apparent.

Date of Formation—1748. Area—662 square miles. Population—52,673 (1910).

Court Terms—Jury, first Monday in February and September and second Monday in December. Non-jury, second Monday in May.

Orphans' Court Days—Monday, Tuesday and Wednesday in each week and daily during sittings of Court.

ELECTED OFFICERS.

<i>Name.</i>	<i>Office.</i>	<i>Term Expires.</i>
Aaron R. Anders.....	State's Attorney.....	1920
Eli G. Haugh.....	Clerk Circuit Court.....	1921
Alhert M. Patterson.....	Register of Wills.....	1921
Charles H. Klipp.....	Sheriff.....	1919
Roger G. Harley.....	Treasurer.....	1913
George C. Huffer.....	County Commissioner.....	1919
Harry B. Witter.....	County Commissioner.....	1919
T. Frank Hightman.....	County Commissioner.....	1921
William J. Martin.....	County Commissioner.....	1921
David Oland.....	County Commissioner.....	1921
Charles H. Butts.....	Judge Orphans' Court (Chief).....	1919
George E. Smith.....	Judge Orphans' Court.....	1919
John L. S. Aldridge.....	Judge Orphans' Court.....	1919
Emory C. Crum.....	Surveyor.....	1920

OFFICERS APPOINTED BY THE GOVERNOR.JUSTICES OF THE PEACE.
(All Terms Expire 1918.)

<i>Name.</i>	<i>District.</i>	<i>Postoffice.</i>
John F. Keller.....	1.....	Buckeystown
Richard R. Day.....	1.....	Buckeystown
William Funk.....	1.....	Adamstown
August T. Brust.....	2.....	Frederick
Guy K. Motter.....	2.....	Frederick
Henry H. Maulsby.....	2.....	Frederick
J. Hollins Kefauver.....	3.....	Middletown
James C. Stevens.....	4.....	Creagerstown
J. Henry Stokes.....	5.....	Smithsburg
Millard F. Shuff.....	5.....	Smithsburg
Wallace F. Pyles.....	7.....	Urhana
William T. Beall.....	7.....	Frederick Junction
John J. Hitzelberger.....	8.....	Libertytown
H. Clayton Trundell.....	8.....	Libertytown
John H. Shipley.....	9.....	New Market
Charles W. Cashour.....	9.....	New Market
W. E. Falconer.....	9.....	New Market
David Harshel.....	10.....	Smithsburg
C. N. Stem.....	10.....	Sabillasville
Marshall P. Winebrenner.....	11.....	Woodsboro
Adam Rosen.....	11.....	Woodsboro
John W. Lloyd.....	12.....	Petersville
George H. Beimhrink.....	13.....	Mt. Pleasant
L. R. Waesche.....	15.....	Thurmont
Robert E. Cadow.....	15.....	Thurmont
John W. Hoover.....	15.....	Smithsburg
Harvey Baker.....	13.....	Myersville
Reuhen S. Grahill.....	17.....	Johnsville
William J. Purdum.....	18.....	Woodsville
John L. Jordan.....	25 Police Justice.....	Brunswick

NOTARIES PUBLIC.
(All Terms Expire 1918.)
(Women.)

<i>Name.</i>	<i>Postoffice.</i>
Miss Norma V. Wachter.....	Frederick
Miss Edith E. Wickham.....	Frederick
Miss Elle R. Hogan.....	Brunswick
Miss Ida M. Carter.....	Frederick
Miss Katherine S. Payne.....	Frederick

(Men.)

Benjamin W. Saxten.....	Woodsboro
Edwin Devillbiss.....	Walkersville
Raymond G. House.....	Burkittsville
P. R. Langdon.....	Myersville
Walter M. Rensburg.....	Middletown
John J. Routzahn.....	Middletown
Archley A. Molesworth.....	Mt. Airy
Peter F. Burkett.....	Emmittsburg
Victor F. Cullen.....	Sabillasville
C. H. Lamar.....	Doubs
Sidney R. Hickman.....	Point of Rocks
Earl T. Kelbaugh.....	Thurmont
Frank A. Martin.....	Thurmont
Ollie A. Cook.....	Lime Kiln
F. Leo Smith.....	Libertytown
William B. Willis.....	New Market
Annan Horner.....	Emmittsburg
William I. Renner.....	Creigerstown
C. W. Smith.....	Brunswick
Charles R. Gregory.....	Brunswick
Clarence A. Lindsay.....	Unionville
Henry A. Boyer.....	Monrovia
Grayson H. Staley.....	Frederick
Thomas A. Chapline.....	Frederick
Eli Frost.....	Frederick
Samuel T. Hickman.....	Frederick
Richard Potts.....	Frederick
Edward B. Nicodemus.....	Frederick
A. LeRoy McCardel.....	Frederick
J. Travers Thomas.....	Frederick
Charles B. T. Hendrickson.....	Frederick
George W. Heinlein.....	Frederick
James C. Diffendall.....	Frederick
J. Harry Kennedy.....	Frederick
Edward D. Shriver, Jr.....	Frederick
Grayson H. Mercer.....	Frederick
Ernest C. Webb.....	Frederick
Frank M. Dertzbaugh.....	Frederick
Charles H. Herbert.....	Frederick
J. Ward Kerrigan.....	Emmittsburg
John McCullough.....	Frederick
Albert L. Buzzard.....	Jefferson
Frederick L. Spitzer.....	Brunswick
John M. Ahalt.....	Burkettsville

ELECTION SUPERVISORS.
(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
Joseph F. Eisenhauer.....	Democrat Frederick
Lee Renneberger.....	Frederick
Harry E. Chapline.....	Republican Frederick

ELECTION SUPERVISORS FOR FREDERICK CITY.

(All Terms Expire 1919.)

<i>Name.</i>	<i>Postoffice.</i>
George Edward Schell.....	Frederick
Martin C. Kemp.....	Frederick
William W. Osburn (Minority Member).....	Frederick

SCHOOL COMMISSIONERS.

<i>Name.</i>	<i>Term Expires.</i>	<i>Postoffice.</i>
Aug. W. Nicodemus, Jr.....	1918	Frederick
William P. Morsell.....	1918	Frederick
Oscar B. Coblentz.....	1920	Frederick
R. Frank Sappington.....	1920	Liberty
Wm. C. Johnson.....	1922	New Market
Ralph Browning.....	1922	Myersville

Garrett County.

COUNTY SEAT—OAKLAND.

Origin of Name—After John W. Garrett.

Date of Formation—1872. Area—660 square miles. Population—20,105 (1910).

Court Terms—Jury, first Monday in June and December. Non-jury, third Monday in March, second Monday in September.

Orphans' Court Days—Second and fourth Tuesdays in each month.

ELECTED OFFICERS.

<i>Name.</i>	<i>Office.</i>	<i>Term Expires.</i>
Ernest R. Jones.....	State's Attorney.....	1929
Edward Z. Tower.....	Clerk Circuit Court.....	1923
Edwin E. Friend.....	Register of Wills.....	1919
George D. White.....	Sheriff.....	1919
John W. Kimmell.....	Treasurer.....	1918
George Warnick.....	County Commissioner.....	1919
George D. Browning.....	County Commissioner.....	1921
Henry P. Miller.....	County Commissioner.....	1921
Walter G. Myers.....	County Commissioners' Clerk.....	1919
J. Thomas Moon.....	Judge Orphans' Court (Chief).....	1919
Samuel A. Miller.....	Judge Orphans' Court.....	1919
Charles S. Harvey.....	Judge Orphans' Court.....	1919
Phineas C. Boucher.....	Surveyor.....	1920

OFFICERS APPOINTED BY THE GOVERNOR.

JUSTICES OF THE PEACE.

(All Terms Expire 1918.)

<i>Name.</i>	<i>District.</i>	<i>Postoffice.</i>
J. L. McRobie.....	1	Swanton
Norval Speelman.....	2	Guard
W. F. Holman.....	2	Friendsville
Jasper Guard.....	2	Friendsville

<i>Name.</i>	<i>District.</i>	<i>Postoffice.</i>
P. P. McAndrews.....	3	Merrill
Thos H. Bittinger.....	3	Grantsville
Marcus Facenbaker.....	4	Bloomington
R. H. Alexander.....	6	McHenry
N. C. Browning.....	6	McHenry
James D. Hamill.....	7	Oakland
M. G. Williams.....	8	Gorman, W. Va.
W. D. Hoye.....	10	Deer Park
George B. Brown.....	11	Avilton
J. B. Emory.....	12	Bittinger
A. L. Lee.....	13	Kitzmilller
Wm. S. Harvey.....	13	Vindex
Edward I. West.....	14	Oakland
W. A. Gonder.....	14	Oakland

NOTARIES PUBLIC.

(All Terms Expire 1918.)

(Women.)

<i>Name.</i>	<i>Postoffice.</i>
Mrs. Sue R. Laughlin.....	Kitzmilller

(Men.)

Samuel Sines.....	Sines
Jacob Stump.....	Bloomington
Rhode Calhoun.....	Mt. Lake Park
W. Harrison Sines.....	White Rock
Walter W. Dawson.....	Oakland
S. F. Hamill.....	Oakland
Mark S. White.....	Oakland
C. B. Johnson.....	Oakland
George J. Pool.....	Kitzmilller
W. Clay Staunton.....	Grantsville
John L. Richter.....	Accident
Asa H. Ruch.....	Friendsville
J. P. Treacy.....	Oakland
H. C. Bonig.....	Grantsville
John N. Jarboe.....	Oakland
Asa T. Matthews.....	Oakland
John C. Forman.....	Crellin
H. C. Trenton.....	Kempton, W. Va.
Verl D. Whipp.....	Crellin

ELECTION SUPERVISORS.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
Frederick Miller.....	Democrat Accident
Jeremiah H. Stanton.....	Oakland
George D. Browning.....	Republican Friendsville
Vacancy.....	Republican Friendsville

SCHOOL COMMISSIONERS.

<i>Name.</i>	<i>Term Expires.</i>	<i>Postoffice.</i>
Joseph T. Glotfelty.....	1918	Oakland
R. E. Sliger.....	1920	Oakland
Thomas J. Johnson.....	1922	Frostburg

Harford County.

COUNTY SEAT—BELAIR.

Origin of Name—After Henry Harford, last proprietary.

Date of Formation—1773. Area—388 square miles. Population—27,965 (1910).

Court Terms—Jury, second Monday in February, May and November, and second Monday in September (optional with Court).

Orphans' Court Days—Every Tuesday.

ELECTED OFFICERS.

<i>Name.</i>	<i>Office.</i>	<i>Term Expires.</i>
Walter R. McComas.....	State's Attorney.....	1920
John A. Robinson.....	Clerk Circuit Court.....	1921
John Archer.....	Register of Wills.....	1919
R. Coleman Sheridan.....	Sheriff.....	1920
William J. Shanahan.....	Treasurer.....	1918
James T. Norris.....	County Commissioner.....	1921
T. Burling Grafton.....	County Commissioner.....	1921
James R. Phillips.....	County Commissioner.....	1921
John F. Wells.....	County Commissioner.....	1921
Isaac W. Heaps.....	County Commissioner.....	1921
William Munnikhuyzen.....	Judge Orphans' Court (Chief).....	1919
John W. Spencer.....	Judge Orphans' Court.....	1919
B. Frank Webster.....	Judge Orphans' Court.....	1919
Walter E. Sommerville.....	Surveyor.....	1920

OFFICERS APPOINTED BY THE GOVERNOR.

JUSTICES OF THE PEACE.

(All Terms Expire 1918.)

<i>Name.</i>	<i>District.</i>	<i>Postoffice.</i>
Howard W. Lewis.....	1.....	Joppa
Howard L. Price.....	1.....	Abington
Charles E. Creswell.....	1.....	Joppa
C. Chapman Martin.....	2.....	Aberdeen
Sylvester C. McGuigan.....	2.....	Perryman
Lawson Cooley.....	3.....	Belair
George W. Richardson.....	3.....	Belair
Lewis J. Williams.....	3.....	Belair
Hargraves Spalding.....	3.....	Churchville
Isaac W. Thompson.....	3.....	Belair
Joseph Crumlish.....	3.....	Fallston
Ruben S. Harlan.....	3.....	Churchville
William T. Riley.....	4.....	Fallston
James R. Phillips.....	4.....	Rocks
William B. Wright.....	4.....	Shawsville
William M. Barton.....	4.....	Norrisville
Edgar A. Cairnes.....	4.....	Jarrettsville
James M. McNabb.....	5.....	Whiteford
Earle P. Allen.....	5.....	Street
Thomas J. Brooks.....	5.....	Cardiff
Wm. H. K. Jones.....	5.....	Darlington
William B. Selve.....	5.....	Darlington
J. W. Bauer.....	6.....	Aberdeen
Martin B. Foley.....	6.....	Havre de Grace

NOTARIES PUBLIC.
(All Terms Expire 1918.)

(Women.)

<i>Name.</i>	<i>Postoffice.</i>
Miss Blanche F. Archer.....	Belair
Miss Grace E. Corsins.....	Havre de Grace
Miss Bessie Monks.....	Forest Hill
Miss Cora Proctor.....	Cambria
Miss Katherine Bruns.....	Belair
Miss Anna Lee Wilson.....	Belair
Miss Sarah Wright.....	Belair
Miss Theodora Morgan.....	Aberdeen

(Men.)

Martin G. Kurtz.....	Jarrettsville
George Pfaffenbach.....	Havre de Grace
Edward C. Wells.....	Havre de Grace
Stanley S. Spencer.....	Darlington
Harmon E. Hoblitzel.....	Belair
Jackson W. Maslin.....	Havre de Grace
Ryland L. Mitchell.....	Aberdeen
John C. Evans.....	Belair

ELECTION SUPERVISORS.

(All Terms Expire 1918.)

<i>Name.</i>		<i>Postoffice.</i>
John J. Sullivan.....	Democrat	Van Bibber
William F. McNutt.....		Darlington
Ellsworth L. Lowe.....	Republican	Pylesville

SCHOOL COMMISSIONERS.

<i>Name.</i>	<i>Term Expires.</i>	<i>Postoffice.</i>
William H. Day.....	1918	Rocks
W. Beatty Harlan.....	1920	Churchville
Charles H. McNabb.....	1922	Darlington

DUCKING POLICE.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
Joshua R. Pritchard.....	Aberdeen
J. Wysong Sanders.....	Havre de Grace

Howard County.

COUNTY SEAT—ELLCOTT CITY.

Origin of Name—After Col. John Eger Howard, the elder.

Date of Formation—1851. Area—365 square miles. Population—16,106 (1910).

Court Terms—Jury, third Monday in March and first Monday in September. Non-jury, third Monday in June and first Monday in December.

Orphans' Court Days—First and third Tuesdays in each month.

ELECTED OFFICERS.

<i>Name.</i>	<i>Office.</i>	<i>Term Expires.</i>
Joseph L. Donovan.....	State's Attorney.....	1920
Hart B. Noll.....	Clerk Circuit Court.....	1921
Richard Davis.....	Register of Wills.....	1923
H. Thomas Grimes.....	Sheriff.....	1919
Augustus Howard.....	Treasurer.....	1918
A. Howard Earp.....	County Commissioner.....	1923
John H. Shaab.....	County Commissioner.....	1919
DeWilton C. Parlett.....	County Commissioner.....	1921
Edward B. Powell.....	Judge Orphans' Court (Chief).....	1919
Oliver P. Cross.....	Judge Orphans' Court.....	1919
Christian Eckert.....	Judge Orphans' Court.....	1919
G. Hunter Sykes.....	Surveyor.....	1918

OFFICERS APPOINTED BY THE GOVERNOR.

JUSTICES OF THE PEACE.

(All Terms Expire 1918.)

<i>Name.</i>	<i>District.</i>	<i>Postoffice.</i>
Frederick G. Shinnamon.....	1.....	Elkridge
Alfred G. Matthews.....	4.....	Lisbon
George N. Brown.....	5.....	Dayton
John S. Vawter.....	6.....	Savage

NOTARIES PUBLIC.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
John W. Lacey.....	Lisbon
W. H. Rannie.....	Highland
William R. Dorsey.....	Ellicott City
J. Frank Harmon.....	Jessups
Carlton R. Sykes.....	Ellicott City
W. F. Brown.....	Ellicott City
Robert J. Taylor.....	Ellicott City
Miss Beulah P. Smallwood.....	Fulton
Miss Irene B. Crawford.....	Relay

ELECTION SUPERVISORS.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
William J. Bauman.....	Democrat.....Ellicott City
Arthur A. Brosenne.....	Ellicott City
Wesley S. Frizzle.....	Republican.....Rover

SCHOOL COMMISSIONERS.

<i>Name.</i>	<i>Term Expires.</i>	<i>Postoffice.</i>
Joseph H. Leister, Jr.....	1918.....	Ellicott City
Thomas Christian.....	1920.....	Ellicott City
John W. Selby.....	1922.....	Ivory

Kent County.

COUNTY SEAT—CHESTERTOWN.

Origin of Name—After the English County.
 Date of Formation—1642. Area—281 square miles. Population—
 16,957 (1910).

Court Terms—Jury, third Monday in April and October. Non-jury,
 third Monday in January, second Monday in July.

Orphans' Court Days—Every Tuesday.

ELECTED OFFICERS.

<i>Name.</i>	<i>Office.</i>	<i>Term Expires.</i>
Harrison W. Vickers, Jr.....	State's Attorney.....	1920
A. Parks Rasin.....	Clerk Circuit Court.....	1921
Robert R. Hill.....	Register of Wills.....	1921
George W. Carter, Jr.....	Sheriff.....	1919
Howard F. Owens.....	Treasurer.....	1913
John N. Bennett.....	County Commissioner.....	1919
Olin S. Davis.....	County Commissioner.....	1919
Carey W. Reinhart.....	County Commissioner.....	1921
John H. Simperts.....	Judge Orphans' Court (Chief).....	1919
Edward A. Scott.....	Judge Orphans' Court.....	1919
J. Henry Thompson.....	Judge Orphans' Court.....	1919

OFFICERS APPOINTED BY THE GOVERNOR.

JUSTICES OF THE PEACE.

(All Terms Expire 1918.)

<i>Name.</i>	<i>District.</i>	<i>Postoffice.</i>
Robert C. Morgan.....	1 Police Justice.....	Galena
George C. Townsend.....	1.....	Millington
Herman B. Massey.....	1.....	Massey
J. Horton Kelly.....	2.....	Still Pond
David T. Nickerson.....	2.....	Kennedyville
James M. Sutton.....	3.....	Betterton
R. Hinson Rogers.....	4.....	Chestertown
Vernon M. Barnett.....	4.....	Chestertown
Robert V. Moffett.....	4.....	Chestertown
Elwood Burgess.....	5.....	Edesville
John S. Biddle.....	5.....	Rock Hall

NOTARIES PUBLIC.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
Jesse E. Ireland.....	Galena
W. Irving Jarvis.....	Millington
J. William Clark.....	Still Pond
Harvey Brice.....	Betterton
Eben T. Perkins.....	Chestertown
J. Raymond Simperts.....	Chestertown
Sidney P. Townsend.....	Chestertown
Harry C. Coleman.....	Chestertown
Colin F. Duyer.....	Chestertown
D. W. Crosby.....	Rock Hall

MARYLAND MANUAL.

ELECTION SUPERVISORS.

(All Terms Expire 1918.)

<i>Name.</i>		<i>Postoffice.</i>
George R. Rasin.....	Democrat	Kennedyville
C. Frank Crew.....		Chestertown
John C. Davis.....	Republican	Chestertown

SCHOOL COMMISSIONERS.

<i>Name.</i>	<i>Term Expires.</i>	<i>Postoffice.</i>
John D. Urie.....	1918	Chestertown
John P. Ahern.....	1920	Millington
C. Romie Skirven.....	1922	Worton

CORONER.

(Term Expires 1918.)

<i>Name.</i>	<i>Postoffice.</i>
Dr. Frank B. Hines.....	Chestertown

Montgomery County.

COUNTY SEAT—ROCKVILLE.

Origin of Name—After General Richard Montgomery.

Date of Formation—1776. Area—490 square miles. Population—32,089 (1910).

Court Terms—Jury, third Monday in March, second Monday in November. Non-jury, third Monday in January, first Monday in June. Orphans' Court Days—Every Tuesday.

ELECTED OFFICERS.

<i>Name.</i>	<i>Office.</i>	<i>Term Expires.</i>
Albert M. Bouie.....	State's Attorney.....	1920
Preston B. Ray.....	Clerk Circuit Court.....	1921
Henry C. Alnutt.....	Register of Wills.....	1921
William L. Aud.....	Sheriff	1919
N. Hazel Metzger.....	County Commissioner.....	1919
George G. Bradley, Jr.....	County Commissioner.....	1919
John R. Lewis.....	County Commissioner.....	1921
Odorion W. Roby.....	County Commissioner.....	1921
Samuel Riggs of S.....	County Commissioner.....	1921
John E. West.....	Judge Orphans' Court (Chief).....	1919
Winfield S. Magruder.....	Judge Orphans' Court.....	1919
Alfred C. Tolson.....	Judge Orphans' Court.....	1919
W. Ernest Offutt.....	Surveyor.....	1920

OFFICERS APPOINTED BY THE GOVERNOR.

JUSTICES OF THE PEACE.

(All Terms Expire 1918.)

<i>Name.</i>	<i>District.</i>	<i>Postoffice.</i>
Edward O. Brown.....	1	Latonsville
Daniel W. Shorb.....	1	Boyd's
George E. Hughes.....	2	Clarksburg
Jesse H. Wolfe.....	2	Hyattstown
Robert L. Hickerson.....	2	Germantown
Thomas R. Hall.....	3	Poolesville
Edward O. Edmondson.....	4	Rockville
John McCeney.....	5	Burnt Mills
E. P. B. Margerum.....	5	Colesville
Charles E. Leichlider.....	5	Colesville
John A. Hall.....	6	Germantown
Hart Buttersfield.....	7	Bethesda
James A. Kiliher.....	7	Chevy Chase
Jesse A. Nicholson.....	7	Chevy Chase
Bernard A. Duke.....	7	Glen Echo
Charles M. Iddings.....	8	Brookville
Alfred F. Fairall.....	8	Sandy Springs
Leonard Eeer, Jr.....	8	Olney
James E. Garrett.....	9	Gaithersburg
Roszel Woodward.....	9	Washington Grove
William Bull.....	10	Potomac
Robert E. Lee.....	13	Kensington
John L. H. Sawyer.....	13	Silver Spring
J. Alby Henderson (At large for the County).....		Rockville

NOTARIES PUBLIC.

<i>Name.</i>	<i>(All Terms Expire 1918.)</i>	<i>Postoffice.</i>
Edward Story.....		Poolesville
Samuel D. Byrd.....		Dawsonville
F. Bache Abert.....		Rockville
Miss Lydia T. Prettyman.....		Rockville
George P. Henderson.....		Rockville
Harry W. Chesley.....		Chevy Chase
John Jones.....		Rockville
J. Janney Shoemaker.....		Sandy Springs
Frank D. Liegear.....		Sandy Springs
Louis C. Beall.....		Gaithersburg
James E. Trundle.....		Gaithersburg
Hattan D. Brown.....		Susman
Russell E. Duvall.....		Damascus
Ralph M. Hendricks.....		Kensington
Frank L. Hewitt.....		Silver Spring
H. Edson Rogers.....		Takoma Park
Forest Walker.....		Gaithersburg
Miss Rebecca Hall.....		Poolesville
Wm. A. Kroll.....		Takoma Park
Henry G. White.....		Sellman
Louis B. Scholl.....		Dickerson
William E. Morgan.....		Rockville
Clifford H. Robertson.....		Rockville
J. Thomas Wilson.....		Friendship
George M. Wolfe.....		Friendship
Miss Ethel L. Waters.....		Rockville
J. Ezra Troth.....		Chevy Chase
Miss Emily T. Cashell.....		Colesville
S. L. Putnam.....		Garrett Park
L. C. Mortimer.....		Hyattstown
Miss Estella Hean.....		Rockville
Royal E. Briggs.....		Gaithersburg

ELECTION SUPERVISORS.

(All Terms Expire 1918.)

<i>Name.</i>		<i>Postoffice.</i>
Lawrason B. Riggs.....	Democrat	Brookville
William H. Griffith.....		Laytonsville
Thomas Vinson	Republican	Rockville

SCHOOL COMMISSIONERS.

<i>Name.</i>	<i>Term Expires.</i>	<i>Postoffice.</i>
Stanton J. Peelle.....	1918	Chevy Chase
Columbus W. Day.....	1918	Damascus
Charles T. Johnson.....	1920	Germantown
James E. Deets.....	1920	Clarksburg
Warren Price.....	1922	Kensington
Zadoc M. Cook.....	1922	Gaithersburg

Prince George's County.

COUNTY SEAT—UPPER MARLBORO.

Origin of Name—After Prince George of Denmark, husband of Queen Anne.

Date of Formation—1695. Area—486 square miles. Population—36,147 (1910).

Court Terms—Jury, first Monday in April and October. Non-jury, third Monday in January and June.

Orphans' Court Days—First and third Tuesdays in each month.

ELECTED OFFICERS.

<i>Name.</i>	<i>Office.</i>	<i>Term Expires.</i>
S. Marvin Peach.....	State's Attorney.....	1920
Summerfield D. Hall.....	Clerk Circuit Court.....	1921
George P. Hickey.....	Register of Wills.....	1919
W. Wesley Beall.....	Sheriff	1919
Edward A. Fuller.....	Treasurer	1919
Theo. B. Middleton.....	County Commissioner.....	1921
Geo. W. Waters, Jr.....	County Commissioner.....	1923
Charles A. Ryon.....	County Commissioner.....	1923
George A. Gude.....	County Commissioner.....	1919
J. Jackson Suit.....	County Commissioner.....	1919
Richmond I. Bowie.....	Judge Orphans' Court (Chief).....	1919
Albert F. Jenkins.....	Judge Orphans' Court.....	1919
John A. Schultz.....	Judge Orphans' Court.....	1919
Edward L. Latimer.....	Surveyor	1920
John D. Smith, 1st Dist.....	Road Director.....	1918
William W. Brady, 2nd Dist.....	Road Director.....	1918
Benj. E. Randall, 3rd Dist.....	Road Director.....	1918
Herbert M. Hady, 4th Dist.....	Road Director.....	1918
Richard B. Edelen, 5th Dist.....	Road Director.....	1918
Wm. S. Chichester, 6th Dist.....	Road Director.....	1918

OFFICERS APPOINTED BY THE GOVERNOR.

JUSTICES OF THE PEACE.

(All Terms Expire 1918.)

<i>Name.</i>	<i>District.</i>	<i>Postoffice.</i>
E. H. Bates.....	1	Branchville
Francis H. Shipley.....	1	Berwyn
Alfred D. Bailey.....	2	Bladensburg
August H. Dahler.....	2	Bladensburg
Jerome B. Johnson.....	2	Bladensburg
J. Alfred Ridgely.....	3	Upper Marlboro
Jared J. Waple.....	5	Tippett
Samuel E. Cox.....	6	Suitland
Wallace A. Ritchie.....	6	Ritchie
Eli Harrington.....	7	Mitchellville
Thos. Baxter.....	7	Mitchellville
Joseph H. Fowler.....	8	Aguaasco
George B. Duvall.....	10	Laurel
W. A. Wachter.....	10	Laurel
Alfred E. Williamson.....	10	Laurel
F. H. Billingsley.....	11	Brandywine
Benson P. McDaniel.....	12	Rose Croft
William D. Leitch.....	14	Bowie
John R. White.....	14	Bowie
Columbus Pumphrey.....	15	Upper Marlboro
Alexander Sakers.....	16	Hyattsville
J. F. Lillard.....	16	Hyattsville
Herbert J. Moffat.....	16	Hyattsville
John Klein.....	17	Mt. Ranier
Isaac D. Arnold.....	17	Mt. Ranier
Robert E. Joyce.....	17	Mt. Ranier
John Weast.....	18	Capitol Heights
Ransome L. Maine.....	18	Seat Pleasant
William J. Neale.....	19	Riverdale

NOTARIES PUBLIC.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
William DeMott.....	Berwyn
J. Simms Jaun.....	Beltsville
William S. Hill.....	Upper Marlboro
Miss Helen A. Roeder.....	Upper Marlboro
Harry A. Frost.....	Laurel
Wilbur O. Timanus.....	Laurel
W. B. Early.....	Brandywine
Herman Badenhoop.....	Brandywine
Guy S. Meloy.....	Lanham
G. Hodges Carr.....	Hyattsville
Irving Owens.....	Hyattsville
W. Hampton Hickey.....	Hyattsville
Eugene Burgess.....	Hyattsville
James H. Dungan.....	Mt. Ranier
Miss Marie A. Van Horn.....	Brentwood
Robert C. Beaton.....	Seat Pleasant
Charles H. Stanley, Jr.....	Laurel
Felix A. Van Reuth.....	Seat Pleasant
R. Ernest Smith.....	Upper Marlboro
Miss Ethel G. Wyrill.....	Upper Marlboro
Miss Mary E. Tighe.....	Laurel
David Laing.....	Mt. Rainer
Roy C. Towles.....	College Park
Hyman Brown.....	Bladensburg
Henry T. Harrison.....	College Park
Henry S. Phelps.....	Laurel

<i>Name.</i>	<i>Postoffice.</i>
Archibald M. Lane.....	Seat Pleasant
Wm. H. Willard.....	Berwyn
R. A. Bennett.....	Riverdale
Miss Eva C. Bixler.....	Capital Heights
Charles Warren.....	Riverdale
Guy Freeman.....	Camp Springs
John W. O'Brien.....	Laurel

ELECTION SUPERVISORS.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
Charles I. Wilson.....	Democrat Upper Marlboro
George S. Dove.....	Forestville
Thomas M. Underwood.....	Republican Accokeek

SCHOOL COMMISSIONERS.

<i>Name.</i>	<i>Term Expires.</i>	<i>Postoffice.</i>
Virgil M. Lawrence.....	1918	Aquasco
George P. McCeney.....	1920	Laurel
Bruce Bowie.....	1922	Riverdale

Queen Anne's County.

COUNTY SEAT—CENTREVILLE.

Origin of Name—After Queen Anne of England.

Date of Formation—1706. Area—352 square miles. Population—16,839 (1910).

Court Terms—Jury, first Monday in May and November. Non-jury, fourth Monday in January and third Monday in July.

Orphans' Court Days—Every Tuesday.

ELECTED OFFICERS.

<i>Name.</i>	<i>Office.</i>	<i>Term Expires.</i>
Edwin H. Brown, Jr.....	State's Attorney.....	1920
J. Fletcher Ralph.....	Clerk Circuit Court.....	1923
William T. Bishop.....	Register of Wills.....	1919
Sanford E. Sprig.....	Sheriff.....	1919
Charles N. Quimby.....	Treasurer.....	1920
B. Clay Coppage.....	County Commissioner.....	1919
R. Brice Massey.....	County Commissioner.....	1919
John M. Norman.....	County Commissioner.....	1919
W. Hopper Gibson.....	Judge Orphans' Court (Chief).....	1919
William H. Welch.....	Judge Orphans' Court.....	1919
Harry Clark.....	Judge Orphans' Court.....	1915
S. Chester Coursey.....	Surveyor.....	1918

OFFICERS APPOINTED BY THE GOVERNOR.

JUSTICES OF THE PEACE.

(All Terms Expire 1918.)

<i>Name.</i>	<i>District.</i>	<i>Postoffice.</i>
Samuel C. Faulkner.....	1	Templeville
William Harrington	1	Sudlersville
Claud F. Parks.....	2	Chestertown
Jno. N. Sparks.....	2	Church Hill
James McK. Tilghman.....	3	Centreville
C. Sidney Jump.....	3	Centreville
Robert Coursey	3	Centreville
Theodore A. Tolson.....	4	Stevensville
John O. Phillips.....	4	Chester
Charles O. Coursey.....	5	Ford's Store
William W. Story.....	5	Queenstown
Marion Covey	6	Queen Anne
Charles W. Nickerson.....	7	Crumpton

NOTARIES PUBLIC.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
William L. Holton.....	Centreville
Elmer B. Seney.....	Centreville
George C. Calloway.....	Centreville
Charles S. Embert.....	Queenstown
Nelson J. Brown.....	Church Hill
M. L. Thomas.....	Sane Point
John F. Stokes.....	Sudlersville
W. Cookman Orrell, Jr.....	Centreville
A. A. McDewing.....	Centreville

ELECTION SUPERVISORS.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>	
George I. Harrison.....	Democrat	Crumpton
William F. Phillips.....	Sudlersville
Bruce C. Sparks.....	Republican	Crumpton

SCHOOL COMMISSIONERS.

<i>Name.</i>	<i>Term Expires.</i>	<i>Postoffice.</i>
Spencer Walls	1918	Sudlersville
John R. Benton.....	1920	Stevensville
Foster Sudler	1922	Sudlersville

Somerset County.

COUNTY SEAT—PRINCESS ANNE.

Origin of Name—After Mary Somerset, sister of Cecilus Lord Baltimore.

Date of Formation—1666. Area—362 square miles. Population—26,455 (1910).

Court Terms—Jury, second Monday in April and fourth Monday in September. Non-jury, second Monday in January and July.

Orphans' Court Days—Second and fourth Tuesdays in February, April, June, August, October and December.

MARYLAND MANUAL.

ELECTED OFFICERS.

<i>Name.</i>	<i>Office.</i>	<i>Term Expires.</i>
Levin C. Beauchamp.....	State's Attorney.....	1920
W. Jerome Sterling.....	Clerk Circuit Court.....	1919
Lafayette Ruark.....	Register of Wills.....	1921
R. Mark White.....	Treasurer.....	1922
Charles S. Dryden.....	Sheriff.....	1919
George A. Somers.....	County Commissioner.....	1921
Frank L. Porter.....	County Commissioner.....	1923
Christopher C. Ward.....	County Commissioner.....	1919
John B. Vetra.....	Judge Orphans' Court (Chief).....	1919
Edward T. Evans.....	Judge Orphans' Court.....	1919
Zadoc H. Phoebus.....	Judge Orphans' Court.....	1919
Gordon T. Whelton.....	Surveyor.....	1918

OFFICERS APPOINTED BY THE GOVERNOR.

JUSTICES OF THE PEACE.

(All Terms Expire 1918.)

<i>Name.</i>	<i>District.</i>	<i>Postoffice.</i>
A. Sidney Rowland.....	1	Princess Anne
William T. Ford.....	2	St. Peters
C. Hitch Matthews.....	3	Brinkley
M. Fillmore Bounds.....	5	Mt. Vernon
George R. Marsh, Sr.....	5	Mt. Vernon
Elijah T. Warwick.....	6	Fairmount
H. Clay Tull.....	6	Fairmount
I. Sam Lawson.....	7	Crisfield
Peter M. Tilghman.....	7	Crisfield
Levin H. Hall.....	8	Marion Station
George Tarleton.....	9	Tangier
Asbury Middleton.....	10	Smith's
Irving J. Wallace.....	11	Dames Quarter
Levin H. Curtis.....	12	Asbury
George H. Handy.....	13	Westover
Wilbur J. Thomas.....	14	Deal's Island
Samuel F. Miles.....	15	Princess Anne
J. F. Miles.....	15	Princess Anne

NOTARIES PUBLIC.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
L. S. Nock.....	Crisfield
John A. Robbins.....	Crisfield
Arthur Andrews.....	Deal's Island
John Hurley.....	Marion
E. A. Robinson.....	Marion
Oliver S. Horsey.....	Crisfield
Herman Nelson.....	Crisfield
Miss Mary L. Costen.....	Princess Anne
Samuel H. Sudler.....	Princess Anne
Fred. Thornton.....	Crisfield
Elmer O. Townsend.....	Marion

STATE GOVERNMENT.

227

ELECTION SUPERVISORS.

(All Terms Expire 1918.)

<i>Name.</i>		<i>Postoffice.</i>
Edward B. Lankford.....	Democrat	Pocomoke City
Lambert W. Cox.....	Princess Anne
George H. Ford.....	Republican	Princess Anne

SCHOOL COMMISSIONERS.

<i>Name.</i>	<i>Term Expires</i>	<i>Postoffice.</i>
Charles W. Long.....	1918	Princess Anne
Gordon T. Atkinson.....	1920
Charles W. Wainwright.....	1922	Princess Anne

St. Mary's County.

COUNTY SEAT—LEONARDTOWN.

Origin of Name—In honor of the Virgin Mary, the landing having been made on the Feast of the Annunciation.

Date of Formation—1637. Area—372 square miles. Population—17,030 (1910).

Court Terms—Jury, third Monday in March and September. Non-jury, first Monday in June and December.

Orphans' Court Days—Second and fourth Tuesdays in each month.

ELECTED OFFICERS.

<i>Name.</i>	<i>Office.</i>	<i>Term Expires.</i>
A. Kearsley Love.....	State's Attorney.....	1920
Enoch B. Abell.....	Clerk Circuit Court.....	1921
Benjamin Combs	Register of Wills.....	1921
John B. Love.....	Sheriff	1919
Lawrence P. Williams.....	Treasurer	1918
Alfred G. Sanner.....	County Commissioner.....	1923
John H. Oliver.....	County Commissioner.....	1919
Peter H. Thompson.....	County Commissioner.....	1921
Joseph H. Key.....	Judge Orphans' Court (Chief).....	1919
Samuel Hayden	Judge Orphans' Court.....	1919
Wm. C. Mattingley.....	Judge Orphans' Court.....	1919
Charles A. Heard.....	Surveyor	1920

OFFICERS APPOINTED BY THE GOVERNOR.

JUSTICES OF THE PEACE.

(All Terms Expire 1918.)

<i>Name.</i>	<i>District.</i>	<i>Postoffice.</i>
J. Spencer Murphy.....	1	Wynne
E. E. Birch.....	1	St. Inigoes
Samuel L. Raleigh.....	1	Ridge
Herman W. Hewitt.....	2	Valley Lee
Philip J. Medley.....	2	Piney Point
Roland B. Duke.....	3	Leonardtoun
L. H. Getz.....	3	Leonardtoun

<i>Name.</i>	<i>District.</i>	<i>Postoffice.</i>
George R. Garner.....	4	Chaptico
T. B. Carpenter.....	4	Chaptico
James A. Lathan.....	4	Leonardtwn
Harry C. Davis.....	5	Charlotte Hall
William F. Chesley, Jr.....	5	Charlotte Hall
James A. Hayden.....	5	Mechanicsville
Joseph C. Wible.....	6	Hollywood
Charles F. Graves.....	6	Laurel Grove
James J. Stone.....	7	Oakley
William Bennett.....	8	Jarboesville
Harry P. Wise.....	8	Jarboesville

NOTARIES PUBLIC.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
R. Bascom Brown, Jr.....	Leonardtwn
Joseph A. Saunders.....	Leonardtwn
E. M. Anderson.....	Mechanicsville
B. Kennedy Abell.....	Leonardtwn
Harry M. Jones.....	Leonardtwn

ELECTION SUPERVISORS.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
William F. Herbert.....Democrat	Dynard
J. Wilson Adams.....	Mechanicsville
Louis E. Tennison.....Republican	Beachville

SCHOOL COMMISSIONERS.

<i>Name.</i>	<i>Term Expires</i>	<i>Postoffice.</i>
J. Donelin Hurry.....	1918	Clements
P. Hamilton Lloyd.....	1920	Ridge
L. J. Sothoron.....	1922	Leonardtwn

Talbot County.

COUNTY SEAT—EASTON.

Origin of Name—After Grace Talbot, daughter of George, first Lord Baltimore.

Date of Formation—1661. Area—286 square miles. Population—19,620 (1910).

Court Terms—Jury, third Monday in May and November. Non-jury, first Monday in February and fourth Monday in July.

Orphans' Court Days—Every Tuesday, except Election Day.

ELECTED OFFICERS.

<i>Name.</i>	<i>Office.</i>	<i>Term Expires.</i>
Charles J. Butler.....	State's Attorney.....	1920
Charles B. Lloyd.....	Clerk Circuit Court.....	1921
Ernest H. Burns.....	Register of Wills.....	1921
Joseph B. Harrington.....	Treasurer.....	1918
James L. Stichberry.....	Sheriff.....	1919
Clayton W. Mullikin.....	County Commissioner.....	1921
S. James Sewell.....	County Commissioner.....	1923
Ulysses G. Ross.....	County Commissioner.....	1919
John J. Reese.....	Judge Orphans' Court (Chief).....	1919
W. James Hopkins.....	Judge Orphans' Court.....	1919
Frank T. Lowe.....	Judge Orphans' Court.....	1919

OFFICERS APPOINTED BY THE GOVERNOR.

JUSTICES OF THE PEACE.

(All Terms Expire 1918.)

<i>Name.</i>	<i>District.</i>	<i>Postoffice.</i>
M. Tilghman Johnson.....	1.....	Easton
William H. Davidson.....	1.....	Easton
G. Elbert Marshall.....	1.....	Easton
John W. H. Wales.....	2.....	St. Michaels
Frank S. Orem.....	2.....	St. Michaels
Charles Howard.....	2.....	Royal Oak
William D. Nichols.....	3.....	Oxford
William E. Bartlett.....	3.....	Trappe
George W. Schuyler.....	3.....	Trappe
Wm. A. Noonan.....	3.....	Oxford
Arthur J. Dean.....	4.....	Cordova
Hiram Short.....	4.....	Queen Anne
William J. Marshall.....	5.....	Wittman
Benjamin F. Sherwood.....	5.....	Wittman
Chas. E. Howeth.....	5.....	Tilghmans

NOTARIES PUBLIC.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
A. Clay Lewis.....	St. Michaels
Miss Edna V. Killen.....	Easton
O. L. Cockran.....	Trappe
G. Frank Jackson.....	Tilghman
E. T. Parsons.....	Oxford
Alfred Van R. Wallach.....	St. Michaels
Miss Mary M. Vasmus.....	Easton
W. Earle Withgate.....	Easton
S. Lee Tacker.....	Easton
Russell Saulsby.....	Easton
Charles H. Leonard.....	Easton
Miss Elma Fleming.....	Easton
Charles E. Morris.....	Easton
J. Carson Riley.....	Easton
W. Lester Ball.....	Easton
John L. Moore.....	McDanial
J. Harmon Coburn.....	Easton

ELECTION SUPERVISORS.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
Courtland W. Roe.....	Democrat.....Easton
J. Edwin Merrick.....	Easton
Clayton C. Wilson.....	Republican.....Cordova

SCHOOL COMMISSIONERS.

<i>Name.</i>	<i>Term Expires</i>	<i>Postoffice.</i>
Martin M. Wright.....	1918	Easton
James McK. Willis.....	1920	Oxford
W. D. J. Morris.....	1922	St. Michaels

Washington County.

COUNTY SEAT—HAGERSTOWN.

Origin of Name—After General Washington.

Date of Formation—1776. Area—453 square miles. Population—48,671 (1910).

Court Terms—Jury, second Monday in February, May and November. Non-jury, first Monday in August.

Orphans' Court Days—Tuesday and Friday in each week.

ELECTED OFFICERS.

<i>Name.</i>	<i>Office.</i>	<i>Term Expires.</i>
Omer T. Kaylor.....	State's Attorney.....	1920
Edward Oswald.....	Clerk Circuit Court.....	1921
Thomas E. Hilliard.....	Register of Wills.....	1921
Samuel Starliper.....	Sheriff	1919
D. Harry Anthony.....	County Commissioner.....	1919
Daniel A. Stickell.....	County Commissioner.....	1919
Henry Holzapfel, Jr.....	County Commissioner.....	1919
William C. Geeting.....	County Commissioner.....	1921
William Gower.....	County Commissioner.....	1921
D. Angle Wolfinger.....	County Clerk.....	1920
William H. A. Hamilton.....	Judge Orphans' Court (Chief).....	1919
John B. Huyett.....	Judge Orphans' Court.....	1919
George H. Young.....	Judge Orphans' Court.....	1919
John B. Ferguson.....	Surveyor	1920
John B. Fleming.....	Tax Collector.....	1918

OFFICERS APPOINTED BY THE GOVERNOR.

JUSTICES OF THE PEACE.

(All Terms Expire 1918.)

<i>Name.</i>	<i>District.</i>	<i>Postoffice.</i>
Howard P. Hartman.....	Hagerstown	Hagerstown
John H. Bitner.....	Hagerstown	Hagerstown
William F. Blackford.....	1	Sharpsburg
John T. Tice.....	2	Williamsport
Leonard T. Snyder.....	4	Clearspring
C. F. W. Remsburg.....	5	Hancock
Samuel D. Rhodes.....	5	Hancock
George M. Stoner.....	6	Boonsboro
John Ferguson, Sr.....	7	Smithsburg
David A. Hine.....	8	Rohrersville
Robert L. Hartle.....	9	Leitersburg
Oliver M. C. Younkins.....	11	Weaverton

NOTARIES PUBLIC.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
John H. Marshall.....	Hagerstown
Breiver Gsell.....	Clearspring
Wm. Clyde Shadrach.....	Hagerstown
Charles F. Strale.....	Hagerstown
Josiah F. Staubs.....	Sharpsburg
Andrew B. Moore.....	Hagerstown
Thaddeus A. Wastler.....	Cascade
Leon R. Yourtee.....	Hagerstown
W. D. Brenner.....	Smithsburg
Richard A. Keedy.....	Hagerstown
Charles J. Sevier.....	Hagerstown
Charles E. Routzahn.....	Breathersville
Charles A. Feldman.....	Hagerstown
John H. Marmaduke.....	Tilghmanton
Ira L. Stover.....	Hagerstown
Edward M. Tenney.....	Hagerstown
Miss Anna L. Snyder.....	Williamsport
George A. Davis.....	Hagerstown
George W. Buxton.....	Keedysville
Miss Evelyn J. Winter.....	Hagerstown
George W. Brewbaker.....	Mason & Dixon, Pa.
B. J. Boswell.....	Clearspring
R. L. Highborger.....	Sharpsburg
Robert L. Hartle.....	Smithsburg
S. Rinehart Cohill.....	Hancock
John V. Alexander.....	Boonsboro
Cyrus D. Bell.....	Williamsport
Theodore P. Jenkins.....	Hancock
John C. Bollinger.....	Hagerstown
Miss Mary Clopper.....	Hagerstown
John M. Lane.....	Hagerstown
W. Hampton Shriver.....	Hagerstown
Miss Mary F. Shaneberger.....	Hagerstown
J. Herbert Knode.....	Hagerstown
D. Elmer Wolf.....	Hagerstown
Miss Eva Huyett.....	Hagerstown
R. E. Kanode, Jr.....	Hagerstown
John D. Turner.....	Hagerstown
George B. Stonebreaker.....	Hagerstown
Richard Duffy.....	Hagerstown
A. R. Sprecher.....	Hagerstown
Harry R. Mumma.....	Hagerstown
Alexander H. Campbell.....	Hagerstown
Augustus Ludwig.....	Hagerstown
Allen Yingling.....	Hagerstown
Harry H. Harman.....	Hagerstown
Miss Nellie Malone.....	Hagerstown
Charles C. Easton.....	Hagerstown
William G. Crabbs.....	Hagerstown
Keller J. Beard.....	Smithsburg
Gordon S. Lugenbeel.....	Hagerstown
Miss G. Iola Fouke.....	Hagerstown
E. R. Van Horn.....	Hagerstown
Stanley O. Neikirk.....	Williamsport
Lewis W. Downey.....	Downsville
Miss Irma K. Kendall.....	Hagerstown

MARYLAND MANUAL.

ELECTION SUPERVISORS.

(All Terms Expire 1918.)

<i>Name.</i>		<i>Postoffice.</i>
D. C. R. Miller.....	Democrat.	
Barry M. Hartle.....		
Charles W. Harman.....	Republican	Hagerstown

SUPERVISORS OF ELECTIONS FOR HAGERSTOWN.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
Lewis W. Ziegler.....	Hagerstown
John M. Middlekauf.....	Hagerstown
William L. Rauth.....	Hagerstown

REGISTERS OF VOTERS FOR HAGERSTOWN.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Ward.</i>	<i>Postoffice.</i>
John G. Meyer.....	1st Ward	Hagerstown
Adreon Futterer.....	2nd Ward	Hagerstown
Richard Duffy.....	3rd Ward	Hagerstown
Charles Brezler.....	4th Ward	Hagerstown
Edward E. Woessner.....	5th Ward	Hagerstown

ASSISTANT REGISTERS OF VOTERS FOR HAGERSTOWN.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Ward.</i>	<i>Postoffice.</i>
Harry H. Hudson.....	1st Ward	Hagerstown
Thomas L. Bower.....	2nd Ward	Hagerstown
Ross Bassett.....	3rd Ward	Hagerstown
Harry E. Kershner.....	4th Ward	Hagerstown
William J. Clipp.....	5th Ward	Hagerstown

SCHOOL COMMISSIONERS.

<i>Name.</i>	<i>Term Expires</i>	<i>Postoffice.</i>
William A. Roulette.....	1918	Hagerstown
Odello D. McCardell.....	1918	Hagerstown
Joseph C. Byron.....	1920	Williamsport
A. P. Stauffer.....	1918	Hagerstown
W. Fiery Snyder.....	1922	
Chas. A. Weagley.....	1922	Boonsboro

Wicomico County.

COUNTY SEAT—SALISBURY.

Origin of Name—From wicko-mekee, where houses are built, *i. e.*, a village on the stream.

Date of Formation—1867. Area—365 square miles. Population—26,815 (1910).

Court Terms—Jury, second Monday in March and September. Non-jury, first Monday in January and July.

Orphans' Court Days—Second and fourth Tuesdays of each month.

ELECTED OFFICERS.

<i>Name.</i>	<i>Office.</i>	<i>Term Expires.</i>
Curtis W. Long	State's Attorney	1920
J. Clayton Kelly	Clerk Circuit Court	1921
John W. Dashiell	Register of Wills	1921
Daniel B. Cannon	Treasurer	1920
James S. Chatham	Sheriff	1919
Marion N. Nelson	County Commissioner	1919
Fred. P. Atkins	County Commissioner	1919
Daniel H. Parsons	County Commissioner	1919
Wm. C. Mitchell	County Commissioner	1921
William Gillis	County Commissioner	1921
Henson S. Phillips	Judge Orphans' Court (Chief)	1919
Louis F. Brussels	Judge Orphans' Court	1919
Wilson W. Wright	Judge Orphans' Court	1919
Peter S. Shockley	Surveyor	1920

OFFICERS APPOINTED BY THE GOVERNOR.

JUSTICES OF THE PEACE.
(All Terms Expire 1918.)

<i>Name.</i>	<i>District.</i>	<i>Postoffice.</i>
Isaac L. English	1	Mardella
George D. Freeny	1	Quantico
L. T. Truitt	4	Pittsville
Lambert J. Powell	4	Parsonsburg
Naoman P. Turner	5	Parsons
William S. Powell	5	Salisbury
Wallace H. White	6	Dennis
Isaac F. Messick	7	Trappe
John Adkinson	7	Fruitland
T. Rodney Jones	9	Salisbury
Walter C. Mann	10	Sharptown
Jefferson D. Mills	11	Delmar
William F. Roberts	12	Nanticoke
Arthur Reucher	12	Nanticoke
H. Carlton Adkins	14	Willards
Wm. H. H. Bailey	15	Hebron

NOTARIES PUBLIC.

<i>Name.</i>	<i>(All Terms Expire 1918.)</i>	<i>Postoffice.</i>
Miss Nellie Langford		Salisbury
Harry P. Harcum		Salisbury
Oline B. Wyatt		Salisbury
E. S. McBriety		Salisbury
Arthur B. West		Salisbury
J. Linwood Price		Salisbury
A. R. Lohmer		Salisbury
Howard H. Ruark		Salisbury
Stephen B. Toadvine		Salisbury
W. Herman Robertson		Mardella
Purnell T. White		Sharptown
Minor A. Davis		Pettsville
J. G. W. Purdue		Delmar
Howard B. Langnall		Hebron
Miss Beatrice Bounds		Fruitland
Miss Carrie Turner		Nanticoke
Miss Sarah L. Wailes		Salisbury
Miss Mary E. Hearn		Salisbury
W. C. Mills		Fruitland
Dallas H. Hearn		Salisbury

ELECTION SUPERVISORS.
(All Terms Expire 1918.)

<i>Name.</i>		<i>Postoffice.</i>
Wm. E. Sheppard.....	Democrat	Salisbury
A. B. Burris.....	Salisbury
W. T. Phoebus.....	Republican	Salisbury

SCHOOL COMMISSIONERS.

<i>Name.</i>	<i>Term Expires</i>	<i>Postoffice.</i>
Harry L. Brewington.....	1918	Salisbury
Morris A. Walton.....	1920	Salisbury
L. W. Gunby.....	1922	Salisbury

Worcester County.

COUNTY SEAT—SNOW HILL.

Origin of Name—After the Earl of Worcester.

Date of Formation—1742. Area—475 square miles. Population—21,841 (1910).

Court Terms—Jury, fourth Monday in March and second Monday in October. Non-jury, third Monday in January and July.

Orphans' Court Days—Second and fourth Tuesdays in each month.

ELECTED OFFICERS.

<i>Name.</i>	<i>Office.</i>	<i>Term Expires.</i>
William G. Kerbin.....	State's Attorney.....	1920
Oliver D. Collins.....	Clerk Circuit Court.....	1919
Asbury C. Riley.....	Register of Wills.....	1921
Wilmer S. Purnell.....	Sheriff	1919
Lawrence Hastings	County Commissioner.....	1919
Walter P. Whally.....	County Commissioner.....	1919
Josiah A. Boston.....	County Commissioner.....	1919
J. Harry Young.....	County Commissioner.....	1921
Frank E. Hudson.....	County Commissioner.....	1921
James S. Scarborough.....	Judge Orphans' Court (Chief).....	1919
Sidney A. Bowen.....	Judge Orphans' Court.....	1919
Peter J. Jones.....	Judge Orphans' Court.....	1919
William J. Pitts.....	Surveyor	1920
Clayton J. Bowen.....	Wreckmaster	1918
Henry B. Pilchard.....	Treasurer	1920

OFFICERS APPOINTED BY THE GOVERNOR.

JUSTICES OF THE PEACE.

(All Terms Expire 1918.)

<i>Name.</i>	<i>District.</i>	<i>Postoffice.</i>
Edwin S. Hargis.....	1	Pocomoke City
John L. Wilson.....	1	Pocomoke City
William A. McAllen.....	2	Snow Hill
Washington P. Pusey.....	2	Snow Hill
Guy R. Ayers.....	4	Newark
Samuel Johnson.....	3	Ocean City
Thomas R. Corbin.....	7	Snow Hill
William O. Payne.....	8	Stockton
Ara P. Bowen.....	9	Berlin

STATE GOVERNMENT

235

NOTARIES PUBLIC.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
J. Ford Hopkins.....	Snow Hill
George T. Bunting.....	Pocomoke City
Eugene S. Maddox.....	Pocomoke City
Cythin Ardis.....	Pocomoke City
I. S. Mumford.....	Ocean City
Everett M. Layton.....	Bishopville
Miss Susan A. Taylor.....	Stockton
Edgar Child.....	Berlin
Charles W. Kear.....	Berlin
Charles T. Matthews.....	Berlin
John E. Smith.....	Berlin
Frank W. Truitt.....	Ocean City
George L. Barnes, Jr.....	Girdletree
George T. W. Maddox.....	Pocomoke City
Edgar Fontaine.....	Pocomoke City
Joseph C. Stevenson.....	Pocomoke City
Francis D. Young.....	Pocomoke City
Edward O. Conner.....	Snow Hill
William S. Parsons.....	Snow Hill
Clayton T. Richardson.....	Snow Hill
Edward J. Dashiell.....	Snow Hill

ELECTION SUPERVISORS.

(All Terms Expire 1918.)

<i>Name.</i>	<i>Postoffice.</i>
John L. Riley.....	DemocratSnow Hill
James M. Crockett.....	Snow Hill
Vacancy.....	Republican.....

SCHOOL COMMISSIONERS.

<i>Name.</i>	<i>Term Expires</i>	<i>Postoffice.</i>
Zadok Powell.....	1918.....	Snow Hill
James H. Vincent.....	1920.....	Pocomoke City
John W. Humphreys.....	1922.....	Berlin

INSTITUTIONS OF MARYLAND RECEIVING STATE AID.

Note:—For information relating to any of the following institutions, address the institution at the address given.

Under the provisions of Chapters 223, 685 and 683 of the Acts of 1916, the following institutions receive the appropriation set opposite their names.

	For 1917.	For 1918.
Maryland School for Boys, Frederick Avenue, extended, Baltimore	\$20,000	\$20,000
House of Reformation and Instruction for Colored Children, Cheltenham, Prince George's County, Maryland	10,000	10,000
Maryland Industrial School for Girls, Baker and Carey Streets, Baltimore, Md.....	6,000	6,000
House of Correction, Jessups, Md.....	35,000	35,000
For emergencies and repairs.....	20,000	20,000
Maryland School for the Blind, Overlea, Baltimore County, Md.....	33,000	33,000
Deaf and Dumb Asylum, Frederick, Md.....	37,500	37,500
Maryland Tuberculosis Sanatorium, Sanatorium, Frederick County, Md.....	140,000	140,000
For buildings	25,000	
Pine Bluff Sanatorium, Salisbury, Md.....	8,000	8,000
Rosewood State Training School (for the feeble-minded), Owings Mills, Md.....	123,000	123,000
Spring Grove State Hospital (for the insane), Catonsville, Baltimore County, Md.....	86,000	86,000
Springfield State Hospital (for the insane), Sykesville, Carroll County, Md.....	160,000	160,000
Crownsville State Hospital (for the negro insane), Crownsville, Anne Arundel County, Md.	60,000	60,000
Eastern Shore State Hospital (for the negro insane)	30,000	30,000
For outstanding indebtedness.....	15,000	15,000

Under Chapter 223, Acts of 1916, the following institutions receive the appropriation set opposite its name. Address the institution for information.

House of Good Shepherd, Mount and Hollins Streets, Baltimore, Md.....	\$6,000	\$6,000
House of Good Shepherd for Colored Girls, Calverton Road and Mulberry Street, Baltimore, Md.	2,500	2,500
Industrial Home for Colored Girls, Melvale, Baltimore County, Md.....	2,500	2,500
National Junior Republic, Annapolis Junction...	3,000	3,000
St. Mary's Industrial School for Boys, Station D, Baltimore, Md.	30,000	30,000
Baltimore Manual Labor School, Relay, Baltimore County, Md.	2,000	2,000

INSTITUTIONS OF MARYLAND.

237

	For 1917.	For 1918.
Baltimore Orphan Asylum, 215 N. Stricker St., Baltimore, Md.	2,500	2,500
Boys' Home Society of Baltimore City, Calvert and Pleasant Sts., Baltimore, Md.	1,000	1,000
Claiborne Fresh Air Association, Inc., Claiborne, Talbot County, Md.	500	500
Country Home for the Children of Baltimore City, Catonsville, Baltimore County, Md.	750	750
General German Orphans Asylum, 224 Aisquith St., Baltimore, Md.	2,500	2,500
Hebrew Orphan Asylum, Calverton Heights, Baltimore, Md.	4,000	4,000
Hebrew Children's Sheltering and Protective Association, 203 Aisquith St., Baltimore. . .	3,700	3,700
Hollywood Children's Summer Home, 1608 Mt. Royal Ave., Baltimore, Md.	500	500
Home of the Friendless Children of the Eastern Shore, Easton, Talbot County, Md.	750	750
Home of the Friendless, Druid Hill and Lafayette Aves., Baltimore, Md.	4,000	4,000
Nursery and Child's Hospital, Franklin and Schroeder Sts., Baltimore, Md.	2,500	2,500
Oblate Sisters of Providence, Chase St. and Forest Place, Baltimore, Md.	750	750
St. Anthony's Orphan Asylum, 937 N. Central Ave., Baltimore, Md.	1,250	1,250
St. Elizabeth's Home of Baltimore City for Colored Children, 317 St. Paul St., Baltimore, Md.	4,000	4,000
St. Joseph's House of Industry, Charles and 28th Sts., Baltimore, Md.	4,500	4,500
St. Mary's Female Orphan Asylum, Roland Park, Baltimore County, Md.	4,000	4,000
St. Vincent's Infant Asylum, Lafayette Ave. and Division St., Baltimore, Md.	9,000	9,000
St. Vincent's Male Orphan Asylum, 110 N. Front St., Baltimore, Md.	6,000	6,000
Maryland Home for Friendless Colored Children, Baltimore, Md.	500	500
Baltimore Humane Impartial Society and Aged Men's and Women's Home, West Lexington, St., Baltimore, Md.	3,000	3,000
Chase Home, Annapolis, Md.	500	500
Confederate Women's Home, 1020 Linden Ave., Baltimore, Md.	1,000	1,000
Exeter Street Rescue Home for Women, Baltimore, Md.	1,000	1,000
Florence Crittendon Mission, 837 Hollins St., Baltimore, Md.	1,000	1,000
General German Aged People's Home, Baltimore and Payson Sts., Baltimore Md.	1,750	1,750
Hebrew Friendly Inn and Aged Home, Aisquith St., near Fayette, Baltimore, Md.	3,250	3,250
Home of Incurables of Baltimore City, Guilford Ave., Baltimore, Md.	2,500	2,500
Home of the Aged of Talbot County, Easton, Md.	2,000	2,000
Maryland Line Confederate Soldiers' Home, Pikesville, Baltimore County, Md.	15,000	15,000

	For 1917.	For 1918.
Lady Visitors of the Confederate Soldiers' Home, Pikesville, Baltimore County, Md.....	500	500
Shelter for the Aged and Infirm Colored Persons, 517 W. Biddle St., Baltimore, Md.....	500	500
Silver Cross Home for Epileptics, Port Deposit, Cecil County, Md.....	1,500	1,500
Aged Men's and Women's Home of the Methodist Episcopal Church of the Washington Conference, Colored, 214 W. Lee St., Baltimore, Md.	500	500
Maryland Workshop for the Blind, 501 W. Fayette St., Baltimore, Md.....	12,500	12,500
Maryland Prisoners' Aid Association, 334 St. Paul St., Baltimore, Md.....	3,500	3,500
Public Athletic League, 801 Garrett Bldg., Baltimore, Md.	5,000	5,000
Baltimore General Dispensary, Paca and Fayette Sts., Baltimore, Md.....	750	750
Northeastern Dispensary, 1224 E. Monument St., Baltimore, Md.	750	750
St. Mary's Day Nursery, Fayette and Payson Sts., Baltimore, Md.....	1,000	1,000
South Baltimore Day Nursery, 509 S. Hanover St., Baltimore, Md.....	1,000	1,000
Henry Watson Children's Aid Society, 16 St. Paul St., Baltimore, Md.....	1,500	1,500
Maryland Children's Aid Association, 16 St. Paul St., Baltimore, Md.....	2,000	2,000
Emergency Hospital Association of Annapolis, Annapolis, Md.	8,000	8,000
Emergency Hospital of Easton, Easton, Md....	8,000	8,000
For buildings	10,000	
Franklin Square Hospital of Baltimore City, Fayette and Calhoun Sts., Baltimore, Md.	7,000	7,000
<p>Provided that the hospital receive from each county of the State and from each Legislative District of Baltimore City, one free patient at a time each year, upon the certificate of the County Commissioners of each county and the Board of Health of Baltimore.</p>		
West End Maternite Hospital, 112 N. Calhoun St., Baltimore, Md.	4,000	4,000
Frederick City Hospital Association, Frederick...	8,000	8,000
General and Marine Hospital, Crisfield, Md.....	6,000	6,000
Hebrew Hospital and Asylum Association, Monument St. and Rutland Ave., Baltimore..	9,000	9,000
Havre de Grace Hospital, Havre de Grace, Md..	4,000	4,000
Hospital for Women of Maryland, Lafayette Ave. and John St., Baltimore, Md.....	9,000	9,000
Maryland General Hospital, Linden Ave. and Madison St., Baltimore, Md.....	15,000	15,000
<p>To be spent according to Ch. 176, 1886.</p>		
Maryland Lying-in Hospital, 817 Linden Ave., Baltimore, Md.	4,000	4,000
Skin and Cancer Hospital, 1132 N. Mount St., Baltimore, Md.	2,000	2,000

INSTITUTIONS OF MARYLAND.

239

	For 1917.	For 1918.
Miners' Hospital of Frostburg, Frostburg, Md.	8,000	8,000
Mercy Hospital, Calvert, Saratoga and Courtland Sts., Baltimore, Md.	17,500	17,500
Shall furnish one bed, maintenance and treatment for one patient at a time from each Senatorial District of Maryland for those years.		
Maryland Lying-in Asylum, Maternite, 622 W. Lombard St., Baltimore, Md.	4,000	4,000
Peninsula General Hospital, Salisbury, Md.	10,000	10,000
St. Agnes' Hospital, Wilkens Ave., Baltimore.	8,000	8,000
St. Joseph's German Hospital, Caroline and Oliver Sts., Baltimore, Md.	15,000	15,000
Shall furnish one bed, maintenance and treatment for one patient at a time from each Senatorial District.		
St. Mary's Hospital, Incorporated, of St. Mary's County, Leonardtown, Md.	2,500	2,500
Union Hospital of Cecil County, Elkton, Md.	5,000	5,000
Union Protestant Infirmary, 1514 Division St., Baltimore, Md.	8,000	8,000
Shall furnish one bed, maintenance and treatment for one patient at a time from each Senatorial District.		
University Hospital, Lombard and Greene Sts., Baltimore, Md.	17,500	17,500
Shall furnish one bed, maintenance and treatment for one patient at a time from each Senatorial District.		
University of Maryland Lying-in Hospital, Lombard and Greene Sts., Baltimore, Md.	4,000	4,000
Washington County Hospital Association, Hagerstown, Md.	8,000	8,000
United Charities Hospital Association of Dorchester County, Cambridge, Md.	12,500	12,500
Home and Infirmary of Western Maryland, Cumberland, Md.	9,000	9,000
Allegany Hospital of the Sisters of Charity of Cumberland, Cumberland, Md.	6,000	6,000
Baltimore Eye, Ear and Throat Charity Hospital, 625 W. Franklin St., Baltimore, Md.	8,000	8,000
Children's Hospital School of Baltimore City, Green Spring Ave. and 41st St., Baltimore, Md.	5,000	5,000
Hospital for Consumptives of Maryland (Eudowood), Eudowood, Md.	25,000	25,000
Jewish Home for Consumptives, Reisterstown.	6,500	6,500
South Baltimore Eye, Ear, Nose and Throat Charity Hospital, 1017 Light St., Baltimore, Md.	4,000	4,000
Mount Hope Retreat, Arlington, Md.	12,500	12,500
F. Knapp's English and German Institute, 815 Hollins St., Baltimore, Md.	1,200	1,200
Shall maintain 12 free scholarships.		
St. Francis Xavier School for Deaf, Station D, Baltimore, Md.	2,000	2,000
Maryland Institute for the Promotion of Mechanic Arts, Mt. Royal Ave. and Lanvale St., Baltimore, Md.	12,000	12,000

	For 1917.	For 1918.
McDonough Institute, LaPlata, Md.....	5,500	5,500
Anne Arundel Academy, Millersville, Md.....	4,000	4,000
Maryland State University, Lombard and Greene Sts., Baltimore, Md., for medical educa- tion	25,000	25,000
For administrative purposes.....	5,000	5,000
Charlotte Hall School, St. Mary's County, Char- lotte Hall, Md.....	7,000	7,000
Johns Hopkins University, Baltimore, Md.....	65,000	65,000
Shall receive one free student from each Senatorial District upon the recommenda- tion of the Senator.		
St. John's College, Annapolis, Md.....	35,000	35,000
St. Mary's Female Seminary, St. Mary's County, Leonardtown, Md.....	7,500	7,500
Washington College, Chestertown, Md.....	28,275	28,275
Western Maryland College, Westminster, Md....	22,700	22,700
County Commissioners of Prince George's County, for the indigent sick of the county in Washington City hospitals, Upper Marl- boro, Md.....	5,000	5,000
Allegany County Sanatorium for Consumptives, near Cumberland, Md.....	1,500	1,500
Patapsco Academy, near Wellham, Anne Arundel County	200	200
Home of All Saints Sisters of the Poor of Bal- timore City, for St. Mary's Home for Little Colored Boys.....	500	500
Mission Helpers for the St. Peter Clavier's In- dustrial School	500	500
Home of the All Saints Sisters of the Poor of Baltimore, for St. Katherine's Home for Little Colored Girls.....	500	500
Maryland Society to Protect Children from Cruel- ty and Immorality.....	1,500	1,500
The Hahnemann General Hospital.....	6,000	6,000
Provident Hospital and Free Dispensary.....	1,500	1,500
County Commissioners of Montgomery County for the indigent sick.....	2,500	2,500
County Commissioners of Allegany County for the support and maintenance of Sylvan Retreat of Dependent Insane Persons..	7,000	7,000
James Lawrence Kernan Hospital and Industrial School of Maryland for Crippled Children	10,000	10,000
Blue Ridge College.....	5,000	5,000
For which the said college shall furnish to one student from each Senatorial District of the State, free tuition as provided in Ch. 229, of the Acts of 1912.		
West Nottingham Academy of Cecil County....	500	500
Maryland State Firemen's Association.....	1,000	1,000
Maryland State Horticulture Society.....	5,000	5,000
Peninsula Horticultural Society.....	1,000	1,000
St. Leo's Orphan Asylum of Baltimore City....	1,000	1,000
Maryland Historical Society.....	2,000	2,000
To be used for the publication of the Arch- ives of Maryland as provided in Ch. 138, Acts of 1882.		
Day Nursery of Hagerstown.....	500	500

STATEMENT.

SHOWING THE STATE TAX RATE FROM THE YEAR 1849
TO 1918, INCLUSIVE.

<i>Year.</i>	<i>Rate.</i>	<i>Year.</i>	<i>Rate.</i>
1849.....	25	1884.....	18 $\frac{3}{4}$
1850.....	25	1885.....	18 $\frac{3}{4}$
1851.....	25	1886.....	18 $\frac{3}{4}$
1852.....	25	1887.....	18 $\frac{3}{4}$
1853.....	15	1888.....	17 $\frac{3}{4}$
1854.....	15	1889.....	17 $\frac{3}{4}$
1855.....	15	1890.....	17 $\frac{3}{4}$
1856.....	10	1891.....	17 $\frac{3}{4}$
1857.....	10	1892.....	17 $\frac{3}{4}$
1858.....	10	1893.....	17 $\frac{3}{4}$
1859.....	10	1894.....	17 $\frac{3}{4}$
1860.....	10	1895.....	17 $\frac{3}{4}$
1861.....	10	1896.....	17 $\frac{3}{4}$
1862.....	25	1897.....	17 $\frac{3}{4}$
1863.....	25	1898.....	17 $\frac{3}{4}$
1864.....	15	1899.....	17 $\frac{3}{4}$
1865.....	30	1900.....	17 $\frac{3}{4}$
1866.....	30	1901.....	17
1867.....	20	1902.....	17
1868.....	19	1903.....	17
1869.....	19	1904.....	22 $\frac{1}{2}$
1870.....	19 $\frac{1}{4}$	1905.....	23 $\frac{1}{2}$
1871.....	19 $\frac{1}{4}$	1906.....	23 $\frac{1}{2}$
1872.....	17	1907.....	16
1873.....	17	1908.....	16
1874.....	20 5-16	1909.....	16
1875.....	20 5-16	1910.....	16
1876.....	17 $\frac{1}{4}$	1911.....	22
1877.....	17 $\frac{1}{4}$	1912.....	23 $\frac{1}{4}$
1878.....	18 $\frac{3}{4}$	1913.....	31
1879.....	18 $\frac{3}{4}$	1914.....	31
1880.....	18 $\frac{3}{4}$	1915.....	32 $\frac{1}{2}$
1881.....	18 $\frac{3}{4}$	1916.....	32 $\frac{1}{2}$
1882.....	18 $\frac{3}{4}$	1917.....	36 5-12
1883.....	18 $\frac{3}{4}$	1918.....	36 $\frac{3}{4}$

STATEMENT "G"

RECEIPTS AND DISBURSEMENTS ON ACCOUNT OF SCHOOL BOOK TAX
DURING THE FISCAL YEAR ENDED SEPTEMBER 30, 1917.

<i>Counties and Baltimore City</i>	<i>Receipts</i>	<i>Disbursements</i>
Allegany County		\$ 10,060.39
Anne Arundel County.....		5,782.59
Baltimore City	\$ 13.90	71,250.69
Baltimore County		20,803.26
Calvert County		1,803.42
Caroline County		4,385.99
Carroll County	33.32	5,991.26
Cecil County		3,644.16
Charles County	11.91	2,749.15
Dorchester County		4,869.39
Frederick County		9,668.89
Garrett County		3,545.56
Harford County		4,774.49
Howard County		2,539.52
Kent County		2,977.92
Montgomery County		5,422.66
Prince George's County.....		7,300.77
Queen Anne's County.....	5.03	2,866.88
St. Mary's County.....		2,983.66
Somerset County		4,502.78
Talbot County		3,271.79
Washington County		9,170.19
Wicomico County	11.48	5,395.87
Worcester County	34.29	4,235.72
Incorporated Institutions84	
Totals	\$ 110.77	\$200,000.00

STATEMENT "J"

SHOWING THE FUNDED DEBT OF THE STATE AS OF THE 30TH DAY OF SEPTEMBER, 1917.

Character of Loans	Amount of Loans	Maturity	For What Account
Public Buildings Loan, 3½ per cent, per Chapter 228 of 1904.....	\$ 1,618,000.00	July 1, 1919	Public Buildings.
State Roads Loan, 3½ per cent, per Chapter 141 of 1908, (\$4,990,000.00):			
Series "A".....	500,000.00	Aug. 1, 1923	State Roads.
Series "B".....	1,000,000.00	Feb. 1, 1924	" "
Series "C".....	1,000,000.00	Feb. 1, 1925	" "
Series "D".....	1,000,000.00	Feb. 1, 1926	" "
Series "E".....	500,000.00	Feb. 1, 1927	" "
Series "F".....	500,000.00	Feb. 1, 1928	" "
Public Highways Loan of 1910, 4 per cent, per Chapter 116 of 1910, (\$1,000,000.00):			
Series "A".....	250,000.00	Jan. 1, 1926	Public Highways.
Series "B".....	250,000.00	Jan. 1, 1927	" "
Series "C".....	250,000.00	Jan. 1, 1928	" "
Series "D".....	250,000.00	Jan. 1, 1929	" "
State Insane Hospital Loan, 4 per cent, per Chapter 250 of 1910:			
Series "A".....	300,000.00	Jan. 1, 1926	State Hospitals.
Series "B".....	300,000.00	July 1, 1926	" "
Sanatorium Loan, 3½ per cent, per Chapter 411 of 1910.....	40,000.00	Jan. 1, 1926	Tuberculosis Sanatorium.
State Loan of 1912, 4 per cent, per Chapter 370 of 1912, (\$3,170,000.00):			
Series "A".....	500,000.00	Aug. 1, 1927	State Roads.
Series "B".....	500,000.00	Aug. 1, 1927	" "
Series "C".....	500,000.00	Dec. 1, 1927	" "
Series "D".....	500,000.00	Dec. 1, 1927	" "
Series "E".....	500,000.00	July 1, 1928	" "
Series "F".....	500,000.00	July 1, 1928	" "
Series "G".....	170,000.00	July 1, 1928	" "
Technical School Loan of 1912, 4 per cent, per Chapter 90 of 1912.....	600,000.00	Sept. 1, 1927	Technical School.

STATEMENT "J" — (CONTINUED)

Character of Loans	Amount of Loans	Maturity	For What Account
Consolidated Loan of 1913, 4 per cent, per Chapter 749 of 1912:			
Series "A"	200,000.00	Jan. 1, 1928	Public Buildings, Roads and Forest
Series "B"	200,000.00	July 1, 1928	Forest Reserve.
Maryland State Normal School Loan, 4 per cent, per Chapter 776 of 1912:			
Series "A"	300,000.00	Jan. 1, 1928	State Normal School.
Series "B"	300,000.00	July 1, 1928	" "
Second Insane Hospital Loan, 4 per cent, per Chapter 187 of 1912:			
Series "A"	400,000.00	Jan. 1, 1928	State Hospitals.
Series "B"	400,000.00	July 1, 1928	" "
State Loan of 1914, 4 per cent, per Chapter 447 of 1912.	817,880.55	Jan. 1, 1929	Exchange of State Debt and Redemp- tion of Consolidated Loan, 1899.
State Omnibus Loan of 1914, 4 per cent, per Chapter 791 of 1914, (\$893,000.00):			
Series "B"	60,000.00	Aug. 1, 1918	} State Hospitals, Armories and Normal School.
Series "C"	62,000.00	Aug. 1, 1919	
Series "D"	64,000.00	Aug. 1, 1920	
Series "E"	67,000.00	Aug. 1, 1921	
Series "F"	70,000.00	Aug. 1, 1922	
Series "G"	72,000.00	Aug. 1, 1923	
Series "H"	75,000.00	Aug. 1, 1924	
Series "I"	78,000.00	Aug. 1, 1925	
Series "J"	81,000.00	Aug. 1, 1926	
Series "K"	85,000.00	Aug. 1, 1927	
Series "L"	88,000.00	Aug. 1, 1928	
Series "M"	91,000.00	Aug. 1, 1929	
State Roads Loan of 1914, 4 per cent, per Chapter 267 of 1914, (\$6,420,000.00):			
Series "B"	188,000.00	Aug. 1, 1918	} State Hospitals, Armories and Normal School.
Series "C"	195,000.00	Aug. 1, 1919	
Series "D"	208,000.00	Aug. 1, 1920	
Series "E"	211,000.00	Aug. 1, 1921	
Series "F"	220,000.00	Aug. 1, 1922	
Series "G"	228,000.00	Aug. 1, 1923	
Series "H"	237,000.00	Aug. 1, 1924	
Series "I"	247,000.00	Aug. 1, 1925	

Series	Amount	Date
Series "J"	257,000.00	Aug. 1, 1926
Series "K"	267,000.00	Aug. 1, 1927
Series "L"	278,000.00	Aug. 1, 1928
Series "M"	289,000.00	Aug. 1, 1929
Series "N"	217,000.00	Feb. 1, 1918
Series "O"	225,000.00	Feb. 1, 1919
Series "P"	233,000.00	Feb. 1, 1920
Series "Q"	244,000.00	Feb. 1, 1921
Series "R"	253,000.00	Feb. 1, 1922
Series "S"	263,000.00	Feb. 1, 1923
Series "T"	275,000.00	Feb. 1, 1924
Series "U"	285,000.00	Feb. 1, 1925
Series "V"	296,000.00	Feb. 1, 1926
Series "W"	308,000.00	Feb. 1, 1927
Series "X"	321,000.00	Feb. 1, 1928
Series "Y"	333,000.00	Feb. 1, 1929
Series "Z"	347,000.00	Feb. 1, 1930
Three Million Dollar Loan of 1916, 4 per cent, per Chapter 681 of 1916, (\$3,000,000.00):		
Series "A"	90,000.00	Aug. 1, 1919
Series "B"	94,000.00	Aug. 1, 1920
Series "C"	98,000.00	Aug. 1, 1921
Series "D"	101,000.00	Aug. 1, 1922
Series "E"	106,000.00	Aug. 1, 1923
Series "F"	110,000.00	Aug. 1, 1924
Series "G"	114,000.00	Aug. 1, 1925
Series "H"	118,000.00	Aug. 1, 1926
Series "I"	124,000.00	Aug. 1, 1927
Series "J"	128,000.00	Aug. 1, 1928
Series "K"	134,000.00	Aug. 1, 1929
Series "L"	139,000.00	Aug. 1, 1930
Series "M"	144,000.00	Aug. 1, 1931
Series "N"	90,000.00	Feb. 1, 1920
Series "O"	94,000.00	Feb. 1, 1921
Series "P"	98,000.00	Feb. 1, 1922
Series "Q"	101,000.00	Feb. 1, 1923
Series "R"	106,000.00	Feb. 1, 1924
Series "S"	110,000.00	Feb. 1, 1925
Series "T"	114,000.00	Feb. 1, 1926
Series "U"	118,000.00	Feb. 1, 1927
Series "V"	124,000.00	Feb. 1, 1928
Series "W"	128,000.00	Feb. 1, 1929
Series "X"	134,000.00	Feb. 1, 1930
Series "Y"	139,000.00	Feb. 1, 1931
Series "Z"	144,000.00	Feb. 1, 1932

State Roads.

State Roads, Armories, Frostburg Normal School and Maryland Agricultural College.

STATEMENT "J" — (CONTINUED)

Character of Loans	Amount of Loans	Maturity	For What Account
Treasury Relief Loan of 1916, 4 per cent, per Chapter 142 of 1916, (\$2,000,000.00):			
Series "A"	120,000.00	Aug. 1, 1919	
Series "B"	125,000.00	Aug. 1, 1920	
Series "C"	130,000.00	Aug. 1, 1921	
Series "D"	135,000.00	Aug. 1, 1922	
Series "E"	141,000.00	Aug. 1, 1923	
Series "F"	147,000.00	Aug. 1, 1924	
Series "G"	152,000.00	Aug. 1, 1925	
Series "H"	158,000.00	Aug. 1, 1926	
Series "I"	165,000.00	Aug. 1, 1927	
Series "J"	171,000.00	Aug. 1, 1928	
Series "K"	178,000.00	Aug. 1, 1929	
Series "L"	185,000.00	Aug. 1, 1930	
Series "M"	193,000.00	Aug. 1, 1931	
War Loan of 1917, 4 per cent, per Chapter 3 of 1917.	500,000.00	Aug. 15, 1918	Defense of State.
Making an aggregate of.....	\$27,448,880.55		
As an offset to this debt, the State holds the following Bonds and Stocks on which Interest or Dividends have been promptly paid, to wit:			
Mortgage of the Northern Central Railway Company.....	\$1,500,000.00		
Stocks, Bonds and Cash to credit of the Sinking Funds.....	7,292,897.67		
Net Debt after Productive Stocks held by State and the Sinking Funds are deducted.....	\$18,655,982.88		

At the close of the Fiscal Year there was still outstanding \$1,500 of the Sterling Loan, issued per Chapters 386 and 396 of 1888. Interest on the same has ceased, and this amount will be paid when presented at the Treasury Department.

At the close of the Fiscal Year there was still outstanding \$50.00 of the State Currency Loan, issued per Chapter 322 of 1889.

At the close of the Fiscal Year there was still outstanding \$300.00 of the State Currency Loan, issued per Chapter 20 of 1889.

Interest on same has ceased and these amounts will be paid when presented at the Treasury Department.

For this balance of \$18,655,982.88 the State has as an offset her Unproductive Stocks amounting to \$1,872,026.99, and \$1,998,516.82 due from accounting officers and Incorporated Institutions.

TAX LEVY OF THE STATE OF MARYLAND.

STATEMENT "K"

SHOWING THE PUBLIC SCHOOL, PUBLIC BUILDINGS LOAN, STATE ROADS LOAN, PUBLIC HIGHWAYS LOAN OF 1910, STATE INSANE HOSPITAL LOAN, TECHNICAL SCHOOL LOAN OF 1912, MARYLAND STATE NORMAL SCHOOL LOAN, STATE LOAN OF 1912, CONSOLIDATED LOAN OF 1913, SECOND INSANE HOSPITAL LOAN, STATE ROADS LOAN OF 1914, STATE OMNIBUS LOAN OF 1914, TREASURY RELIEF LOAN OF 1916, AND THREE MILLION DOLLAR LOAN OF 1916 TAX IN EACH COUNTY AND BALTIMORE CITY FOR THE YEAR 1917, BASED UPON THE ASSESSMENT FOR THE YEAR 1917.

Counties and Baltimore City	Assessed Value of Real and Personal Property for the State Levy in 1917	Amount of Levy for 1917 at \$6 5/12c on each \$100	Assessed Value of Securities for the State Levy in 1917	Amount of Levy for 1917 at 15c on each \$100	Total Assessed Value for State Levy in 1917	Total Amount of Levy for 1917
Allegany County	\$ 29,625,703.20	\$ 107,886.93	\$ 7,258,657.07	\$ 10,857.97	\$ 36,884,360.27	\$ 118,774.90
Anne Arundel County	24,103,554.00	87,777.11	1,285,864.00	1,933.30	25,392,418.00	89,710.41
Baltimore City	506,552,365.00	1,844,694.86	153,853,829.00	230,783.74	660,408,194.00	2,075,478.60
Baltimore County	113,257,335.00	412,373.37	65,497,000.00	98,245.00	178,784,538.00	510,618.37
Calvert County	2,909,627.00	10,314.39	11,418.00	17.12	2,981,045.00	10,831.51
Caroline County	10,049,896.00	36,598.37	88,660.00	132.99	10,138,556.00	36,731.36
Cecil County	21,398,412.91	78,634.22	1,757,467.00	2,636.20	23,355,879.91	81,290.42
Charles County	12,867,800.00	46,860.24	3,053,330.00	4,580.89	15,921,790.00	51,441.13
Dorchester County	3,251,521.00	19,123.56	179,707.00	269.56	3,431,028.00	19,393.12
Frederick County	28,259,431.00	48,331.39	259,327.00	389.29	29,518,790.00	108,748.48
Gaithersburg County	10,727,851.00	104,987.18	2,507,497.00	3,761.25	13,235,348.00	48,720.68
Harford County	16,571,243.00	39,346.96	645,646.00	968.47	17,217,899.00	61,978.97
Howard County	10,756,644.47	39,099.28	2,407,336.00	3,611.00	13,163,980.47	42,710.28
Kent County	8,388,566.34	34,111.82	482,879.64	724.32	8,866,445.98	34,896.14
Montgomery County	20,620,785.00	75,094.06	2,023,260.00	3,034.89	22,644,055.00	78,128.95
Prince George's County	16,948,404.00	61,720.44	231,141.00	346.71	17,179,545.00	62,067.15
Queen Anne's County	9,826,734.91	34,693.19	352,179.00	528.26	9,878,913.91	35,221.45
St. Mary's County	7,405,951.70	17,929.52	59,774.00	89.66	7,465,725.70	28,019.18
Somerset County	11,432,270.00	26,969.93	457,027.00	685.54	11,889,302.00	44,840.65
Talbot County	35,688,097.00	42,761.43	719,463.00	1,079.19	36,407,560.00	125,728.85
Washington County	11,621,337.00	42,650.82	2,032,023.00	3,048.03	13,653,360.00	44,696.74
Worcester County	9,461,833.88	34,456.84	285,742.27	353.61	9,697,576.15	34,810.45
Totals	\$ 941,715,638.77	\$ 3,429,414.42	\$ 248,276,692.98	\$ 372,414.49	\$ 1,189,992,331.75	\$ 3,801,828.91

RECAPITULATION.

For What Purpose Levied	Rate per \$100.00	Amount of Levy on Real and Personal	Amount of Levy on Securities	Total Levy for 1917
Public School Tax.....	17c	\$1,600,916.59	\$ 173,545.41	\$1,774,462.00
Public Buildings Loan Tax.....	1 3/4c	164,800.20	17,923.82	182,724.02
State Roads Loan Tax.....	3c	282,514.69	30,826.55	313,341.24
Public Highways Loan of 1910 Tax.....	7c	82,400.10	8,961.90	91,362.00
State Insane Hospital Loan Tax.....	3 3/4c	35,314.34	3,840.82	39,155.16
Technical School Loan of 1912 Tax.....	1 1/2c	47,085.78	5,121.09	52,206.87
Maryland State Normal School Loan Tax.....	1 1/2c	47,085.78	5,121.09	52,206.87
State Loan of 1912 Tax.....	2 3/4c	258,971.80	28,166.00	287,137.80
Consolidated Loan of 1913 Tax.....	3 3/4c	35,314.34	3,840.82	39,155.16
Second Insane Hospital Loan Tax.....	2 3/8c	62,781.04	6,828.12	69,609.16
State Roads Loan of 1914 Tax.....	6c	565,029.42	61,353.15	626,382.57
State Omnibus Loan of 1914 Tax.....	7 1/2c	82,400.10	8,961.90	91,362.00
Treasury Relief Loan of 1916 Tax.....	3 1/2c	70,628.68	7,681.64	78,310.32
Three Million Dollar Loan of 1916 Tax.....	1c	94,171.56	10,242.18	104,413.74
Totals.....	36 5/12c	\$8,429,414.42	\$ 372,414.49	\$8,801,828.91

STATEMENT "L"

SHOWING THE LEVY, RECEIPTS AND DISBURSEMENTS ON ACCOUNT OF PUBLIC SCHOOL TAX AND FREE SCHOOL FUND AS AUTHORIZED BY CHAPTERS 295 OF 1858, AND 506 AND 685 OF 1916, AND THE BALANCE TO THE CREDIT OF SAID ACCOUNTS AT THE CLOSE OF THE FISCAL YEAR ENDED SEPTEMBER 30, 1917.

STATEMENT 'L'

SHOWING THE LEVY, RECEIPTS AND DISBURSEMENTS ON ACCOUNT OF PUBLIC SCHOOLS OF 1916, AND THE BALANCE TO THE CREDIT OF SAID ACCOUNTS

<i>Counties and Baltimore City</i>	<i>Amount of Levy on Real and Personal</i>	<i>Amount of Levy on Securities</i>	<i>Total Amount of Levy</i>
Allegany County	\$ 50,363.70	\$ 5,073.81	\$ 55.43
Anne Arundel County	40,976.04	900.92	41.87
Baltimore City	861,139.02	107,535.17	968.67
Baltimore County	192,503.82	45,792.40	238.29
Calvert County	5,048.37	7.98	5.05
Caroline County	17,084.82	61.98	17.14
Carroll County	36,717.30	1,228.47	37.94
Cecil County	21,875.26	2,134.70	24.00
Charles County	8,927.25	125.62	9.05
Dorchester County	22,562.02	181.41	22.74
Frederick County	49,010.03	1,752.74	50.76
Garrett County	18,237.35	451.31	18.68
Harford County	28,171.12	760.51	28.93
Howard County	18,252.30	1,682.73	19.93
Kent County	15,952.06	337.58	16.28
Montgomery County	35,055.35	1,414.26	36.46
Prince George's County	28,812.29	161.57	28.97
Queen Anne's County	16,195.45	246.17	16.44
St. Mary's County	8,369.85	41.78	8.41
Somerset County	12,590.08	319.46	12.90
Talbot County	19,961.86	502.90	20.46
Washington County	57,269.76	1,420.38	58.69
Wicomico County	19,756.37	1,246.78	21.00
Worcester County	16,085.12	164.78	16.24
Incorporated Institutions			
Tax on Baltimore City Stock			
Text-Books for Public Schools			
Approved High Schools			
Retired Teachers' Pensions			
State Normal School, Towson			
State Normal School, Bowie			
State Normal School, Frostburg			
State Board of Education, Expenses			
State Department of Education			
Manual Training and Industrial Schools			
Printing Report, State Board of Education			
Superintendents, Supervisors and Attendance Officers			
Totals	\$1,600,916.59	\$ 173,545.41	\$1,774.46

STATEMENT "L" — (CONTINUED)

AND FREE SCHOOL FUND AS AUTHORIZED BY CHAPTERS 295 OF 1858, AND 506 AND 685
 AND CLOSE OF THE FISCAL YEAR ENDED SEPTEMBER 30, 1917.

<i>from School 17c \$100</i>	<i>Receipts from Common Free School Fund</i>	<i>Total Receipts for Public School Purposes</i>	<i>Disburse- ments on Account of Public School Tax</i>	<i>Disburse- ments on Account of Common Free School Fund</i>	<i>Total Dis- bursements for Public School Purposes</i>	<i>Balance on Account Free School Fund</i>
375.18	\$ 523.62	\$ 54,898.80	\$ 58,933.60	\$ 523.62	\$ 59,457.22	
184.52	722.55	43,807.07	32,976.44	722.55	33,698.99	
923.82	2,094.47	940,018.29	416,925.68	2,094.47	419,020.15	
063.47	865.88	249,929.35	110,118.81	865.88	110,984.69	
375.30	224.41	9,599.71	10,555.20	224.41	10,779.61	
526.81	566.79	17,093.60	19,070.76	566.79	19,637.55	\$ 32.54
171.30	740.97	35,112.27	29,846.14	740.97	30,587.11	
525.52	489.79	24,015.31	19,608.44	489.79	20,098.23	9.30
239.05	224.41	10,463.46	16,297.96	224.41	16,522.37	
169.21	737.33	15,806.54	27,996.47	737.33	28,733.80	35.80
37.62	1,269.83	37,807.45	48,189.86	1,269.83	49,459.69	
364.26	299.21	18,563.47	23,436.00	299.21	23,735.21	
366.57	516.63	27,083.20	24,379.02	516.63	24,895.65	
738.30	454.41	22,192.71	14,327.86	454.41	14,782.27	
307.46	507.47	16,014.93	16,101.66	507.47	16,609.13	27.89
767.30	1,087.13	36,854.43	28,902.42	1,087.13	29,989.55	
009.17	659.29	29,668.46	36,613.22	659.29	37,272.51	
376.30	555.63	11,431.93	15,666.27	555.63	16,221.90	30.68
079.93	399.67	4,307.60	17,570.99	399.67	17,970.66	
088.27	482.89	12,991.16	24,643.51	482.89	25,126.40	22.34
237.79	689.97	19,013.76	17,602.75	689.97	18,292.72	30.22
174.45	759.31	61,833.76	45,272.57	759.31	46,031.88	
352.51	559.01	19,411.52	24,257.46	559.01	24,816.47	31.17
54.81	512.01	14,166.82	20,789.80	512.01	21,301.81	25.06
61.57		125,461.57				
49.20		349.20				
			200,000.00		200,000.00	
			140,000.00		140,000.00	
			33,600.00		33,600.00	
			60,000.00		60,000.00	
			10,000.00		10,000.00	
			10,000.00		10,000.00	
			3,500.00		3,500.00	
			25,000.00		25,000.00	
			22,500.00		22,500.00	
			1,415.68		1,415.68	
			45,777.50		45,777.50	
153.69	\$ 15,942.68	\$1,857,896.37	\$1,651,876.07	\$ 15,942.68	\$1,667,818.75	\$ 245.00

STATEMENT "L" — (CONTINUED)

SUMMARY.

Balance applicable to School Year commencing October 1st, 1916:

Public School Tax.....	\$ 606,422.77	
Free School Fund.....	3,572.50	
Schools in Sundry Counties.....	245.00	\$ 610,240.27

Receipts from Public School Tax.....	\$1,841,953.69	
Receipts from Free School Fund.....	15,942.68	1,857,896.37
Total Receipts and Balance from 1916.....		\$2,468,136.64

Total Disbursements of Public School Tax.....	\$1,651,876.07	
Total Disbursements of Free School Fund.....	15,942.68	\$1,667,818.75

Balance account Public School Tax.....	\$ 800,317.89	
Amount reverting to State.....	91,953.69	

Balance applicable to School Year commencing Oct. 1, 1917..... \$ 708,364.20

This balance of \$708,364.20 made up as follows:

Public School Tax.....	\$ 704,546.70	
Free School Fund.....	3,572.50	
Schools in Sundry Counties.....	245.00	\$ 708,364.20

Of this balance of \$708,364.20, there was distributed on October 1, 1917, the following:

Approved High Schools.....	\$ 34,800.00	
Manual Training Schools.....	6,375.00	
Frostburg Normal School.....	2,500.00	
Public School Tax.....	400,000.00	
Retired Teachers' Pensions.....	8,500.00	
State Board of Education, Expenses.....	875.00	
State Normal School, Towson.....	15,000.00	
State Normal School No. 3.....	2,500.00	
Text-Books for Public Schools.....	50,000.00	
Superintendents, Supervisors, etc.....	11,846.25	
Making an aggregate of.....		\$ 532,396.25

Balance on hand to equalize future distribution..... \$ 175,967.95

This balance of \$175,967.95 made up as follows:

Public School Tax.....	\$ 172,150.45	
Free School Fund.....	3,572.50	
Schools in Sundry Counties.....	245.00	\$ 175,967.95

GENERAL ASSEMBLY OF MARYLAND OF 1918

Note:—The term of office of the members of the House of Delegates is two years, therefore, they sit during but one Session of the General Assembly.

The term of office of Senators is four years and the names of those Senators marked thus (*) below, were elected in 1917 for a term of four years and sit, therefore, during the Sessions, of 1918 and 1920. Those not so marked were elected in 1915 and are, therefore, members of the 1918 Session only. Their successors will be elected in 1919.

STATE SENATE.

<i>County.</i>	<i>Name.</i>		<i>Address.</i>
Allegany	*George Louis Eppler	(R)	Cumberland
Anne Arundel	Frank M. Duvall	(D)	St. Margaret's
Baltimore	Newton D. R. Allen	(R)	Towson
Calvert	Joseph E. Joy	(R)	Olivet
Caroline	*Harry H. Nuttle	(R)	Denton
Carroll	Wade H. D. Warfield	(D)	Sykesville
Cecil	*Omer D. Crothers	(D)	Elkton
Charles	*Walter J. Mitchell	(D)	La Plata
Dorchester	*William N. Andrews	(R)	Cambridge
Frederick	George L. Kaufman	(R)	Frederick
Garrett	*Harvey J. Speicher	(R)	Accident
Harford	*J. Royston Stifler	(D)	Bel Air
Howard	Richard A. Johnson	(D)	Laurel
Kent	Henry Brown	(R)	Chestertown
Montgomery	*J. Dawson Williams	(D)	Kensington
Prince George's	*Oliver S. Metzgerott	(R)	Hyattsville
Queen Anne's	John H. C. Legg	(D)	Centreville
St. Mary's	*Charles S. Grayson	(D)	St. Inigos
Somerset	George P. Parsons	(R)	Marion
Talbot	*George L. Bartlett	(R)	Easton
Washington	Harvey S. Bomberger	(R)	Boonsboro
Wicomico	L. Atwood Bennett	(D)	Salisbury
Worcester	*Orlando Harrison	(D)	Berlin
Baltimore City--			
1st District	William I. Nouris	(D)	8 E. Lexington St.
2nd District	Peter J. Campbell	(D)	1010 E. Preston St.
3rd District	George Arnold Friek	(D)	909 Md. Tr. Bldg.
4th District	*Albert M. Sproesser	(R)	335 Warren Ave.

HOUSE OF DELEGATES.

<i>County.</i>	<i>Name.</i>		<i>Address.</i>
Allegany	James Campbell	(R)	Barton
	James M. Conrad	(R)	Midlothian
	Harry H. Robinson	(R)	Cumberland
	Thomas G. Fisher	(R)	Lonaconing
	William C. Noel	(R)	Frostburg
	John H. Shearer	(D)	Cumberland
Anne Arundel	Ridgely P. Melvin	(D)	Annapolis
	Wade Hampton Linthicum	(D)	Linthicum Heights
	John H. Rodgers	(D)	Churchton
	Charles L. Solley	(D)	Solley's
Baltimore County.	Carville D. Benson	(D)	Halethorpe
	Howard E. Brazier	(D)	Chase
	Howard Bryant	(D)	Arlington
	Frank S. Given	(D)	Glyndon
	David G. McIntosh, Jr.	(D)	Towson
	Charles A. Reich	(D)	Catonsville
Baltimore City.			
1st District	Jacob T. Antonje	(D)	1807 Eastern Ave.
	John J. Burns	(D)	707 S. Eden St.
	Howard W. Curry	(D)	1009 E. Monm't. St.
	John C. Distler	(D)	3022 E. Balto. St.
	Joseph H. Mellen	(D)	123 Aisquith St.
	John W. Prinz	(D)	423 S. Ellwood Ave.
2nd District	Oscar D. Green	(D)	732 Lennox St.
	Christian G. Hagen	(R)	3038 McElderry St.
	Benjamin M. Haughey	(R)	1651 N. Fulton Ave.
	Charles F. Hofmeister	(R)	2711 N. Calvert St.
	Arthur Wann	(R)	3670 Falls Road
	George Wise	(R)	1710½ E. Laf't. Av.
3rd District	Arthur B. Connelly	(R)	2308 Edmondson Av.
	Roy M. Custer	(R)	1714 Hollins St.
	William H. Hildebrand	(R)	112 N. Payson St.
	James P. McClurg	(R)	1019 Madison Ave.
	Charles E. Norris	(R)	1401 McCullough St.
	Charles E. Smick	(R)	906 N. Central Ave.
4th District	Samuel C. Eichelberger	(D)	729 George St.
	William Allen	(R)	1217 Riverside Ave.
	Louis A. Cornthwaite	(R)	639 S. Paca St.
	J. Frank Fox	(R)	303 N. Carey St.
	Walter M. League	(R)	926 Hanover St.
	James J. Warrington	(R)	509 Scott St.
Calvert	Benjamin Hance	(D)	Adelina
	Arthur W. Dowell	(R)	Prince Frederick
Caroline	Frank P. Covey	(R)	Denton
	William J. Wright	(R)	Preston
	Thomas H. Evergam	(D)	Denton

GENERAL ASSEMBLY.

255

<i>County.</i>	<i>Name.</i>		<i>Address.</i>
Carroll	E. Frank Ely	(R)	Sykesville
	Charles B. Kephart	(R)	Taneytown
	Jesse Leatherwood	(R)	Watersville
	Herbert R. Wooden	(R)	Hampstead
Cecil	John Anderson	(D)	Cecilton
	George A. Atkinson	(D)	Port Deposit
	Frederick H. Leffler	(D)	Elkton
Charles	Edward J. Edelen	(D)	Bryantown
	J. Sydney Posey	(R)	Tompkinsville
Dorchester	J. Benjamin Brown	(D)	Cambridge
	R. Elmer Dean	(R)	Cambridge
	Elias N. McAllister	(R)	Vienna
	Fred. R. Waddell	(R)	Hurlock
Frederick	Edward S. Delaplaine	(R)	Frederick
	Charles M. Kline	(R)	Wolfsville
	Grayson E. Palmer	(R)	Thurmont
	Millard F. Rice	(R)	Jefferson
	Frank L. Spitzer	(R)	Brunswick
Garrett	Nathan R. Selby	(R)	Selbysport
	Edwin Arthur Weimer	(R)	Oakland
	Albert T. White	(R)	Mt. Lake Park
Harford	Frederick Lee Cobourn	(D)	Havre de Grace
	John L. G. Lee	(D)	Bel Air
	Noble L. Mitchell	(D)	Bel Air
Howard	John E. Humphries	(D)	Elkridge
	William H. Stinson	(D)	Glenwood
Kent	Herbert A. Urie	(R)	Rock Hall
	Harry Willis	(R)	Betterton
Montgomery	F. Hazel Cashell	(D)	Derwood
	William H. Fawcett	(D)	Gaithersburg
	Josiah W. Jones	(D)	Olney
	Willis B. Burdette	(R)	Rockville
Prince George's	Charles W. Clagett	(D)	Hyattsville
	William T. Davis	(R)	Upper Marlboro
	William N. Fisher	(R)	Seat Pleasant
	George B. Merrick	(R)	Upper Marlboro
Queen Anne's	Charles W. Butler	(D)	Queenstown
	Davis Ashberry Ryland	(D)	Crumpton
St. Mary's	Joseph M. Mattingly	(D)	Leonardtown
	George C. Peverly	(D)	Mechanicsville
Somerset	George H. Massey	(R)	Marion Station
	Alonzo L. Murrell	(R)	Marion Station
	Harry T. Phoebus	(R)	Oriole
Talbot	H. Wrightson Dawson	(D)	St. Michaels
	Robert James Dawson	(D)	Trappe
	George F. Adams	(R)	Trappe

<i>County.</i>	<i>Name.</i>		<i>Address.</i>
Washington	S. Walter Stouffer	(R)	Sharpsburg
	W. Scott Corbett	(R)	Clearspring
	John C. Strite	(R)	Leitersburg
	Edward M. Tenney	(R)	Hagerstown
	Leon R. Yourtee	(D)	Hagerstown
Wicomico	Charles W. Bennett	(R)	Salisbury
	John L. Powell	(D)	Willards
	Elmer C. Williams	(D)	Salisbury
Worcester	Ralph R. Dennis	(D)	Ocean City
	John D. Dickerson	(D)	Stockton
	R. Harlan Robertson	(D)	Pocomoke City

House: Democrats, 47; Republicans, 55; Majority 8 Rep.

Senate: Democrats, 14; Republicans, 13; Majority 1 Dem.

Joint Ballot, Dem. 61; Rep. 68; Majority, 7 Rep.

—:—

STATEMENT OF VOTES CAST AT THE ELECTION OF 1917 FOR THE OFFICE OF
COMPTROLLER OF THE TREASURY.

Candidates: Democratic—Hugh A. McMullen, Cumberland.
Republican—William O. Atwood, Baltimore City.
Prohibition—William Magee, Baltimore City.
Socialist—William A. Toole, Baltimore City.
Labor—Robert W. Stevens, Baltimore City.

<i>Counties.</i>	<i>McMullen</i>	<i>Atwood</i>	<i>Magee</i>	<i>Toole</i>	<i>Stevens</i>
Allegany	3854	3467	167	585	72
Anne Arundel.....	2460	1948	73	32	36
Baltimore County.....	10634	6181	211	333	71
Calvert	672	1100	13	2	7
Caroline	1588	1625	75	48	12
Carroll	2500	3266	91	18	5
Cecil	2019	1628	89	13	13
Charles	985	1266	70	4	21
Dorchester	2128	2427	65	8	10
Frederick	3952	4950	160	147	58
Garrett	614	1260	62	85	8
Harford	2620	2040	94	25	33
Howard	1617	1025	63	12	14
Kent	1473	1541	34	3	4
Montgomery	2828	2318	118	31	26
Prince George's	1782	1727	130	33	102
Queen Anne's	1832	1255	70	10	16
St. Mary's	958	1135	37	15	10
Somerset	1244	2086	120	13	11
Talbot	1836	1752	120	12	4
Washington	3221	3869	82	822	22
Wicomico	2368	2142	115	14	10
Worcester	2012	1381	128	10	11
Baltimore City	30171	33110	434	2055	395
Totals.....	85368	84499	2621	4330	971

FOR TWO JUDGES OF THE FIRST JUDICIAL CIRCUIT.—(Associate.)

Candidates: Democratic—Joseph L. Bailey, Salisbury.
Democratic—William F. Johnson, Snow Hill.
Republican—Robert F. Duer, Princess Anne.

<i>Counties.</i>	<i>Bailey.</i>	<i>Johnson.</i>	<i>Duer.</i>
Dorchester	2229	2114	2417
Somerset	1694	1495	2431
Wicomico	2866	2403	2396
Worcester	2115	2249	1660
Totals	8904	8261	8904

STATE PAY ROLL.

EXECUTIVE DEPARTMENT.

Governor	\$4,500
Secretary of State.....	2,000
Chief Clerk	2,400
Two Clerks	1,500
each	
Clerk	2,000
Stenographer	1,200
Messenger	1,100

JUDICIARY DEPARTMENT.

Eight Chief Judges.....	each	\$6,800
Fifteen Associate Judges.....	each	4,600
Ten Judges, Supreme Bench of Baltimore City.....	each	5,500
Attorney General		5,000
Three Deputy Attorneys General.....	each	2,500
Reporter Court of Appeals.....		3,000
Clerk		3,000
Deputy Clerk		2,200
Deputy Clerk		1,800
Deputy Clerk		1,800
Messenger		1,000
Crier		1,000
Stenographer		1,500

LEGISLATIVE DEPARTMENT.

SENATE.

President	per day	\$ 8 00
Secretary	per day	10 00
Reading Clerk	per day	10 00
Journal Clerk	per day	10 00
Sergeant-at-Arms	per day	5 00
Twenty-six Senators	each per day	5 00
One Doorkeeper	per day	5 00
One Assistant Doorkeeper.....	per day	5 00
One Chief Engrossing Clerk.....	per day	7 00
Four Committee Clerks.....	each per day	5 00
One Folder	per day	5 00
Two Pages	each per day	2 50
One Janitor	per day	5 00
One Postmaster	per day	5 00
One Messenger to Printer and Mail Carrier.....	per day	2 50
One Chaplain	per day	5 00

STATE PAY ROLL.

259

STATE LIBRARY.

State Librarian	\$1,500
Indexer and Cataloguer	1,500
Custodian of Works of Reference.....	1,200

SUPERINTENDENT OF PUBLIC BUILDINGS AND GROUNDS.

Superintendent	\$1,200
Assistant Superintendent	900
Chief Engineer and Electrician.....	1,000
Assistant at Governor's Mansion.....	840
Three Day Watchmen	each 720
Three Night Watchmen	each 720
Four Janitors	each 600
Two Firemen	each 720
Two Coal-Passers	each 480
Eight Charwomen	each 300
One Carpenter	720

STATE BOARD OF LABOR AND STATISTICS.

Chief of Bureau	\$2,500
Two Advisory Members.....	each 500
One Mine Inspector	1,500
Two Boiler Inspectors	each 1,500
One Clerk	1,600
Six Inspectors, not exceeding.....	each 900

STATE BOARD OF AGRICULTURE.

One Clerk (actual service)	per day \$ 5 00
Chief Veterinarian	1,000
One Assistant Veterinarian	900

TOBACCO WAREHOUSES, INSPECTORS, ETC.

One Chief Inspector.....	\$2,000
One Chief Clerk	1,200
Three Assistant Clerks	each 900
Two Samplers	each 1,200
One Receiving Clerk	800
One Shipping Clerk	800
One Weighing Clerk	800
One Distributing Clerk	800
Two Sample Tyers	each 700
One Janitor	per day 2 00
One Finder	per day 2 00
Ten Screw Men	per day 2 50
Four Laborers	per day 1 50
One Elevator Man	per day 2 00
One Stay Floor Man	per day 2 00

SUPERINTENDENT PUBLIC EDUCATION.

One Superintendent	\$3,000
One Assistant Superintendent	2,750
One Supervisor of High Schools.....	2,500
One Clerk	1,200

STATE AUDITOR.

One State Auditor	\$2,500
Two Deputy State Auditors..... each	2,000
Two Assistants	1,500
One Stenographer	600

BANK COMMISSIONERS.

Commissioner	\$3,000
Deputy, not exceeding	2,000
Two Clerks, not exceeding..... each	1,200

COMMISSION ON MOTOR VEHICLES.

Commissioner	\$3,000
--------------------	---------

Such Assistants as necessary, subject to approval of Governor.

INSURANCE COMMISSIONER.

Insurance Commissioner	\$2,500
Chief Clerk	2,000
One Clerk	1,800
One Clerk	1,500
One Clerk	1,200
Stenographer	1,200
Messenger	900
State Fire Marshal	2,500

STATE AID AND CHARITIES.

One Secretary	\$2,200
One Clerk	900
One Stenographer	600

PUBLIC SERVICE COMMISSION.

Chairman	\$6,000
Two Commissioners	5,000
Secretary	3,000
General Counsel	4,800
Assistant General Counsel	4,800
Auditor	3,000
Chief Stenographer	1,800
One Stenographer	1,800
One Stenographer	1,200
Two Stenographers	1,000
One Stenographer	780
Rate Clerk	1,800
Superintendent of Inspectors.....	1,800
Gas Inspector	1,500
One Inspector	1,200
Two Inspectors	1,000
Chief Engineer	4,800
One Assistant Engineer	3,600
One Assistant Engineer	1,620
One Clerk (Engineering Department).....	1,200
Bacteriologist (actual service)	5 00
Office Boy	480
Telephone Operator	500
Five Inspectors	20 00
Transportation Expert	3,600

STATE PAY ROLL.

261

STATE BOARD OF HEALTH.

Secretary	\$2,500
Chief Clerk	1,500

STATE TAX COMMISSION.

Chairman	\$6,000
Two Commissioners	each 5,000
Secretary	3,000
Chief Clerk	2,400
Two Assistant Clerks	each 1,800
Four Assistant Clerks	each 1,500
Two Assistant Clerks	each 1,200
One Stenographer	1,080
One Stenographer	900
Three Stenographers	each 720
One Messenger	1,020

STATE INDUSTRIAL ACCIDENT COMMISSION.

Chairman	\$5,000
Two Commissioners	each 5,000
Secretary	2,500
Six Clerks	each 1,500
Five Clerks	each 1,200
Stenographer	1,500
Nine Stenographers	each 780
Superintendent	2,000
Auditor	1,800
One Chief Medical Examiner	2,000
One Chief Claim Examiner	1,800
Five Stenographers	each 624
One Telephone Operator	520

CONSERVATION COMMISSION.

One Chairman	\$3,000
Two Members	each 3,000
One Chief Engineer	2,750
One Commander	2,000
One Game Warden	1,200
Two Clerks	each 1,200
Four Inspectors of Oysters	per month 100
Thirty Inspectors of Oysters	per month 45 00
Eleven Commanders of Vessels	each 700

STATE BOARD OF PRISON CONTROL.

One Chairman	\$3,000
Two Members	each 3,000
One Secretary	1,500

BIOGRAPHICAL SKETCHES OF STATE OFFICERS.

Governor: EMERSON C. HARRINGTON (Democrat), Cambridge, Maryland.

Hon. Emerson C. Harrington, the present Governor of Maryland, was born March 26th, 1864, at Madison, Dorchester County, Maryland. His parents were John E. and Elizabeth (Thompson) Harrington. His father was in early life a sea captain, becoming later a merchant and farmer, and was prominent in the business and religious life of his section.

Mr. Harrington was reared on the farm, and until he was 16 years of age attended the public school at Madison, going then to St. John's College, Annapolis. He completed the five years' course in four years, graduating with the degree of A. B. in 1884, and taking second honors in his class. The M. A. degree was conferred on him in 1886. He showed a decided fondness for outdoor games, and caught for four years on the St. John's baseball team.

Upon graduation in 1884 Mr. Harrington was appointed tutor in the preparatory department of St. John's and taught for two years, the last half of the second year filling the place in the college department of Professor Hagner, who was ill. At the close of the second year Mr. Harrington was elected Assistant Professor of Latin and Mathematics at St. John's. He accepted the position, but resigned before entering upon the duties of the position, when Dr. William H. Hopkins, the acting principal of the college, left to accept the presidency of the Woman's College, Baltimore, becoming principal of Cambridge Academy, Cambridge. He held the latter position for three years. At this time the Academy and Female Seminary were merged to form Cambridge High School, and Mr. Harrington was elected principal. He held the position for nine years, being re-elected every year by the unanimous vote of the twenty-four trustees.

He studied law while teaching and was admitted to the Bar. In 1898 he resigned as principal to devote his entire energies to the legal profession. In 1899 he was elected State's Attorney and served until 1903, when he was defeated for re-election. He was a vigorous prosecutor of all offences, especially violations of the liquor and oyster laws, and this fact, together with divisions in his party, brought about his defeat.

Mr. Harrington ranks high as a lawyer, his clientele being many of the most prominent citizens of the county and having a wide range.

He was appointed Insurance Commissioner in November, 1910, and was elected Comptroller in 1911 by a majority of about 7,800 votes.

Mr. Harrington was re-elected Comptroller of the Treasury in 1913 for a term of two years.

Mr. Harrington married Miss Gertrude, daughter of Mr. and Mrs. William T. Johnson. They have three children, two sons and a daughter.

On November 2, 1915, he was elected Governor for a term of four years from the second Wednesday in January, 1916.

Secretary of State: THOMAS WHITELEY SIMMONS (Democrat), Cambridge, Maryland.

Thomas Whitely Simmons, Secretary of State, was born in Cambridge, Maryland, August 17th, 1867. He is the son of Josias S. and Leah Catherine Simmons. Before her marriage, his mother was Leah Catherine Beckwith. Mr. Simmons is by direct descent, related to the well known Howard, Beckwith and Whiteley families of Maryland. At the age of sixteen he began his business career as a bank clerk, in the employ of the National Bank of Cambridge, Md., where he remained until he was twenty-one years of age. He was afterward connected in an official capacity with the Dorchester National Bank of Cambridge, and with the Farmers and Merchants National Bank of Cambridge. He was active in the organization of the latter institution and became its first Vice-President, which connection he retained until he removed to New York. While in the employ of the Dorchester National Bank of Cambridge, Mr. Simmons entered upon the study of law and after pursuing his studies for several years, he passed his law examinations and was admitted to the Bar in July, 1892. He at

once severed his connection with the Dorchester National Bank and entered upon the practice of law in his native town of Cambridge, where he soon built up a large and lucrative practice. While so engaged he was appointed a Special Commissioner to visit Valparaiso, Chile, and there take the testimony of witnesses for use in the trial of an important case then pending in the Maryland Courts, which suit involved the settlement of a large estate, a valuable part of which consisted of real estate situated in Chile. Mr. Simmons' mission to South America was successful and the desired testimony was obtained by him for use in the Maryland Courts, as a result of which the litigation, which was pending, was speedily concluded. After practicing law successfully in the Courts of Maryland for twelve years, Mr. Simmons, in the year eighteen hundred and ninety-four, removed to New York City, where he successfully engaged in the banking business, first with N. W. Harris & Co. and later with Berton, Griscom & Co. Still later Mr. Simmons became a partner in the New York Stock Exchange firm of C. E. Wells & Co., which latter firm was shortly thereafter dissolved by the sudden death of the senior partner, after which Mr. Simmons returned to his native town of Cambridge, and there resumed the practice of law.

Although hitherto, he had never engaged actively in politics, and never sought or held public office, when, in the campaign of 1915, his life-long friend, Emerson C. Harrington, became a candidate for Governor of Maryland, Mr. Simmons at once took an active and most earnest interest in Mr. Harrington's candidacy, and made the nomination speech, presenting his name to the Democratic State Convention which met in Baltimore in September, 1915. During the ensuing Gubernatorial campaign he worked earnestly for Mr. Harrington's election, which was attained in November, 1915.

On the inauguration of Governor Harrington, January 12, 1916, he appointed Mr. Simmons Secretary of State, ever since which time the latter has devoted his entire time to the duties of his office.

In 1893 Mr. Simmons married Miss Laura Fletcher, only daughter of Mr. and Mrs. John W. Fletcher, of Cambridge, Md., and sister of Mr. Frederick H. Fletcher, a well known member of the Maryland Bar. Mrs. Simmons' father was for many years Register of Wills for Dorchester County.

The Secretary of State and Mrs. Simmons have six children, namely: Miss Harriett Ruth Simmons, Mr. Lawrence F. Simmons, Mary Higgins Simmons (now Mrs. Byron E. Harrington), Thomas W. Simmons, Jr., Anna Howard Simmons and John Frederick Simmons.

Comptroller of the Treasury: HUGH A. McMULLEN (Democrat), Cumberland, Maryland.

Hugh A. McMullen, the son of Hugh and Eliza McMullen, was born at Franklin, Allegany County, Maryland, December 9th, 1859. His father was a native of Ireland, coming to America in 1845. He enlisted in the U. S. Army at Galena, Ill., in 1846, for service in Mexico. His mother, Eliza McMullen, was born in Frederick County, Maryland.

Hugh A. McMullen attended the public and private schools of Allegany County until the age of ten and one-half years, at which time he began work in a store. He continued at this occupation until the age of sixteen, when he began work at a mine in Lonaconing, Maryland. After five years employment he gave up this work and in 1880 went to Colorado where he was engaged in contracting and "prospecting" for two years. Returning to Allegany County in 1882 he began business in partnership with his brothers, Daniel F. and John P. McMullen, which partnership has always continued. Mr. McMullen is engaged in the mining, mercantile and banking business and is identified with many of the business enterprises of his county. He was married at Mt. Savage, Maryland, June 18, 1889, to Anna M. Mulledy. His children are Mary Elizabeth, Daniel F., Jr., Catherine, Hugh A., Jr., Alice, Helen, Josephine and John.

He was elected Comptroller of the State Treasury of Maryland November 2nd, 1915, and re-elected on November 6th, 1917.

State Treasurer: JOHN M. DENNIS (Democrat), Baltimore.

John M. Dennis was born February 23, 1866, at Frederick, Maryland. He is the son of the late Colonel George Robertson Dennis and Fanny McPherson Dennis. Colonel George Robertson Dennis was born on a farm named "Essex," in Somerset County, Maryland, March 16th, 1831, he being a direct descendant of John Dennis who sailed from Gravesend, England, July, 1638, at the age of 22 years, in the ship *Merchants Hope*. He settled in Accomac County, Virginia, mar-

ried and had several children, as appears by his will on record in the Northampton County Court House. His son, Donnock Dennis, was born in 1645, moved to Maryland and settled in Somerset County. Colonel George Roberston Dennis in early life was engaged in farming and in later years was elected President of the Central National Bank of Frederick. In protecting the property of the Baltimore and Ohio Railroad he became a warm personal friend of the late John W. Garrett and was a Director in the Baltimore and Ohio Railroad Company from 1862 until his death in 1902. The mother of John M. Dennis is Fanny McPherson Dennis, whose mother was a granddaughter of the late Governor Thomas Johnson, the first Governor of Maryland in the year 1877.

John M. Dennis was educated in the public schools of Frederick County and for two years attended Milton Academy at Philopolis, Baltimore County, Maryland. At sixteen years of age he left Maryland and was employed by the C. W. & B. Railroad Company in Cincinnati, Ohio, and remained West in different railroad positions until June, 1890, when he returned to Baltimore and formed a connection with the firm of Tate, Muller & Company, grain merchants, which was succeeded by the firm of Louis Muller & Company, of which Mr. Dennis became President and remained President until December 1st, 1914, when he was elected President of the Union Trust Company of Maryland, Baltimore.

In 1899 Mr. Dennis married Mary Chiles, of Independence, Jackson County, Missouri. He has two children—John McPherson Dennis, Jr., and Mary Frances Dennis.

Mr. Dennis is a large land owner in Frederick County and also in Baltimore County, where he resides on his farm near Lutherville. He was elected President of the Maryland State Dairymen's Association in November, 1915, and is an extensive breeder of Holstein-Friesian cattle.

At the 1916 Session of the General Assembly of Maryland, Mr. Dennis was elected Treasurer of Maryland, succeeding the late Murray Vandiver, and went into office during the month of February, 1916.

Clerk of the Court of Appeals: CALLEB C. MAGRUDER (Democrat), of Prince George's County.

Caleb Clarke Magruder, of Prince George's County, son of Caleb Magruder, lawyer, and Mary Sprigg Belt, was graduated A. B. and A. M., Georgetown University. Studied law

at the University of Virginia. Married Elizabeth Rice, daughter of Dr. Richard Thomas Nalle and Ellen Anne Hooe, of Virginia. Democratic candidate for State Senator from Prince George's in 1881, and for Associate Judge of Seventh Judicial Circuit in 1897. Elected Clerk of the Court of Appeals November 5, 1907.

At the election of 1913 Mr. Magruder was re-elected Clerk of the Court of Appeals for a term of six years.

Attorney General: ALBERT C. RITCHIE (Democrat), Baltimore City.

Albert C. Ritchie was born August 29th, 1876. His father was the late Judge Albert Ritchie, of Baltimore, and his mother before her marriage was Miss Elizabeth Caskie Cabell, of Richmond, Va.

Mr. Ritchie received his early education in private schools of Baltimore, and graduated from the Johns Hopkins University in 1896 with the degree of A. B., and from the University of Maryland Law School in 1898 with the degree of L. L. B.

Upon his graduation, Mr. Ritchie began the practice of law in Baltimore City with the firm of Steele, Semmes, Carey and Bond, of which he became a member in 1900. In March, 1903, he was appointed Assistant City Solicitor of Baltimore City, and held this position until July 1, 1910, when he resigned in order to become Assistant General Counsel to the Public Service Commission of Maryland. He held that position until February 16, 1913, when he resigned in order to devote his entire time to private practice.

Previous to this, in November, 1903, Mr. Ritchie formed the law firm of Ritchie and Janncy. Mr. Ritchie is still the head of this firm. In 1907 he was appointed Professor of Law at the University of Maryland Law School, a position which he still holds.

On September 14, 1915, Mr. Ritchie was nominated in the direct primary for Attorney General of Maryland on the Democratic ticket, and on November 2nd, 1915, he was elected to that office.

The Adjutant General: HENRY M. WARFIELD (Democrat),
Baltimore County.

Henry M. Warfield the twenty-first Adjutant General of Maryland, was born in Baltimore July 1, 1867. He is a son of the late Henry M. Warfield, who was a member of the State Legislature of 1861 and the candidate for Mayor of Baltimore on the reform ticket in 1875. General Warfield's connection with the National Guard of Maryland dates from November 1, 1885, when he enlisted as a private in Company K, 5th Infantry, serving as such until November 1, 1888, the date of his election as 2d Lieutenant of that company. He was elected 1st Lieutenant Company F, 5th Infantry, April 16, 1891, serving in this position until commissioned Captain and Inspector of Rifle Practice on the Regimental Staff, March 14, 1892. He was elected Captain Company B, 5th Infantry, December 12, 1892, and Major 5th Infantry, October 28, 1895. He served as a Major in this Regiment until June 30, 1903, on which date he was elected and commissioned Colonel of the Regiment, holding this position until appointed Adjutant General by His Excellency Governor Crothers, January 22, 1908. General Warfield was again appointed Adjutant General by Governor Harrington March 3rd, 1916.

During the Spanish-American War he was mustered into the service of the United States as Major in the 5th Maryland, U. S. Volunteer Infantry, May 13, 1898, serving until this regiment was mustered out, October 22, 1898.

General Warfield has always taken much interest in the affairs of his native city, both business and social. He is the resident manager of the Royal Insurance Company, Ltd., of Liverpool, with offices in the Chamber of Commerce Building, Baltimore, and one of the directors of the Board of Trade, and Farmers' and Merchants' Bank, Baltimore. His membership in the clubs of Baltimore includes the Maryland, Elkridge, Merchants' and Bachelors' Cotillon.

General Warfield resides at Timonium, Baltimore County.

WAR LAWS OF 1917.

The following are the titles of Acts passed by the Special Session of the General Assembly of Maryland of 1917, as War Measures, and were drafted and passed to meet the extraordinary conditions arising from the entrance of the United States into the war:

CHAPTER 1.

AN ACT to encourage and assist in the establishment of a military camp, by the Government of the United States, within the State of Maryland; providing, in the event such a camp is established, for the clearing of the site thereof, at the expense of the State; providing for the acquisition by gift, devise, bequest, purchase, lease or in any other way, or by condemnation, of property necessary or desirable for such camp site, or the purposes thereof; providing for the use and occupation of such camp site by the United States Government without charge or rental; prohibiting the selling, giving away or otherwise disposing of spirituous, fermented, malt or intoxicating liquors within a prescribed zone of two miles surrounding the land used for such camp site, or other military purposes connected therewith, and repealing all laws inconsistent with such prohibition; authorizing the appointment of not exceeding five special policemen, and providing their compensation, for the purpose of patrolling said zone for the enforcement therein of this Act and of the other laws of this State relating to crimes or misdemeanors, particularly those in regard to disorderly or bawdy houses; and providing funds for the carrying into effect of the provisions of this Act.

CHAPTER 2.

AN ACT to authorize the Conservation Commission of Maryland to lease to the United States of America any and all vessels belonging to or constituting the Maryland State Fishery Force.

CHAPTER 3.

AN ACT to authorize the creation of a State Debt to an aggregate amount not exceeding the sum of one million dollars (\$1,000,000), and for the issue and sale of certificates of indebtedness evidencing the same, the proceeds thereof to be used for the defense of the State in the present war, as more particularly specified in this Act, and providing for the time, manner and terms of such loan and the issue thereof.

CHAPTER 7.

AN ACT to punish the storing of foodstuffs for the purpose of cornering the market, and providing a penalty therefor.

CHAPTER 8.

AN ACT to add an additional section to Article 27 of the Annotated Code of Maryland, title "Crimes and Punishments," sub-title "Poison—Attempting to," said additional section to follow immediately after Section 409 of said Article and sub-title and to be numbered 409A.

CHAPTER 9.

AN ACT to add two additional sections to Article 27 of the Annotated Code of Maryland, title "Crimes and Punishments," sub-title "Destroying Property Maliciously," said additional sections to follow immediately after Section 100 and to be known as Sections 100A and 100B. (Explosion by dynamite.)

CHAPTER 19.

AN ACT to provide for extending, during the continuance of the present war, the time limited by the laws of this State for the institution of legal proceedings, by citizens who are unable to institute the same, within the time so limited, because of absence from the State in the military or naval service of the United States, and in case of death or insanity of such persons.

CHAPTER 21.

AN ACT authorizing the Governor to declare successive legal holidays, during the period of the present war, whenever he deems that the public interests so require, and declaring the effect thereof.

CHAPTER 22.

AN ACT providing for the suspension or stay, during the continuance of the present war, of civil proceedings, at law or in equity, instituted by or against persons in the National Guard or Naval Militia, or in the Maryland State Guard, while on active service, or in the military or naval service of the United States, and prescribing the manner, duration, terms and extent of application of such suspension or stay.

CHAPTER 23.

AN ACT to provide for the suspension or stay, during the continuance of the present war, of any judgment, order or decree, levy, right of entry or foreclosure, lien, power of sale, forfeiture or default, on application by or on behalf of persons against whom or against whose property interests the same may be executed or enforced, and who are unable, by reason of military or naval service, to make payment or satisfaction thereof; and prescribing the manner, duration, terms and extent of application of such suspension or stay.

CHAPTER 24.

AN ACT creating and providing for the Maryland Council of Defense, and prescribing its powers and duties.

CHAPTER 25.

AN ACT to authorize volunteer fire companies and associations, subject to the approval of the Governor and the Adjutant General of the State, to constitute themselves County Guards of the county in which they may be serving; to provide rules and regulations governing the duties of such County Guards, and subjecting such Guards to the militia laws of the State.

CHAPTER 26.

AN ACT to add nine additional sections to Article 65 of the Annotated Code of Maryland, title "Militia," as said Article was repealed and re-enacted by Chapter 311 of the Acts of the General Assembly of Maryland of 1916, said additional sections to follow immediately after Section 90 of said Article, and to be numbered, respectively, Sections 91, 92, 93, 94, 95, 96, 97, 98 and 99, the same providing for the organization, duties and maintenance of the Maryland State Guard.

CHAPTER 33.

AN ACT providing for the assignment of able-bodied male persons, between the ages of 18 and 50 years, inclusive, not regularly and continuously employed, to work in occupations carried on by the State, the Counties or the City of Baltimore, or by private employers, whenever, because of a state of war, the Governor determines such assignments to be necessary for the protection and welfare of the State, and finds such occupation essential for the protection and welfare of the State and the United States, and that the same can not be carried on as the protection and welfare of the people of this State and of the United States require without resort to this Act, no person to be assigned to any work he is not physically able to do; and providing the procedure and the means and for rules and regulations for carrying this Act into effect, and for compensation to persons so assigned to work, for the period of such assignments, and penalties for non-compliance with the Act.

CHAPTER 40.

AN ACT to add two additional sections to Article 33 of the Annotated Code of Maryland, title "Elections," sub-title "Registration," said additional sections to follow immedi-

ately after Section 30 of said Article and sub-title, and to be numbered, respectively, Sections 30A and 30B; said Section 30A providing that the name of any voter upon the registration books shall not be stricken therefrom during his absence in the military or naval service of the United States, and said Section 30B providing for the entry, when new general registrations are held, of the names of duly registered voters, absent as above mentioned, upon the new registration books.

INDEX

NOTE:—A FULL AND COMPLETE INDEX OF THE CONSTITUTION OF MARYLAND WILL BE FOUND BETWEEN PAGES 14 AND 15.

INDEX

A.

	Page
Accident Commission, State Industrial.....	171
Accountants, Examiners of.....	140
Adjutant General, Office.....	130
Biography	268
Adjutant Generals of Maryland.....	104
Advisory Board of Parole.....	166
Aged Men's and Women's Home of M. E. Church.....	238
Agent to Collect Claims.....	137
Agriculture, Trustees Maryland State College of.....	172
Agricultural College, Board of Trustees.....	135
Agriculture, State Board.....	172
Aid and Charities Board.....	158
Allegany County, County Seat.....	179
Origin of Name.....	179
Date of Formation.....	179
Population	179
Court Terms	179
Elected Officers	179
Justices of the Peace	179
Notaries Public	180
Election Supervisors	180
School Commissioners	180
Coroner	180
Allegany County Tuberculosis Sanatorium	240
Allegany Hospital of the Sisters of Charity of Cumberland....	239
Annapolis Army Building Commission.....	164
Anne Arundel County, County Seat.....	182
Origin of Name	182
Population	182
Date of Formation	182
Area	182
Court Terms	182
Elected Officers	182
Justices of the Peace	182
Notaries Public	183
Election Supervisors	183
School Commissioners	183
Anne Arundel Academy.....	240

INDEX.

	277
	Page.
Aune Arundel County Academy.....	237
Arbor Day.....	90
Armory Commission, Fifth Regiment.....	141
Fourth Regiment.....	163
Annapolis Armory.....	164
Frederick Armory.....	164
Salisbury Armory.....	165
Fourth Regiment Armory.....	165
Elkton Armory.....	165
Belair Armory.....	166
Articles of Confederation, Signers of.....	107
Assessment, Supervisors of (see State Tax Commission).	
Attorney General, Biography of.....	267
Attorney General.....	123
Attorneys General of Maryland.....	104
Auctioneers	202
Auditor, State.....	130

B.

Bacteriology, Bureau of (see Board of Health).	
Baltimore City, Court Terms.....	188
Population	188
Elected Officers	188
Justices of the Peace	189
Juvenile Courts.....	197
Commissioners, Practical Plumbing.....	198
Boiler Inspectors	175
Examiners of Stationary Engineers.....	198
State Wharfinger.....	199
Auctioneers	199
Police Commissiouers	198
Police Examiners	199
Inspectors of Hay and Straw	199
Measurer of Wood Carts	199
Liquor License Commissioners	202
Coroners	199
Election Supervisors	200
Police Justices	200
People's Court	200
Notaries Public	190
Baltimore County, County Seat	184
Origin of Name	184
Date of Formation	184
Population	184
Court Terms	184
Area	184

	Page.
Elected Officers	184
Justices of the Peace	184
Notaries Public	185
Election Supervisors	188
School Commissioners	188
Coroner	188
Road Engineer	188
Baltimore Eye, Ear and Throat Charity Hospital.....	239
Baltimore General Dispensary	238
Baltimore Humane Impartial Society and Aged Men's and Women's Home	237
Baltimore Manual Labor School.....	236
Baltimore Orphan Asylum	237
Bank Commissioners.....	135
Bank Holidays.....	89
Barber Examiners, Board of.....	137
Barons of Baltimore.....	91
Belair Armory Building Commission.....	166
Blind, Maryland School For.....	236
Blind, Workshop For.....	136
Appropriation	235
Blue Ridge College	239
Board of Education, State.....	128
Board of Examiners and Supervisors, Electrical.....	140
Board of Public Works.....	122
Board of Shell Fish Commissioners.....	158
Board of State Aid and Charities.....	158
Boiler Inspectors.....	183
Bonds (See Funded Debt of State)	243-248
Boys' Home Society of Baltimore City	237
Buildings and Grounds, Superintendent of.....	132
Bureau of Bacteriology (See Board of Health).	
Bureau of Chemistry (See Board of Health).	
Bureau of Communicable Diseases (See Board of Health).	
Bureau of Immigration.....	151
Bureau, Industrial (Statistics and Information).....	148
Bureau of Sanitary Engineering (See Board of Health).	
Bureau of Vital Statistics (See Board of Health).	

C.

Cabinet Appointments.....	106
Calvert County, County Seat	202
Origin of Name	202
Population	202
Date of Formation	202
Area	202

INDEX.

279

	Page.
Court Terms	202
Elected Officers	203
Justices of the Peace	203
Election Supervisors	203
Notaries Public	203
School Commissioners	203
Caroline County, County Seat	204
Origin of Name	204
Date of Formation	204
Area	204
Court Terms	204
Population	204
Elected Officers	204
Justices of the Peace	204
Notaries Public	204
Election Supervisors	205
School Commissioners	205
Carroll County, Area	205
Origin of Name	205
Date of Formation	205
Court Terms	205
Elected Officers	205
Justices of the Peace	206
Notaries Public	206
Election Supervisors	206
School Commissioners	207
County Seat	205
Population	205
Cecil County, Area	207
Origin of Name	207
Date of Formation	207
Population	207
Court Terms	207
County Seat	207
Elected Officers	207
Justices of the Peace	207
Notaries Public	208
School Commissioners	208
Ducking Police	208
Coroner	208
Cemetery Trustees, Washington	165
Charles County, County Seat	209
Date of Formation	209
Origin of Name	209
Court Terms	209

	Page.
Elected Officers	209
Justices of the Peace	209
Notaries Public	209
Election Supervisors	210
School Commissioners	210
Population	209
Area	209
Charlotte Hall School	240
Charter of Maryland.....	3-14
Chase Home	237
Chemistry, Bureau of (See Board of Health).	
Children's Hospital School	239
Christmas Day—Holiday.....	89
Chronology	118-120
Claiborne Fresh Air Association	237
Clerk, Court of Appeals, Biography of	239
Clerks of Courts (See Counties and Baltimore City).	
Colonial Congress, Delegates to.....	107
Colored Girls, Industrial Home for, Managers.....	148
Columbus Day—Holiday.....	89
Commission, Educational Survey.....	171
Commission, Industrial Accident.....	171
Commission, Practical Plumbing	201
Commission, Racing.....	168
Commission, Public Service.....	155
Commission, Roads.....	158
Commission, Shell Fish.....	158
Commission, Tuberculosis Sanatorium.....	160
Appropriation	236
Commission, Uniformity of Legislation.....	163
Commission, Food and Drugs (See Board of Health).	
Commissioner, Insurance.....	150
Commissioner, Land Office.....	133
Commissioners of Deeds.....	164
Commissioner of Motor Vehicles.....	137
Comptroller of Treasury, Biography of	265
Comptroller's Office.....	126
Comptrollers of the Treasury.....	103
Conservation Commission of Maryland.....	173
Consumptives, Hospital for, Directors.....	146
Appropriation	239
Confederation, Signers of Articles of.....	107
Confederate Woman's Home	237
Congress, Maryland Representatives in.....	107-114
Congressional Representation and Districts.....	114
Constitution, Signers of Federal.....	107
Constitution of the United States, Ratification of.....	98

INDEX.

	281
	Page.
Constitution of Maryland.....	15
Convention, Provincial.....	95
Correction, House of, Managers.....	147
Appropriation	236
Coroners	199
Councils of Safety.....	95-96
Council of Defense	177
County Commissioners (See Counties).	
County Commissioners of Prince George County, for Indigent Sick of County	240
County Officers.....	173
County Commissioners of Montgomery County, for Indigent Sick	240
County Superintendents of Education.....	128
Country Home for the Children of Baltimore.....	237
Court of Appeals, Personnel.....	123
Crownsville State Hospital (Negro), Managers.....	150
Appropriation	236
D.	
Day Nursery of Hagerstown	240
Deaf and Dumb, School for, Board of Visitors.....	139
Appropriation	236
Debt of State, Funded	243-248
Declaration of Independence, Signers of.....	107
Declaration of Rights.....	15
Decoration Day—Holiday.....	89
Defenders' Day—Holiday.....	89
Defense, Council of	177
Delegates, House of	254
Dennis, John M., State Treasurer, Biography of	265
Dental Examiners, Board of.....	138
Department of Education.....	127
Department of Law.....	125
Dickerson Library and Emergency Hospital of Montgomery Co..	233
Districts, Congressional.....	114
Dorchester County, County Seat	210
Date of Formation	210
Court Terms	210
Elected Officers	210
Justices of the Peace	210
Notaries Public	211
Election Supervisors	211
School Commissioners	211
Population	210
Area	210
Origin of Name	210
Ducking Police (See Cecil and Harford Counties).	

E.

	Page.
Eastern Shore State Hospital, Directors.....	166
Appropriation	236
Education, Department of.....	127
Education, State Board of.....	128
Educational Survey Commission.....	171
Election Day—Holiday.....	89
Election Returns	256
Election Supervisors (See Counties and Baltimore City).	
Electrical Examiners.....	140
Elkton Armory Building Commission.....	165
Emergency Hospital, Annapolis	238
Emergency Hospital, Easton	238
Employment Bureau (See Industrial Bureau).	
Entomologist, State (See Horticultural Department).	
Examiners of Horseshoers	162
Examiners, Medical.....	153
Examiners of Moving Picture Machine Operators.....	152
Examiners of Nurses.....	154
Examiners of Optometry.....	167
Examiners, Osteopathic.....	169
Examiners of Public Accountants.....	140
Examiners and Supervisors (Electrical).....	140
Executive Department.....	121
Exeter Street Rescue Home for Women	237

F.

Farmers' Institutes, Department of.....	141
Federal Constitution, Signers of.....	107
Fifth Regiment Armory Commission.....	141
Finances of State	241-252
Fire Marshal, State.....	142
Fish Commissioners.....	142
Fishery Force, State.....	159
Florence Crittendon Mission	237
Food and Drug Commission (See Board of Health).	
Forester, State.....	142
Forestry, State Board of.....	142
Fourth Regiment Armory Commission	163
Fourth Regiment Building Commission.....	165
Franklin Square Hospital	238
Frederick City Hospital Association	238
Frederick Armory Building Commission.....	164
Frederick County, County Seat	212
Origin of Name	212

INDEX.

	283
	Page.
Court Terms	212
Elected Officers	212
Justices of the Peace	212
Notaries Public	213
Election Supervisors	213
School Commissioners	214
Population	212
Area	212
Date of Formation	212
Free School Books, Receipts and Disbursements for.....	242
Funded Debt of State	243-248

G.

Game Warden, State.....	143
Garrett County, County Seat	214
Area	214
Origin of Name	214
Date of Formation	214
Population	214
Elected Officers	214
Justices of the Peace	214
Notaries Public	215
Election Supervisors	215
School Commissioners	215
General Assembly, 1918	253
General German Aged People's Home	237
General German Orphan Asylum	237
General and Marine Hospital, Crisfield	238
Geologist, State.....	143
Geological and Economic Survey.....	143
Good Friday—Holiday.....	89
Governor, Biography of	262
Governors of Maryland.....	99-91-95
Governor's Council, Members of.....	100-102
Governor's Staff.....	122

H.

Harford County, County Seat	216
Date of Formation	216
Origin of Name	216
Population	216
Area	216
Court Terms	216
Elected Officers	216
Justices of the Peace	216

	Page.
Notaries Public	217
Election Supervisors	217
School Commissioners	217
Ducking Police	217
Hahnemann General Hospital	240
Harrington, Emerson C., Governor, Biography of.....	262
Havre de Grace Hospital	238
Hay and Straw, Inspectors of, for Baltimore	199
Health, State Board of.....	145
Henry Watson Children's Aid Society	238
Hebrew Children's Sheltering and Protective Association.....	237
Hebrew Friendly Inu and Aged Home	237
Hebrew Hospital and Asylum Association	238
Hebrew Orphan Asylum	237
Holidays, Legal.....	89
Hollywood Children's Summer Home	237
Home and Infirmary of Western Maryland, Directors.....	146
Home of All Saints' Sisters of the Poor of Baltimore City....	240
Home of the Aged of Salisbury	233
Home of the Aged of Talbot County	237
Home for Colored Girls, Industrial Home for, Managers.....	148
Appropriation	236
Home of the Friendless Children of the Eastern Shore	237
Home of the Friendless	237
Home of Incurables of Baltimore City	237
Home and Infirmary of Western Maryland	239
Horseshoers, Examiners of.....	162
Horticulture Society	240
Horticulturist, State (See Horticultural Department).	
Horticultural Department.....	144
Hospital for Consumptives of Maryland, Directors.....	147
Appropriation	239
Hospital, Eastern Shore, State, Directors.....	166
Appropriation	236
Hospital for Insane (See Spring Grove State Hospital).	
(See Springfield State Hospital.)	
(See Crownsville State Hospital, Negro.)	
(See Eastern Shore State Hospital.)	
Hospital, Miners', Directors.....	153
Appropriation	239
Hospital for Women of Maryland	238
House of Correction, Managers.....	147
Appropriation	236
House of Delegates	254
House of Delegates of Maryland, Speakers of.....	116-118
House of Good Shepherd (White).....	236

INDEX.

285
Page:

House of Good Shepherd (Colored)	236
House of Reformation, Managers	147
House of Reformation and Instruction for Colored Children...	236
Howard County, County Seat	217
Date of Formation	217
Origin of Name	217
Court Terms	217
Population	217
Area	217
Elected Officers	218
Justices of the Peace	218
Notaries Public	218
Election Supervisors	218
School Commissioners	218

I.

Independence Day—Holiday.....	89
Indigent Sick of Prince George's County, Appropriation for..	240
Immigration, Bureau of.....	151
Industrial Accident Commission, State.....	171
Industrial Bureau.....	175
Industrial School for Boys, St. Mary's, Trustees.....	156
Industrial Home for Colored Girls, Managers.....	148
Appropriation	236
Industrial School for Girls, Directors.....	148
Appropriation	236
Insane, Hospitals for (See Spring Grove State Hospital).	
(See Springfield State Hospital.)	
(See Crownsville State Hospital.)	
(See Eastern Shore State Hospital.)	
Inspectors of Hay and Straw, for Baltimore	199
Inspector, Mines.....	152
Inspector, Oysters.....	154
Inspector, Tobacco.....	160
Inspector, Veterinary.....	161
Institutions of Maryland	236
Insurance Commissioner.....	150

J.

James Lawrence Kernan Hospital and Industrial School.....	240
Jewish Home for Consumptives	239
Johns Hopkins University	240
Joint Resolution Offering State's Resources of the State to	
U. S.	178
Judiciary Department.....	123-126
Justices of the U. S. Supreme Court from Maryland.....	107
Justices of the Peace (See Counties and Baltimore City).	
Juvenile Court	200

K.

	Page.
Kent County, Area	219
County Seat	219
Date of Formation	219
Origin of Name	219
Court Terms	219
Population	219
Elected Officers	219
Justices of the Peace	219
Notaries Public	219
Election Supervisors	220
School Commissioners	220
Coroner	220
Knapp's English and German Institute	239

L.

Labor's Holiday.....	89
Labor and Statistics, State Board of.....	175-176
Lady Visitors of the Confederate Soldiers' Home	238
Land Office, Commissioner of.....	105-133
Law Department,.....	125
Laws, War, of Special Session, 1917.....	269
Legal Holidays in Maryland.....	89
Legislature of 1918	253
Levy, for State Purposes.....	247-250
Librarians of Maryland.....	106
Library Commission.....	135
Library, State.....	133
Liquor License Commissioners.....	185
Live Stock Sanitary Board.....	152
Loans, State (See Funded Debt of State)	243-248
Lords Proprietary.....	91
Lunacy Commission, State.....	151

M.

Magruder, Caleb Clark, Clerk Court of Appeals, Biography of.	266
Maryland Agricultural College, Trustees of.....	135
Maryland, Charter of.....	3-14
Maryland Children's Aid Association.....	235
Maryland Constitution	15-23
Maryland Council of Defense	177
Maryland Election Returns	256
Maryland General Hospital	238
Maryland Governors prior to 1776.....	91-95
Maryland Historical Society	240

INDEX.

	287
	Page.
Maryland Home for Friendless Colored Children	237
Maryland Industrial School for Girls, Directors.....	148
Appropriation	236
Maryland Institute for the Promotion of Mechanic Arts.....	239
Maryland Line Confederate Soldiers' Home.....	237
Maryland Lying-in Hospital	238
Maryland Lying-in Asylum, Maternite	239
Maryland Penitentiary, Directors.....	156
Maryland Prisoners' Aid Association	238
Maryland Public Library Commission.....	135
Maryland School for Boys, Managers.....	152
Appropriation	236
Maryland School for Blind	236
Maryland School for the Deaf and Dumb, Board of Visitors..	139
Maryland State College of Agriculture, Trustees.....	172
Maryland Society to Protect Children From Cruelty and Im-	
Maryland Society to Protect Children from Cruelty and Immor-	
ality	240
Maryland State Training School for Girls, Directors.....	170
Maryland State University	240
Maryland State Firemen's Association	240
Maryland Tuberculosis Sanatorium, Appropriation	236
Maryland Workshop for Blind, Board.....	136
Appropriation	238
McDonough Institute	240
McMullen, Hugh A., Comptroller, Biography of.....	276
Medical Board, Veterinary.....	162
Medical Examiners, State Board.....	153
Members of Provincial Convention.....	97
Mercy Hospital	239
Mine Inspector.....	152
Miners' Hospital, Directors.....	153
Appropriation	239
Montgomery County, County Seat	220
Origin of Name	220
Date of Formation	220
Court Terms	220
Population	220
Area	220
Elected Officers	220
Justices of the Peace	221
Notaries Public	221
Election Supervisors	222
School Commissioners	222
Motion Picture Censors, State Board of.....	174
Motor Vehicle Commission.....	137
Moving Picture Machine Operators, Examiners of.....	152

N.

	Page.
Mt. Hope Retreat	239
National Junior Republic	236
New Year's Day Holiday.....	89
Northeastern Dispensary	238
Notaries Public (See Counties and Baltimore City).	
Nurses, Examiners of.....	154
Nursery and Child's Hospital	237

O.

Oblate Sisters of Providence	237
Optometry, Examiners of.....	167
Orphans' Courts (See Counties and Baltimore City).	
Osteopathic Examiners.....	169
Oyster Inspectors.....	154
Oyster Navy.....	159

P.

Parole, Advisory Board of.....	166
Patapasco Academy	240
Pathologist, State (See Horticultural Department).	
Pay Roll of State	257
Peninsula General Hospital, Salisbury	239
Peninsula Horticultural Society	240
Penitentiary, Maryland, Directors.....	156
People's Court	200
Pharmacy, Board of.....	156
Pine Bluff Sanatorium	236
Plumbing Board	201
Police Commissioners	198
Police Examiners	199
Police Justices (See Baltimore City and Counties).	
Population (See Counties and Baltimore City).	
Presidents of Senate of Maryland.....	114-116
Prince George's County, Area	222
County Seat	222
Court Terms	222
Population	222
Origin of Name	222
Date of Formation	222
Elected Officers	222
Justices of the Peace	223
Notaries Public	223
Election Supervisors	224
School Commissioners	224

INDEX.

	289
	Page.
Appropriations for Indigent Sick	236
Prison Control, State Board of.....	173
Provident Hospital and Free Dispensary	240
Provincial Convention.....	95
Public Accountants, Examiners of.....	140
Public Athletic League	238
Public Buildings and Grounds, Superintendent of.....	132
Public School Tax (See School Tax)	242-246
Public Service Commission.....	155
Public Works, Board of.....	122

Q.

Queen Anne's County, County Seat	224
Origin of Name	224
Date of Formation	224
Area	224
Population	224
Court Terms	224
Elected Officers	224
Justices of the Peace	225
Notaries Public	225
Election Supervisors	225
School Commissioners	225

R.

Racing Commission, Baltimore County.....	168
Ratification of United States Constitution.....	98
Reformation, House of, Managers.....	147
Regents of the University of Maryland.....	168
Registers of Voters, for Brunswick.....	206
For Hagerstown	224
Representatives from Maryland in Congress.....	110-114
Repudiation Day.....	90
Resolution, Joint, Offering State's Resources to U. S.	178
Rights, Declaration of.....	15
Ritchie, Albert C., Attorney General, Biography of.....	267
Registers of Wills (See Counties and Baltimore City).	
Roads Commission, State.....	157
Road Commission for Cecil County.....	157
Rosewood State Training School, Board of Visitors.....	141
Appropriation	236

S.

Salisbury Armory Building Commission.....	165
Sanitary Engineering, Bureau of (See Board of Health).	
School Books—Free, Receipts and Disbursements for.....	242
School Commissioners (See Counties).	

	Page.
School for Boys, St. Mary's Industrial, Trustees.....	156
School for Boys, Maryland, Managers.....	152
Appropriation	233
School for Girls, Maryland State Training, Directors.....	170
School Tax, Levy, Receipts and Disbursements	242-246
Secretary of State, Biography of	263
Secretaries of State.....	100
Senate of Maryland, Presidents of.....	114-116
Senate of Maryland	253
Senators, United States.....	108-109-114
Shell Fish Commission.....	158
Shelter for the Aged and Infirm Colored Persons.....	238
Sheriffs (See Counties and Baltimore City).	
Silver Cross Home for Epileptics	238
Simmons, Thomas W., Secretary of State, Biography of	263
Skin and Cancer Hospital	238
Somerset County, County Seat	225
Origin of Name	225
Date of Formation	225
Area	225
Population	225
Court Terms	225
Elected Officers	226
Justices of the Peace	226
Notaries Public	226
Election Supervisors	227
School Commissioners	227
South Baltimore Day Nursery	238
South Baltimore Eye, Ear, Nose and Throat Charity Hospital.	239
Stationary Engineers, Examiners of.....	201
Staff, Governor's	122
Speakers of House of Delegates of Maryland.....	116-118
Springfield State Hospital	236
Spring Grove State Hospital, Managers.....	149
Appropriation	236
State's Attorneys (See Counties and Baltimore City).	
State Aid and Charities, Board of.....	158
State Auditor.....	130
State Comptrollers.....	103
State Board of Education.....	128
Agriculture	172
Labor and Statistics.....	175-176
Motion Picture Censors.....	174
Prison Control.....	173
State Entomologist (See Horticultural Department).	
State Finances	241-252

INDEX.

	291
	Page.
State Fire Marshal.....	142
State Fishery Force.....	159
State Forester	142
State Board of Forestry.....	142
State Game Warden.....	143
State Geologist (See Geological and Economic Survey).....	143
State Geological and Economic Survey.....	143
State Government	121
State Governors	99
State Board of Health.....	145
State Horticulturist (See Horticultural Department).	
State Horticultural Department.....	144
State Industrial Accident Commission.....	171
State Librarians	106
State Library	133
State Livestock Sanitary Board.....	152
State Lunacy Commission.....	151
State Board of Medical Examiners.....	153
State Board of Examiners of Nurses.....	154
State Pathologist (See Horticultural Department).	
State Pay Roll	257
State Board of Pharmacy.....	156
State Roads Commission.....	157
State Senate	253
State Tax Commission.....	169
State Tax Commissioners.....	106
State Tax Rate, 1849-1918.....	241
State Treasurer, Biography of	265
State Treasurers	103
State Treasurer's Office.....	126-127
State Board of Undertakers.....	160
State Vaccine Agent.....	161
State Veterinary Medical Board.....	162
State Weather Service.....	162
Supervisors of Assessments (See State Tax Commission).	
Superintendent of Education.....	127
Superintendent of Public Buildings and Grounds.....	132
Supreme Bench of Baltimore City	125
Surveyors (See Counties and Baltimore City).	
Sylvan Retreat, Cumberland	240
St. Agnes' Hospital	239
St. Anthony's Orphan Asylum	237
St. Elizabeth's Home of Baltimore City	237
St. Francis Xavier School for Deaf and Dumb	239
St. John's College	240
St. Joseph's Hospital	239
Home of Industry	237

	Page.
St. Leo's Orphan Asylum	240
St. Mary's Day Nursery	238
St. Mary's Female Orphan Asylum	237
St. Mary's Female Seminary	240
St. Mary's Hospital	239
St. Mary's Industrial School	236
St. Mary's Industrial School for Boys, Trustees.....	156
St. Peter Clavier Colored Industrial School	240
St. Vincent's Infant Asylum	237
St. Vincent's Male Orphan Asylum	237
St. Mary's County, County Seat	227
Origin of Name	227
Date of Formation	227
Area	227
Population	227
Court Terms	227
Elected Officers	227
Justices of the Peace	227
Notaries Public	228
Election Supervisors	228
School Commissioners	228

T.

Talbot County, County Seat	228
Origin of Name	228
Date of Formation	228
Area	228
Population	228
Court Terms	228
Elected Officers	229
Justices of the Peace	229
Notaries Public	229
Election Supervisors	229
School Commissioners	230
Tax Commission, State	169
Tax Commissioners	106
Tax Rate, 1849-1916	241
Ten-Hour Law Inspector.....	176
Tobacco Inspector	160
Tomatoes, Weigher of.....	163
Treasury Department	126-127
Treasurers of Maryland.....	103
Treasurers, County (See Counties).	
Treasurer, State, Biography of	265
Trustees, Agricultural College.....	135
Training School for Girls, Maryland State, Directors.....	170

INDEX.

293
Page.

Training School, Rosewood State, Board of Visitors.....	141
Tuberculosis Sanatorium Commission.....	160
Appropriation	236

U.

Undertakers, State Board of.....	160
Uniformity of Legislation Commission.....	163
Union Hospital of Cecil County, Elkton	239
Union Protestant Infirmary	239
University Hospital	239
University of Maryland Lying-in Hospital	239
University of Maryland, Regents of.....	168
United Charities Hospital Association of Dorchester County..	239
United States Constitution, Ratification of.....	98
United States Senators.....	108-109-114

V.

Vaccine Agent, State.....	161
Veterinary Inspector, Chief.....	161
Veterinary Medical Board.....	162
Vital Statistics, Bureau of (See Board of Health).	

W.

War Laws of 1917	269
Warfield, Henry M., Adjutant General, Biography of	268
Washington's Birthday—Holiday	89
Washington Cemetery, Trustees.....	163
Washington College, Chestertown	240
Washington County, County Seat	230
Origin of Name	230
Date of Formation	230
Area	230
Population	230
Court Terms	230
Elected Officers	230
Justices of the Peace	230
Notaries Public	231
Election Supervisors	232
School Commissioners	232
Register of Voters	232
Washington County Hospital Association	241
Washington Suburban Sanitary Commission.....	172
Weather Service, State.....	162
Weigher of Tomatoes.....	163
West End Maternite Hospital	238

	Page.
West Nottingham Academy	240
Western Maryland College	240
Wharfinger, State	184
Wicomico County, County Seat	232
Origin of Name	232
Date of Formation	232
Area	232
Population	232
Court Terms	232
Elected Officers	233
Justices of the Peace	233
Notaries Public	233
Election Supervisors	234
School Commissioners	234
Woodcarts, Measurer of	199
Worcester County, County Seat	234
Origin of Name	234
Date of Formation	234
Area	234
Population	234
Court Terms	234
Elected Officers	234
Justices of the Peace	234
Notaries Public	235
Election Supervisors	235
School Commissioners	235
Workshop for the Blind.....	136
Wreckmaster (See Worcester County).	

