

1889-90

Western

Maryland

College.

For Students of Both Sexes

in Separate Departments.

JACKSON C. COIT ARCHT. BALTIMORE

WESTERN · MARYLAND · COLLEGE

TWENTY-THIRD

ANNUAL CATALOGUE

OF

WESTERN MARYLAND COLLEGE,

AT

WESTMINSTER, MD.

1889-90.

BALTIMORE:

PRESS OF ISAAC FRIEDENWALD,

1890.

CALENDAR, 1890-91.

1890.

FIRST TERM BEGINS, Tuesday, September 16.
ANNIVERSARY OF THE WEBSTER SOCIETY, Thursday, Nov. 27.
TERM EXAMINATIONS, . . . Monday-Friday, December 1-5.

SECOND TERM BEGINS, Monday, December 8.
ANNIVERSARY OF THE PHILOMATHEAN SOCIETY, Thurs. Dec. 18.
CHRISTMAS HOLIDAYS BEGIN, . . . Friday, December 19.

1891.

CLASSES RESUME, Monday, January 5.
ANNIVERSARY OF THE IRVING SOCIETY, Friday, February 20.
TERM EXAMINATIONS, . . . Monday-Friday, March 16-20.

THIRD TERM BEGINS, Monday, March 23.
ANNIVERSARY OF THE BROWNING SOCIETY, Thursday, March 26.
EASTER RECESS, Friday-Monday, March 27-30.
SENIOR FINAL EXAMINATIONS, . . Monday-Friday, May 18-22.
TERM EXAMINATIONS, Monday-Friday, June 8-12.
SCHOOL CLOSES, Thursday, June 18.

COMMENCEMENT WEEK.

JUNE 13-18.

SUNDAY, 10.30 A. M.—Baccalaureate Sermon.
8 P. M.—Annual Sermon before the Christian Associations.
MONDAY, 3 P. M.—Opening of the Art Exhibition.
8 P. M.—Vocal and Instrumental Concert.
TUESDAY, 10 A. M.—Awards of Prizes and Distinctions.
2 P. M.—Society Reunions.
8 P. M.—Society Contest.
WEDNESDAY, 10 A. M.—Meeting of the Board of Trustees.
10.30 A. M.—Class Day Exercises of the Senior Class.
3 P. M.—Meeting of the Alumni Association.
8 P. M.—Calisthenic Exhibition.
THURSDAY, 10 A. M.—Commencement.

BOARD OF TRUSTEES.

	ELECTED.
JOHN SMITH, Esq.	Westminster, Md. 1868
REV. J. T. WARD, D. D.	Westminster, " 1868
J. W. HERING, A. M., M. D.	Westminster, " 1868
ISAAC C. BAILE, Esq.	Westminster, " 1868
HON. JOHN K. LONGWELL.	Westminster, " 1868
REV. S. B. SOUTHERLAND, D. D.	Baltimore, " 1868
REV. JAMES K. NICHOLS, D. D.	Johnsville, " 1868
REV. LAWRENCE W. BATES, D. D.	Georgetown, D. C. 1868
REV. JOHN J. MURRAY, D. D., M. D.	Baltimore, Md. 1868
REV. DANIEL W. BATES, D. D.	Edesville, " 1868
REV. RHESA SCOTT NORRIS.	Baltimore, " 1868
REV. DAVID WILSON, M. D.	St. Michael's, " 1868
REV. E. J. DRINKHOUSE, D. D., M. D.	Baltimore, " 1868
JOHN G. CLARKE, Esq.	Baltimore, " 1868
ALFRED ZOLLIKOFFER, Esq.	Uniontown, " 1868
JOHN S. REPP, Esq.	Union Bridge, " 1868
CHARLES BILLINGSLEA, D. D. S.	Westminster, " 1872
E. O. GRIMES, Esq.	Westminster, " 1876
REV. J. THOMAS MURRAY, D. D.	Baltimore, " 1876
WM. G. BAKER, Esq.	Buckeystown, " 1877
WM. B. USILTON, Esq.	Chestertown, " 1880
HENRY SWOPE, Esq.	Libertytown, " 1880
WM. FENBY, Esq.	Westminster, " 1881
L. A. J. LAMOTTE, Esq.	Finksburg, " 1882
REV. B. F. BENSON, A. M.	Edesville, " 1883
P. B. MYERS, Esq.	Union Bridge, " 1883
JOSHUA W. MILES, A. M.	Princess Anne, " 1886
REV. THOMAS H. LEWIS, A. M., D. D.	Westminster, " 1886
JOHN DODD, Esq.	Wye Mills, " 1887
WM. H. STARR, Esq.	Westminster, " 1887
HORACE BURROUGH, Esq.	Baltimore, " 1888
SAMUEL NORMENT, Esq.	Washington, D. C. 1889
JAMES S. TOPHAM, Esq.	Washington, " 1889

OFFICERS OF THE BOARD.

PRESIDENT:

JOHN SMITH, ESQ.

SECRETARY:

REV. J. T. WARD, D. D.

TREASURER:

ISAAC C. BAILE, ESQ.

STANDING COMMITTEES.

EXECUTIVE COMMITTEE:

J. W. HERING, A. M., M. D.

REV. J. T. MURRAY, D. D.

CHARLES BILLINGSLEA, D. D. S.

FINANCE COMMITTEE:

E. O. GRIMES, ESQ.

REV. E. J. DRINKHOUSE, D. D., M. D.

JOHN G. CLARKE, ESQ.

AUDITING COMMITTEE:

JOHN SMITH, ESQ.

ISAAC C. BAILE, ESQ.

WILLIAM H. STARR, ESQ.

COMMITTEE ON DEGREES:

REV. L. W. BATES, D. D.

REV. J. T. WARD, D. D.

REV. J. J. MURRAY, D. D.

REV. S. B. SOUTHERLAND, D. D.

REV. B. F. BENSON, A. M.

FACULTY.

REV. THOMAS H. LEWIS, A. M., D. D., PRESIDENT,
And Professor of English and Philosophy.

MISS LOTTIE A. OWINGS, A. M., PRECEPTRESS,
And Principal of the Female Preparatory and Primary Departments.

REV. J. T. WARD, D. D.,
Emeritus Professor of Mental and Moral Science.

REV. JAMES W. REESE, A. M., PH. D.,
Professor of Ancient Languages and Literature.

REV. S. SIMPSON, A. M.,
Professor of the Natural Sciences.

WILLIAM R. McDANIEL, A. M., SECRETARY,
Professor of Mathematics and Astronomy.

MISS VIRGINIA A. BRITTON,
Teacher of German and French.

GEORGE W. DEVILBISS, A. M.,
Principal of Preparatory Department.

ANDREW G. MILLER, B. S.,
Assistant in English.

L. IRVING POLLITT, A. B.,
Tutor in Latin and Greek.

MISS KATE M. SMITH, A. M.,
Assistant in English.

MISS L. F. STALNAKER, A. B.,
Teacher of Bookkeeping and Penmanship.

THOMAS F. RINEHART, A. M., B. M.,
Professor of Instrumental Music.

MISS FLORENCE Z. BLANTON,
Teacher of Vocal Music.

MISS S. OLIVIA RINEHART, M. A. S. L.,
Teacher of Drawing and Painting.

H. G. WATSON, A. B.,
Director of Gymnasium.

J. W. HERING, A. M., M. D.,
Lecturer on Physiology and Hygiene.

J. T. HERING, M. D.,
Demonstrator in Biology.

STUDENTS.

SENIOR CLASS.

CERULEA EUGENIA DUMM	Union Bridge.
MARY JONES FISHER	Denton.
GEORGIE ELSIE FRANKLIN	Westminster.
LENA EWELL GORE	Vienna.
ADELIA HANDY	Marion.
TSUNE HIRATA	Kagoshima, Japan.
MARIAN EVANS MONEY	Leeds.
MARY LOUISE SHRIVER	Westminster.
ANNA MCFEELEY THOMPSON	Centreville.
WILLIAM MORGAN CROSS	Clarksburg.
JOHN FRANKLIN HARPER	Centreville.
WILLIAM IRVING MACE	Church Creek.
JOSEPH STRAYER MILLS	Westminster.
PHILIP HENRY MYERS	Westminster.
KENNERLY ROBEY	Bryantown.
JOSHUA MERRILL TULL	Marion.
GEORGE WASHINGTON WARD	Daisy.
JOHN EDWARD WHITE	Whiton.

JUNIOR CLASS.

MARY BERNARD	Greensboro.
HANNAH MCLEAN BLANDFORD	Clinton.
ELLEN IMOGENE CAULK	McDanielstown.
TEMPERANCE ELIZABETH CAULK	Sassafras.
ESTHER ANNE EBAUGH	Houcksville.
EDNA ESTELLE FRAZIER	Middletown, Del.
NANNIE MORGAN HEYDE	Baltimore.
KATIE IRWIN	Boonsboro.
MATTIE THOMAS MERRICK	Merrickton.
ELDORA MAY NELSON	Westminster.
LIZZIE REESE NUSBAUM	Westminster.
MINERVA ALBERTA UTZ	Westminster.
GEORGE IRVIN BARWICK	Kennedyville.
ALBERT STEVENS CROCKETT	Solomon's.
GRAFTON ELLSWORTH DAY	Darlington.
PHILIP HENRY DORSEY	St. Clement's Bay.
GEORGE BRAMLETT HADLEY	La Grange, N. C.
DAVID FULTON HARRIS	Mt. Ephraim.
BARTLETT BURLEIGH JAMES	Baltimore.
MARSHALL PRETTYMAN RICHARDS	St. Michael's.
LARKIN AMOS SHIPLEY	Daniel.
GEORGE ELLSWORTH WAESCHE	Mechanicstown.

SOPHOMORE CLASS.

CARRIE CORINNE COGHILL	Henderson, N. C.
MARGARET LILIAN ERB	Westminster.
ANNIE HANDY GALT	Westminster.
IDA MAY HARRIS	Mt. Ephraim.
GRACE ETTA HERING	Westminster.
KATE CROMPTON JACKSON	Dalesville.
ELLA LAUGHLIN	Deer Park.
LETITIA MCCOY	La Grange, N. C.
GEORGIA GRACE PHILLIPS	Laurel, Del.
NETTIE VALIANT RASIN	Centreville.
AUGUSTA SHRIVER	Avondale.
BETTY SHRIVER	Avondale.
SALLIE SPENCE	Newark, N. J.
LUCY CLIFTON TAYLOR	La Grange, N. C.
ANNIE MARY THOMAS	Buckeystown.
JANIE BUTLER THOMAS	Westminster.
ANNIE BELL WHALEY	Plymouth, N. C.
LENA ELIZABETH WOLFES	Annapolis.
CALEB HENRY BOWDEN	Chincoteague, Va.
WILLIAM PRESTON CATON	Alexandria, Va.
JOHN EDMUND DEHOFF	Union Bridge.
TALTON MANASSEH JOHNSON	Curtis Mills, N. C.
FREDERICK ROBERTSON JONES	Bayview.
EDWARD HAMMOND MANNING	Westminster.
CHARLES KURR McCASLIN	Baltimore.
THOMAS BEALE MISKIMON	Harper's Ferry, W. Va.
JOHN FRANKLIN NELSON	Westminster.
ROBERT LEE NELSON	Westminster.
WILLIAM EDWARD RINEHART	Westminster.
ARTHUR FRANCIS SMITH	Frostburg.
NAAMAN PRICE TURNER	Salisbury.
ANSLEY LASSELL WHEALTON	Chincoteague, Va.
LOUIS NAPOLEON WHEALTON	Chincoteague, Va.
WILLIAM EDWARD WHITE	Whiton.
JAMES SAMUEL WILLIAMS	Geneva, N. C.

FRESHMAN CLASS.

EVA LENA BARNES	Parksley, Va.
EDNA BOULDEN	Chesapeake City.
MINNIE GERTRUDE BOSMAN	Baltimore.
BESSIE CLIFT	Sassafras.
SALLIE MARY DALE	Whaleysville.
LIZZIE FLORENCE DORSEY	Port Republic.
MARY ROSELLE ELLIOTT	Centreville.
BEULAH EDNA ERB	Westminster.
LYDIA GOVER HULL	St. Dennis.
ETHEL THOMAS LEWIS	Parksley, Va.
LUCY MARY REDMOND	Annapolis.
ELIZABETH IRENE REESE	Westminster.
VIRGINIA REESE	Westminster.
MARY LOUISA RIDGELY	Sykesville.
ANNIE TABITHA RUSSELL	Hopkins, Va.
IDA MAY SHANE	Norrisville.

MAUD KEENER SHRIVER	Westminster.
MARY EDNA TAGG	Easton.
MARY ELIZABETH VAN DYKE	Wye Mills.
GERTRUDE MAY VEASEY	Pocomoke City.
MAY LAVINIA WHALEY	Plymouth, N. C.
EMMA BLANCHE WILSON	Fort Meade, S. Dak.
LILLIE ROOP WOODWARD	Westminster.
FLORENCE BERTHA ZEPP	Westminster.
RICHARD STETSON ALLEN	Vinitaville, Va.
FRANK REUBEN CASSELL	Westminster.
JOHN HIGGINBOTHAM DULANY	Baltimore.
JOHN HOWARD ELGEN	Westminster.
JOHN ANDREW ELIASON	Middletown, Del.
JOHN GRAYSON GALT	Westminster.
HARVEY PRINDLE GROW	Frederick.
WILLIAM EZEKIEL HARDING	Wicomico Church, Va.
CHARLES EPHRAIM HARRIS	Mt. Ephraim.
ISAAC JAMES HUDSON	Chincoteague, Va.
FRANK MARCELLUS HYMILLER	Westminster.
LEWIS BRUCE LAWLER	Rushville, Ill.
HAMMOND SPENCER LEAS	Westminster.
DORSEY WAITMAN LEWIS	Parksley, Va.
WILLIAM HAWKINS LITSINGER	Vienna.
OTTO DENNIS MCKEEVER	Lorentz, W. Va.
WILLIAM PORTER MILLS	Westminster.
JOHN EARNEST NELSON	Westminster.
GEORGE JOSEPH PARKE	Westminster.
FRANK CLEMSON PEARRE	McKinstry's Mills.
FRANCIS MURRAY PHILLIPS	Laurel, Del.
CRAWFORD LORENTZ QUEEN	Lorentz, W. Va.
JOHN LAWRENCE REIFSNIDER	Westminster.
THOMAS CLYDE ROUTSON	Uniontown.
GWYNN HARRIS SHARRER	Westminster.
WILLIAM HENRY SHEAHAN	Dennysville, Me.
IRA FLOYD SMITH	Lorentz, W. Va.
CHARLTON BATES STRAYER	Baltimore.
GRAHAM WATSON	Centreville.
WILLIAM AYDELOTTE WHEALTON	Chincoteague, Va.
DAVID EDGAR WILSON	Fort Meade, S. Dak.

PREPARATORY DEPARTMENT.

THIRD YEAR CLASS.

ELIZA BAILEY BAUKHAGES	Hyattsville.
BETTIE FRITCHIE	Westminster.
EVELYN GRAFTON KURTZ	Baltimore.
BESSIE FLORA LEMEN	Williamsport.
GEORGIA MAUD SAYLOR	Westminster.
JULIA ELEANOR YINGLING	Westminster.
OLIVER SELLMAN ANDERSON	St. Margaret's.
OSCAR THOMAS BARNES	Parksley, Va.
NEWTON HAUER BARTLETT	Lovettsville, Va.

FREDERICK EDWIN BAUKHAGES	Hyattsville.
FRANK SHAW CAIN	Catonsville.
CALVIN EDWIN CLAY	New Market.
ROBERT GARLAND CLAYPOOLE	Baltimore.
THEODORE ISRAEL DERR	Westminster.
WILLIAM HENRY FORSYTHE	Sykesville.
ULYSSES GRIFFITH	Laytonsville.
STEPHEN LASITTER	La Grange, N. C.
WILLIAM HENRY LEISTER	Westminster.
ROBERT EWELL MARSHALL	Vienna.
SAMUEL BAILE MCKINSTRY	McKinstry's Mills.
HARRY LIVINGSTON MILLER	Westminster.
EDGAR BIDDLE MILLER	Westminster.
ROBERT ABNER PARKE	Westminster.
ROBERT ALEXANDER SELLMAN	Mt. Airey.
WALLACE SELLMAN	Mt. Airey.
FRANK MCHENRY SHAW	Westminster.
CLAUDE TILDEN SMITH	Westminster.
LEWIS THARP	Harrington, Del.
FREDERICK SWENTZEL TOPHAM	Washington, D. C.

SECOND YEAR CLASS.

BESSIE OBER HERR	Westminster.
MIRIAM LEWIS	"
CARRIE EUGENIA RINEHART	"
CHARLES CLARENCE BILLINGSLEA	"
JAMES ALEXANDER BOND	"
HARRY CONKLIN GORSUCH	"
ELIAS OLIVER GRIMES	"
JOHN HOWARD HARRISON	Crumpton.
NATHANIEL KEEN	Washington, D. C.
DANIEL MAGRUDER	Washington, D. C.
JOHN BIBB MILLS	Westminster.
FRANCIS AUGUSTUS NELSON	Westminster.
PAUL REESE	Westminster.
GEORGE HARRISON RYLAND	Crumpton.
ARTHUR HERBERT SMITH	Westminster.
LEWIS KLAIR WOODWARD	Westminster.

FIRST YEAR CLASS.

EDITH ANNIE BANKERT	Westminster.
CLARA MAGDALEINE BANKERT	"
PEARLA MABLE DEVILBISS	"
ETHEL MAY FOWLER	"
CLARA WARD LEWIS	"
FRANCIS LUCAS HUNTER	"
WILLIAM GROVE LAWYER	"
WILLIAM WILSON LIVINGSTON	"
WILLIAM BURGESS NELSON	"
GEORGE FRANCIS SHARRER	"
WILLIAM FRANK THOMAS	"
WILLIAM SCOTT ZEPP	"

PRIMARY DEPARTMENT.

CARRIE ETTA BROWN	Westminster.
HELEN SHRINER CROUSE	"
CARRIE SHRIVER GEHR	"
NORMA ESTELLE GILBERT	"
HELEN KATE GORSUCH	"
ZOLA CLARISSA KEEN	"
ELLA MERLE MALEHORN	"
EDNA EUGENIA SCHAEFFER	"
IONA JEWELL SIMPSON	"
OSSIE EDNA STITELY	"
ANNA MAY SWEET	"
CATHERINE BELL THOMAS	"
NELLIE WANTZ	"
JANIE ENGLAR WOODWARD	"
IRENE ELIZABETH WOODWARD	"
JAMES LEVIN BILLINGSLEA	"
LEONARD EDIE DEVILBISS	"
DENTON GEHR	"
EDGAR JOSEPH HUNTER	"
*EMMETT KENNEDY	Caddo, Indian Ter.
THOMAS HUBERT LEWIS	Westminster.
HARRY DALE SWEET	"
ELTING PEARRE REIFSNIDER	"
JAMES PEARRE WANTZ	"

DEPARTMENT OF INSTRUMENTAL MUSIC.

HANNAH McLEAN BLANDFORD	Clinton.
EVA LENA BARNES	Parksley, Va.
MARY BERNARD	Greensboro.
EDNA BOULDEN	Chesapeake City.
MINNIE GERTRUDE BOSMAN	Baltimore.
TEMPERANCE ELIZABETH CAULK	Sassafras.
BESSIE CLIFT	Sassafras.
SALLIE MARY DALE	Whaleyville.
PEARLA MABLE DEVILBISS	Westminster.
LIZZIE FLORENCE DORSEY	Port Republic.
CERULEA EUGENIA DUMM	Union Bridge.
MARY ROSELLE ELLIOTT	Centreville.
MARY JONES FISHER	Denton.
IDA MAY HARRIS	Mt. Ephraim.
TSUNE HIRATA	Kagoshima, Japan.
LYDIA GOVER HULL	St. Dennis.
BESSIE FLORA LEMEN	Williamsport.
CLARA WARD LEWIS	Westminster.
ETHEL MAY LEWIS	Parksley, Va.
MIRIAM LEWIS	Westminster.
MARIAN EVANS MONEY	Leeds.
LETITIA MCCOY	La Grange, N. C.
AMY MYERS	Union Bridge.
BELLE ORNDORFF	Westminster.
LUCY MARY REDMOND	Annapolis.
NETTIE VALIANT RASIN	Centreville.
KATIE REISLER	Union Bridge.

* Deceased.

WESTERN MARYLAND COLLEGE.

LEILA REISLER	Union Bridge.
ANNIE TABITHA RUSSELL	Hopkins, Va.
SALLIE SPENCE	Newark, N. J.
MARY EDNA TAGG	Easton.
LUCY CLIFTON TAYLOR	La Grange, N. C.
ANNIE MARY THOMAS	Buckeystown.
ADA TRUMBO	Westminster.
GERTRUDE MAY VEASEY	Pocomoke City.
ANNIE BELL WHALEY	Plymouth, N. C.
MAY LAVINIA WHALEY	"
EMMA BLANCHE WILSON	Fort Meade, S. Dak.
LENA ELIZABETH WOLFES	Annapolis.
JOHN HOWARD HARRISON	Crumpton.
FRANCIS AUGUSTUS NELSON	Westminster.
FRANK CLEMSON PEARRE	McKinstry's Mills.
JOHN THOMAS ROYER	Westminster.

DEPARTMENT OF VOCAL MUSIC.

EVA LENA BARNES	Parksley, Va.
MINNIE GERTRUDE BOSMAN	Baltimore.
CERULEA EUGENIA DUMM	Union Bridge.
LENA EWELL GORE	Vienna.
NANNY MORGAN HYDE	Baltimore.
LYDIA GOVER HULL	St. Dennis.
ELLA LAUGHLIN	Deer Park.
BESSIE FLORA LEMEN	Williamsport.
ETHEL MAY LEWIS	Parksley, Va.
NETTIE VALIANT RASIN	Centreville.
ANNIE TABITHA RUSSELL	Hopkins, Va.
AUGUSTA SHRIVER	Avondale.
BETTY SHRIVER	Avondale.
LUCY CLIFTON TAYLOR	La Grange, N. C.
GERTRUDE MAY VEASEY	Pocomoke City.
LENA ELIZABETH WOLFES	Annapolis.

DEPARTMENT OF ART.

EDNA BOULDEN	Chesapeake City.
ESTHER ANNE EBAUGH	Houcksville.
MARY ROSELLE ELLIOTT	Centreville.
MARY JONES FISHER	Denton.
ADELIA HANDY	Marion.
GRACE ETTA HERING	Westminster.
MIRIAM LEWIS	Westminster.
MATTIE THOMAS MERRICK	Merrickton.
GEORGIA GRACE PHILLIPS	Laurel, Del.
AUGUSTA SHRIVER	Avondale.
NETTIE SHRIVER	Avondale.
LUCY CLIFTON TAYLOR	La Grange, N. C.
ANNIE MARY THOMAS	Buckeystown.
GERTRUDE MAY VEASEY	Pocomoke City.
ANNIE MAY WHALEY	Plymouth, N. C.
EMMA BLANCHE WILSON	Fort Meade, S. Dak.
LILLIE ROOP WOODWARD	Westminster.

HARVEY PRINDLE GROW Frederick.

DEPARTMENT OF ART NEEDLE WORK.

MARY BERNARD	Greensboro.
ELLEN IMOGENE CAULK	McDanielstown.
SALLIE MARY DALE	Whaleyville.
MARY JONES FISHER	Denton.
LENA EWELL GORE	Vienna.
BESSIE FLORA LEMEN	Williamsport.
BETTY SHRIVER	Avondale.
LUCY CLIFTON TAYLOR	La Grange, N. C.
NELLIE ANNA WANTZ	Westminster.
ANNIE BELL WHALEY	Plymouth, N. C.

RECAPITULATION.

<i>Classes.</i>	<i>Males.</i>	<i>Females.</i>	<i>Total.</i>
Senior	9	9	18
Junior	10	12	22
Sophomore	17	18	35
Freshman	31	24	55
Number in Collegiate Department	67	63	130
Third Year	23	6	29
Second Year	13	3	16
First Year	7	5	12
Number in Preparatory Department	43	14	57
Number in Primary Department	9	15	24
Instrumental Music	4	39	43
Vocal Music	16	16
Painting and Drawing	1	17	18
Art Needlework	10	10
Number in Art Department	5	82	87
Names repeated	124	174	298
	4	76	80
Total for the year	120	98	218
States Represented:			
Maryland			176
Delaware			5
Illinois			1
Indian Territory			1
Maine			1
New Jersey			1
North Carolina			9
South Dakota			2
Virginia			14
West Virginia			4
District of Columbia			3
Japan			1
Total			218

COURSES OF STUDY.

The Educational work of the College is divided into three Departments.

I. PRIMARY DEPARTMENT.

This course is open to boys and girls, and is intended to give them such knowledge of the English branches as will enable them to pursue the studies of the Preparatory Department. The course is elementary, but thorough, and comprises Spelling, Reading, Writing, Arithmetic, Geography, Grammar, Drawing, Vocal Music and Calisthenics.

II. PREPARATORY DEPARTMENT.

Students of both sexes are received in this department, but the schools are held in separate buildings and are in charge of different instructors. The course requires three years to complete it, and candidates should be well prepared in the elementary English branches.

FOR MALE STUDENTS.

FIRST YEAR.

ENGLISH: Dictation, Reading, Language Lessons, Writing.

ARITHMETIC: Written, beginning at Fractions.

GEOGRAPHY: Descriptive.

HISTORY: Primary United States.

SECOND YEAR.

ENGLISH: Grammar, Reading, Definer, Writing.

ARITHMETIC: Written (continued).

GEOGRAPHY: Descriptive (concluded).

HISTORY: General Outlines.

THIRD YEAR.

ENGLISH: Analysis, Etymology, Literature, Writing, Composition, Declamation.

MATHEMATICS: Mental and Written Arithmetic, Algebra.

LATIN: Grammar and Reading Lessons.

GEOGRAPHY: Physical, and Map Drawing.

HISTORY: United States.

FOR FEMALE STUDENTS.

This is the same as the preceding with the exception of Latin and Algebra, which are omitted.

III. COLLEGIATE DEPARTMENT.

FOR MALE STUDENTS.

Candidates for this department must be thoroughly prepared on such English studies as are indicated in the Preparatory Course; and be able to read Cæsar and work in Algebra as far as Quadratics.

FRESHMAN YEAR.

ENGLISH: Composition; Elocution.
HISTORY: England; Our Government.
MATHEMATICS: Algebra (concluded); Plane and Solid Geometry.
LATIN: Cæsar; Sallust; Ovid; Composition.
GREEK: Grammar and Composition; Anabasis; Lucian.
FREE HAND DRAWING.

SOPHOMORE YEAR.

ENGLISH: Rhetoric; Elocution.
HISTORY: General Outlines.
SCIENCE: Physiology; Physics.
MATHEMATICS: Trigonometry; Surveying; Analytical Geometry.
LATIN: Cicero; Virgil.
GREEK: Memorabilia; Herodotus.

JUNIOR YEAR.

PHILOSOPHY: Mental and Moral Science.
ENGLISH: Literature.
HISTORY: Themes.
SCIENCE: Chemistry; Analysis; Botany.
MATHEMATICS: Determinants; Differential and Integral Calculus.
LATIN: Livy; Cicero de Natura Deorum; Horace.
GREEK: Iliad; Odyssey; Demosthenes or Lysias.
GERMAN: Studien und Plaudereien.

SENIOR YEAR.

PHILOSOPHY: Logic; Metaphysics; Christian Evidences.
ENGLISH: Shakespeare; Orations.
HISTORY: Political Economy.
SCIENCE: Geology; Biology.
ASTRONOMY.
LATIN: Tacitus; Terence; Plautus; Juvenal.
GREEK: Plato; Sophocles; Aristophanes.
GERMAN: Eine deutsche Novelle; Don Carlos; Hermann und Dorothea.

FOR FEMALE STUDENTS.

Candidates for this department must be prepared on all the studies of the Preparatory Course, which does not include Latin and Algebra. The studies pursued are similar to those for male students, but the sexes recite separately in all studies.

FRESHMAN YEAR.

ENGLISH: Composition; Elocution.
 HISTORY: England; Our Government.
 MATHEMATICS: Algebra.
 LATIN: Grammar and Lessons.
 FRENCH: Etude Progressive.
 FREE HAND DRAWING.

SOPHOMORE YEAR.

ENGLISH: Rhetoric; Elocution.
 HISTORY: General Outlines.
 SCIENCE: Physiology; Physics.
 MATHEMATICS: Plane and Solid Geometry.
 LATIN: Nepos; Cæsar.
 FRENCH: L'Humoriste; Le Bal; Le Renard et les Raisins; L'Esprit de Desordre; Syntax Pratique.

JUNIOR YEAR.

PHILOSOPHY: Mental and Moral Science.
 ENGLISH: Literature.
 HISTORY: Themes.
 SCIENCE: Chemistry; Analysis; Botany.
 MATHEMATICS: Trigonometry.
 LATIN: Virgil.
 FRENCH: Robert le Diable; Le Bon Roi Dagobert; Merlin l'Enchanteur.
 GERMAN: Studien und Plaudereien.

SENIOR YEAR.

PHILOSOPHY: Logic; Metaphysics; Christian Evidences.
 ENGLISH: Shakespeare; Essays.
 HISTORY: Political Economy.
 SCIENCE: Geology; Biology.
 ASTRONOMY.
 LATIN: Cicero; Terence.
 FRENCH: Le Cid; Le Misanthrope; Athalie.
 GERMAN: Eine deutsche Novelle; Don Carlos; Hermann und Dorothea.

SUPPLEMENTARY COURSES.

I. MUSIC.

The course in Instrumental Music includes four grades, and has been so arranged that one may, without inconvenience, pursue it while engaged in the Collegiate Department. Those taking the full course in Instrumental Music may omit History in the Freshman and Sophomore years and Latin in the Junior and Senior years, and be marked in Music for graduation instead of in these.

Upon the completion of the studies mentioned in this department, the pupil is entitled to a certificate showing this fact.

FIRST GRADE: Gordon's New Method, or New England Conservatory Method; Clementi, Dussek, and Kuhlau's Sonatines.

SECOND GRADE: Bertini, op. 100; Czerny's Studies in Velocity; Loeschorn, op. 66; Duvernoy, op. 120; Hayden and Mozart's Sonatas.

THIRD GRADE: Heller, op. 45 and 46; Bertini, op. 29 and 32; Plaidy's Studies; Mendelssohn's Songs without Words; Beethoven's Sonatas; Emery's Elements of Harmony.

FOURTH GRADE: Cramer's Studies; Clementi's Gradus; Bach's Inventions and Fugues; Concert Pieces; History of Music.

II. ART.

The work in this department is intended to cover a period of four years, and thus give a thorough course of instruction in Drawing, and Painting in Water Colors and Oil. But those not desiring a full course can make selections. Like the other supplementary courses, it is not intended to interfere with the studies of the regular classical course, and those completing it will receive the certificate of the department.

FIRST YEAR: Drawing from Casts, Objects, and Flat Studies, in Pencil, Charcoal, and India Ink; Lessons in Perspective.

SECOND YEAR: Shaded Drawing in Pen and Ink, Sepia and Crayon; Sketching from Nature in Pencil; First Course in Water Colors.

THIRD YEAR: First Course in Oil Painting; Sketching from Nature in Sepia, Crayon, and Water Colors; Designs for Decoration.

FOURTH YEAR: Drawing and Painting from Objects, Nature, Life, etc.; Decorative Painting.

Map Drawing is taught to students in the Preparatory Departments, and Free Hand Drawing to Freshmen without extra charge, except for material used.

DEPARTMENTS OF STUDY.

ENGLISH.

The great object of this department is to teach the use of English as the instrument of expression. With this object in view, the student begins the course in the Freshman year and pursues it throughout. He is expected to have a thorough knowledge of English Grammar and Analysis before entering the course, and is immediately introduced to English Composition. This study is pursued with the text-book, but great stress is laid upon written exercises, which are copiously supplied in the class-room. In the Sophomore year, Rhetoric proper is taken up and the laws of style thoroughly discussed. Each member of the class is required to produce one essay every month, which is subjected by the Professor to careful and minute criticism. During these two years, students also receive careful training in Elocution, consisting in the development of voice, gesture, etc., and the careful study of English selections for declamation. The remainder of the course is occupied with the study of English Literature, both in its history and in the critical study of the great authors.

HISTORY AND POLITICAL ECONOMY.

An acquaintance with the leading facts of the History of the United States is required for entrance upon this course. In the Freshman year the student is occupied with the History of England, and is also carefully instructed in the principles and practice of government in America from the township to the nation. The study of ancient history is begun in the Sophomore year, special attention being given to Greece and Rome. This is followed by a survey of Mediaeval and Modern history, tracing the formation and growth of the various existing nationalities. During the Junior year United States History is read with a special view to the preparation of historical themes. The members of the Senior class receive instruction in Political Economy, not only from the use of text-books, but also by means of lectures and conversational discussions.

PHILOSOPHY.

The first aim in this department is to assist the student in acquiring a knowledge of the moral relations and obligations of man to his

Creator and his fellow-creatures, with a view to the building up of character on principles accordant with the grand purpose for which life is given. The course accordingly opens with the study of Moral Science, which is taken up at the beginning of the Junior year. Next follows a critical investigation of the nature and capacities of the human mind, prosecuted by means of Mental Science. In the Senior year Logic occupies the first term, and is studied with exhaustive practical exercises. The study of Metaphysics and the Evidences of Christianity concludes the course.

ANCIENT LANGUAGES AND LITERATURE.

In this department the *preparatory* course is arranged with a view to a complete mastery of the forms and constructions of Latin and Greek. By thorough grammatic drill, and the perusal of selections from the easier writers, the preparatorian is enabled to pass into the collegiate classes so equipped that his advancement to an intelligent and appreciative acquaintance with the great authors of antiquity is rapid and pleasant. The *Collegiate* course aims to provide the student with as wide a range of reading in the classics as is possible in the time allotted to the work. It is the endeavor of the department to bring the pupil into intimate relations with the Latin and Greek languages through representative authors in History, Biography, Philosophy, Oratory, and in Epic, Lyric, Elegiac, Satiric, and Dramatic Poetry. The attention of the student, as he advances, is drawn, less and less, to the syntactical features of the work in hand, and more and more to its claims as a literary production of classic genius and an incomparable instrument of the higher culture. Mythology, antiquities, geography, legal and social usages, and various other topics presenting themselves in a classical course, receive full and frequent treatment, by lecture and comment, from the Professor in charge of the department. In the study of poetical authors the laws of versification are strictly observed, and every line is required to be read as poetry, with a careful preservation of its metrical form. The turning of English into Latin and Greek is a regular part of the exercises of the class-room; while translations, at sight, from passages not assigned for recitation, tend still further to familiarize the student with the classical tongues.

MODERN LANGUAGES.

This department includes the study of French and German. Female candidates for the degree of A. B. are required to take a four-years course in French. Both male and female candidates are required to take two years in German. The first year in French is given mainly to reading and narrating simple and entertaining stories, with explanations of the grammatical forms, thus acquainting the eye and the ear of the student with correct usage. The second

and third years are devoted to the study of syntax and the reading of varied selections from modern French prose-writers. In the Senior year the critical study of the classics of the language is begun, special attention being given to the style and literary merits of each production. Both languages are taught according to the "Natural Method," whereby pupils obtain thoroughly and systematically a broader grammatical knowledge than by any other method, because the student not only learns, but is made constantly to use grammatical forms. The great end is also gained of a mastery of correct and fluent use of the languages in speaking and writing, as no English is allowed in the class-room, both teaching and answering being done in the language taught.

THE NATURAL SCIENCES.

In this department it is the constant aim to bring the students into a familiar acquaintance with the laws and phenomena of matter. In all the instruction imparted it is assumed as a fundamental principle that matter, as well as mind, is of divine origin, hence the study of natural phenomena, as here conducted, so far from leading to materialism, cannot fail to direct the thoughts of the student "from Nature up to Nature's God."

PHYSIOLOGY is taken up in the first term of the Sophomore year. After the subject has been studied from the text-book it is thoroughly reviewed and more fully treated in a course of lectures on Anatomy, Physiology and Hygiene by the medical members of the Faculty and with the aid of a manikin.

PHYSICS occupies the two remaining terms of the Sophomore year. The course embraces Molecular Physics, Electricity and Magnetism, Sound, Light and Heat. The recitations are accompanied with experiments.

CHEMISTRY.—In the Junior year it is presumed that the student is prepared for the more difficult work of studying the elements and laws of affinity. In the first term special attention is given to the nature of chemical combinations. The second term is chiefly devoted to the chemistry of carbon compounds; the third to laboratory work in qualitative analysis.

BOTANY is begun in the third term of the Junior year, and, being continued through the first term of the Senior year, the student has ample time and opportunity to trace by actual inspection the whole course of vegetation. Botanical excursions give additional interest to the work. By the kindness of J. L. Reifsnider, Esq., the class is granted access to his extensive greenhouse.

The study of **GEOLOGY** is begun in the senior year, and is pursued by means of the most advanced text-books, lectures, illustrations, and frequent excursions for practical observation.

The course in this department closes with **BIOLOGY**, which will be studied as far as possible from living organisms, under the direction of a special demonstrator.

MATHEMATICS AND ASTRONOMY.

The instruction in Mathematics has especially in view the two purposes of training the reasoning faculty and bringing out the practical value of the subject. The intellectual powers are developed and correct habits of thinking and reasoning are cultivated by requiring the student to analyze and explain every operation he performs, while the application of every principle demonstrated to tangible objects shows that Mathematics treats of *real* and not *unreal* things, and makes the study interesting even to those who have but little fondness for it.

Each student of the Male Department has field practice in Surveying and Leveling, and the opportunity of managing the instruments for himself. Original problems are given in the various branches to test the student's knowledge and make him self-reliant; and lectures on special topics and the history and development of Mathematics are given at proper times. The course closes with the Junior year, which is devoted to Analytical Geometry and Calculus.

Astronomy is pursued as a branch of liberal education, and during the time allotted to it the student is given a fair knowledge of Spherical and Practical Astronomy, the theory of instruments, and the history of the science.

PREPARATORY DEPARTMENT.

Instruction is provided in this department for students who are not qualified to begin the collegiate course. The work embraces a three years course of study, comprising those elementary branches pursued by students seeking a liberal English education, while special efforts are made to give students preparing for college a thorough training in the elements of Latin and Mathematics. Under the supervision of the Principal, boarding students who are members of this department are required to assemble in the preparatory room each evening of the week to prepare recitations for the following day. Regular habits of study and an intelligent appreciation of the work result from such a plan.

MUSIC.

In this department both vocal and instrumental music are taught, and in both the instruction is given by resident teachers, who devote their whole time to the work.

INSTRUMENTAL MUSIC, for the present, is limited to the piano and the organ. Lessons are given, not so much for the acquirement of an accessory accomplishment, as to develop a knowledge and appreciation of, and an ability to rightly interpret, standard compositions. The studies comprised in this course have been carefully selected from the best now used in foreign and American conservatories. They are intended to take students from the rudiments of music and

the first principles of pianoforte-playing to a degree of excellence that will render them capable of ably performing classic and difficult selections. Special attention in the case of advanced pupils is given to expression and the proper interpretation of the work under consideration. A class in Harmony and Composition is formed each fall of third and fourth-year pupils, and instruction in this necessary adjunct to a musical education is made as thorough and practical as possible by means of blackboard drill.

The course in VOCAL MUSIC includes both the principles of voice culture and the higher cultivation and appreciation of vocal art. Each pupil is given private lessons, to develop and insure correct intonation, management of breath, extended compass, and beauty of tone. In vocalization, the Italian method is used. English, German and Italian songs are selected from the best composers, and special attention is given to the expression and execution.

During the academic year there are given, once a month, by teachers and pupils, public Recitals, which not only greatly promote the work of the department, but prove occasions of interest and enjoyment for the whole school.

ART.

This department provides for a thorough and advanced technical course in drawing and painting, in which designing for practical purposes, Art History and Criticism receive due attention. The Paris and Munich methods of teaching are employed, and special attention is given to drawing from life and the antique, preparing students to enter Art Schools at home or abroad. To advanced pupils many lessons are given out of doors, affording an opportunity to sketch from nature, and training the mind to an understanding and appreciation of the higher motives of art study. For those not desiring to complete the studies of this department a partial course may be arranged. The teacher resides in the College and gives personal supervision to the work of each student. Instruction in Map drawing and Free-Hand drawing is given to all the students without extra charge.

PHYSICAL TRAINING.

Besides the opportunities afforded by an extensive campus for outdoor exercises, in an air exceptionally pure and bracing, special attention is paid to the physical development of the students. They are required to exercise daily under the instruction of a regular teacher, with dumb-bells, wands, clubs, and other light apparatus. These exercises are all performed to piano music, which stimulates to more vigorous effort and renders the drill in every way more attractive and beneficial. This training gives to the body grace, beauty and health.

One of the most attractive features of Commencement Week is Athletic Day, when, in addition to the competitive sports of the Ball Ground and Tennis Courts, the students give an exhibition in the various Calisthenic drills they have learned during the year.

During the past year a large field has been purchased, which is devoted exclusively to out-door sports; and a new Gymnasium has been erected. This Gymnasium, the generous gift of Miss Anna R. Yingling, a graduate of the College, is a handsome, commodious structure, and fully equipped with the best modern apparatus. The students are required to exercise daily under the superintendence of a Director, who assigns to them the kind of exercise most needed in each individual case.

SUPPLEMENTARY.

The work of instruction is done mainly in the class-room and by recitations, but in the collegiate department the text-book is supplemented by frequent lectures. During the year the lectures delivered as a part of the regular work of the class-room are as follows:

By President Lewis, on Philosophy.

“ Professor Reese, on Philology, and Classical Literature and Antiquities.

“ Professor Simpson, on Physics, Chemistry and Geology.

“ Professor McDaniel, on Mathematics and Astronomy.

“ J. W. Hering, A. M., M. D., on Anatomy, Physiology and Hygiene.

“ J. T. Hering, M. D., on Biology.

Besides the above, a course of lectures was delivered to the whole school in Smith Hall, during the months of January, February and March. The course occupied an hour of each Thursday evening, and gave the students an opportunity of hearing various literary, scientific and historical subjects treated not only by members of the Faculty, but also by distinguished speakers and specialists not connected with the College.

One hour is given every Friday to a public assembly in the Chapel, where an exercise of a different kind is held every week: Senior Orations and Disputations, Junior Themes, Sophomore and Freshman Readings and Recitations, Musical Recitals, and Lectures alternate in pleasing variety, and offer unusual facilities to broaden the student's culture.

The department of Science is provided with philosophical and chemical apparatus, geological and mineralogical collections, and other requisites for the study of such branches as are usually comprised in a college course.

Besides the libraries belonging to the Literary Societies, and intended more especially for the use of their respective members, the students have access to a well-selected college library, and a reading-room supplied with the best and latest periodical literature.

GENERAL INFORMATION.

LOCATION.

The College is located in Westminster, Carroll County, a city of about three thousand inhabitants, thirty-four miles west of Baltimore, with which it is connected by the Western Maryland Railroad. Westminster is situated in one of the most healthy and beautiful parts of Maryland, and no place could be more desirable as the site for an institution of learning. It is quiet and retired, yet easily accessible and in ready communication with the outside world by railroad, telegraph and telephone. Its streets are lighted by gas; it has an abundant supply of pure water; its inhabitants breathe an invigorating mountain air and enjoy the advantages of numerous and handsome churches. It is an eloquent fact that no trouble has ever arisen between the townspeople and the students; the latter are never guilty of rowdiness on the streets, the former never infringe upon any collegiate's rights.

The College occupies an eminence at the West End of the city, one thousand feet above tidewater, which affords a view rarely equalled in extent, variety and beauty.

BUILDINGS.

The main edifice is a spacious one, containing Recitation Rooms, Society Halls, Teachers' Apartments, and Dormitories for female students. Smith Hall, which contains a large dining-room, an Auditorium capable of accommodating a thousand people, and new rooms for female boarders, adjoins the main building, and was erected in 1887. Rooms for the male boarding students are provided in Ward Hall, erected in 1882, and in 1886 enlarged to double its former size. A new building similar in size and shape to Smith Hall is now in course of erection. It will be known as Hering Hall, and its completion will make a pile of buildings with a frontage of 273 feet. On the first floor are to be two large rooms for the Preparatory Department, and another for a chemical and physical laboratory; the second floor will contain five large recitation rooms and the President's office; the third floor is intended for a library, 81 feet long, and a few sleeping-rooms. All these buildings are heated by steam and liberally supplied with fresh spring-water by pipes from the Westminster Reservoir.

The grounds belonging to the College comprise twelve acres, a portion of it wooded, and allow sufficient range for the exercise of students during the time not allotted to study.

THE PECULIAR ADVANTAGE

this College offers is, that parents can have their sons and daughters educated in the same institution and under the same instruction. Although both sexes have the same instructors, yet the two departments are kept entirely separate, the students meeting only at Chapel services and in the dining-room with members of the Faculty, and at no other time unless under similar supervision.

DOMESTIC ARRANGEMENTS.

The President, with his family, resides in the College Campus and, with the Preceptress and other members of the Faculty, who reside in the College, constantly seeks to provide all the comforts and enjoyments of a well-ordered home. Receptions are held once a month, when all the students are brought together for social recreation and for the acquirement of ease and grace in the customs of polite society.

The Boarding Department is in charge of a housekeeper and steward, under the direction of the President. The table is furnished with wholesome food in abundance, prepared with constant attention to variety, and with the view of rendering reasonable complaint impossible.

PATRONAGE AND DIRECTION.

The College property is owned by a Board of Trustees, incorporated in March, 1868, by the General Assembly of Maryland, and the Institution is under the special patronage of the Methodist Protestant Church; but nothing is introduced either into the course of study or the discipline or management of the school which can be in any way objectionable to students of other religious persuasions.

CONDITIONS OF ADMISSION.

I. Candidates for admission into any class must come well recommended as to moral character (if from any other institution of learning, with suitable testimonials), and be examined in the studies already pursued by that class. Such examinations may be had on Tuesday or Wednesday of Commencement Week, and applicants are advised to avail themselves of this opportunity, in order to further qualify themselves by September in any studies in which they may be found deficient. It is very desirable that students should enter at the beginning and remain until the close of the session.

2. Each student, upon entering, is required to sign a pledge to obey all the Rules of the Institution, a printed copy of which is at the same time furnished him.

3. Prompt payment of all College bills must be made.

4. Students must agree to take all the studies of the class entered, unless excused from any portion thereof at the time of entering.

5. No student shall, at his own option, drop a study during a session. Communications from parents or guardians in reference to this or to any other regulation of the College, should be addressed to the President, who will promptly lay them before the Faculty for consideration and action.

6. If a student be a minor, his spending money should be deposited with the President, to be returned in such sums as he may think best.

7. It is expected that each room will be occupied by two boarding students. All necessary furniture is provided, but students are expected to pay for any damage while in possession. It is necessary for each student to bring the following: 2 sheets, 2 pillow-cases, 1 pillow, 2 blankets, 1 fork and teaspoon, *marked with full surname*; towels, and napkins and napkin-ring.

All the above articles must be marked in plain letters with the owner's full name.

STATE SCHOLARSHIPS.

An Act of the General Assembly of Maryland, passed in 1878, enables the College to furnish tuition, board, fuel, lights and washing free to one student (male or female) from each Senatorial District of the State, to be appointed by the School Commissioners by and with the advice and consent of the Senators of their respective Districts, *after a competitive examination of the candidates*. A scholarship cannot be held by the same student for more than four years, and the holder is required to give his (or her) bond to the State of Maryland for such amount, with such security as may be approved of by the President of the College, that he (or she) will teach school within the State for not less than two years after leaving College. In order to enable the Faculty to carry out fully the intention of the Act of the Legislature providing for these scholarships, it is highly important that the School Commissioners of the several Senatorial Districts should be careful to appoint students prepared to enter, *at least, the Freshman Class*. If, however, any of the candidates selected are deficient in preparation, they will be received into the Preparatory Department of the College.

EXAMINATIONS.

Examinations of all the classes are held at the close of each of the three terms into which the scholastic year is divided. Students, moreover, who, from any cause, are absent more than three times

in four consecutive weeks from recitations in any one study, are required to pass a *special* examination on the subjects treated of in the class-room during their absence.

COMMENCEMENT AND VACATIONS.

The Annual Commencement is held on the third Thursday in June.

The Baccalaureate Sermon of the President to the graduating class is delivered on the morning of the Sunday preceding Commencement.

On the evening of the same day a sermon is delivered before the Christian Associations of the College by a preacher elected for the occasion.

On other days preceding Commencement are held the Gymnastic and Calisthenic Exhibition, the Vocal and Instrumental Concert, the Society Reunions, the Oratorical and Literary Contests between the Societies, the Class-day Exercises of the Graduating Class, the meeting of the Alumni Association, the Annual Oration before the Alumni Association, and the Annual Art Exhibit.

Vacation extends from Commencement until the second Tuesday in September, on which day the regular course of study begins, and there is no intermission of recitations except on Good Friday and Easter Monday and during the Christmas holidays.

Students are not allowed to remain at the College during any portion of the time allotted to vacation, unless by special arrangement with the President.

DEGREES OF A. B. AND A. M.

At the Annual Commencement the degree of Bachelor of Arts is conferred upon all the members of the graduating class who have completed the full four years course.

Any graduate who shall have been admitted a member of one of the learned professions shall be entitled to the degree of Master of Arts, three years after graduation.

Other graduates will be recommended by the Faculty to the Board of Trustees for the degree of Master of Arts, three years after graduation, provided they shall have submitted, on or before May 1st of the year in which they shall seek the degree, a literary, philosophical or scientific thesis, which must be approved by the Faculty.

RELIGIOUS EXERCISES.

The Young Men's Christian Association and the Young Women's Christian Association have each a branch association in the College, and a room fitted up for receptions and religious services. The former on Thursdays and the latter on Wednesdays hold weekly prayer-meetings. On Friday evening a general prayer-meeting is held, under the direction of the College, and generally conducted

by some student from the Westminster Theological Seminary. On Sunday morning all students are required to attend service at the Methodist Protestant Church, unless some other church is selected by parents or guardians. On Sunday afternoon a voluntary meeting is held, conducted by the Y. M. C. A. During the second term a series of sermons is delivered on Sunday evenings in the College chapel by the President, which the students are required to attend. This series during the current year consisted of twelve discourses on "The Foundations of Character as found in the Decalogue."

GRADES AND AWARDS.

The scholastic standing of the students is determined by a system of grading, the scale of which is from 1 to 10.

Students who obtain on all the regular studies in any department an average under seven and over five may, at the discretion of the Faculty and with the consent of the Professor in charge of the department, be continued with their class, but with the distinct understanding that they cannot be graduated unless they make up their deficiency.

At the Annual Commencement, gold medals, known as the Freshman, Sophomore, and Junior Medals, are awarded to the leaders of these classes, provided they have attained an average grade of nine in all the studies of all the regular departments. The leading students in the two sections of the Preparatory Department with a grade of nine, receive Certificates of Distinction. All other students, preparatory or collegiate, whose average in all studies for the year reaches nine, are entitled to mention in the Honor Roll, published in the Annual Catalogue. And as every violation of College law and every unexcused absence from a stated exercise is demerited, to such students as have received no demerit marks during the year is awarded a Certificate of Distinction in Deportment.

SOCIETIES.

The Irving and the Webster Literary Societies of Young Gentlemen, and the Browning and the Philomathean Societies of Young Ladies, hold regular weekly meetings, and it is the desire of the Faculty that all the students avail themselves of the advantages of these valuable and instructive organizations.

SOCIETY CONTEST.

On Tuesday evening of Commencement Week there is an oratorical and literary contest between the Irving and the Webster Societies, and between the Browning and the Philomathean Societies. The following, selected by their respective societies, represented them at the Commencement in 1890:

IRVING.

GRAFTON ELLSWORTH DAY,
DAVID FULTON HARRIS.

WEBSTER.

GEORGE BRAMLETT HADLEY,
TALTON MANASSEH JOHNSON.

BROWNING.

IDA MAY HARRIS,
NANNIE MORGAN HEYDE.

PHILOMATHEAN.

TEMPERANCE ELIZABETH CAULK,
MARY BERNARD.

VISITING.

It is the aim of the College to make the students thoroughly at home and to prevent in every way any dissipation of their interest in study. To this end the earnest co-operation of parents and guardians is solicited. Students should be sent promptly at the beginning of the term, and after they have entered should not be removed even for a day unless it is absolutely unavoidable. The Faculty has experienced the distracting influence incident to students visiting friends in town, and has concluded to discourage such visits as much as possible, and to require the return of the student during the day.

Visitors to the College will be always welcome (on Sundays no visits are allowed or received), and, when it is possible, patrons will be entertained for a short while; but the rooms are usually occupied with students, and patrons should in all cases notify the President of any contemplated visit. Good hotels in the city of Westminster afford accommodations on reasonable terms.

EXPENSES.

The important item of expense has engaged the most careful consideration of the authorities, and every effort has been made to bring the College within the reach of the largest number of patrons consistent with a due regard for comfort and healthfulness in the boarding department and thoroughness in instruction. The large number in attendance and the advantages in purchasing supplies for cash made possible by the prepayment plan, enable the management to reduce the whole expenses to a sum about equal to the cost of ordinary boarding.

THE COLLEGIATE YEAR.

The Collegiate Year, of thirty-nine weeks, is divided into three terms. The first term begins on the second Tuesday in September; the second, on the second Monday in December; and the third, on

the fourth Monday in March. The year closes with Commencement Day, on the third Thursday in June.

The time devoted to Christmas holidays is not included in the above year, and it is not desirable for students to remain at the College during that time; but where it cannot be avoided, students will be accommodated with board for those two weeks on paying four dollars per week.

CHARGES.

- I. For BOARDING STUDENTS, per year \$225.00
 Payable in three instalments at the beginning of each term.
 " Students entering the Preparatory Department, per year . . . 210.00
 Payable as above.
 " Students paying tuition in advance, either in Collegiate or Preparatory, per year 200.00

These charges cover all the living expenses of a student and tuition. That is, they include the cost of board, room, furniture, light, fuel, servant's attention, washing and instruction in all studies required for the degree of A. B. Text-books and stationery are not included, but will be furnished at reasonable rates, and generally cost from \$5 to \$10 a year, according to the class.

LOWEST RATES

are secured, bringing the expense within \$200, or even to \$190, as follows: A scholarship is sold for \$35, entitling the student to receive tuition in all the regular studies of the course for A. B. *for one year*. Those buying this scholarship when entering will be furnished board for the year at \$165, payable in three instalments, one at the beginning of each term. This makes the whole cost for the year \$200, exclusive of books. A scholarship is sold for \$100 for *four years'* tuition, making the cost of tuition \$25 a year, and those buying this when entering are furnished board for each year at \$165, payable as above, making the whole cost \$190 a year.

- II. For DAY STUDENTS, tuition in the Collegiate Department, per term, \$15.00
 " " Preparatory " " 10.00

SPECIAL RATES.

The regular charges will not be deviated from except as follows:

I. The children of all ministers residing in Westminster; the children of ministers of the Methodist Protestant Church, and all students designing to enter the ministry of said Church, are entitled to FREE TUITION. To all such who board in the Institution the charges will be \$45 per term for board. Bills not paid within ten days of beginning of term will be charged at regular rates.

II. Students who leave the Institution each week on Friday to return on Monday will receive board at \$45 per term. This does not include washing.

EXTRAS.

In respect to the tuition necessary for graduation and the ordinary expenses for the living of the student, there are no extras; the charges given above covering all expenses. But as there are always some students who wish instruction in branches not strictly requisite to graduation, the College undertakes to provide for such at the following rates. These branches may be taken in addition to the College course, and the prices named are in addition to the regular charges for tuition:

Instrumental Music (Piano or Organ) and use of instrument, per term of two lessons a week	\$15.00
If paid in advance, the charge will be <i>for the year</i>	40.00
Vocal Music, and use of instrument, per term of two lessons a week	10.00
Drawing and Painting, and use of models, per term of two lessons a week	10.00
Painting alone to those not previously instructed in drawing, per term of two lessons a week	12.00
Art Needlework, per term of ten lessons	5.00
Bookkeeping, " " "	5.00

PAYMENTS.

The charges are divided into three instalments (except in case of advance payments), corresponding to the three terms of the collegiate year, and the payments for each term are due at the beginning of the term. Checks, &c., should be made payable to T. H. Lewis, President.

No money paid for tuition will be refunded in any case, but a drawback will be issued to any student not completing the term for which tuition has been paid, entitling him to receive that tuition at any time.

No reduction will be made in board for absence until after two weeks; and where money paid for board is refunded (as it will be in every case where the student is obliged to leave), board will be charged at the rate of \$5 per week for the time, and the remainder refunded.

GRADUATES.

CLASS OF 1871.

IMOGENE L. MITTEN <i>Ensor</i>	Baltimore, Md.
MARY M. WARD <i>Lewis</i>	Westminster, Md.
ANNA R. YINGLING, A. M.	Baltimore, Md.
CHARLES H. BAUGHMAN, A. M. *	Westminster, Md.
REV. THOMAS O. CROUSE, A. M.	Centreville, Md.
WILLIAM S. CROUSE, A. M.	St. Michaels, Md.
*HENRY E. NORRIS, A. M., M. D.	New Windsor, Md.

CLASS OF 1872.

LIZZIE B. ADAMS <i>Carver</i>	Marion, Md.
MARY E. JOHNSON <i>Clousher</i>	McDonogh, Md.
ANNIE PRICE <i>Roe</i>	Massey, Md.
ANNIE G. RIDGELY <i>Murray</i>	Hampstead, Md.
H. DORSEY NEWSON	New York, N. Y.
WILLIAM P. WRIGHT	Newark, N. J.

CLASS OF 1873.

ALICE A. FENEY <i>Gist</i>	Mackintosh, Fla.
MARY V. NICHOLS <i>Johnston</i>	Johnsville, Md.
CLARA SMITH <i>Billingslea</i>	Westminster, Md.
IDA T. WILLIAMS <i>Trader</i>	Salisbury, Md.
B. FRANKLIN CROUSE, A. M.	Westminster, Md.
*JOSEPH B. GALLOWAY, A. M., M. D.	Baltimore, Md.
FRANK W. SHRIVER	Philadelphia, Pa.
*TRUMAN C. SMITH, LL. B.	Westminster, Md.
*THOMAS B. WARD	Washington, D. C.

CLASS OF 1874.

ANNIE W. BIRCKHEAD	Salisbury, Md.
JANIE M. BRATT <i>Smith</i> , A. M.	Cambridge, Md.
MAY BROCKETT <i>Ingle</i> , A. M.	Atlanta, Ga.
*LOUISA D. HOOPER <i>James</i>	Greensboro', Md.
M. EMMA JONES <i>Willis</i>	Kennedyville, Md.
MOLLIE E. JONES	New London, Md.
JULIA A. LEAS <i>Fowler</i>	Chambersburg, Pa.
SARAH L. WHITESIDE	Cassville, Pa.
REV. CHARLES S. ARNETT, A. M.	Burrsville, Md.
JAMES A. DIFFENBAUGH, A. M.	Westminster, Md.
REV. PHILIP T. HALL, A. M.	Georgetown, D. C.
GEORGE B. HARRIS	Henderson, N. C.
SAMUEL R. HARRIS	Henderson, N. C.
PHILEMON B. HOPPER, A. M.	Centreville, Md.
*WILLIAM H. OGG	Westminster, Md.
REV. WALTER W. WHITE, A. M.	Felton, Del.

*Deceased.

CLASS OF 1875.

IDA ARMSTRONG <i>Prettyman</i>	Newark, Del.
GEORGE W. DEVILBISS, A. M.	Westminster, Md.
REV. THOMAS H. LEWIS, A. M., D. D.	Westminster, Md.

CLASS OF 1876.

DRUCILLA BALLARD	Westover, Md.
LAURA A. EDIE <i>Devilbiss</i>	Westminster, Md.
LAURA K. MATHEWS	Bowie, Md.
MARY A. MILLER <i>Hering</i>	Carrollton, Md.
MAGGIE E. RINEHART <i>Tracy</i>	Westminster, Md.
MARTHA SMITH <i>Fenby</i>	Baltimore, Md.
LOUIS L. BILLINGSLEA, A. M., LL. B.	Philadelphia, Pa.
RICHARD B. NORMENT, JR., A. M., M. D.	Woodberry, Md.
*REV. CHRISTOPHER B. MIDDLETON, A. M.	Washington, D. C.

CLASS OF 1877.

FLORENCE DEVILBISS <i>Cramer</i>	Mt. Pleasant, Md.
ALICE E. EARNEST <i>Barber</i>	Mifflinsburg, Pa.
M. ADA STARR <i>Gehr</i>	Westminster, Md.
M. VIRGINIA STARR <i>Norment</i>	Woodberry, Md.
MAGGIE E. WOODS <i>Fuss</i>	Finksburg, Md.
LILLIAN N. YOUNG <i>Mills</i>	Pocomoke City, Md.
WINFIELD S. AMOSS, A. M., LL. B.	Baltimore, Md.
C. BERRY CUSHING, A. M., LL. B.	Union, W. Va.
WILSON R. CUSHING, A. M., M. D.	Big Spring, Va.
THOMAS J. WILSON	Johnsville, Md.

CLASS OF 1878.

LULU E. FLEMING	Philadelphia, Pa.
MAMIE V. SWORMSTEDT	Washington, D. C.
ALICE V. WILSON <i>Little</i>	Union Bridge, Md.
DE WITT CLINTON INGLE, A. M.	Atlanta, Ga.
JOSHUA W. MILES, A. M.	Princess Anne, Md.
FRANK H. PETERSON, A. M., LL. B.	Barnesville, Minn.

CLASS OF 1879.

*MOLLIE J. LANKFORD <i>Maddux</i>	Westover, Md.
MAMIE M. MCKINSTRY, A. M.	McKinstry's Mills, Md.
MARY RINEHART <i>White</i>	Westminster, Md.
CLARA L. SMITH	New Windsor, Md.
LIZZIE TRUMP, A. M.	Manchester, Md.
LOU B. WAMPLER <i>Hudgins</i>	Norfolk, Va.

CLASS OF 1880.

LIZZIE L. HODGES <i>Linthicum</i>	Marley, Md.
LINNIE C. KIMLER <i>Hollingsworth</i>	Smithsburg, Md.
*M. EMMA SELBY	Horsehead, Md.
FLORENCE E. WILSON, A. M.	Union Bridge, Md.
EDWARD S. BAILE	Westminster, Md.
WILLIAM H. DEFORD, A. M., M. D.	Washington, D. C.
LEWIS A. JARMAN, A. M., LL. B.	Rushville, Ill.
REV. FREDERICK C. KLEIN, A. M.	Nagoya, Japan.
WILLIAM R. MCDANIEL, A. M.	Westminster, Md.
JOSEPH W. SMITH	Westminster, Md.

*Deceased.

CLASS OF 1881.

HATTIE BOLLINGER, A. M.	Westminster, Md.
BETTIE R. BRALEY <i>Willis</i>	Baltimore, Md.
LOULIE M. CUNNINGHAM <i>Furdenberg</i> , A. M.	Bedford, Pa.
M. KATE GOODHAND	Kent Island, Md.
HATTIE V. HOLLIDAY	Annapolis, Md.
BESSIE MILLER, A. M.	Elkton, Md.
H. MAY NICODEMUS	Wakefield, Md.
KATIE M. SMITH, A. M.	Merrickton, Md.
LAURA L. STALNAKER	West Grafton, W. Va.
GEORGE Y. EVERHART, A. M., M. D.	Baltimore, Md.
J. FLETCHER SOMERS, A. M., M. D.	Crisfield, Md.
GEORGE W. TODD, A. M., M. D.	Salisbury, Md.

CLASS OF 1882.

LAURA J. BISHOP	Wilmington, Del.
GERTRUDE BRATT <i>Kirk</i> , A. M.	Crisfield, Md.
ALVERDA G. LAMOTTE	LaMotte, Md.
*MAY C. MEREDITH, A. M.	Still Pond, Md.
*MARY E. MYERS, A. M.	Union Bridge, Md.
JANIE NORMENT <i>Packwood</i>	Orlando, Fla.
JENNIE S. SMITH <i>Emmons</i>	Washington, D. C.
NELLIE M. WARNER	Westminster, Md.
CALVIN E. BECRAFT, A. M., M. D.	Long Corner, Md.
REV. M. WILSON CHUNN, A. M., B. D., PH. D.	Webster, S. Dak.
JOHN H. T. EARHART, A. M., M. D.	Union Mills, Md.
REV. HUGH L. ELDERDICE, A. M.	Baltimore, Md.
EDWARD L. GIES	Reisterstown, Md.
WILLIAM M. GIST	Mackintosh, Fla.
EDWARD P. LEECH, A. M., LL. B.	Denver, Col.
LYNN R. MEEKINS, A. M.	Baltimore, Md.
CHARLES E. STONER, A. M.	Birmingham, Ala.
CALVIN B. TAYLOR, A. M.	Berlin, Md.
REV. EDWIN A. WARFIELD, A. M., B. D.	New Haven, Conn.

CLASS OF 1883.

FLORENCE B. DIFFENBAUGH	Westminster, Md.
FLORENCE G. HERING <i>Murray</i>	Baltimore, Md.
S. NANNIE JAMES <i>Cuddy</i> , A. M.	Belair, Md.
LILLIE M. KELLER, A. M.	Buckeystown, Md.
M. AGNES LEASE, A. M.	Mt. Pleasant, Md.
GEORGIE R. NICHOLS	Johnsville, Md.
JESSIE SMILEY, A. M.	Freehold, N. J.
VIRGINIA SMILEY	Carlisle, Pa.
LIZZIE SWARBRICK	Cornfields, Md.
CARRIE W. YINGLING <i>Wilson</i>	Tiffin, Ohio.
HARRY F. H. BAUGHMAN, A. M.	Baltimore, Md.
REV. WILLIAM W. DUMM, A. M., B. D.	Chester, Ohio.
FRANKLIN P. FENBY	Westminster, Md.
REV. J. WILLIAM KIRK, A. M., B. D.	Crisfield, Md.
RICHARD L. LINTHICUM, A. M., M. D.	Church Creek, Md.
ALONZO L. MILES, A. M.	Crisfield, Md.
REV. JESSE W. NORRIS, A. M.	West, Md.
REV. SMALLWOOD C. OHRUM, A. M., B. D.	Delta, Pa.
*FRANKLIN H. SCHAEFFER, A. M.	Westminster, Md.
JOHN J. F. THOMPSON	Nassau, West Indies.
LOUIS C. WAINWRIGHT, A. M.	Princeton, N. J.

*Deceased.

CLASS OF 1884.

RUTH H. EDELIN	Duffield, Md.
ELLA G. WILSON <i>Akins</i>	Middletown, Del.
REV. FRANKLIN T. BENSON, A. M., B. D.	Wilmington, Del.

CLASS OF 1885.

ANNIE R. AMES <i>Davis</i>	Carlisle, Pa.
BECKIE E. BOYD	Hancock, Md.
ANNIE M. BRUCE <i>Tucker</i>	Easton, Md.
ALMA C. DUVAL <i>Duwall</i>	Annapolis, Md.
IRENE J. EVERHART <i>Geiselman</i>	Westminster, Md.
*IDA E. GOTT	Wallville, Md.
SADIE A. V. KNELLER	Baltimore, Md.
KATIE R. MCKEE	Chestertown, Md.
MARY E. NICODEMUS	Buckeystown, Md.
BELLE ORNDORFF	Westminster, Md.
EUDORA L. RICHARDSON	Church Creek, Md.
FLORA A. TRENCHARD	Ingleside, Md.
FRANK MCC. BROWN	Brunswick, Ga.
JOHN H. CUNNINGHAM	Westminster, Md.
*THEOPHILUS HARRISON	Charlotte Hall, Md.
J. WILLIAM MOORE	Palatka, Fla.
ARCHIBALD C. WILLISON	Cumberland, Md.

CLASS OF 1886.

EMMA L. REAVER	Taneytown, Md.
EDITH M. RICHARDS	St. Michaels, Md.
NELLIE H. SAPPINGTON <i>Wood</i>	Rock Hall, Md.
MINNIE E. STEVENS	Edesville, Md.
HATTIE A. STEVENSON	Hopewell, Md.
LENORE O. STONE	Mt. Pleasant, Md.
M. LIZZIE THOMPSON	Westminster, Md.
JENNIE F. WILSON <i>Byron</i>	Fort Meade, D. T.
LEYBURN M. BENNETT, A. M.	Sykesville, Md.
B. ALFRED DUMM, A. M.	Barren Creek Springs, Md
GEORGE C. ERB, A. M.	Westminster, Md.
CHARLES M. GROW, JR., A. M.	Fulton, Mo.
REV. EDWIN T. MOWBRAY, A. M.	Riders, Md.
WILLIAM E. ROOP, A. M.	Westminster, Md.

CLASS OF 1887.

SADIE N. ABBOTT	Baltimore, Md.
EMMA M. ADAMS	Chance, Md.
HENRIETTA E. DODD	Wye Mills, Md.
EULALIA C. HANDY	Marion, Md.
GEORGIA HARLAN	Cecilton, Md.
MARGARET E. HODGES	Pomfret, Md.
L. LORENA HILL	Long Corner, Md.
CARRIE L. MOURER	McDonogh, Md.
IDA BLANCHE PILLSBURY <i>Norris</i>	West, Md.
MARGARET A. SLAUGHTER <i>Albright</i>	Nagoya, Japan.
SALLIE E. WILMER	Baltimore, Md.
AMON BURGEE	Union Bridge, Md.
*PAUL COMBS	Leonardtwn, Md.
DENT DOWNING	Horsehead, Md.

*Deceased.

HARRY H. SLIPER	Pittsburgh, Pa.
HARRY C. STOCKSDALE	Baltimore, Md.
NATHAN H. WILSON	Butler, Pa.

CLASS OF 1888.

CAROLINE W. PHOEBUS	Princess Anne, Md.
ELIZABETH MAY WALLIS	Bell Buckle, Tenn.
ARINTIA WHITTINGTON	Crisfield, Md.
JAMES MCD. RADFORD	Jersey, Ga.
EDWARD C. WIMBROUGH	Snow Hill, Md.

CLASS OF 1889.

GERTRUDE F. BEEKS <i>Ewell</i>	Mariners, Md.
ANNIE LUCILE DODD <i>Bryan</i>	Centreville, Md.
FANNIE MAY GROVE	Hagerstown, Md.
ANNIE LAURA JONES	Chesapeake City, Md.
LAURA B. TAYLOR	Baltimore, Md.
HARRIET E. WALMSLEY	Baltimore, Md.
WILLIAM MCA. LEASE	Baltimore, Md.
L. IRVING POLLITT	Salisbury, Md.
THOMAS E. REESE	Westminster, Md.
HARRY G. WATSON	Centreville, Md.
WILLIAM M. WELLER	Cumberland, Md.
JOHN BYRD WHALEY	Plymouth, N. C.

CLASS OF 1890.

CERNLEA E. DUMM	Union Bridge, Md.
MARY JONES FISHER	Denton, Md.
GEORGIE E. FRANKLIN	Westminster, Md.
LENA E. GORE	Vienna, Md.
ADELIA HANDY	Marion, Md.
TSUNE HIRATA	Kagoshima, Japan.
MARIAN E. MONEY	Leeds, Md.
MARY LOUISE SHRIVER	Westminster, Md.
ANNA MCF. THOMPSON	Centreville, Md.
WILLIAM M. CROSS	Clarksburg, Md.
JOHN F. HARPER	Centreville, Md.
WILLIAM I. MACE	Church Creek, Md.
JOSEPH S. MILLS	Westminster, Md.
KENNERLY ROBEY	Bryantown, Md.
JOSHUA M. TULL	Marion, Md.
GEORGE W. WARD	Daisy, Md.
JOHN E. WHITE	Whiton, Md.

HONORS FOR THE YEAR 1889-90.

NOTE.—In the Senior Class the student receiving the highest grade for the Junior and Senior years receives the honor of pronouncing the Valedictory; the next highest, the Salutatory. In the other classes honors are awarded according to the rule on page 28. Gold medals are awarded also to the students doing the best work in Painting, Music, and Art Needlework.

SENIOR CLASS.

VALEDICTORY	MARIAN EMMA MONEY.
SALUTATORY	ANNA McFEELY THOMPSON.
VALEDICTORY	GEORGE WASHINGTON WARD.
SALUTATORY	JOSHUA MERRILL TULL.

JUNIOR CLASS.

GOLD MEDAL	ESTHER ANNE EBAUGH.
HONORABLE MENTION	{ KATIE IRWIN.
	{ HANNAH McLEAN BLANDFORD.
	{ ELLEN IMOGENE CAULK.
	{ TEMPERANCE ELIZABETH CAULK.
GOLD MEDAL	MARKSHALL PRETTYMAN RICHARDS.
HONORABLE MENTION	{ DAVID FULTON HARRIS.
	{ PHILIP HENRY DORSEY.

SOPHOMORE CLASS.

GOLD MEDAL	CARRIE CORINNE COGHILL.
HONORABLE MENTION	SALLIE SPENCE.
GOLD MEDAL	NAAMAN PRICE TURNER.
	{ ARTHUR FRANCIS SMITH.
HONORABLE MENTION	{ TALTON MANASSEH JOHNSON.
	{ WILLIAM EDWARD WHITE.
	{ FREDERICK ROBERTSON JONES.
	{ JAMES SAMUEL WILLIAMS.

FRESHMAN CLASS.

GOLD MEDAL	THOMAS CLYDE ROUTSON.
HONORABLE MENTION	{ WILLIAM HAWKINS LITSINGER.
	{ GRAHAM WATSON.
GOLD MEDAL	ELIZABETH IRENE REESE.
HONORABLE MENTION	{ MARY LOUISE RIDGELY.
	{ VIRGINIA REESE.
	{ MARY EDNA TAGG.

SECOND YEAR PREPARATORY.

CERTIFICATE OF HONOR	{ CARRIE EUGENIA RINEHART.
	{ MIRIAM LEWIS.
	{ BESSIE OBER HERR.
CERTIFICATE OF HONOR	LEWIS KLAIR WOODWARD.

INSTRUMENTAL MUSIC.

GOLD MEDAL	LETITIA McCOY.
----------------------	----------------

VOCAL MUSIC.

GOLD MEDAL	LENA ELIZABETH WOLFES.
----------------------	------------------------

PAINTING.

GOLD MEDAL	MARY JONES FISHER.
----------------------	--------------------

ART NEEDLEWORK.

GOLD MEDAL	LENA EWELL GORE.
----------------------	------------------

