

30TH CATALOGUE
OF
WESTERN MARYLAND COLLEGE,

For Students of Both Sexes,
In Separate Departments.

1896-'97.

. 30th .

—••Annual Catalogue••—

— OF —

Western Maryland College

— AT —

Westminster, Md.

1896-'7.

BALTIMORE:

PRESS OF WILLIAM J. C. DULANY COMPANY.

CALENDAR, 1897-8.

1897.

FIRST TERM.

September 14, Tuesday.....First Term Begins.
September 14, Tuesday, 10 A.M.....Examinations for admission.
October 4, Monday, 3 P.M.....Meeting of Sophomore Class to elect officers.
November 25; Thursday.....Thanksgiving Day.
Nov. 29-Dec. 3, Monday-Friday....First Term Examinations.

SECOND TERM.

December 6, Monday.....Second Term Begins.
December 17, Friday.....Irving and Browning Anniversary.
December 18, Saturday.....Christmas Holidays Begin.

1898.

January 4, Tuesday, 8.40 A.M.....Classes Resume.
February 22, Tuesday.....Webster and Philomathean Anniversary.
March 14-18, Monday-Friday.....Second Term Examinations.

THIRD TERM.

March 21, Monday.....Third Term Begins.
April 8-11, Friday-Monday.....Easter Recess.
May 2, Monday, 3 P.M.....Essays and Orations for Society Contest submitted.
May 2, Monday, 3 P.M.....Graduating Essays and Orations submitted.
May 2, Monday, 3 P.M.....Theses for A.M. *in cursu* submitted.
May 23-27, Monday-Friday.....Final Examinations for Senior Class.
June 3, Friday, 4 P.M.....Closing Exercises of Levine Hall School.
June 3, Friday, 8 P.M.....Freshman Elocutionary Contest for Normal Prizes.
June 6-10, Monday-Friday.....Third Term Examinations.

COMMENCEMENT WEEK.

June 12, Sunday, 10.30 A.M.Baccalaureate Sermon.
June 12, Sunday, 8 P.M.....Annual Sermon before the Christian Associations.
June 13, Monday, 3 P.M.....Sophomore Elocutionary Contest for Normal Prizes.
June 13, Monday, 8 P.M.....Recital by the Department of Music.
June 14, Tuesday, 2 P.M.....Society Reunions.
June 14, Tuesday, 8 P.M.....Society Contest.
June 15, Wednesday, 10 A.M.....Annual Meeting of the Board of Trustees.
June 15, Wednesday, 10 A.M.....Class Day Exercises of the Senior Class.
June 15, Wednesday, 3 P.M.Annual Meeting of the Alumni Association.
June 15, Wednesday, 8 P.M.....Recital by the Department of Elocution.
June 16, Thursday, 9.30 A.M.....Twenty-eighth Annual Commencement.

BOARD OF TRUSTEES.

	ELECTED.
*REV. J. T. WARD, D.D.....	Westminster, Md. 1868
J. W. HERING, A.M., M.D.	Westminster, " 1868
REV. S. B. SOUTHERLAND, D.D....	Baltimore " 1868
REV. LAURENCE W. BATES, D.D.....	Westminster, " 1868
REV. JOHN J. MURRAY, D.D., M.D.....	Union Bridge, " 1868
REV. RHESA SCOTT NORRIS.....	Baltimore, " 1868
REV. DAVID WILSON, M.D.....	Washington, D. C. 1868
REV. E. J. DRINKHOUSE, D.D., M.D.....	Baltimore, Md. 1868
JOHN G. CLARKE, Esq.....	Baltimore, " 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
*HENRY SWOPE, Esq.....	Libertytown, " 1880
WM. FENBY, Esq.....	Westminster, " 1881
REV. B. F. BENSON, A.M.....	Westminster, " 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
JAMES S. TOPHAM, Esq.....	Washington, D. C. 1889
JOHN L. REIFSNIDER, Esq.....	Westminster, Md. 1891
FRANK L. HERING, Esq.....	Finksburg, " 1891
JOSEPH W. SMITH, Esq.....	Westminster, " 1892
NATHAN H. BAILE, Esq.....	New Windsor, " 1893
CLARENCE F. NORMENT, Esq.....	Washington, D. C. 1893
SAMUEL VANNORT, Esq.....	Chestertown, Md. 1893
REV. JAMES EARLE MALOY.....	Rowlandville, " 1895
J. HOWELL BILLINGSLEA, M.D.....	Westminster, " 1896
REV. FRANK T. LITTLE.....	Baltimore, " 1896

*Deceased.

OFFICERS OF THE BOARD.

PRESIDENT:

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

SECRETARY:

REV. T. H. LEWIS, A.M., D.D.

TREASURER:

WILLIAM R. McDANIEL, A.M.

STANDING COMMITTEES.

EXECUTIVE COMMITTEE:

J. W. HERING, A.M., M.D.,
REV. J. T. MURRAY, D.D.,
CHARLES BILLINGSLEA, D.D.S.,
r. O. GRIMES, Esq.,
J. L. REIFSNIDER, Esq.

FINANCE COMMITTEE:

REV. E. J. DRINKHOUSE, D.D., M.D.,
JOHN G. CLARKE, Esq.,
J. HOWELL BILLINGSLEA, M.D.

AUDITING COMMITTEE:

WILLIAM H. STARR, Esq.,
JOSEPH W. SMITH, Esq.,
NATHAN H. BAILE, 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.

*Deceased.

—FACULTY.—

(Arranged, except the President and Preceptress, in the order of appointment.)

REV. THOMAS HAMILTON LEWIS, A.M., D.D., PRESIDENT,
And Professor of Philosophy.

MISS SUSAN WHANN FERRIS, PRECEPTRESS,
And Teacher of English Literature.

*REV. JAMES THOMAS WARD, D.D.,
Emeritus Professor of Mental and Moral Science.

REV. JAMES WILLIAM REESE, A.M., Ph.D.,
Professor of Ancient Languages and Literature.

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

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

†GEORGE WASHINGTON WARD, A.M., Ph.D.,
Professor of History and Political Science.

WILLIAM MARSHALL BLACK, A.M., DEAN,
And Assistant Professor of Latin and Greek.

ROWLAND WATTS, A.M.,
Professor of Mathematics and Physics.

MISS ELIZABETH IRENE REESE, A.M.,
Teacher of French and German.

*Deceased.

†Absent on leave. Place filled by Frederick Robertson Jones, A.M., Ph.D.

ALBERT STEVENS CROCKETT, A.M.,

Principal of Preparatory Department.

MISS KATHERINE MARGARET SMITH, A.M.,

Principal of Levine Hall School.

MISS SARAH OLIVIA RINEHART, M.A.S.L.,

Teacher of Drawing and Painting.

MISS MARY EUGENIA LEWIS,

Teacher of Instrumental and Vocal Music.

MISS GERTRUDE GLADYS WESTLAKE,

Teacher of Piano.

MISS BEULAH GILBERT,

Teacher of Elocution and Director of Gymnasium for Young Women.

HENRY LYMAN JOHNSON,

Director of Gymnasium for Young Men.

JOSHUA WEBSTER HERING, A.M., M.D.,

Lecturer on Physiology and Hygiene.

LLEWELLYS F. BARKER, A.M., M.D.,

(Johns Hopkins University.) Lecturer on Physiological Psychology.

SPECIAL LECTURERS FOR 1896-7.

Rev. B. A. Dumm, A.M., of Brooklyn, Md.

Rev. W. S. Hammond, D.D., of Washington, D. C.

Professor Richard Burmeister, of the Peabody Conservatory.

Professor B. L. Gildersleeve, of Johns Hopkins University.

Mr. Percy Meredith Reese, of Baltimore, Md.

Professor J. W. Reese, of Western Maryland College.

Professor H. B. Adams, of Johns Hopkins University.

Miss Beulah Gilbert, of Western Maryland College.

Misses Lewis and Westlake, of Western Maryland College.

—Students.—

SENIOR CLASS.

WILLIS ARCHER BURGOON.....	Union Mills, Md.
CHARLES EDWARD FORLINES.....	Osceola, N. C.
JOHN WESLEY FRANK.....	Handy, N. C.
LEON SCOTT HURLEY.....	Seaford, Del.
JOHN MAYS LITTLE.....	Parkton, Md.
HERBERT HAYS MURPHY.....	Frederick, Md.
EDWIN JUSTIN NELSON.....	Harrington, Del.
GEORGE HENRY REVELLE.....	Westover, Md.
FRANCIS ALBERT SMITH.....	Centreville, Md.
ARTHUR GRANDON WOODFIELD.....	Manasquan, N. J.
MARY HOOD BAXLEY.....	Florence, Md.
EMMA MAY BOWEN.....	Bowens, Md.
EVA MAY DAVIS.....	Federalsburg, Md.
FRANCES MABEL FULTON.....	South Amboy, N. J.
ELLA EUGENIA MILLARD.....	Buckeystown, Md.
SADIE LEE COOK SNYDER.....	Mount View, Md.
CARRIE AGNES STONE.....	Mt. Pleasant, Md.

JUNIOR CLASS.

2 EDWARD BAYLEY BATES.....	Westminster, Md.
4 HOWARD LESLIE BENSON.....	Westminster, Md.
5 EMORY GORSUCH BUCKINGHAM.....	Westminster, Md.
6 CHARLES ORLANDO CLEMSON.....	Union Bridge, Md.
7 ROBY FRANKLIN DAY.....	Damascus, Md.
8 CHARLES STEWART FRIEND.....	Swanton, Md.
9 WILLIAM MILES GARRISON.....	Taylor, Md.
HAZELTON AUSTIN JOYCE.....	Cambridge, Md.
14 ERNEST THOMAS McNUTT.....	Darlington, Md.
16 WILLIAM BURGESS NELSON.....	Westminster, Md.
WILLIAM THEODORE NEWBURY.....	Manasquan, N. J.
17 THOMAS HENRY DeFORD PATTON.....	Roseland, N. J.
18 HENRY HERMAN RECKORD.....	Bel Air, Md.
20 JAMES HENRY SHREVE.....	Clinton, Md.
21 CHARLES EDWARD SNYDER.....	Centreville, Md.
22 FULLER FARRITH TAYLOR.....	Atlantic, Va.
23 WILLIAM FRANK THOMAS.....	Westminster, Md.
26 THOMAS REEVES WOODFORD.....	Centreville, Md.

1	CLARA GREENWOOD BACCHUS.....	Cambridge, Md.
3	MIRIAM BAYNES.....	Baltimore, Md.
	MARY EMMA DUHAMMELL.....	Earlville, Md.
10	NANNIE VIRGINIA HARDINGER.....	Cumberland, Md.
11	MARY ELIZA HOWARD.....	Rutland, Md.
12	OLIVE GERTRUDE JOHNSON.....	Frostburg, Md.
13	CLARA WARD LEWIS.....	Westminster, Md.
	SUSAN ALICE MELVIN.....	Baltimore, Md.
15	MAUDE EUGENIA MILLER.....	Westminster, Md.
19	MAMIE REVELLE.....	Westminster, Md.
24	HALLIE MAY WHEALTON.....	Chincoteague Is., Va.
25	INDIANA REBECCA WHEALTON.....	Chincoteague Is., Va.

SOPHOMORE CLASS.

HOLMES DAVENPORT BAKER.....	Frederick, Md.
HARRY BERNARD CATON.....	Alexandria, Va.
THOMAS MORRISON DICKEY.....	Capitola, Md.
ARMINIUS GRAY DIXON.....	Monroeton, Md.
CLAUDE CICERO DOUGLAS.....	Montrose, W. Va.
HENRY JACKSON HARTSELL.....	Tabernacle, N. C.
THOMAS HENRY JARMAN.....	Greensboro, Md.
HARRY OWINGS MACALISTER.....	Westminster, Md.
JOSEPH MACHIN.....	Baltimore, Md.
JOSEPH LAWRENCE MCKINSTRY.....	McKinstry's Mills, Md.
WALTON DIVERS MELVIN.....	Baltimore, Md.
JOHN THOMAS MERRICK.....	Barclay, Md.
CALEB WILSON SPOFFORD O'CONNOR.....	Washington, D. C.
HORACE GREELY REESE.....	Westminster, Md.
VERNON NORWOOD RIDGELY.....	Eldersburg, Md.
ARTHUR LEROY SATTERWHITE.....	Henderson, N. C.
JAMES HENRY STRAUGHN.....	Centreville, Md.
STANLEY DEVER TAGG.....	Baltimore, Md.
WILLIAM HENRY THOMAS.....	Buckeystown, Md.
ROBERT STAFFORD TYSON.....	Frederick, Md.
JAMES PEARRE WANTZ.....	Westminster, Md.
WILLIAM NICHOLAS WILLIS.....	St. Michael's, Md.
NELLIE VIRGINIA BANKS.....	Baltimore, Md.
IDA EVELYN BRILEY.....	East New Market, Md.
CARRIE ETTA BROWN.....	Westminster, Md.
MARY BLANCHE BUCKINGHAM.....	Westminster, Md.
MARY TEST BUCKINGHAM.....	Westminster, Md.
MARY ADELAIDE COX.....	Seaford, Del.
EVELYN GERTRUDE DARBY.....	Buck Lodge, Md.
ERVA RUTH FOXWELL.....	Leonardtown, Md.
MARY ELIZABETH HOBBS.....	Hobbs, Md.

ANNE ELEANOR HOPKINS.....	Havre de Grace, Md.
ELSIE ROBERTS McCAULEY.....	Leeds, Md.
LILLIE MAY NEWLON.....	Grafton, W. Va.
MARY ELIZABETH PIERCE.....	Galena, Md.
MAGGIE MAY REESE.....	Westminster, Md.
EVELYN JACKSON RINKER.....	Westminster, Md.
IONA JEWELL SIMPSON.....	Westminster, Md.
SALLIE SOLLIDAY.....	Hagerstown, Md.
ALICE DUNCAN TREDWAY.....	Bel Air, Md.
MAUDE ETHEL WAESCHE.....	Westminster, Md.
NELLIE ANNA WANTZ.....	Westminster, Md.
MARY ETTA WATTS.....	Baltimore, Md.
VIRGIE COOPER WILLIAMS.....	St. Michaels, Md.

FRESHMAN CLASS.

CHARLES CLARENCE BAKER.....	Lewistown, Md.
HOLLIS ROSWELL BAKER.....	Aberdeen, Md.
SAMUEL LUTHER BARE.....	Reese, Md.
ALBERT FLETCHER CONREY.....	Towson, Md.
DENTON GEHR.....	Westminster, Md.
GEORGE GROOM.....	Towson, Md.
SAMUEL ANDREW HARKER.....	Penns Grove, N. J.
BENJAMIN DAWSON JESTER.....	Clayton, Del.
HENRY LYMAN JOHNSON.....	Lynchburg, Va.
ARTHUR KINNEY.....	Harrington, Del.
JAMES FISKE LANE.....	Millville, N. J.
VERNON LAWSON.....	Crisfield, Md.
WILLIAM PRICE LAWSON.....	Crisfield, Md.
HOLMES McMURRAN.....	Westminster, Md.
DAVID MARINE.....	Harrington, Del.
FRANK WATKINS MATHER.....	Westminster, Md.
LUTHER PAUL MILLER.....	Westminster, Md.
HARRY HEFFNER PRICE.....	Reading, Pa.
SAMUEL ARTHUR RICKEY.....	Perryman's, Md.
NORMAN ELLIS SARTORIUS.....	Pocomoke City, Md.
JAMES HARRY STAUFFER.....	Walkersville, Md.
BENJAMIN FRANKLIN STERLING.....	Crisfield, Md.
SAMUEL THARP.....	Harrington, Del.
JOHN REGISTER EMORY TURPIN.....	Centreville, Md.
WILLIAM BERNARD VAN LEER.....	Manasquan, N. J.
JOHN WELCH.....	Georgetown, Md.
BENJAMIN OGLE LOWNDES WELLS.....	Hyattsville, Md.
IRVING WHALEY.....	Plymouth, N. C.
JAMES WILBUR YINGLING.....	Waynesboro, Pa.

BESSIE KATE ARMACOST.....	Westminster, Md.
HARRIET ELLEN BEAUCHAMP.....	Westover, Md.

ANNA LEE BROWN.....	Westminster, Md.
MOLLIE RAY CLARKE.....	Pocomoke City, Md.
SUE SOMERVILLE COLTON.....	Aquasco, Md.
LENA EARL COOPER.....	Sharptown, Md.
ALMA CROCKETT.....	Crisfield, Md.
HELEN SHRINER CROUSE.....	Westminster, Md.
EDITH WILSON EMMONS.....	Washington, D. C.
NORMA ESTELLE GILBERT.....	Westminster, Md.
ETTA BLANCHE GLADHILL.....	Westminster, Md.
GRACIE ELSIE GORSUCH.....	Westminster, Md.
LILLIAN HORSEY.....	Crisfield, Md.
EULALIA JOHNSON.....	Westminster, Md.
ANNA LEE McMURRAN.....	Westminster, Md.
KATIE THOMAS MERRICK.....	Barclay, Md.
FLORENCE WILLARD MILLER.....	Westminster, Md.
MABEL ESTELLE MILLER.....	Westminster, Md.
ADELE OGDEN.....	Keyport, N. J.
DAISY ROYAL RICHARDS.....	Baltimore, Md.
CLEMENTINE ELIZABETH ROBERTS.....	Medford, Md.
CORA MAY SCHAEFFER.....	Westminster, Md.
IDA BROCKWAY SMITH.....	Duchess Junction, N. Y.
KATHERINE FINGER THOMAS.....	Buckeystown, Md.
SARAH WEEKS.....	Westminster, Md.
IRENE ELIZABETH WOODWARD.....	Westminster, Md.
LUMMIE VIRGINIA YINGLING.....	Westminster, Md.
MAUDE EVELYN YINGLING.....	Westminster, Md.

SUB-FRESHMAN CLASS.

JOHN THOMAS ANDERS.....	Westminster, Md.
EDWARD CLINTON BIXLER.....	Westminster, Md.
JAMES WILLIAM BROWN.....	Brighton, Md.
BENJAMIN AUGUST BRYAN.....	Philadelphia, Pa.
ELWOOD ALEXANDER COBEY.....	Grayton, Md.
GEORGE OLIN COOPER.....	Ralph, Del.
ISAAC JONES DASHIELL.....	Tyaskin, Md.
LEWIS HAMILTON DITMAN.....	Fenby, Md.
ROBERT KLEIN EASTER.....	Baltimore, Md.
JOHN MAURICE ERBE.....	Westminster, Md.
GEORGE CALVIN FITZE.....	Westminster, Md.
WALTER MELVIN GRAHAM.....	Westminster, Md.
CHARLES EDWARD HARDY.....	Westminster, Md.
WADE HAMPTON INSLEY.....	Bivalve, Md.
WILLIAM ROSWELL JONES.....	Baltimore, Md.
WILLIAM WAMPLER KING.....	Westminster, Md.
JAMES HENRY JARRETT LEE.....	Towson, Md.
HARRISON STANDFORD MARTLAND.....	Newark, N. J.

SAMUEL SWOPE MATHIAS.....	Westminster Md.
WILLARD PHILIP MELVIN.....	Westminster, Md.
EDWARD MILLER MISKIMON.....	Harper's Ferry, W. Va.
ARTHUR GARFIELD NULL.....	Frizzleburg, Md.
RALPH STEINER REIFSNIDER.....	Westminster, Md.
WALTER HOWARD SMITH.....	Bird Hill, Md.
ALBERT GALLATIN WARFIELD.....	Daisy, Md.
WASHINGTON HOLT WOODALL.....	Georgetown, Md.
IDA ISADORA BAILE.....	Westminster, Md.
LOLA EDITH BEANE.....	Greenwood, Del.
JESSIE GRAHAM.....	Westminster, Md.
SARAH LARUE HERR.....	Westminster, Md.
LILLIE MARY LINDSAY.....	Westminster, Md.
MINNIE CALPURNIA PICKETT.....	High Point, N. C.
MARGARET FULLER REESE.....	Westminster, Md.
MARGARET ALVERDA ROYER.....	Westminster, Md.
VIRGINIA MURRAY WEIGAND.....	Westminster, Md.

THIRD YEAR CLASS.

DAVID SNYDER BABYLON.....	Westminster, Md.
IRA EMANUEL CROUSE.....	Westminster, Md.
THOMAS HUBERT LEWIS.....	Westminster, Md.
HARRY EDWIN SELBY.....	Greenbackville, Va.
WILLIAM GOOCH SIMPSON.....	Westminster, Md.
EDGAR APPLE SLAGLE.....	Westminster, Md.
FLORENCE MAY MORGAN..	Westminster, Md.
MARTHA IRENE SCHAEFFER.....	Westminster, Md.
GOLDIE ALMA STEELE.....	Westminster, Md.

SECOND YEAR CLASS.

WILLIAM WALTER FENBY.....	Westminster, Md.
CLARENCE MARTIN LAWYER.....	Westminster, Md.
CLARENCE MILTON SCHAEFFER.....	Westminster, Md.
ROBERT BARREDA TURNER.....	Roland Park, Md.
CHARLES FISHER WANTZ.....	Westminster, Md.
JOSEPH HAMMOND WEIGAND.....	Westminster, Md.
MARIANA GEHR.....	Westminster, Md.
MAY WILLIAR GEIMAN.....	Westminster, Md.
MARY AGNES GORSUCH.....	Westminster, Md.
EVA PAULINE HERR.....	Westminster, Md.
ETHEL ELIZABETH MELVIN.....	Baltimore, Md.
MARY LOUISE REIFSNIDER.....	Westminster, Md.
SALLIE GRACE STONESIFER.....	Westminster, Md.

FIRST YEAR CLASS.

MILTON OSCAR HUNTER	Westminster, Md.
RALPH BUCKLISH MARTLAND.....	Westminster, Md.
HORACE BURGEE MELVIN.....	Baltimore, Md.
HOWELL BILLINGSLEA SHRIVER.....	Westminster, Md.
WALTER CARROLL SHUNK.....	Westminster, Md.
GEORGE ROBERT WENTZ.....	Westminster, Md.
ARTHUR MATHIAS ZILE.....	Winfield, Md.

ELSIE IRENE ELGIN.....	Westminster, Md.
NELLIE CARRIE GEHR.....	Westminster, Md.
EUGENIA CLEVELAND GEIMAN.....	Westminster, Md.
EMMA CLEVELAND HUNTER.....	Westminster, Md.
ELIZABETH GILMORE SLAGLE.....	Westminster, Md.

—Levine Hall School.—

FOURTH CLASS.

BENJAMIN FRANKLIN CROUSE.....	Westminster, Md.
HAROLD CATON GRAHAM.....	Westminster, Md.
ADOLPHUS DAVID MELVIN	Baltimore, Md.
SAMUEL DEWITT SHUNK.....	Westminster, Md.
ROBERT MICHAEL STEIN.....	Baltimore, Md.
RAPHAEL HOPKINS WEIGAND	Westminster, Md.
MARY GRISELDA GEHR.....	Westminster, Md.
MARJORIE LEWIS.....	Westminster, Md.

THIRD CLASS.

PAUL AUGUSTUS DITMAN	Westminster, Md.
ELLERY DEWITT SIMPSON.....	Westminster, Md.
ANNA PEARL MILLER.....	Westminster, Md.
CATHARINE SHRIVER SLAGLE.....	Westminster, Md.

SECOND CLASS.

HAMILTON WARD LEWIS.....	Westminster, Md.
NETTIE TABITHA HUNTER.....	Westminster, Md.

FIRST CLASS.

JOSEPH HOPPE BAILE.....	Westminster, Md.
WILLIAM SHARRER.....	Westminster, Md.
LUECO EARL SIMPSON.....	Westminster, Md.
SUSANNA VIRGINIA BAILE.....	Westminster, Md.
MINNIE BELLE MELVIN.....	Baltimore, Md.

Department of Instrumental Music.

HOWARD LESLIE BENSON.....	Westminster, Md.
JOSEPH LAWRENCE MCKINSTRY.....	McKinstry's Mills, Md.
WILLIAM BERNARD VANLEER.....	Manasquan, N. J.
CLARA GREENWOOD BACCHUS.....	Cambridge, Md.
LODA EDITH BEANE.....	Greenwood, Del.
HARRIET ELLEN BEAUCHAMP.....	Westover, Md.
ALICE WRIGHT BOND.....	Westminster, Md.
CARRIE ETTA BROWN.....	Westminster, Md.
MARY TEST BUCKINGHAM.....	Westminster, Md.
MOLLIE RAY CLARKE.....	Pocomoke City, Md.
SUE SOMERVILLE COLTON.....	Aquasco, Md.
LENA EARL COOPER.....	Sharptown, Md.
MARY ADELAIDE COX.....	Seaford, Del.
ALMA CROCKETT.....	Crisfield, Md.
EVELYN GERTRUDE DARBY.....	Buck Lodge, Md.
EMMA LOUISE ERB.....	Uniontown, Md.
FRANCES MABEL FULTON.....	South Amboy, N. J.
NANNIE VIRGINIA HARDINGER.....	Cumberland, Md.
MARY ELIZABETH HOBBS.....	Hobbs, Md.
ANNE ELEANOR HOPKINS.....	Havre de Grace, Md.
LILLIAN HORSEY.....	Chrisfield, Md.
CLARA WARD LEWIS.....	Westminster, Md.
MARJORIE LEWIS.....	Westminster, Md.
KATIE THOMAS MERRICK.....	Barclay, Md.
ADELE OGDEN.....	Keyport, N. J.
MINNIE CAPLURNIA PICKETT.....	High Point, N. C.
MARIE LOUISE REIFSNIDER.....	Westminster, Md.
CARRIE EUGENIA RINEHART.....	Westminster, Md.
ANNIE ELIZABETH SCHAEFFER.....	Westminster, Md.
GRACE VIRGINIA SHAW.....	Westminster, Md.
MADGE LOUISE SHAW.....	Westminster, Md.
NETTIE SHREVE.....	Westminster, Md.
IONA JEWELL SIMPSON.....	Westminster, Md.
ELIZABETH GILMAN SLAGLE.....	Westminster, Md.
SALLIE SOLLIDAY.....	Hagerstown, Md.
KATHERINE FINGER THOMAS.....	Buckeystown, Md.
ALICE DUNCAN TREDWAY.....	Belair, Md.
HALLIE MAY WHEALTON.....	Chincoteague Is., Va.
INDIANA REBECCA WHEALTON.....	Chincoteague Is., Va.
VIRGIE COOPER WILLIAMS.....	St. Michael's, Md.

Department of Vocal Music.

CHARLES ORLANDO CLEMSON.....	Union Bridge, Md.
MARY TEST BUCKINGHAM.....	Westminster, Md.
MOLLIE RAY CLARKE.....	Pocomoke City, Md.
SUE SOMERVILLE COLTON.....	Aquasco, Md.
KATIE THOMAS MERRICK.....	Barclay, Md.
MINNIE CAPURNIA PICKETT.....	High Point, N. C.
MADGE LOUISE SHAW.....	Westminster, Md.
VIOLA WARNER.....	Westminster, Md.
HALLIE MAY WHEALTON.....	Chincoteague Is., Va.
INDIANA REBECCA WHEALTON.....	Chincoteague Is., Va.

Department of Elocution.

EMORY GORSUCH BUCKINGHAM.....	Westminster, Md.
CHARLES ORLANDO CLEMSON.....	Union Bridge, Md.
HAZELTON AUSTIN JOYCE.....	Cambridge, Md.
JOHN MAYS LITTLE.....	Parkton, Md.
HERBERT HAYS MURPHY.....	Frederick, Md.
JAMES HENRY SHREVE.....	Clinton, Md.
ARTHUR GRANDON WOODFIELD.....	Manasquan, N. J.
CHARLES MELVIN ZEPP.....	Dayton, Md.
CLARA GREENWOOD BACCHUS.....	Cambridge, Md.
MIRIAM BAYNES.....	Baltimore, Md.
EVA MAY DAVIS.....	Federalsburg, Md.
FRANCES MABEL FULTON.....	South Amboy, N. J.
CLARA WARD LEWIS.....	Westminster, Md.
ELLA EUGENIA MILLARD.....	Buckeystown, Md.
SADIE LEE COOK SNYDER.....	Mount View, Md.

Department of Art.

HARRIS STANFORD MARTLAND.....	Newark, N. J.
RALPH BUCKLISH MARTLAND.....	Newark, N. J.
EDGAR APPLE SLAGLE.....	Westminster, Md.

ALICE WRIGHT BOND.....	Westminster, Md.
MIRIAM LEWIS.....	Westminster, Md.
MINNIE GERTRUDE WEAVER.....	Westminster, Md.
HALLIE MAY WHEALTON.....	Chincoteague Is., Va.
INDIANA REBECCA WHEALTON.....	Chincoteague Is., Va.
LYDIA ROOP WOODWARD.....	Westminster, Md.

RECAPITULATION.

CLASSES.	MALE.	FEMALE.	TOTAL.
Senior.....	10	7	17
Junior.....	18	12	30
Sophomore.....	22	22	44
Freshman.....	29	28	57
Number in Collegiate Department.....	79	69	148
Sub-Freshman Class.....	26	9	35
Third Year Class.....	6	3	9
Second Year Class.....	6	7	13
First Year Class.....	7	5	12
Number in Preparatory Department....	45	24	69
Number at Levine Hall School.....	12	7	19
Instrumental Music.....	3	40	43
Vocal Music.....	1	9	10
Elocution.....	8	7	15
Art.....	3	6	9
Number in Fine Arts Department.....	15	62	77
Names Repeated.....	151	162	313
	11	54	65
Total for the year.....	140	108	248

COURSES OF STUDY.

Graduate Course.

CONDITIONS OF ADMISSION—This course covers four years, and leads to the degree of Bachelor of Arts. The course is the same for all students in the Freshman and Sophomore years. In the Junior and Senior years the course branches into three groups, the Classical, the Scientific and the Historical, all leading to the same degree. Both male and female students are admitted. Male students are required to pass satisfactory examinations in English, History and Geography, Arithmetic, Algebra and Latin, according to the description given below. Female students may enter without an examination in Latin, provided they are well qualified in all the other branches. They are examined in Algebra only as far as the Four Fundamental Operations. Those who pass with a grade of 9 in all studies but one are admitted and placed in a requisition class to make up the deficiency.

EXAMINATIONS FOR ENTRANCE.

ENGLISH—The students should be familiar with the parts of speech, and be able to perform rapidly exercises in parsing and conjugation. The analysis of sentences, proper arrangement of phrases and clauses will also be called for. The student will be tested in his knowledge of the rules governing spelling, punctuation and the ability to compose a letter, a short essay or some other species of composition based on Irving's "Sketch Book." Penmanship will also be regarded.

HISTORY AND GEOGRAPHY—The text-book in History used in the Preparatory Department is Eggleston's United States, and the examination for entrance will be on the general facts covered by this work. The candidate will be required to show a thorough and accurate knowledge of the discovery and settlement of North America, the colonial era, the War for Independence, the establishment and growth of the Union, the events leading to the civil war, and the chief incidents and results of that struggle. In Geography, the text-book is Frye's Complete. The questions will relate to the form and size of the Earth, its motions and their results, the principal land and water divisions, the chief countries of the world, their rivers, cities, population and industries, earthquakes and their causes, ocean currents, storms climate, and the distribution of life.

ARITHMETIC—The whole subject as contained in books like "The New American" or "Brooks'" is required. The questions given for examination will be found principally under notation and numeration, the four fundamental processes, common and decimal fractions, denominate numbers, percentage, interest, simple and compound proportions, mensuration and the metric system. The examples selected will be by no means the most difficult, the purpose being not to puzzle the candidate, but to fairly test his knowledge.

ALGEBRA—The examination on this subject will begin with the reading of algebraic expressions and the use of parentheses. The special rules for multiplication and division by inspection as given in "Wentworth's School Algebra," and the principles of factoring must be thoroughly mastered. The three processes of elimination, the theory of exponents, involution and evolution must also be thoroughly understood. While some work in stating problems will be given, the greater portion of time will be taken up in strictly algebraic exercises. Female students will be examined in the four fundamental operations only.

LATIN—In this study "The First Latin Book," by Collar & Daniell, fairly represents the requirement for the Freshman Class. The applicant should be well grounded on the declension of nouns, adjectives and pronouns; the comparison of adjectives and adverbs, and the conjugation of the verb, regular and irregular; he should know the various uses of the several cases, and especially of the subjunctive mood; understand the accusative and infinitive in indirect discourse, the ablative absolute, the periphrastic conjugations, the gerund, gerundive and the supine, and be able to translate any of the exercises.

PHYSIOLOGY—As much as is contained in Dulany's Martin's Human Body.

FOR MALE STUDENTS.

FRESHMAN YEAR.

English Composition and Rhetoric; Exercises in Writing based on Selected Authors.

Physical Geography; English History. (Each one-half year).

Algebra, beginning with Quadratics; Plain and Solid Geometry.

Latin Composition and Syntax; Viri Romae; Sallust; Cicero's Orations.

Greek Grammar and Lessons; Xenophon's Anabasis.

Free-hand Drawing; Elocution.

SOPHOMORE YEAR

History—Greece, Rome, Middle Ages.

General Physics with Laboratory Exercises.

Trigonometry; Surveying; Analytical Geometry.

Cicero's Orations; Virgil's *Æneid*.

Xenophon or Lucian; Herodotus; Homer's *Iliad*; Greek Syntax.

Lectures on Physiology; Essays; Book-keeping; Elocution.

JUNIOR YEAR.

ALL GROUPS—Psychology, (1st and 2d Terms); Deductive Logic (3d Term).

History of English Literature, with Readings from Selected Authors.

Inorganic Chemistry, with Laboratory Work.

Livy; Cicero's *de Natura Deorum*; Horace.

CLASSICAL GROUP—Homer's *Iliad*; Demosthenes or Lysias; Plato.

Differential and Integral Calculus.

SCIENTIFIC GROUP—Advanced Physics, or Biology and Botany, with Laboratory Work.

German Grammar and Reader.

HISTORICAL GROUP—Political Economy; Sociology.

German Grammar and Reader.

SENIOR YEAR.

ALL GROUPS—Inductive Logic (First Term); Ethics (Second and Third Terms).

CLASSICAL GROUP—Tacitus; Terence or Plautus; Juvenal.

Plato; Aristophanes; Sophocles.

Astronomy; Geology. (Each one-half year).

French Grammar and Reader, or German Grammar and Reader.

Classical Seminary (weekly).

SCIENTIFIC GROUP—Organic Chemistry with Laboratory Work.

Astronomy; Geology. (Each one-half year).

French Grammar and Reader.

Schiller; Goethe.

HISTORICAL GROUP—American Constitutional History; Civil Government.

History of Modern Europe.

French Grammar and Reader.

Schiller; Goethe.

Historical Seminary (weekly).

FOR FEMALE STUDENTS.*FRESHMAN YEAR.*

English Composition and Rhetoric; Exercises in Writing based on selected authors.

Physical Geography; English History, (Each one-half year.)

Algebra, beginning with Factoring; Plane Geometry.

Latin Grammar and Lessons; *Viri Romae*.

French Grammar and Lessons; French Reader.

Free-hand Drawing; Elocution.

SOPHOMORE YEAR.

History—Greece, Rome, Middle Ages.

General Physics, with Laboratory Exercises.
 Plane Geometry; Solid Geometry; Trigonometry.
 Viri Romae; Sallust; Virgil's Aeneid.
 French Reader; La Fontaine; French Syntax.
 Lectures on Physiology; Essays; Book-keeping; Elocution.

JUNIOR YEAR.

ALL GROUPS—Psychology (1st and 2d Terms); Deductive Logic (3d Term).
 History of English Literature, with readings from selected authors.
 Inorganic Chemistry, with Laboratory Work.
 La Literature Francais.
 CLASSICAL GROUP—Virgil's Aeneid; Cicero's De Amicitia; Terence.
 Analytical Geometry.
 SCIENTIFIC GROUP—Advanced Physics, or Biology and Botany, with Laboratory Work.
 German Grammar and Reader.
 HISTORICAL GROUP—Political Economy; Sociology.
 German Grammar and Reader.

SENIOR YEAR.

ALL GROUPS—Inductive Logic (1st Term); Ethics (2d and 3d Terms).
 CLASSICAL GROUP—Tacitus; Horace.
 Le Cid; Le Misanthrope; French Conversation.
 Astronomy; Geology. (Each one-half year).
 German Grammar and Reader.
 Classical Seminary (weekly).
 SCIENTIFIC GROUP—Organic Chemistry, with Laboratory Work.
 Astronomy; Geology. (Each one-half year).
 Schiller; Goethe.
 Studies in American Literature; Shakespeare.
 HISTORICAL GROUP—American Constitutional History; Civil Government.
 History of Modern Europe.
 Schiller; Goethe.
 Studies in American Literature; Shakespeare.
 Historical Seminary (weekly).

Non-Graduate Course.

This course is intended for those who cannot remain at College long enough to take a degree, and who do not desire to enter upon the study of Greek and Latin. The requirements for admission to the course are the same as for the Freshman Class in the Graduate Course with the exception

of Latin. Three years are required to complete the course, and those who complete it receive a diploma, but no collegiate degree.

FRESHMAN YEAR.

English Composition and Rhetoric; Exercises in writing based on Selected Authors.

Physical Geography; English History. (Each one-half year).

Lounsbury's History of the English Language.

Algebra; Plane and Solid Geometry.

German Grammar and Reader (for male students); French Grammar and Reader (for female).

SOPHOMORE YEAR.

History—Greece; Rome; Middle Ages.

General Physics, with Laboratory Exercises.

Trigonometry; Surveying; Analytical Geometry.

Studies in American Literature; Select Readings.

German Reader (for male students) or French Reader (for female students).

JUNIOR YEAR.

Psychology (First and Second Terms); Deductive Logic (Third Term).

History of English Literature, with readings from Selected Authors.

Inorganic Chemistry, with Laboratory Work.

Advanced Physics, or Biology and Botany, with Laboratory Work.

Political Economy; Sociology.

Preparatory Course.

This course is intended primarily to fit students for the Freshman Class of the College. But it also answers the purpose of giving a very thorough preliminary education to those who wish to enter immediately into business. Both sexes are received and the same course is given to both, except in Latin and Mathematics.

FIRST YEAR.

Maxwell's First Book in English.

Stickney's Fourth Reader; Stickney's Advanced Speller.

Eggleston's First Book in American History; Frye's Primary Geography.

Walsh's Arithmetic—Part First.

Penmanship.

SECOND YEAR.

Maxwell's Introductory English Grammar.
 Stickney's Fourth Reader; Stickney's Advanced Speller.
 Eggleston's History of the United States; Frye's Complete Geography.
 Walsh's Arithmetic—Part Second.
 Penmanship.

THIRD YEAR.

Maxwell's Introductory English Grammar.
 Stickney's Fifth Reader; Stickney's Advanced Speller.
 Montgomery's American History.
 Walsh's Arithmetic—Part Second.
 Collar and Daniell's First Latin Book. (For male students only. First half of year).
 Elementary Algebra. (For male students only. Last half of year).
 Penmanship; Exercises in Declamation.

SUB-FRESHMAN YEAR.

Maxwell's Advanced English Grammar. (First and Second Terms).
 Irving's "Sketch Book," with exercises in essay writing. (Third Term).
 Stickney's Fifth Reader; Stickney's Advanced Speller.
 White's Outlines of American History; Physiology. (Each one-half year).
 Walsh's Arithmetic—Part Third; Algebra. (Both through the year).
 Collar and Daniell's First Latin Book: Viri Romæ.
 Penmanship.

Supplementary Courses.

INSTRUMENTAL 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.

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

FIRST YEAR—Mathew's Twenty Lessons; Mathew's Standard Grade, Books I and II; McDougal's Junior Studies in Melody-playing; Touch and Technic, Book I.

SECOND YEAR—Touch and Technic, Books I, II, III and IV; Introduction and Book I Mathew's Studies in Phrasing; Standard Grade, Books III IV, V; Mozart's Sonatas; Bach's two-part Inventions.

THIRD YEAR—Touch and Technic, Books I, II, III and IV; Cramer's Etudes; Clementi's Gradus: Studies in Phrasing, Book II; Bach's Preludes and Fugues; Beethoven's Sonatas; Harmony (Howard).

FOURTH YEAR—Touch and Technic, Books I, II, III and IV; Clementi's Gradus; Czerny's *Fingerfertigkeit*; Bach's Fugues; Harmony (Howard); Concert Pieces; History.

VOCAL MUSIC.

The course in Vocal Music also includes four grades, and the completion of the work included in them entitles the pupil to a certificate stating this fact.

FIRST YEAR—Elements of Notation—Respiration, Vowel Formation Articulation, Pronunciation; Placing Tones; Anatomy and Physiology of the Vocal Organs; Seiber's *Elementary Vocalises*.

SECOND YEAR—Exercises for increasing Flexibility of Voice; Phrasing; Panofka's *Vocalises*, Book I; Concone's *Thirty Lessons*; Songs by Classic and Modern Composers.

THIRD YEAR—Exercises for Flexibility continued; Stark's *Solfeggien Album*; Songs in French, German and Italian; Harmony (Howard).

FOURTH YEAR—Advanced Vocalises by Panofka, Bordogni, Marchesi; Arias from Operas and Oratorios; Songs by Schubert, Schumann and other classic writers; Harmony (Howard); History.

There will also be exercises in Concerted Music, Chorus Practice and Sight-Singing.

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 courses, 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 Department, and Free-hand Drawing to Freshmen without extra charge, except for material used.

ELOCUTION.

The course in Elocution covers two years of Class instruction, Freshman and Sophomore, and two years of additional work in special classes. The first two years' work is general and preliminary. In the Junior Year the classes are divided into small groups so as permit of individual attention to each student.

The course includes the study of Voice, Respiration, Articulation, Modulation, Emphasis and Physical Expression in its different branches. Analysis of the works of the best authors. Bible and Hymn Reading. Shakespeare.

Upon the satisfactory completion of this course the certificate of the department is conferred.

Departments of Study.

Philosophy.

The studies in this department are Psychology, Logic—Deductive and Inductive, and Ethics.

Psychology is taken up at the beginning of the Junior Year and continued through two terms. Class room instruction is supplemented by a series of lectures on the Physiological basis of Psychology, given last year by Dr. L. F. Barker of the Johns Hopkins University.

Deductive Logic is studied during the third term of the Junior year, especial attention being given to practice in the syllogism, and Inductive Logic during the first term of the Senior year.

The last two terms of the Senior year are given to the study of Ethics. A very full discussion of Ethical Theory, supplemented by parallel readings, is followed by a survey of Practical Ethics.

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. Rhetoric proper is then 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 the Freshman and Sophomore 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 in the Junior and Senior years is occupied with the study of English Literature, both in its history and in the critical study of the great authors.

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 exercise 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.

The Natural Sciences.

Students are expected to come to the Freshman Class thoroughly prepared in Elementary Physiology. The subject is taken up again in the Sophomore Class and more fully treated in a course of lectures extending through the year.

Physics occupies the Sophomore year. The course embraces Molecular Physics, Electricity and Magnetism, Sound, Light and Heat. In the recitation room the important facts are illustrated by experiments, and students are taught to make many demonstrations for themselves in additional hours required to be spent in the laboratory under the supervision

of the Professor. For those who elect the Scientific Group in the Junior year a more elaborate course in Physics is provided and abundant opportunity given for laboratory work.

Biology and Botany is a course provided for those who choose the Scientific Group having in view the Medical profession. The amount of work in these branches will meet the requirements of the Johns Hopkins Medical School for admission.

Inorganic Chemistry is studied through the whole Junior year, the whole subject being gone over with frequent recitations illustrated by experiments and two hours a week spent in the laboratory. Similarly the subject of Organic Chemistry is offered to those who select the Scientific Group.

Geology is introduced by a course of lectures in the Senior year, and a half year is devoted to the text-book illustrated by specimens in the College cabinets.

The Chemical and the Physical laboratories are well fitted up for individual work. Each student has his own experiment table, supplied with apparatus, gas and water. In addition to performing the experiments assigned the student must write out his own analysis and deductions.

Mathematics and Astronomy.

Algebra to Quadratics and a complete familiarity with Arithmetic are required of candidates for the Freshman Class, and the course in Mathematics is completed in the Junior year.

The first term of the Freshman year is devoted to Algebra. After a rapid review of Factoring and Theory of Exponents, Quadratics is taken up and the usual course in Algebra completed in the term. The last two terms are occupied with Plane and Solid Geometry, both of which are completed.

As soon as the formulae and use of tables have been learned in the Sophomore year, work with the engineer's transit begins and data for problems in Trigonometry, Mensuration, Surveying and Leveling are obtained by the students from their own use of the instruments. The third term of this year is devoted to Analytical Geometry.

The Junior year is given to Calculus, in which time a very complete and detailed examination of both the Differential and the Integral Calculus is made.

The Senior year takes up the subject of Descriptive As-

tronomy. A study of the constellations precedes all other work, and a large part of the course is occupied with actual observation. Facilities for this are provided in a Transit of the latest pattern, and a 5-inch Refractor, equatorially mounted, and supplied with a driving clock.

Instruction in this department has in view both the educational and practical value of the subject. The analytic process is constantly pressed upon the attention of the student by requiring every operation to be explained and demonstrated, while original problems furnish opportunity for constructive work.

Lectures on special topics during the course and upon the History of Mathematics at the close of the course complete the work of the department.

History and Political Science.

The Preparatory School offers a thorough elementary course in American History, and this or its equivalent will be required for admission to the Freshman class.

The class work in English History occupies the last half of the Freshman year. Recitations are supplemented by lectures, occasional written lessons and a course of private reading under the guidance of the instructor.

The Sophomore year is given to the study of General History. The course is enlarged by lectures on the History of Greece and Rome, the Barbarian Invasions, Medieval Institutions, and the formation of the modern nations of Europe. Reports on assigned readings and class debates are a part of the regular work of the year.

Those who choose the Historical Group in the Junior year will take up Political Economy and Sociology, and pursue them through the year by recitations, lectures, private readings, reports and discussions in class.

In the Senior year those choosing the Historical Group will take the History of Modern Europe, using a text book and supplementing this by required readings in the French Revolution, Napoleon and his wars, Germany since the Congress of Vienna and the Eastern Question. There will also be a course in American Constitutional History, in which the development of American political institutions will be thoroughly studied.

In addition to the above, students will have the opportunity of attending lectures on special historical topics, and

a Historical Seminary will hold weekly meetings for such work as may be planned by the professor in charge.

Modern Languages.

This department includes the study of French and German.

FRENCH.—The first year in French is given mainly to systematic exercises designed to fix, with certainty, in the memory of the students, grammatical *form*, while furnishing them with a useful vocabulary. These are practiced orally, and also written, thus acquainting both ears and eyes with correct usage.

The second year is devoted to a closer study of syntax, the rules of which are applied in composition; and to the reading of varied selections, introducing the student to the peculiarities of French expression.

The third year is given to the systematic study of French authors in a course of general literature, with written and oral exercises in criticisms. These questions and answers, all in French, form the basis of intelligent conversation.

In the Senior year some of the masterpieces of the French drama are read, and a written analysis in French of each is required of the student.

The end in view throughout the course is a sure foundation for correct and fluent speaking while studying the French writers.

GERMAN.—After a brief course in the essentials of German grammar, reading is taken up, varied with the translating of short stories into German; also with writing from dictation in German, and other exercises designed to familiarize the ear with the sound of the language.

Music.

INSTRUMENTAL MUSIC, for the present, is limited to the piano and pipe organ. 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 piano-forte 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 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.

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.

A large portion of the fourteen acres of land belonging to the College is devoted exclusively to outdoor sports, while a new gymnasium, the generous gift of the late Miss Anna R. Yingling, a graduate of the College, a handsome, commodious structure, fully equipped with the best modern appa-

ratus, furnishes ample provision for indoor athletic training. 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.

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.

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 Chemistry and Geology.

“ Professor McDaniel, on Mathematics and Astronomy.

“ Professor Watts, on Physics.

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

Besides the above, a course of lectures is delivered to the whole school in Smith Hall, which gives 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 Auditorium, where an exercise of a different kind is held every week: Senior Orations and Disputations, Junior Themes, Sophomore Readings and Recitations, Music Recitals, and Lectures alternate in pleasing variety, and offer unusual facilities to broaden the student's culture.

The Department of Science is provided with physical 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.

Religious Exercises.

Western Maryland College was founded by Christian men, and is distinctively a Christian College. It holds the promotion of spiritual culture above every other kind of education in importance. And while it exacts no religious tests of its students, nor seeks any denominational control, yet it encourages all proper efforts to uphold and extend the religious influences which have always been a marked feature of College life at this place.

The students are assembled for prayers every school-day, and are required to attend divine service on Sunday morning at some church in Westminster selected by parents or guardians. The following denominations are represented in the city, and parents or guardians may be assured that their choice will be respected in every case: Methodist Protestant, Methodist Episcopal, Protestant Episcopal, Roman Catholic, Reformed, Lutheran, German Baptist.

On Sunday evenings services are conducted in the College Chapel by the President, which the students are required to attend. The Young Men's Christian Association and the Young Women's Christian Association have each a branch association in the College, and rooms fitted up for receptions and religious services. On Friday evening a general prayer-meeting is held, under the direction of the College. On Sunday afternoon a voluntary meeting is held, conducted by the Y. M. C. A. The Sunday-school is one of our most important religious factors. Though attendance is not compulsory, during the past year all the students have enrolled themselves as scholars. The classes are all taught by members of the Faculty, and the lessons used are those of the International Series.

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.

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 Philomathean Societies. The award for the former societies is a trophy presented by Professor A. H. Merrill; for the latter, a trophy presented by the late Professor M. A. Newell.

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 electricity; 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 towns-people 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 equaled in extent, variety and beauty.

Buildings.

The principal building, situated on the most elevated point of "College Hill," is an imposing and beautiful structure with front and flanking towers and with covered porches running its entire length of 273 feet. The central and original part of the edifice—known as the "Main Building"—contains recitation rooms, society halls, teachers' apartments, parlor, Faculty room, and dormitories for female students. In one wing, named Smith Hall, are additional rooms for female boarders, a large dining-room and an Auditorium capable of seating a thousand people. Hering Hall—the other wing—contains, on the first floor, two large rooms for the Preparatory Department, and another for the chemical and physical laboratory; on the second floor, five recitation rooms and the President's office; on the third floor, a few sleeping rooms and a library, eighty-one feet long. In other

parts of the campus are Ward Hall, in which the male boarding students live; the handsome and well-equipped Yingling Gymnasium, the President's House, Professors' Houses, the building known as Levine Hall, for the exclusive use of the Primary Department, the Y. M. C. A. Hall, and the Chapel, given by Mr. W. G. Baker.

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. Reception is 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.

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 be 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 student to return during the day.

Visitors to the College will always be welcome, (on Sunday no visits 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.

Dress.

The authority of the College will be earnestly exerted in favor of that plain and economical dressing which is so becoming to young people at school. All costly jewelry and expensive clothing should be left at home. Our young gentlemen are expected to dress with neatness, but all extravagance is discouraged. The dress of the young ladies must be plain and simple and such as will meet with the approval of the Preceptress. There seems to be no good reason why most of the dressmaking cannot be done at home, thus giving the parents the opportunity to limit the expense and direct the style.

The members of the Senior class must appear in cap and gown on all public occasions during the third Term.

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.

1. 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 the opportunity, in order to 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 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. Non-resident students must board in the College.

8. 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: Two sheets, two pillow cases, one pillow, two blankets, one 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 Scholarship.

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 in 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 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 from more recitations in any one study than they have per week in that study, are required to pass a *special* examination on the lessons missed.

Vacations.

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 Thanksgiving Day, Washington's Birthday and during the Christmas holidays, and Easter recess.

Degrees of A.B. and A.M.

The degree of Bachelor of Arts is conferred upon all students who complete the four years' course of study to the satisfaction of the Faculty.

The degree of Master of Arts is conferred upon such Bachelors of Arts as make application for it on or before May 1st of each year on the following conditions:

1. They must have received the degree of A.B. three years before.
2. They must send with their application a fee of ten dollars.
3. They must furnish evidence of having been admitted to one of the learned professions, or of having obtained a diploma from some law, medical, theological or scientific school; or,
4. They must submit with their application a literary, scientific or philosophic thesis upon a subject to be obtained from the Secretary of the Faculty not later than January 1st preceding. The thesis must be the result of original research, consisting of not less than 3,500 words, typewritten, on legal cap paper.
5. They must present themselves, vested in cap and gown, at the commencement when the degree is conferred.

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 honors are awarded in accordance with the following requirements:

In the Senior Class the student receiving the highest grade for the Senior and Junior years receives the honor of pronouncing the Valedictory; the next highest the Salutatory. The male student receiving the highest grade in the Classical course, or the next highest if the highest is Valedictorian, or the third highest if the Valedictorian and Salutatorian are classical students, receives the honor of pronouncing the Classical Oration. By a similar arrangement the Scientific Oration is awarded. Likewise the Classical Essay and the Scientific Essay for the female students. All students who have received a grade of nine or over in all the studies of the Junior and Senior years, or who have received a grade of nine or over in all studies of the Senior year and Honorable Mention twice are graduated *Summa Cum Laude*, and all students who receive a general average of nine in the studies of the Senior and Junior years, or a general average of nine in the studies of the Senior year and Honorable Mention once are graduated *Cum Laude*, their names to appear in the order of their grades.

In the Junior, Sophomore and Freshman Classes gold medals are awarded to the members of these classes making the highest general average, provided they have attained an average grade of nine in all the studies of all the regular departments after having entered without conditions.

In the Preparatory Department the leading students who have attained a grade of nine in all studies receive Certificates of Distinction.

All other students, collegiate or preparatory, whose average in all studies for the year reaches nine, are entitled to Honorable Mention, provided they have entered without conditions.

Gold medals are awarded also to the students doing the

best work in Painting, Instrumental Music, Vocal Music and Elocution. The Norment Prizes are gold medals given to the students of the Sophomore and Freshman Classes excelling in Elocution. 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 Department.

EXPENSES.

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.

\$200 a year pays for board, tuition, furnished room, heat, light and laundry.

\$225 a year pays for all the above and instruction in either Instrumental Music, Vocal Music or Art.

Tuition alone, in Collegiate department.....	\$45 00	a year.
“ “ Preparatory department	30 00	“
“ “ Instrumental Music.....	45 00	“
“ “ Vocal Music.....	45 00	“
“ “ Art.....	45 00	“

In addition to these charges a deposit of \$5 is required of those who take a room. This money is returned at the close of the year with any charges for injury to property deducted. Students are held responsible for damages to room or furniture while in their possession. In case of damages committed by students in general where the responsibility cannot be directly traced the cost is assessed on the whole school.

Text-books will be furnished at reasonable rates, and generally cost from \$5 to \$10 for the year.

Special Rates.

I. The children of all ministers residing in Westminster and the children of ministers of the Methodist Protestant Church are entitled to FREE TUITION, except in extras and in the Primary Department. 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 Monday, will receive board at \$45 per term. This does not include laundry.

III. Students designing to enter the ministry of the Methodist Protestant Church receive free tuition on a recommendation from their Quarterly Conference that they are worthy.

Payments.

For the \$200 rate the first payment is \$90 made at the time the student enters. The second payment of \$55 is made in December at the beginning of the second term, and the third payment of \$55 is made in March at the beginning of the third term.

For the \$225 rate the first payment is \$115, and the other payments are the same as for the \$200 rate.

For tuition alone payment is made in three installments, one-third at the beginning of each term.

Checks should be made payable to Western Maryland College.

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.

If a student does not enter at the beginning of a term, or if he leaves before the term expires, or if he is absent during the term, he will be charged five dollars a week for board for the time he is in attendance, and the regular rate for tuition for the term. But a student who withdraws without the consent of the Faculty will be charged for the whole term and no money will be refunded.

-- Graduates --

(All graduates are requested to keep the President informed of any change in their address).

CLASS OF 1871.

IMOGENE L. MITTEN <i>Ensor</i>	Baltimore, Md.
MARY M. WARD <i>Lewis</i>	Westminster, Md.
*ANNIE R. YINGLING, A.M.....	Baltimore, Md.
CHARLES H. BAUGHMAN, A.M.....	Baltimore, Md.
REV. THOMAS O. CROUSE, A.M.....	Baltimore, 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>	Taneytown, Md.
ANNIE PRICE <i>Roe</i>	Massey, Md.
ANNIE G. RIDGELY <i>Murray</i>	New York, N. Y.
H. DORSEY NEWSON.....	New York, N. Y.
WILLIAM P. WRIGHT.....	Baltimore, Md.

CLASS OF 1873.

*ALICE A. FENBY <i>Gist</i>	Mackintosh, Fla.
MARY V. NICHOLS <i>Johnson</i>	Baltimore, 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.....	Santa Fe, New Mexico

CLASS OF 1874.

ANNA W. BIRCKHEAD.....	Salisbury, Md.
JANIE M. BRATT <i>Smith</i> , A.M.....	Smyrna, Del.
MAY BROCKETT <i>Ingle</i> , A.M.....	Atlanta, Ga.
*LOUISA D. HOOPER <i>James</i>	Greensboro', Md.
M. EMMA JONES <i>Willis</i>	Chesapeake City, Md.
MOLLIE E. JONES.....	New London, Md.
JULIA A. LEAS <i>Fowler</i>	Westminster, Md.
SARAH L. WHITESIDE, A.M., M.D.....	Cassville, Pa.
REV. CHARLES S. ARNETT, A.M.....	Heathsville, Va.
JAMES A. DIFFENBAUGH, A.M.....	Westminster, Md.
REV. PHILIP T. HALL, A.M.....	Washington, 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.....	Warwick, Md.

CLASS OF 1875.

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

*Deceased

CLASS OF 1876.

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

CLASS OF 1877.

FLORENCE DEVILBLISS <i>Cramer</i>	Walkerville, Md.
ALICE E. E. EARNEST <i>Barber</i>	Mifflinsburg, Pa.
M. ADA STARR <i>Gehr</i>	Westminster, Md.
M. VIRGINIA STARR <i>Norment</i>	Hampden, Md.
MAGGIE E. WOODS <i>Fuss</i>	Finksburg, Md.
*LILLIAN L. YOUNG <i>Mills</i>	Pocomoke City, Md.
WINFIELD S. AMOSS, A.M., LL.B.....	Baltimore, Md.
C. BERRY CUSHING, A.M., LL.B.....	Hinton, W. Va.
WILSON R. CUSHING, A.M., M.D.....	Dublin, Va.
THOMAS J. WILSON.....	Washington, D. C.

CLASS OF 1878.

LULU E. FLEMING <i>Wright</i>	Easton, Md.
MAMIE V. SWORMSTEDT.....	Washington, D. C.
ALICE V. WILSON <i>Little</i>	Washington, D. C.
DEWITT CLINTON INGLE, A.M.....	Atlanta, Ga.
JOSHUA W. MILES, A.M.....	Princess Anne, Md.
FRANK H. PETERSON, A.M., LL.B.....	Barnsville, Minn.

CLASS OF 1879.

*MOLLIE J. LANGFORD <i>Maddox</i>	Westover, Md.
*MAMIE M. MCKINSTRY.....	McKinstry's Mills, Md.
*MARY RINEHART <i>White</i>	Westminster, Md.
CLARA L. SMITH.....	Westminster, Md.
ELIZABETH TRUMP, A.M.....	Manchester, Md.
*LOU B. WAMPLER <i>Hudgins</i>	Portsmouth, Va.

CLASS OF 1880.

LIZZIE L. HODGES <i>Robinson</i>	Robinson, Md.
LINNIE C. KIMLER <i>Hollingsworth</i>	Smithsburg, Md.
*M. EMMA SELBY.....	Horsehead, Md.
FLORENCE E. WILSON <i>Stoner</i> , A.M.....	Frederick, Md.
*EDWARD S. BAILE.....	Westminster, Md.
WILLIAM H. DEFORD, A.M., M.D., D.D.S.....	Cedar Rapids, Ia.
LEWIS A. JARMAN, A.M., LLB.....	Rushville, Ill.
REV. FREDERICK C. KLEIN, A.M.....	Laurel, Del.
WILLIAM R. MCDANIEL, A.M.....	Westminster, Md.
JOSEPH W. SMITH.....	Westminster, Md.

CLASS OF 1881.

HATTIE BOLLINGER, A.M.....	Westminster, Md.
BETTIE R. BRALEY <i>Willis</i>	Baltimore, Md.
LOULIE M. CUNNINGHAM <i>Fundenburg</i> , A.M.....	Pittsburg, Pa.
M. KATE GOODHAND.....	Baltimore, Md.

*Deceased.

HATTIE V. HOLLIDAY.....	Annapolis, Md.
BESSIE MILLER <i>Steele</i> , A.M.....	Elkton, Md.
H. MAY NICODEMUS <i>Roop</i>	Wakefield, Md.
KATIE M. SMITH, A.M.....	Westminster, Md.
LAURA F. STALNAKER.....	West Grafton, W. Va.
GEORGE Y. EVERHART, A.M., M.D.....	Wethersville, 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 <i>Shawn</i>	Wilmington, Del.
GERTRUDE BRATT <i>Kirk</i> , A.M.....	Baltimore, 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>	Hampden, Md.
JENNIE S. SMITH <i>Emmons</i>	Washington, D. C.
NELLIE M. WARNER.....	Baltimore, Md.
CALVIN E. BECRAFT, A.M., M.D.....	Ruby, Wash.
REV. M. WILSON CHUNN, A.M., B.D., Ph.D.....	Luverne, Minn.
JOHN H. T. EARHART, A.M., M.D.....	Union Mills, Md.
REV. HUGH L. ELDERDICE, A.M., B.D.....	Westminster, Md.
EDWARD L. GIES, A.M., LL.M.....	Washington, D. C.
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.....	Lynchburg, Va.

CLASS OF 1883.

FLORENCE B. DIFFENBAUGH.....	Westminster, Md.
FLORENCE G. HERING <i>Murray</i>	Baltimore, Md.
S. NANNIE JAMES <i>Cuddy</i> , A.M.....	Sedro, Wash.
LILLIE M. KELLER, A.M.....	Buckeystown, Md.
M. AGNES LEASE, A.M.....	Baltimore, Md.
GEORGIE R. NICHOLS <i>Sidwell</i>	Johnsville, Md.
JESSIE SMILEY, A.M.....	Carlisle, Pa.
VIRGINIA SMILEY, A.M.....	Brooklyn, N. Y.
LIZZIE SWARBRICK.....	Hagerstown, Md.
CARRIE W. YINGLING <i>Wilson</i>	Port Clinton, O.
HARRY F. H. BAUGHMAN, A.M.....	Baltimore, Md.
REV. WM. W. DUMM, A.M., B.D.....	Greeley, Col.
FRANKLIN P. FENBY.....	Westminster, Md.
REV. J. WM. KIRK, A.M., B.D.....	Baltimore, Md.
RICHARD L. LINTHICUM, A.M., M.D.....	Church Creek, Md.
ALONZO L. MILES, A.M.....	Cambridge, Md.
REV. JESSIE W. NORRIS, A.M.....	Balston, Va.
REV. SMALLWOOD C. OHRUM, A.M., B.D.....	Boston, Mass.
*FRANKLIN H. SCHAEFFER, A.M.....	Westminster, Md.
JOHN J. F. THOMPSON.....	Nassau, West Indies.
LOUIS C. WAINWRIGHT, A.M.....	Princess Anne, Md.

CLASS OF 1884.

RUTH H. EDELIN.....	White Plains, Md.
ELLA G. WILSON <i>Aiken</i>	Warwick, Md.
REV. FRANKLIN T. BENSON, A.M., B.D.....	Alexandria, Va.
GEORGE W. GIST.....	Westminster, Md.

*Deceased.

CLASS OF 1885.

ANNIE R. AMES <i>Davis</i>	Carlisle, Pa.
BECKIE E. BOYD.....	Central Islip, N. Y.
ANNIE M. BRUCE <i>Tucker</i>	Easton, Md.
ALMA C. DUVAL <i>Duval</i>	Annapolis, Md.
IRENE J. EVERHART <i>Geiselman</i>	Westminster, Md.
*IDA E. GOTT.....	Wallville, Md.
SADIE A. V. KNELLER <i>Miller</i>	Baltimore, Md.
*KATIE R. MCKEE <i>Robinson</i>	Chestertown, Md.
MARY E. NICODEMUS.....	Buckeystown, Md.
BELLE ORNDORFF.....	Westminster, Md.
*EUDORA L. RICHARDSON <i>Tubman</i>	Church Creek, Md.
FLORA A. TRENCHARD.....	Church Hill, Md.
FRANK McC. BROWN.....	Brunswick, Ga.
JOHN H. CUNNINGHAM.....	Westminster, Md.
*THEOPHILUS HARRISON.....	Charlotte Hall, Md.
J. WILLIAM MOORE.....	Portland, Ore.
ARCHIBALD C. WILLISON.....	Cumberland, Md.

CLASS OF 1886.

EMMA L. REAVER.....	Taneytown, Md.
EDITH M. RICHARDS.....	St. Michael's, Md.
NELLIE H. SAPPINGTON <i>Wood</i>	Rock Hall, Md.
MINNIE E. STEVENS <i>Dodd</i>	Baltimore, Md.
HATTIE A. STEVENSON.....	Crisfield, Md.
LENORE O. STONE.....	Mt. Pleasant, Md.
M. LIZZIE THOMPSON.....	Westminster, Md.
JENNIE F. WILSON <i>Byron</i>	Danville, Va.
REV. LEYBURN M. BENNETT, A.M.....	Baltimore, Md.
REV. B. ALFRED DUMM, A.M.....	Level, Md.
*REV. GEORGE C. ERB, A.M.....	McConnellsburg, Pa.
CHARLES M. GROW, JR., A.M.....	Fulton, Mo.
REV. EDWIN T. MOWBRAY, A.M.....	Baltimore, Md.
WILLIAM E. ROOP, A.M.....	Westminster, Md.

CLASS OF 1887.

SADIE N. ABBOTT <i>Ericson</i>	Englewood, Ill.
EMMA M. ADAMS <i>Gunby</i>	Marion, Md.
HENRIETTA E. DODD.....	Centreville, Md.
EULALIA C. HANDY <i>Sadler</i>	Marion, Md.
GEORGIA HARLAN.....	Philadelphia, Pa.
MARGARET E. HODGES.....	Pomfret, Md.
L. LENORA HILL <i>Betts</i>	Pittsburg, Pa.
CARRIE L. MOURER.....	Westminster, Md.
IDA BLANCHE PILLSBURY <i>Norris</i>	Balston, Va.
MARGARET A. SLAUGHTER <i>Albright</i>	Winston, N. C.
SALLIE E. WILMER.....	Baltimore, Md.
AMON BURGEE, A.M.....	Frederick, Md.
*PAUL COMBS.....	Leonardtown, Md.
DENT DOWNING.....	Baden, Md.
HARRY H. SLIFER.....	Pittsburg, Pa.
HARRY C. STOCKSDALE.....	Baltimore, Md.
NATHAN H. WILSON.....	Tacoma, Wash.

CLASS OF 1888.

CAROLINE W. PHOEBUS, A.M.....	Oriole, Md.
ELIZABETH MAY WALLIS <i>Owen</i>	Gainesville, Tex.

*Deceased.

ARINTHIA WHITTINGTON <i>Savage</i>	Cape Charles City, Va.
JAMES MCD. RADFORD.....	Jersey, Ga.
EDWARD C. WIMBROUGH.....	Baltimore, Md.

CLASS OF 1889.

GERTRUDE G. BEEKS <i>Ewell</i>	Georgetown, Del.
ANNIE LUCILE DODD <i>Bryan</i>	Centreville, Md.
FANNIE MAY GROVE <i>Stover</i>	Hagerstown, Md.
ANNIE LAURA JONES.....	Chesapeake City, Md.
LAURA B. TAYLOR.....	Baltimore, Md.
HARRIETT E. WAMSLEY.....	Baltimore, Md.
WILLIAM MCA. LEASE.....	Baltimore, Md.
L. IRVING POLLITT, A.M.....	Port Gibson, Miss.
THOMAS E. REESE.....	Westminster, Md.
HARRY G. WATSON, A.M.....	Centreville, Md.
WILLIAM M. WELLER, Pn.B.....	Cumberland, Md.
*REV. JOHN B. WHALEY, A.M., B.D.....	Westminster, Md.

CLASS OF 1890.

CERULEA E. DUMM.....	Westminster, Md.
MARY JONES FISHER.....	Denton, Md.
GEORGIA E. FRANKLIN.....	Westminster, Md.
LENA E. GORE <i>Nichols</i>	Hurlock, Md.
ADELIA HANDY.....	Marion, Md.
TSUNE HIRATA <i>Kojima</i>	Nagoya, Japan.
MARION E. MONEY.....	Leeds, Md.
MARY LOUISE SHRIVER.....	Westminster, Md.
ANNA MCF. THOMPSON.....	Centreville, Md.
REV. WILLIAM M. CROSS, A.M.....	Baltimore, Md.
JOHN F. HARPER, LL.B., A.M.....	Centreville, Md.
W. IRVING MACE, A.M.....	Cambridge, Md.
JOSEPH S. MILLS, A.M.....	Washington, D. C.
KENNERLY ROBEX, A.M., C.E.....	Ithaca, N. Y.
J. SHUA M. TULL, A.M.....	Princess Anne, Md.
GEORGE W. WARD, A.M., Ph.D.....	Daisy, Md.
JOHN E. WHITE, A.M.....	Snow Hill, Md.

CLASS OF 1891.

MARY BERNARD.....	Greensboro, Md.
E. IMOGENE CAULK.....	McDanieltown, Md.
T. ELIZABETH CAULK <i>Sheppard</i>	Middletown, Del.
ESTHER A. EBAUGH <i>Love</i>	Houcksville, Md.
EDNA E. FRAZIER <i>Polk</i>	Pocomoke City, Md.
NANNIE M. HEYDE.....	Baltimore, Md.
KATIE IRWIN.....	Boonsboro, Md.
*E. MAY NELSON.....	Westminster, Md.
G. IRWIN BARWICK, A.M., M.D.....	Catonsville, Md.
ALBERT S. CROCKETT, A.M.....	Solomons, Md.
GRAFTON E. DAY, A.M., M.D.....	Millville, N. J.
PHILIP H. DORSEY.....	St. Clement's Bay.
GEORGE B. HADLEY.....	La Grange, N. C.
D. FULTON HARRIS.....	Washington, D. C.
REV. BARTLETT B. JAMES, A.M., Ph.D.....	Washington, D. C.
MARSHALL P. RICHARDS.....	St. Michael's, Md.
LARKIN A. SHIPLEY.....	Daniel, Md.
GEORGE E. WAESCHE, C.E.....	Ithaca, N. Y.

*Deceased.

CLASS OF 1892.

CARRIE CORINNE COGHILL <i>Harris</i>	Henderson, N. C.
ANNIE HANDY GALT.....	Westminster, Md.
GRACE ETTA HERING <i>Miller</i>	Westminster, Md.
KATE CROMPTON JACKSON <i>Kerr</i>	Cambridge, Md.
ELLA LAUGHLIN.....	Deer Park, Md.
GEORGIA GRACE PHILLIPS <i>Smith</i>	Yokohama, Japan.
SALLIE SPENCE.....	Newark, N. J.
ANNIE BELLE WHALEY <i>Smith</i>	Plymouth, N. C.
LENA ELIZABETH WOLFES <i>Harris</i>	Washington, D. C.
CALEB HENRY BOWDEN.....	Philadelphia, Pa.
WILLIAM PRESTON CATON, M.D.....	Alexandria, Va.
REV. TALTON MANASSEH JOHNSON.....	Henderson, N. C.
FREDERICK ROBERTSON JONES, A.M., Ph.D.....	Baltimore, Md.
ARTHUR FRANCIS SMITH, A.M.....	Frostburg, Md.
NAAMAN PRICE TURNER, A.M.....	Salisbury, Md.
LOUIS NAPOLEON WHEALTON, LL.B., Ph.D., A.M.....	Chincoteague, Va.
WILLIAM EDWARD WHITE.....	Mt. Zion, La.
REV. JAMES SAMUEL WILLIAMS.....	Greensboro, N. C.

CLASS OF 1893.

HANNAH ELIZABETH ANDERSON.....	Cathcart, Md.
EDNA BOULDEN <i>Wheaton</i>	Newark, N. J.
ANNIE ELLIS CROUSE.....	St. Michael's, Md.
LIZZIE FLORENCE DORSEY.....	Port Republic, Md.
MARY ROSELLE ELLIOTT <i>Sutton</i>	Baltimore, Md.
BEULAH EDNA ERB.....	Westminster, Md.
LYDIA GOVER HULL.....	St. Dennis, Md.
ETHEL THOMAS LEWIS.....	Parksley, Va.
CLARA ELLWAY POLLITT.....	Fruitland, Fla.
MARY LUCY REDMOND.....	Annapolis, Md.
ELIZABETH IRENE REESE, A.M.....	Westminster, Md.
VIRGINIA REESE.....	Westminster, Md.
EMMA LANDON SHIPLEY.....	Daniel, Md.
MARY EDNA TAGG.....	Baltimore, Md.
JANIE BUTLER THOMAS.....	Westminster, Md.
GERTRUDE MAY VEASEY.....	Pocomoke City, Md.
EMMA BLANCHE WILSON <i>Hampson</i>	Washington, D. C.
HELEN ARAMINTA WIMBROUGH.....	Crisfield, Md.
JOHN GRAYSON GALT.....	Westminster, Md.
HARRY EUGENE GILBERT, A.M.....	Baltimore, Md.
HARVEY PRINDLE PEET GROW.....	Vancouver, Wash.
FRANK MARCELLAS HYMILLER.....	Westminster, Md.
HAMMOND SPENCER LEAS.....	Westminster, Md.
DORSEY WAITMAN LEWIS, A.M., M.D.....	Parksley, Va.
REV. WILLIAM HAWKINS LITZINGER.....	Stewartstown, Pa.
REV. OTTO DENNIS MCKEEVER.....	Ritchie C. H., W. Va.
WILLIAM PORTER MILLS, A.M., M.D.....	Washington, D. C.
REV. HENRY ELMER NELSON.....	Springvale, Va.
REV. CROFFORD LORENTZ QUEEN.....	Palatin, W. Va.
REV. THOMAS PLUMMER REVELLE.....	Dover, Del.
THOMAS CLYDE ROUTSON.....	Uniontown, Md.
REV. IRA FLOYD SMITH.....	Yokohama, Japan.
CARLTON BATES STRAYER, LL B., A.M.....	Baltimore, Md.
GRAHAM WATSON.....	Centreville, Md.
WILLIAM AYDELOTTE WHEALTON.....	Chincoteague, Va.
DAVID EDGAR WILSON.....	Washington, D. C.

CLASS OF 1894.

JENNIE PAULINE BARNES.....	Washington, D. C.
CLARA CORNELIA DIXON.....	Coxville, N. C.
EDITH ADELIA EARHART.....	Hagerstown, Md.
ELLEN JEANNETTE HARPER.....	Upper Marlboro, Md.
ALADELYA BIBB JONES.....	Delta, Pa.
BLANCHE NOBLE.....	Federalburg, Md.
MARGARET ADELAIDE PFEIFFER.....	Ellicott City, Md.
MARY REBECCA SMITH.....	McClelandsville, Md.
ANNIE RICHARDSON SPARKS.....	Centreville, Md.
JENNIE MAY THURMAN, A.M.....	Harrisburg, Pa.
SUSIE HENRIETTA WALDRON.....	Lynchburg, Va.
LEVINIA MAY WHALEY.....	Plymouth, N.C.
LYDIA ROOF WOODWARD.....	Westminster, Md.
WILLIAM GIDEON BAKER.....	Buckeystown, Md.
LUTHER ATWOOD BENNETT, LL.B.....	Chance, Md.
FRANK SHAW CAIN.....	Leipsic, Del.
WINFIELD HAZLITT COLLINS.....	Vienna, Md.
WILLIAM HENRY FORSYTHE, A.M., LL.B.....	Sykesville, Md.
EDWARD CLARK GODWIN.....	Warm Springs, Ore.
ALBERT JACOB LONG.....	Hagerstown, Md.

CLASS OF 1895.

CORINNE WHITTINGTON ADAMS.....	Marion, Md.
OLIVE BOHANAN.....	Park Hall, Md.
BERTHA HANNAH CHANDLER.....	Oxford, Pa.
MARY BELLE COCHRAN.....	Baltimore, Md.
EDNA RUSSELL JORDAN.....	Cambridge, Md.
NANNIE CAMILLE LEASE.....	Mount Pleasant, Md.
ETHEL BLANCHE MURCHISON.....	La Grange, N. C.
MARY EDNA NORRIS.....	Martinsburg, W. Va.
LEILA MARGARET REISLER.....	Union Bridge, Md.
GRACE LEE RINEHART.....	Union Bridge, Md.
GEORGIA MAUDE SAYLOR.....	Westminster, Md.
ELIZABETH LOVENIA THOMAS.....	Frostburg, Md.
GRACE SHRIVER WELLER.....	Cumberland, Md.
NORMAN RAY ECKARD.....	Uniontown, Md.
THOMAS CRAWFORD GALBREATH.....	Jarrettsville, Md.
JOHN BIBB MILLS.....	Hanesville, Md.
KENNETH GETTIER MURRAY.....	Hampstead, Md.
WILLIAM ROGER REVELLE.....	Westover, Md.
EDWARD DANIEL STONE.....	Baltimore, Md.
FRANK WILLIAM STORY.....	Barnesville, Md.
SEIBERT SILVERTHORN STRAYER.....	Buckeystown, Md.
GEORGE URNER STULL.....	Troutville, Md.
ALBERT NORMAN WARD.....	Jarrettsville, Md.

CLASS OF 1896.

RACHEL ALICE BUCKINGHAM.....	Westminster, Md.
IDA MAY DODD.....	Carmichael, Md.
ALICE MABEL ELDERDICE.....	Mardela Springs, Md.
MARY ELIZABETH ENGLAR.....	Union Bridge, Md.
BESSIE WILSON GUNKEL.....	Warwick, Md.
BESSIE OBER HERR.....	Westminster, Md.
LYDA BROOKS HOPKINS.....	Cambridge, Md.
NANNIE PAULINE KEATING.....	Centreville, Md.

MAY MARTIN KEMP.....	Trappe, Md.
SARAH VIRGINIA KENLY.....	Level, Md.
MIRIAM LEWIS.....	Westminster, Md.
SARAH ELLEN MYERS.....	New Windsor, Md.
LENA GRAY PARKER.....	Suffolk, Va.
NELLIE STEWART PORTER.....	Loretto, Md.
CARRIE EUGENIA RINEHART.....	Westminster, Md.
MARIAN ELIZABETH SENSENY.....	Linwood, Md.
CAROLINE ELTINGE JONES SHRIVER.....	Westminster, Md.
LAURA VIRGINIA SPIELMAN.....	Hagerstown, Md.
GEORGEANNA WILSON STRAYER.....	Buckeystown, Md.
NANNIE BOWLIN THOMAS.....	Frostburg, Md.
HANNAH ELIZABETH WHITE.....	Midway, Del.
CHARLES CLARENCE BILLINGSLEA.....	Westminster, Md.
JOHN ROBERT BOSLEY.....	Baltimore, Md.
LAWRENCE CARL FREENY.....	Pittsville, Md.
NICHOLAS OLIVER GIBSON.....	Oxford, Md.
ELIAS OLIVER GRIMES.....	Westminster, Md.
MARION HEARN.....	Salisbury, Md.
HARRY ALLEN LAKIN.....	Frederick, Md.
WILLIAM ORION LIVINGSTON.....	Seaford, Del.
WILLIAM ADYLOTTE MELVIN.....	Pocomoke City, Md.
WILLIAM ELLSWORTH PETTET.....	Monasquan, N. J.
FRANK DUNNINGTON POSEY.....	Doncaster, Md.
PAUL REESE.....	Westminster, Md.
CLAUDE TILDEN SMITH.....	Westminster, Md.
JOHN WILLIS SMITH.....	Elkins, W. Va.
DANIEL EDWIN STONE.....	Mt. Pleasant, Md.
MILTON LEROY VEASEY.....	Pocomoke City, Md.
JOHN LEMUEL WARD.....	Gamber, Md.

CLASS OF 1897.

MARY HOOD BAXLEY.....	Florence, Md.
EMMA MAY BOWEN.....	Bowens, Md.
EVA MAY DAVIS.....	Federalsburg, Md.
FRANCES MABEL FULTON.....	South Amboy, N. J.
ELLA EUGENIA MILLARD.....	Buckeystown, Md.
SADIE LEE COOK SNYDER.....	Mt. View, Md.
CARRIE AGNES STONE.....	Mt. Pleasant, Md.
WILLIS ARCHER BURGOON.....	Union Mills, Md.
CHARLES EDWARD FORLINES.....	Osceola, N. C.
JOHN WESLEY FRANK.....	Handy, N. C.
LEON SCOTT HURLEY.....	Seaford, Del.
JOHN MAYS LITTLE.....	Parkton, Md.
HERBERT HAYS MURPHY.....	Walkersville, Md.
EDWIN JUSTIN NELSON.....	Harrington, Del.
GEORGE HENRY REVELLE.....	Westover, Md.
ARTHUR GRANDON WOODFIELD.....	Manasquan, N. J.

TOTAL NUMBER OF GRADUATES, 389.

Honorary Degrees Conferred by Western Maryland College.

MASTER OF ARTS.

- 1875—WILLIAM C. WHITNEY, OF NEW JERSEY.
 1876—*JAMES P. SHEEHAN, M.D., OF MAINE.
 1877—REV. THOMAS HENDERSON, OF MARYLAND.
 1878—REV. HENRY CALEB CUSHING, OF MARYLAND.
 1880—CHARLES T. WRIGHT, OF MARYLAND.
 1884—REV. B. F. BENSON, OF MARYLAND.
 *LOTTIE A. OWINGS, OF MARYLAND.
 1885—THURSTON T. HICKS, OF NORTH CAROLINA.
 JOSHUA WEBSTER HERING, M.D., OF MARYLAND.
 1886—EDWARD REISLER, OF MARYLAND.
 1893—WILLIAM MARSHALL BLACK, OF VIRGINIA.
 1896—CLARENCE ARCHIBALD VEASEY, M.D., OF PHILADELPHIA, PA
 1897—MARTIN HICKS HOLT, OF NORTH CAROLINA.

DOCTOR OF PHILOSOPHY.

- 1873—REV. JAMES WILLIAM REESE, OF MARYLAND.
 1878—REV. GEORGE B. McELROY, OF MICHIGAN.
 1895—DANIEL WEBSTER HERING, OF NEW YORK.

DOCTOR OF DIVINITY.

- 1869—*REV. DANIEL EVANS REESE, OF MARYLAND.
 1872—*REV. GEORGE R. BARR, OF VIRGINIA.
 *REV. LEWIS COSBY, OF VIRGINIA.
 *REV. WILLIAM H. WILLIS, OF NORTH CAROLINA.
 1874—REV. J. M. P. HICKERSON, OF ARKANSAS.
 1875—REV. JOHN COWL, OF OHIO.
 *REV. JOHN PARIS, OF NORTH CAROLINA.
 1876—*REV. JOHN BURNS, OF OHIO.
 1877—REV. JAMES W. HARPER, OF ARKANSAS.
 1879—REV. W. J. FINLEY, OF KENTUCKY.
 *REV. W. H. JORDAN, OF ILLINOIS.
 1880—REV. JAMES C. WATTS, OF ENGLAND.
 1883—REV. J. G. JOHNSON, OF TENNESSEE.
 REV. B. F. DUGGAN, OF VIRGINIA.
 1884—REV. GEORGE SCHOLL, OF PENNSYLVANIA.
 1885—REV. D. S. STEPHENS, A.M., OF MICHIGAN.

*Deceased.

- 1886—*REV. A. H. TRUMBO, OF OHIO.
 *REV. GEORGE NESTOR, OF WEST VIRGINIA.
 1887—REV. HENRY C. HOLLOWAY, OF PENNSYLVANIA.
 1890—REV. WILLIAM A. YINGLING, OF KANSAS.
 REV. HENRY CALEB CUSHING, A.M., OF MARYLAND.
 1892—REV. W. J. TOWNSEND, OF ENGLAND,
 REV. H. T. MARSHALL, OF ENGLAND.
 REV. HENRY M. BICKELL, OF PENNSYLVANIA.
 REV. JULIUS SOPER, OF JAPAN.
 1894—REV. JOHN DAVID KINZER, OF MARYLAND.

Honor Roll for the Year 1896-97.

NOTE—Honors are awarded according to rules found on page 37. Concerning the Merrill and Newell Trophies, see page 31.

SENIOR CLASS.

Valedictory.....	LEON SCOTT HURLEY.
Salutatory	HERBERT MAYS MURPHY.
Classical Oration.....	WILLIS ARCHER BURGOON.
Scientific Oration.....	ARTHUR GRANDON WOODFIELD.
Valedictory.....	MARY HOOD BAXLEY.
Salutatory	SADIE LEE COOK SNYDER.
Classical Essay.....	EVA MAY DAVIS.
Scientific Essay.....	EMMA MAY BOWEN.
Graduated <i>Summa Cum Laude</i>	{ LEON SCOTT HURLEY.
	{ HERBERT HAYES MURPHY.
	{ ARTHUR GRANDON WOODFIELD.
	{ EDWIN JUSTIN NELSON.
Graduated <i>Cum Laude</i>	{ SADIE LEE COOK SNYDER.
	{ WILLIS ARCHER BURGOON.
	{ CHARLES EDWARD FORLINES.
	{ GEORGE HENRY REVELLE.
	{ MARY HOOD BAXLEY.
	{ EMMA MAY BOWEN.
	{ EVA MAY DAVIS.

JUNIOR CLASS.

Gold Medal.....	ERNEST THOMAS MCNUTT.
Honorable Mention.....	{ HOWARD LESLIE BENSON.
	{ EMORY GORSUCH BUCKINGHAM.
	{ WILLIAM MILES GARRISON.
	{ CHARLES STEWART FRIEND.
Gold Medal.....	OLIVE GERTRUDE JOHNSON.
Honorable Mention.....	{ CLARA WARD LEWIS.
	{ HALLIE MAY WHEALTON.

*Deceased.

SOPHOMORE CLASS.

Gold Medal.....	CLAUDE CICERO DOUGLAS.
	{ W. N. WILLIS.
	{ J. H. STRAUGHN.
Honorable Mention.....	{ T. M. DICKY.
	{ V. N. RIDGLEY.
	{ H. G. REESE.
Gold Medal.....	EVELYN GERTRUDE DARBY.
	{ ERVA RUTH FOXWELL,
	{ ELSIE ROBERTS McCAULEY.
Honorable Mention.....	{ IONA JEWELL SIMPSON.
	{ LILLIE MAY NEWLON.

FRESHMAN CLASS.

Gold Medal.....	VERNON LAWSON.
Honorable Mention.....	N. E. SARTORIUS.
Gold Medal.....	ADELE OGDEN.
	{ KATIE THOMAS MERRICK.
Honorable Mention.....	{ KATHERINE FINGER THOMAS.
	{ LILLIAN HORSEY.

SUB-FRESHMAN CLASS,

Certificate of Distinction.....	MARGARET FULLER REESE.
---------------------------------	------------------------

THE NORMENT PRIZES IN ELOCUTION.

Male Sophomore Class.....	JAMES HENRY STRAUGHN.
Female Sophomore Class.....	LILLIE MAY NEWLON.
Male Freshman Class.....	SAMUEL ANDREW HARKER.
Female Freshman Class.....	IDA BROCKWAY SMITH.

INSTRUMENTAL MUSIC.

Gold Medal.....	HOWARD LESLIE BENSON.
-----------------	-----------------------

VOCAL MUSIC.

Gold Medal.....	MOLLIE RAY CLARKE.
-----------------	--------------------

MERRILL TROPHY.

Webster Literary Society, Orators.....	{ CLAUDE CICERO DOUGLAS.
	{ CHARLES ORLANDO CLEMSON.

NEWELL TROPHY.

Philomathean Society, Essayists.....	{ LILLIE MAY NEWLON.
	{ HALLIE MAY WHEALTON.

Harry Bernard Caton, Mary Elizabeth Pierce, Sallie Solliday, Mary Elizabeth Hobbs of the Sophomore Class, and Harry Hefner Price, of the Freshman Class, would appear in the above Honor Roll if they had entered without conditions.

