THE WESTERN MARYLAND GOLLEGE,

For Students of Both Sexes, In Separate Departments.

1897-'98.

318.T

ANNUAL CATALOGUE

The Western Maryland College

WESTMINSTER, MD.

1897-8.

PRESS OF WM. J. C. DULANY COMPANY,
BALTIMORE, MD.

Calendar 1898-9.

First Term.		
1898.		
September 13, TuesdayFirst Term Begins.		
September 13, Tuesday, 10 A.MExamination for Admission.		
October 3, Monday 3 P.MMeeting of Sophomore Class to Elect Officers.		
November 24, ThursdayThanksgiving Day.		
Nov. 28-Dec. 2, Monday-FridayFirst Term Examinations.		
Second Term.		
December 5, MondaySecond Term Begins.		
December 19, MondayIrving and Philomathean Anniversary.		
December 20, Tuesday Christmas Holidays Begin.		
1899.		
January 3, Tuesday, 8.40 A. MClasses Resume.		
February 22, WednesdayWebster and Browning Anniversary.		
March 13-17, Monday-FridaySecond Term Examinations.		
Third Term.		
March 20, MondayThird Term Begins.		
March 31-April 3, Friday-MondayEaster Recess.		
test submitted.		
May 1, Monday, 3 P.MGraduating Essays and Orations submitted.		
May 1, Monday, 3 P.MTheses for A.M. in cursu submitted.		
May 22-26, Monday-FridayFinal Examinations for Senior Class.		
June 2, Friday, 4 P.M		
June 2, Friday, 8 P.MFreshman Elocutionary Contest for the Norment Prizes.		
June 5-9, Monday-FridayThird Term Examinations.		
June 9, Friday, 8 P.MSophomore Elocutionary Contest for the Norment Prizes.		

Commencement Week.

June 11, Sunday, 10.30 A.MBaccalaureate Sermon.
June 11, Sunday, 8 P.MAnnual Sermon before the Christian Associations.
June 12, Monday, 3 P.MOpening of the Art Exhibition.
June 12, Monday, 8 P.MRecital by the Department of Music.
June 13, Tuesday, 10 A.MSociety Contest.
June 13, Tuesday, 2 P.MSociety Reunions.
June 13, Tuesday, 2 P.MAnnual Meeting of the Board of Trustees.
June 13, Tuesday, 4 P.MAnnual Meeting of the Alumni Association.
June 13, Tuesday, 8 P.MRecital by the Department of Elocution.
June 14, Wednesday, 9.30 A.MTwenty-ninth Annual Commencement.

BOARD OF TRUSTEES.

Ele	cted.
I. W. HERING, A.M., M.D. Westminster, Md.	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 Denver, Col.	1868
REV. E. J. DRINKHOUSE, D.D., M.D. Baltimore, Md.	1868
JOHN G. CLARKE, EsqBaltimore, "	1868
JOHN S. REPP, Esq Union Bridge, "	1868
CHAS. 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. FENBY, Esq Westminster, "	1881
REV. B. F. BENSON, A.M	1883
P. B. MYERS, Esq Union Bridge, "	1883
JOSHUA W. MILES, A.MPrincess Anne,"	1886
REV. THOS. H. LEWIS, A.M., D.D Westminster, "	1886
JOHN DODD, Esq Centreville, "	1887
WM. H. STARR, Esq Westminster, "	1887
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, EsqChestertown, Md.	1893
REV. JAMES EARLE MALOY Rowlandville, Md.	1895
J. HOWELL BILLINGSLEA, M.D Westminster "	1896
REV. FRANK T. LITTLE Baltimore, "	1896
REV. A. W. MATHERBay View, "	1897
JOSEPH ENGLAR, EsqLinwood, "	1897
S. R. HARRIS, Esq Henderson, N. C.	1897

^{*} Deceased.

OFFICERS OF THE BOARD.

PRESIDENT:

J. W. HERING, A.M., M.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, DD., CHARLES BILLINGSLEA, D.D.S., E. O. GRIMES, Esq., J. L. REIFSNIDER, Eso.

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. J. MURRAY, D.D., REV. S. B. SOUTHERLAND, D.D. REV. B. F. BENSON, A.M., REV. T. H. LEWIS, D.D.

> COMMITTEE ON FACULTY: REV. J. T. MURRAY, D.D., J. W. MILES, ESQ., C. F. NORMENT, ESQ.

FACULTY.

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

REV. THOS. HAMILTON LEWIS, A.M., D.D., PRESIDENT,

And Professor of Philosophy.

MISS SARA HARDAWAY FITZGERALD, PRECEPTRESS,

And Teacher of English Literature.

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. S. 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.

FERDINAND BONNOTTE, Ph. D., Professor of French and German.

THOMAS CRAWFORD GALBREATH, A.M.,

Principal of Preparatory Department, and Director of Gymnasium for Young Men.

MISS CARRIE LOUISE MOURER, A.B.,
Assistant in Preparatory Department.

MISS KATHERINE MARGARET SMITH, A.M.,

Principal of Levine Hall School.

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

MISS MARY EUGENIA LEWIS,

Teacher of Instrumental and Vocal Music.

MISS GERTRUDE GLADYS WESTLAKE,

Teacher of Piano.

MISS MARY BELLE COCHRAN, A.B,

Teacher of Elocution and Director of Gymnasium for Young Women

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

Che Western Maryland College.

Oganization.

The Western Maryland College was organized and opened its first year in September, 1867. It is owned and operated, under a charter from the State of Maryland, by a Board of Trustees, consisting of twelve ministers chosen from the Maryland Annual Conference of the Methodist Protestant Church, twelve citizens of Carroll County, Maryland, and nine persons chosen without regard to residence.

It was founded by members of the Methodist Protestant Church, but exercises no denominational control over its students.

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.

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 and Equipment.

- 1. MAIN BUILDING.—This is the central and original part of an edifice that now has four wings with front and flanking towers, an extreme length of two hundred and seventy-three feet and a depth of eighty feet. The central portion is four stories high and has the administration offices, parlor and teachers apartments. A large room on the first floor is fitted up as a gymnasium for young ladies and another room as bath-room.
- 2. Owings Hall.—This wing, named for Miss Lottie A. Owings, for many years Preceptress, was built in 1871, is four stories high and is used in the fourth story for piano rooms, in the third and second stories are sleeping rooms for young ladies, and the first floor is the physical laboratory and recitation room. In the basement is the steam laundry.
- 3. SMITH HALL.—This building erected in 1887, adjoins the main building on the north and is named in honor of the first President of the Board of Trustees, Mr. John Smith, of Wakefield. In this building are the large dining room seating two hundred persons at table, the kitchen and pantries, the Assembly Room where morning prayers are held every school day, and sleeping rooms for young ladies.

- 4. Hering Hall.—Another wing to the main building, erected in 1890, and named for Dr. J. W. Hering, the first Treasurer and now President of the Board. This building is fitted in the most modern way with recitation rooms for the various departments and has also the chemical laboratory and a small lecture hall. The second floor provides a splendid library room, over eighty feet long, and sleeping rooms for the male seniors.
- 5. Ward Hall.—This wing, erected in 1895, to take the place of a smaller building built in 1882 by contributions secured by Dr. J. T. Ward, first President of the College and named for him, is a modern home for male boarding students. It is three stories high and every room is lighted with two large windows and open to the sun.
- 6. Yingling Gymnasium.—This building was erected in 1889 and given to the College by Miss Anna R. Yingling, of Westminster, Md., a graduate of the Class of '71. It contains bath-rooms for young men and has the complete outfit of the modern gymnasium.
- 7. Y. M. C. A. Hall.—Erected in 1893 and devoted to the work of the Association. It has a good audience room, well furnished, and a committee and reading room.
- 8. Levine Hall.—Erected in 1891 by a contribution from Dr. Charles Billingslea, of Westminster, Md., as a memorial to his son James Levine. It is devoted to the use of the primary department.

- 9. BAKER CHAPEL.—This is a stone structure erected by Mr. W. G. Baker, of Buckeystown, Md., as a thank-offering. Here the students assemble on Sunday morning for Sabbath-school, and on Sunday evening for regular preaching by the President of the College.
- 10. PRESIDENT'S HOUSE.—Erected in 1889 and contributed by Daniel Baker's sons, of Buckeystown, Md.
- 11. Professor's Residence.—Erected in 1896 and occupied by the Professor of Mathematics.
- 12, 13 and 14. RESIDENCES.—Owned by the College and occupied by the Chief Engineer, the Butler and the Watchman.
- 15. ALUMNI HALL.—Erected in 1898. A building one hundred by eighty feet, three stories high. Here are the assembly, committee and banqueting rooms of the Alumni Association; the rooms of the Literary Societies, and an Auditorium seating twelve hundred persons.

EQUIPMENT.—The College has provided for the home-life of its students in a modern and comfortable way. A large steam plant in a separate building furnishes heat to every room through a separate radiator. Light is also provided by our own electric light plant. The rooms are all furnished.

Of the educational equipment may be mentioned a Library of about five thousand volumes, which have all been selected with care and with special reference to the needs of our students; a good mineralogical collection, charts, maps, etc. The Chemical, Physical and Biological Laboratories have the usual modern arrangements for students' work—separate tables supplied with gas and water, and a good collection of working and illustrative apparatus. There have been added to these departments in recent years a Dynamo, Microscope and Transit, presented by Mr. J. S. Topham, of Washington, D. C., and a five-inch refractor, equatorially mounted, with driving clock, presented by Messrs. Wm. H. Starr and E. O. Grimes, of Westminster, Md.

Admission of Students.

General Conditions.

1. Both male and female students are received. They are taught by the same teachers and in practically the same courses of study, although they recite separately and compete for separate honors.

2. Students not prepared for the collegiate course have the very best attention given them in the Pre-

paratory Department.

- 3. 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.
- 4. Students must agree to take all the studies of the class entered, unless excused from any portion thereof at the time of entering. No student shall of his own option drop a study during a session. Communications from parents or guardians in reference to studies should be addressed to the President, who will promptly lay them before the Faculty for consideration. But the Faculty reserves the right of final decision.
- 5. 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.

Entrance Examinations.

Candidates will be examined on Monday and Tuesday of commencement week, and they 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. Those who cannot apply at this time will be examined at the beginning of the school year.

Candidates for the Freshman Class are examined in the following studies:

ENGLISH.—English Grammar throughout; English Composition, as much as is contained in Lockwood's Lessons or in the first five chapters of Hill's Foundations of Rhetoric.

MATHEMATICS — Arithmetic complete; Algebra to Quadratic Equations (Female students will be examined only to Simultaneous Equations of the First Degree).

LATIN.—Latin Grammar: Viri Romae or three books of Cæsar. (Female students will not be required to take this examination).

OPTIONAL.—One other examination must be taken, and candidates may choose United States History, or Descriptive Geography, or Physiology. (Female students must take two).

Those who fail in one of the four examinations required, but pass with credit the other three, may be admitted to the Freshman Class and given special instruction until the deficiency is made up.

Those who present certificates of graduation from approved high schools and academies will be admitted without examination, unless they desire to enter a higher class than the Freshman.

Courses of Study.

The College offers four courses of study, all covering four years and leading to the degree of A.B.

In the first two years the courses are alike in all respects, except that in one of them French and German take the place of Greek. In the last two years the courses all differ, and even those pursuing the the same course are given one or more options.

The courses are designated in accordance with their predominating study—the Classical, the Scientific, the Historical and the Modern Language Course.

Synopsis of the Courses of Study.

Freshman Year.

Classical:

- I. English.
- 2. Latin.
- 3. Greek (males). French (females).
- 4. Mathematics.
- Physical Geography. History.
- 6. Elocution.

Historical:

- I. English.
- 2. Latin.
- Greek (males).French (females).
- 4. Mathematics.
- 5. Physical Geography. History.
- 6. Elocution.

Scientific:

- 1. English.
- 2. Latin.
- 3. Greek (males). French (females).
- 4. Mathematics.
- Physical Geography. History.
- 6. Elocution.

Modern Language:

- 1. English.
- 2. Latin.
- 3. German (males).
- 4. French
- 5. Mathematics.
- 6. Physical Geography. History.
- 7. Elocution.

Sophomore Year.

Classical:

- I. English.
- 2. Latin.
- 3. Greek (males). French (females).
- 4. Mathematics.
- 5. Physics. Chemistry.
- 6. History.
- 7. Elocution.

Historical:

- I. English.
- 2. Latin.
- 3 Greek (males). French (females).
- 4. Mathematics.
- 5. Physics. Chemistry.
- 6. History.
- 7. Elocution.

Scientific:

- 1. English.
- 2. Latin.
- 3. Greek (males). French (females).
- 4. Mathematics.
- 5. Physics. Chemistry.
- 6. History.
- 7. Elocution.

Modern Language:

- I. English.
- 2. Latin.
- 3 German (males).
- 4. French.
- 5. Mathematics.
- 6. Physics. Chemistry.
- 7. History.
- 8. Elocution.

Note.—Students taking a full course in Music or Art are not required to take Elocution.

Junior Year.

Classical:

- I. Philosophy.
- 2. Latin.
- 3. Greek (Males). French (Females).
- 4. German.
- 5. English Literature, or Mathematics and Chemistry, or Physics or Botany.
- 6. History.
- 7. Economics.

Scientific:

- 1. Philosophy.
- 2. Latin (Males). French (Females).
- 3. German.
- 4. Mathematics.

 and Chemistry

 or Physics.
- 5. English Literature and Botany,
- 6. History.
- 7. Economics.

Historical:

- 1. Philosophy.
- 2. Latin (Males). French (Females).
- 3. German.
- 4. History.
- 5. Economics.
- 6. Mathematics and Chemistry or Physics.
- Greek (Males).
 Latin (Females),
 and Botany or
 English Literature,
 or Greek (Males).
 Latin (Females).

Modern Language:

- 1. Philosophy.
- 2. French.
- 3. German.
- 4. English Literature.
- 5. Latin and Chemistry, or Physics or Botany.
- 6. History.
- 7. Economics.

Note.—In each course, one of the last two must be taken. Students taking a full course in Elocution, Music or Art, may substitute it for a science in the Second and Third Terms, except in the Scientific Course and in that course for History or Economics.

Senior Year.

Classical:

- I. Philosophy.
- 2. Latin.
- 3. Greek (Males). French (Females).
- 4. French (Males). German (Females).
- 5. English Literature.
- 6. Biology and Geology or Astronomy.
- 7. History.
- 8. Government.

Scientific:

- I. Philosophy.
- 2. French.
- 3. German.
- 4. Physics or Chemistry, and Astronomy or Biology.
- 5. Biology and Geology.
- 6. History.
- 7. Government.
- 8. English Literature.

Historical:

- r. Philosophy.
- 2. French.
- 3. German.
- 4. History.
- 5. Government.
- 6. Biology and Geology, or Astronomy.
- 7. Anglo-Saxon.
- 8. English Literature.

Modern Language:

- I. Philosophy.
- 2. French.
- 3. German.
- 4. English Literature.
- 5. Anglo-Saxon.
- 6. Biology and Geology or Astronomy.
- 7. History.
- 8. Government.

Note.—In each course, one of the last three must be taken. Students taking a full course in Elocution, Music or Art, may substitute it for one of the last three.

Supplementary Courses.

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 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 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.

Piano.

The course 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 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; 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; Czerny's Fingerfertigkeit; Bach's Fugues; Harmony (Howard); Concert Pieces; History.

Pipe Organ.

Instruction in Organ playing is given to pupils sufficiently advanced in music to take up this study. The works of Bach, Handel, Rink, Merkel, Kullak and other classical composers, as well as those of standard modern writers, are carefully studied, special attention being given to church music. Harmony is continued throughout the course, and everything pertaining to a thorough and artistic rendering of the music devoted to this instrument is carefully considered.

The College has a fine two-manual organ, with water motor, giving students ample opportunity for practice.

Voice.

The course 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 1; Lütgen; 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.

This department provides for a thorough artistic and technical course in drawing, modeling and painting, in which practical designing and architectural drawing receive due attention. Approved methods of instruction are employed to promote a high appreciation of art study and composition, and to enable students to think and work independently. Lessons in drawing and painting from life, as well as outdoor sketching are included in the course, and the study of art history. The studio is supplied with a good collection of models and copies of masterpieces.

At the completion of the following course, original studies from life or still-life, painted without assistance, must be submitted, and those whose work is satisfactory receive the certificate of the department, and the best work the gold medal.

- 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, Charcoal and Crayon; Sketching from Nature in Pencil; First Course in Water Colors and Pastels.
- 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.

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 to 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; also Analysis of the works of the best authors, Bible and Hymn Reading, and Shakespeare.

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

Departments of Study.

Philosophy.

JUNIOR YEAR.—Psychology is studied the first and second terms.

Baldwin's Elements is the text-book and class-room instruction is supplemented by a course of lectures on the Physiological basis of Psychology, given last year by Dr. L. F. Barker of the Johns Hopkins Hospital.

Deductive Logic is studied during the third term, special attention being given to practice in the syllogism.

SENIOR YEAR.—Fowler's Inductive Logic is studied during the first term.

The last two terms are given to the study of Ethics. Mackenzie's Manual is used as a text-book and a very full discussion of Ethical Theory is followed by a survey of Practical Ethics.

The above courses are required of all students.

English.

FRESHMAN YEAR.—Those admitted to this course are supposed to have had some elementary instruction in English Composition, as much as is represented by the first five chapters in *Hill's* Foundations of Rhetoric. At this point therefore the class begins work and the book is finished in the second term. In the third term, *Carpenter's* Advanced Rhetoric is studied.

The great aim of this course is to develop facility and accuracy in expression. To this end in addition to the recitations constant practice in essay writing is required, and one afternoon in every week a seminary is held for essay writing under the guidance of the teacher.

SOPHOMORE YEAR.—The first term is occupied with Carpenter's Rhetoric which is finished.

In the Second and Third terms the class is taken through *Pancoast's* Introduction to English Literature.

The Freshman and Sophomore work in English is required of all students.

JUNIOR VEAR.—This year is given to a study of the literature from Burns to Tennyson. This course is optional except to those taking the Modern Language course. It may be taken for one term or more, as the studies will be arranged to cover separate authors with reference to the close of each term.

SENIOR YEAR.—A study of literature from Shakespeare to Burns. The course is optional with all except those taking the Modern Language course.

A course in Old English and Anglo-Saxon is also given in this year, required in Modern Language course and optional with others. *Sweet's* Anglo-Saxon Primer and Reader will be used and *Corson's* Handbook of Early English.

Ancient Languages.

The course in Latin and Greek aims to provide as wide a range of reading in the classics as is possible in the time allotted to the work; and the attention of the student, as he advances, is directed more and more to the claims of the book he is reading as a literary production and an incomparable instrument of the higher culture.

Latin.

FRESHMAN YEAR—Grammar continued; Composition; Sallust's Conspiracy of Catiline; Cicero's Orations.

SOPHOMORE YEAR-Virgil's Æneid; Livy, Book XXI.

JUNIOR YEAR-Cicero-Letters; de Natura Deorum; de Senectute; de Amicitia; Pliny's Letters; Horace, Odes.

SENIOR YEAR—The Annals of Tacitus; Phormio and Adelphi of Terence; Menaechmi of Plautus; Catullus; Juvenal.

The first and second years are required of all students. The third year of all male students and female classical students, and the fourth year of all classical students.

Greek.

FRESHMAN YEAR—Grammar; Composition; Xenophon's Anabasis; Select Dialogues of Lucian.

SOPHOMORE YEAR-Herodotus; Homer's Iliad or Odyssey.

JUNIOR YEAR—Lysias or Demosthenes; Plato's Apology and Crito; Thucydides.

SENIOR YEAR-Aristophanes' Clouds; Sophocles' Antigone.

The first and second years are required of all male students, except those taking the Modern Language Course. The third and fourth years are required of all male classical students.

The classical course in the senior year is supplemented by lectures delivered twice a week by Professor Reese on Ancient Literature from Homer to Juvenal, and the students are required to prepare essays each term on subjects suggested by these lectures. Associate Professor Black will conduct a Seminar in Latin, meeting once in two weeks.

Modern Languages.

The increasing importance of French and German in modern life, and especially in scientific and historical research, has led to an enlargement of the place for these languages in the modern curriculum.

All students have some training in one of these languages and those who select them in place of Greek have four years in both.

French.

- FRESHMAN YEAR—Whitney's Brief French Grammar; Super's French Reader.
- SOPHOMORE YEAR—Composition and Review of Irregular Verbs; Modern Comedies (Labiche, Augier, Coppee, etc.); Private Reading.
- JUNIOR YEAR—Translation of English into French; Modern French Prose (Daudet, Merimee, Loti, etc.); Private Reading.
- SENIOR YEAR—Original Composition and Conversation; Classical and Romantic Drama (Racine, Corneille, Moliere, Hugo); History of French Literature.

The above courses are required of all female students and of those taking the Modern Language Course.

SENIOR YEAR, B—Grandgent's Short French Grammar; Selections from Levy, Flammarion, Reclus, etc.; Les Origines de la France Contemporaine, par Taine.

This course is required of all Seniors who have not studied French before their Senior year.

German.

FRESHMAN YEAR-Otis' Elementary Grammar; Harris' Reader.

SOPHOMORE YEAR—Grammar continued; Von Hillern's Hohler als die Kirche; Schiller's Der Neffe als Onkel; Chamisso's Peter Schlemihl.

JUNIOR YEAR-Composition; Freitag's Aus dem Staat Friederichs des Grossen; Schiller's Wilhelm Tell; Private Reading.

SENIOR YEAR—Moses der Bibliothekar; Goethe's Naturwissenschaftliche Arbeiten; History of German Literature; Private Reading.

The above courses are required of students taking the Modern Language course.

JUNIOR YEAR, B.-Joynes-Meissner's Grammar; Harris' Reader.

This course is required of all Juniors who have not studied German before their Junior year.

SENIOR YEAR, B —Freitag's Aus dem Staat Friederichs des Grossen; Schiller's Wilhelm Tell; History of German Literature; Private Reading.

This course is required of all female students and of all students taking the Scientific or Historical course.

Mathematics.

FRESHMAN YEAR.—Wentworth's College Algebra, completed from Quadratics; Phillips and Fisher's Elements of Geometry Complete.

SOPHOMORE YEAR.—Crockett's Plane and Spherical Trigonometry; Practical Problems, Work with Engineer's Transit; Hardy's Analytic Geometry.

These courses are required of all students.

JUNIOR YEAR.—Hardy's Differential and Integral Calculus.

This course is required of all students taking the Scientific Course and elective to all others.

Astronomy.

SENIOR YEAR —Young's General Astronomy; Lectures and Observatory Work.

This course is elective.

Chemistry.

SOPHOMORE YEAR—One-half of the year is devoted to a general study of Chemistry from an elementary text-book, with one hour a week in the laboratory.

This course is required of all students.

JUNIOR YEAR—Remsen's Inorganic Chemistry is studied one term and his Organic Chemistry one term. During both terms the students work two hours a week in the laboratory, using Jones' Practical Chemistry.

SENIOR YEAR—The study of Unsaturated Carbon Compounds, Illuminating Gas and the Hydrocarbon derivatives of Coal Tar. Two hours a week are given to laboratory analysis of minerals, etc.

The last two courses are elective.

Geology.

FRESHMAN YEAR—Physical Geography required of all students.

SENIOR YEAR-Tarr's Geology. This course is elective.

Biology.

SENIOR YEAR—An elementary course in general Biology is given during the first term, followed by a more elaborate course in the succeeding terms combined with work in the laboratory.

Physics.

SOPHOMORE YEAR—General Physics. The subject is studied in an elementary way and preparatory to the more exacting study of the following years. The various laws of Physics are illustrated by experiments requiring one hour in the laboratory each week.

This course is required of all students.

JUNIOR YEAR—The course varies from year to year. For 1898-9 there will be a course of lectures on Mechanics, Properties of Matter. Ames' Theory of Physics will be used, and the class will be required to work two hours each week in the laboratory.

SENIOR YEAR—The course for 1898-9 will be a special course in Electricity, using Thomson's Elements of the Mathematical Theory of Electricity and Magnetism. Two hours work in the laboratory.

The last two courses are elective.

History.

FRESHMAN YEAR.—Gardiner's Student's History of England. Though the work can be done without previous knowledge of the subject, it is very desirable that students should come prepared on some handbook equivalent to Montgomery's.

SOPHOMORE YEAR.—The Sophomore year is devoted to General History. A course of lectures is given each term, based on a very full syllabus prepared by the Professor of History for use in this College. The first term covers Oriental Civilizations and Greece. Private reading, Myers' Greece. The second term is occupied with the history of Rome to the division of the Empire. Private reading, Liddell's Rome. The third term covers the political and religious questions of the Middle Ages. Private reading, Emerton's Middle Ages; Mediæval Europe and Thatcher and Schwill's Middle Age.

The above courses are required of all students.

JUNIOR YEAR.—Duruy's History of Modern Times. Private reading, Fyffe's Modern Europe. The course will cover the period of the Reformation, French Revolution and the history of the Nineteenth Century. Freeman's Historical Geography.

SENIOR YEAR.—American Political and Constitutional History. The course is based on the Epoch series, each term

covering the ground treated in one volume.

The last two courses are required of students taking the Historical course and are elective to all others.

Political Science.

JUNIOR YEAR—Walker's Political Economy, advanced course, is the text-book for the first term.

The course in the second term is based on Walker and Adam Smith.

The third term is devoted to the study of such practical subjects as Money, Public Finance, Taxation and Banking.

A bank is organized in accordance with the requirements of the National Banking Act, and a mock business conducted by the students.

SENIOR YEAR—The History of Civil Government. The course is based on Wilson's State. Private reading, Feilden; also Taswell-Langmead on the Constitutional History of England. Fiske; also Hinsdale on the Constitution and Government of the United States. Bryce's American Commonwealth is used as a general reference.

The above courses are required of all students taking the Historical course, and are elective to all others.

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 the gymnasium, fully equipped with the best modern apparatus, 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 textbook is supplemented by frequent lectures as a part of the regular work.

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.

General Information.

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 service 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 house-keeper 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.

Student's Outfit.

Non-resident students must board in the College. 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: Four sheets for a single bed, pillow cases, one pillow, blankets and spread, one fork and teaspoon, marked with surname; towels and napkins and napkin-ring.

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

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 in every case to require the student to return during the day.

Visitors to the College will always be welcome (on Sunday 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.

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 gentleman 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.

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 schoolday, and are required to attend divine service on Sunday morning at some church in Westminster. The following denominations are represented in the city: Methodist Protestant, Methodist Episcopal, Protestant Episcopal, Roman Catholic, Reformed, Lutheran, German Baptist. The church affiliations of students will be scrupulously respected, and only those will be required to attend the Methodist Protestant Church who have no church of their own in the city.

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 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 men, and the Browning and the Philomathean Societies of young women 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 morning 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.

State Scholarships.

An Act of the General Assembly of Maryland enables the College to furnish tuition, board, fuel, lights and washing free to two students (one male and one 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 prepation, 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 first 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 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 first 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 I to IO.

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 the 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, Historical and Modern Language Orations are awarded. Likewise the Classical, Scientific, Historical and Modern Language Essays 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 the studies of the Senior year and Honorable Mention twice are graduated Summa Cum Laude, and all the 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 the grade of nine in all studies receive Certificates of Distinction.

All other students, collegiate or preparatory, whose average in all the 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.

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 Wednesday 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.

Two hundred dollars a year pays for board, tuition, furnished room, heat, light and laundry.

Two hundred and twenty-five dollars a year pays for all the above and instruction in either Instrumental Music, Vocal Music or Art.

Tuition	alone in	Collegiate Department\$4	5 00	a year.
"	"	Preparatory Department 3		
"	"	Instrumental Music 4		
"	"	Vocal Music 4	5 00	"
66	"	Art 1		

In addition to these charges a deposit of \$5.00 is required. 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 \$5.00 to \$10.00 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 FRER TUITION, except in extras and in the Primary Department. To all such who board in the Institution the charges will be \$45.00 per term for board. Bills not paid within ten days of beginning of term will be charged at regular rates.

2. Students who leave the Institution each week on Friday to return Monday will receive board at \$45.00 per term. This

does not include laundry.

3. 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 \$90.00, made at the time the student enters. The second payment of \$55.00 is made in December at the beginning of the second term, and the third payment of \$55.00 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 instalments—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.

THE WESTERN MARYLAND COLLEGE PREPARATORY SCHOOL.

INSTRUCTORS.

THOMAS CRAWFORD GALBREATH, A.M., PRINCIPAL, English and History.

MISS CARRIE LOUISE MOURER, A.B., ASST. PRINCIPAL English and Mathematics.

WILLIAM MARSHALL BLACK, A.M., Latin.

WILLIAM ROBERTS McDANIEL, A.M., Mathematics.

ROWLAND WATTS, A.M., Penmanship and Book-keeping.

MISS MARY BELLE COCHRAN, A.B., Reading.

Che College Preparatory School.

A large number of those applying for admittance to the College are found deficient in Latin and Mathematics, while poor training in English makes it difficult for them to make up this deficiency by extra work. For this reason, as well as to provide for those who do not expect to enter the College at all, the following course of study has been arranged, the last year of which, being an immediate preparation for the Freshman class, is almost entirely taken up with English, 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.

To be admitted to this class students must be fourteen years old, and must pass an examination in English Grammar, Geography, Arithmetic and United States History. They must be well prepared in these branches.

ENGLISH.—Maxwell's Advanced English Grammar is studied during the first and second terms. Hill's Foundations of Rhetoric third term.

LATIN.—Collar and Daniell's First Latin Book. Viri Romæ or Cæsar.

MATHEMATICS.—Arithmetic reviewed for practice. Wentworth's School Algebra to Quadratics.

White's Outlines of United States History is studied the first term and Physiology the last two.

Reading, Book-keeping and Declamation through the year.

Students.

Senior Class.

Edward Bayley Bates Howard Leslie Benson Emory Gorsuch Buckingham Charles Orlando Clemson. Roby Franklin Day Charles Stewart Friend. William Miles Garrison Ernest Thomas McNutt. William Burgess Nelson	" "Union Bridge, MdDamascus, MdSwanton, MdTaylor, Md.
Thomas Henry Deford Patton. Henry Herman Reckord James Henry Shreve Charles Edward Snyder Fuller Farrith Taylor William Frank Thomas Thomas Reeves Woodford	Roseland, N. J. Belair, Md Clinton, Md. Centreville, Md. Atlantic, Va Westmingter, Md.
Clara Greenwood Bacchus. Miriam Baynes. Nannie Virginia Hardinger. Mary Eliza Howard. Olive Gertrude Johnson Clara Ward Lewis. Maude Eugenia Miller. Mamie Revelle. Hallie May Whealton. Indiana Rebecca Whealton.	Baltimore, Md. Cumberland, Md. Rutland, Md. Frostburg, Md. Westminster, Md. Westover, Md. Chincoteggue Island Ma

Junior Class.

Holmes Davenport Baker	Frederick Md
Harry Bernard Caton	Alexandria Va
Thomas Morrison Dickey	Capitola, Md.

Arminius Gray Dixon	.Monroeton, N. C.
Claude Cicero Douglas	Montrose, W. Va.
Henry Jackson Hartsell	.Tabernacle, N. C.
*Hazel Austin Joyce	.Cambridge, Md.
Joseph Lawrence McKinstry	.McKinstry's Mills, Md.
John Walton Divers Melvin	.Baltimore, Md.
Horace Greely Reese	.Westminster, Md.
Vernon Norwood Ridgely	.Eldersburg, Md.
James Henry Straughn	Centreville, Md.
Stanley Dever Tagg	.Baltimore, Md.
William Henry Thomas	Buckeystown, Md.
Robert Stafford Tyson	Frederick, 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 Test Buckingham	
Evelyn Gertrude Darby	Buck Lodge, Md.
Eva Alice Dougherty	Crisheld, Md.
Erva Ruth Foxwell	Leonardtown, Md.
Mary Elizabeth Hobbs	Hobbs, Md.
Anne Eleanor Hopkins	Havre de Grace, Md.
Elsie Roberts McCauley	Leeds, Md.
Tillio May Newlon	Graiton, w. va.
Mary Elizabeth Pierce	Galena, Md.
Evelyn Jackson Rinker	Westminster, Ma.
Tong Towell Simpson	
Emma Carter Smith	Harrington, Del.
Callie Colliday " "	Hagerstown, Md.
Henrietta Frances Sutton	La Grange, N. C.
Alice Duncan Tredway	Belair, Md.
Mary Fitta Watts	Baltimore, Ma.
Virgie Cooper Williams	St. Michaels, Md.
Carbomore C	

Sophomore Class.

Charles Clarence	Baker	Lewistown, Md.
Hollis Roswell B	aker	Aberdeen, Md.

^{*}Repeating the year on account of sickness.

Samuel Luther Bare	
Albert Fletcher Conrey	
Samuel Andrew Harker	
Arthur Kinney	Harrington, Del.
Vernon Keyford Lawson	
David Marine	Harrington, Del.
Luther Paul Miller	.Westminster, Md.
Henry Heffner Price	Newark, N. J.
Norman Ellis Sartorius	Pocomoke City, Md.
James Henry Stauffer	
Benjamin Franklin Stirling	.Crisfield, Md.
Silvie Lee Stowe	
Samuel Tharp	
Roy Zachariah Thomas	
John Register Emory Turpin	
William Bernard VanLeer	.Manasquan, N. J.
James Pearre Wantz	
Benjamin Ogle Lowndes Wells	Hyattsville, Md.
Lemoin Clyde Wells	. West Lafayette, O.
James Wilber Yingling	.Waynesboro, Pa.
Bessie Kate Armacost	Westminster Md
Harriet Ellen Beauchamp	
Mary Ray Clarke	Agreence Md
Sue Somerville Colton	Crisfold Md
Alma Crockett	
Nora Louisa Englar	. Mediora, Ma.
Etta Blanche Gladhill	. westminster, Ma.
Helen Kate Gorsuch	
Lillian Horsey	
Anna Lee McMurran	
Katie Thomas Merrick	
Florence Willard Miller	
Adele Ogden	
Daisy Royall Richards	
Clementine Elizabeth Roberts	
Cora May Schaeffer	
Katharine Finger Thomas	

Maude Ethel Waesche	Westminste	r, Md.
Nellie Anna Wantz	"	"
Sarah Weeks		66
Irene Elizabeth Woodward	"	"
Maude Evelyn Yingling	"	"
F 1 C1		

Freshman Class.

Carroll Albaugh	. Westminster, Md.
John Thomas Anders	. "
Edward Clinton Bixler	. "
James Randall Caton	.Alexandria, Va.
William Henry Clarke	.Pocomoke City, Md.
Elwood Alexander Cobey	.Grayton, Md.
Isaac Jones Dashiell	.Tyaskin, Md.
Roger Buckey Devilbiss	.Mt. Pleasant, Md.
Ursa Milner Diller	Double Pipe Creek, Md.
Robert Klein Easter	Baltimore. Md.
John Maurice Erbe	.Westminster, Md.
George Calvin Fitze	.Westminster, Md.
Henry Gilligan	Baltimore, Md.
Walter Melvin Graham	
Charles Edward Hardy	
Felix Renouf Holt.	
Wade Hampton Insley	.Bivalve, Md.
William Roswell Jones	.Baltimore, Md.
William Wampler King	.Westminster, Md.
Frank Porter Krauss	. Alexandria, Va.
James Henry Jarrett Lee	.Towson, Md.
John Ernest Litsinger	.Clarksville, Md
Harrison Standford Martland	Newark, N. J.
Samuel Swope Mathias	.Westminster, Md.
Lawrence Free McDonald	Maryland Line, Md.
Arthur Garfield Null	Frizzleburg, Md.
Clayborne Phillips	.Kent Island, Md.
Carl Richard Phillips	Libertytown, Md.
Carlton Edward Poisal	
James Edwin Shreeve	Ellicott City, Md.
Walter Howard Smith	

Patrick Henry Tawes	Crisfield, Md.
William Weitz	Ashland, Md.
Ida Isadora Baile	Westminster, Md.
Elva Gertrude Bennett	Louisville, Md.
Linda Childs Bowen	
Anna Lee Brown	
Rita LeCompte Cator	Taylor's Island, Md.
Nettie Maude Crockett	Solomon's, Md.
Maynard Dwyer	. Unity, Md.
Carrie Frances Gladhill	Union Bridge, Md.
Jessie Graham	. Westminster, Md.
Helen Genevieve Hunter	Annapolis, Md.
Sarah LaRue Herr	Westminster, Md.
Covington Mackall May.	Elkton, Md.
Mabel Estelle Miller	Westminster, Md.
Alma Alverda Myers	Union Bridge, Md.
Minnie Calpurnia Pickett	High Point, N. C.
Margaret Fuller Reese	Westminster, Md.
Margaret Alverda Royer	
Anna Gertrude Sauer	Baltimore, Md.
Anna Elizabeth Schaeffer	Westminster, Md
Helen Mary Turner	Bryantown, Md.
Hattie Viola Ward	Jarrettsville, Md.
Norma Vista Watts	.Baltimore, Md.
Virginia Murray Weigand	Westminster, Md.
Fannie Bagwell Woodall	.Georgetown, Md.

Preparatory Department.

Sub-Freshman Class.

William Thomas Allen	Gist. Md.
David Snyder Babylon	Westminster, Md.
John Norris Babylon	Sam's Creek, Md.
Ira Emanuel Crouse	Westminster, Md.
William Keating Dever	
John Martin Elderdice	
Alan Gray Emory	
David Roger Englar	
John Sterling Geatty	
Webster Bruce Glotfelty	
Adkins Henry	
Gideon Ireland Humphreys	.Cove Point, Md.
Thomas Henry Legg	
Thomas Hubert Lewis	.Westminster, Md.
Frank Allen Mason	
Harry Polk Merrill	. Pocomoke City, Md.
John Henry Kelley Shannahan	.Easton, Md.
Edgar Apple Slagle	.Westminster, Md.
Joseph Shaw Stoner	
William Walter Weeks	
Hope Bryan Whaling	
Lulu Virginia Beaven	Hillsboro, Md.
Mary Rosena Butler	Marshallton, Del.
Edna Kate Gordy	.Pocomoke City, Md.
Lillian May Lindsay	Westminster, Md.
Florence May Morgan	
Ada Catherine Schaeffer	
Goldie Alma Steele	" "
Manie Spry Woodall	Georgetown, Md.

Carrie Rebecca Zepp	East V	View, I	Md.
Emily Virginia Zepp	. "	"	

Third Year Class.

Elwood Arthur Davis	Wilmington,	Del.
Demarter Marshall Dibble	Rockville Cer	itre. N. V.
Harvey Franklin Dukes	Millville, De	1.
William Walter Fenby	Avondale, Mo	1.
Benjamin Franklin Fuller	Washington.	D. C.
Lloyd Lowndes Glotfelty	Accident, Md	
William Hobbs	Libertytown.	Md.
John Henry Lamberson	Rockville Ce	ntre. N V
Clarence Martin Lawyer	Westminster	Md
John Albert Mitten	"	"
John David Patterson	Westville N	Т
Clarence Milton Schaeffer	Westminster	Md.
John Edwin Shaw	"	"
William Gooch Simpson	"	"
Charles Fisher Wantz	"	"
Joseph Hammond Weigand	"	"
J T T T T T T T T T T T T T T T T T T T		
Nellie Troxell Albaugh	Westminster.	Md.
Ada Lucinda Bankard	"	"
Mary Anna Gehr	"	"
May Williar Geiman	"	"
Helen May Glotfelty	Accident, Md	
Mary Agnes Gorsuch	Westminster,	Md.
Eva Pauline Herr		"
Sarah Jane Reaver		"
Sallie Grace Stonesifer	"	"

Second Year Class.

Ralph Bucklish Martland	Newark, N. J	
Howell Billingslea Shriver	Westminster,	Md.
Walter Carroll Shunk	"	"
George Robert Wentz		"

Elsie Irene Elgin	Westminster,	Md. "
First Year Clas		
Benjamin Franklin Crouse	Westminster,	Md.
Harold Caton Graham	"	66
Samuel DeWitt Shunk	"	"
Raphael Hopkins Weigand	"	"
Mary Griselda Gehr		"
Marjorie Lewis	"	66
Nellie Ruth Schaeffer	"	16
Levine Hall Sch	001.	
Joseph Hoppe Baile	Westminster	MA
Hamilton Ward Lewis	westminster,	Ma.
William Sharrer	"	
	"	"
Ellery DeWitt Simpson	"	"
Lueco Earle Simpson		
Susanna Virginia Baile	"	"
Nettie Tabitha Hunter	"	"
Annie Pearl Miller	"	"
Isabel McCullom Roop		66
Catherine Shriver Slagle	"	"
8-1-1-1		

Department of Music.

Piano.

Clara Greenwood Bacchus	Cambridge, Md.
Elva Gertrude Bennett	
Alice Wright Bond	Westminster, Md.
Linda Childs Bowen	Bowen's, Md.
Carrie Etta Brown	Westminster, Md.
Mary Test Buckingham	"
Mary Rosena Butler	Marshallton, Del.
Sue Somerville Colton	Aquasco, Md.
Alma Crockett	Crisfield, Md.
Nettie Maude Crockett	Solomon's, Md.
Maynard Dwyer	Unity, Md.
Emma Louise Erb	Uniontown, Md.
Edna Kate Gordy	Pocomoke City, Md.
Mary Agnes Gorsuch	Westminster, Md.
Nannie Virginia Hardinger	Cumberland, Md.
Mary Elizabeth Hobbs	Hobbs, Md.
Lillian Horsey	Crisfield, Md.
Helen Genevieve Hunter	Annapolis, Md.
Marjorie Lewis	Westminster, Md.
Katie Thomas Merrick	Barclay, Md.
Florence May Morgan	Westminster, Md.
Alma Alverda Myers	Union Bridge, Md.
Adele Ogden	Keyport, N. J.
Minnie Calpurnia Pickett	High Point, N. C.
Lethe Lisle Reifsnider	Westminster, Md.
Mary Louise Reifsnider	"
Anna Gertrude Sauer	Baltimore, Md.
Annie Elizabeth Schaeffer	Westminster, Md.
Cora May Schaeffer	. "
Grace Virginia Shaw	"

Elizabeth Gilman SlagleWestminster, Md.
Henrietta Frances SuttonLa Grange, N. C.
Katherine Finger Thomas Buckeystown, Md.
Alice Duncan TredwayBelair, Md.
Helen Mary Turner Bryantown, Md.
Hattie Viola WardJarrettsville, Md.
Norma Vista Watts Baltimore, Md.
Hallie May WhealtonChincoteague Island, Va.
Indiana Rebecca Whealton " "
Virgie Cooper WilliamsSt. Michael's, Md.
Fannie Bagwell Woodall Georgetown, Md.
Mamie Spry WoodallGeorgetown, Md.

Pipe Organ.

Howard Leslie Benson		Westminster, Md.
Henry Gilligan		Baltimore, Md.
William Bernard Van	Leer	.Manasquan, N. J.

Mary Ray ClarkePocomoke City, Md.

Voice.

Miriam Baynes	Baltimore, Md.
Elva Gertrude Bennett	
Mary Ray Clarke	Pocomoke City, Md.
Sue Somerville Colton	Aquasco, Md.
Nannie Virginia Hardinger	Cumberland, Md.
Katie Thomas Merrick	Barclay, Md.
Alma Alverda Myers	Union Bridge, Md.
Minnie Calpurnia Pickett	High Point, N. C.
Margaret Fuller Reese	Westminster, Md.
Virginia Murray Weigand	" "

Department of Clocution.

Harry Bernard Caton	Union Bridge, Md.
Clara Greenwood Bacchus Nellie Virginia Banks Miriam Baynes	Baltimore, Md.
Anne Eleanor Hopkins	Havre de Grace, Md.
Lilian Victoria Hopkins	" "
Clara Ward Lewis	Westminster, Md.
Lillie May Newlon	Grafton, W. Va.
Mamie Revelle,	

Department of Art.

Edgar Apple Slagle	.Westminster, Md.
Harriet Ellen Beauchamp	.Westminster, Md.
Sallie Solliday	.Hagerstown, Md.
Hallie May Whealton	.Chincoteague Island, Va.

Recapitulation.

Classes.	Male.	Femal	le. Tota	al.
Senior	16	10	26	
Junior	16	20	36	
Sophomore	22	22	44	
Freshman	33	24	57	
Number in Collegiate				
Department	87		76	163
Sub-Freshman	. 21	10	31	
Third Year	16	9	25	
Second Year	4	7	II	
First Year	4	3	7	
Number in Prepara-	-			
tory Department	45		29	74
Number at Levine				
Hall School	5		5	10
Piano		42	42	
Pipe Organ	3	I	4	
Vocal Music		10	IO	
Elocution	4	8	12	
Art	I	8	9	
Number in Fine Arts				
Department	8		69	77
	145	1	79	324
Names repeated	8		62	70
	1000	_		
Total for the year	137	1	117	254

Honor Roll for the Year 1897-'98.

NOTE.—Honors are awarded according to rules found on Page 38. Concerning the Merrill and Newell Trophies, see Page 35.

Senior Class.

							ittob.
7	Valedictory,	-	-	-	-	-	Ernest Thomas McNutt.
5	Salutatory,	-	-	-	-	-	Howard Leslie Benson.
5	cientific Ora	tion,		-	-	-	Emory Gorsuch Buckingham.
(Classical Orat	tion,	-	-	-	-	Thomas Reeves Woodford.
7	Valedictory,	-	-	-	-	-	Olive Gertrude Johnson.
5	alutatory,		-	-	-	-	Clara Ward Lewis.
5	Scientific Ess	say,	-	-	-	-	Hallie May Whealton.
C	raduated Si	ummo	a Cur	m La	ude,		Ernest Thomas McNutt, Howard Leslie Benson, Emory Gorsuch Buckingham William Miles Garrison, Olive Gertrude Johnson, Clara Ward Lewis.
G	raduated Cu	ım L	aude	,		. {	Charles Stewart Friend, Thomas Reeves Woodford, Charles Orlando Clemson, James Henry Shreve,
						-	Hallie May Whealton, Indiana Rebecca Whealton.

Junior Class.

Gold Medal,	-	-	-	Claude Cicero Douglas.
Honorable Mention,		-		William Nicholas Willis, Stanley Dever Tagg, Joseph Lawrence McKinstry.

Gold Medal,	-	-	-	Iona Jewell Simpson.
Honorable Mention,		•	-	Mary Elizabeth Pierce, Evelyn Gertrude Darby, Sallie Solliday, Erva Ruth Foxwell, Emma Carter Smith.

Sophomore Class.

Gold Medal,	-	-	- James Wilbur Yingling.
Honorable Mention,	-	-	Harry Heffner Price, Vernon Keyford Lawson.
Gold Medal,	-	-	- Adele Ogden.
Honorable Mention,	-	-	- Katie Thomas Merrick, Katherine Finger Thomas, Lillian Horsey.

Freshman Class.

Gold Medal,	-	-	- James Randall Caton,
Honorable Mention,	-	-	- Roger Buckey Devilbiss, Henry Gilligan, James Edwin Shreeve.
Gold Medal,		-	- Fannie Bagwell Woodall,
Honorable Mention,	-		- { Covington Mackall May, Maynard Dwyer, Helen Genevieve Hunter.

Preparatory Department-Sub-Freshman Class.

Certificate of Distinction,	-	-	Gideon Ireland Humphreys.
Honorable Mention, -	-	-	Thomas Hubert Lewis.

Preparatory Department-Third Year Class.

Certificate of Distinction,			-	John Henry Lamberson.
Honorable Mention, -		•	-	Benjamin Franklin Fuller.

The Norment Elocution Prizes.

Male Sophomore Class, - - Lemoin Clyde Wells.

Female Sophomore Class, - - Adele Ogden.

Male Freshman Class, - - Clayborne Phillips.

Female Freshman Class, -/ - Virginia Murray Wiegand.

Instrumental Music.

Gold Medal, - - - - Adele Ogden.

Vocal Music.

Gold Medal, - - - - Minnie Calpurnia Pickett.

Elocution.

Gold Medal, - - - - Charles Orlando Clemson.

Merrill Trophy.

Webster Literary Society, Orators, { Arminius Gray Dixon. Claude Cicero Douglas.

Newell Trophy.

Philomathean Society, Essayists, { Iona Jewell Simpson. Sallie Solliday.

The name of Clayborne Phillips, of the Freshman Class, would appear in the above Honor Roll if he had entered without conditions.

Graduates.

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

Class of 1871.

Oznasa oz 1	011.
Charles H. Baughman, A.M	Harrington, Del.
Imogene L. Mitten Ensor	Westminster, Md.
Class of 1	872.
H. Dorsey Newson	
Lizzie B. Adams Carver	Taneytown, Md. Massey, Md.
Class of 1	873.
B. Franklin Crouse, A.M* *Joseph B. Galloway, A.M., M.D Frank W. Shriver* *Truman C. Smith, L.L.B* *Thomas B. Ward*	Baltimore, Md. Philadelphia, Pa Westminster, Md.
*Alice A. Fenby Gist	Baltimore, Md. Westminster, Md.

^{*}Deceased.

Class of 1874.

Rev. Charles S. Arnett, A.M	Heathsville, Va.
James A. Diffenbaugh A.M	.Baltimore, Md.
Philip T. Hall, A.M	Washington, D. C.
George B. Harris	
Samuel R. Harris	Henderson, N. C.
Philemon B. Hopper, A.M	
*William H. Ogg	
Rev. Walter W. White, A.M	Warwick, Md.
Anna W. Birckhead	.Salisbury, Md.
Janie M. Bratt Smith, A.M	.Dover, Del.
May Brockett Ingle, A.M	. Atlanta, Ga.
*Louisa D. Hooper James	Greensboro', Md.
M. Emma Jones Willis	.Chesapeake City, Md.
Mollie E. Jones	.New London, Md.
Julia A. Leas Fowler	.Chambersburg, Pa.
Sarah L. Whiteside, A.M., M.D	.Cassville, Pa.

Class of 1875.

George W. Devilbiss, A.MShrewsbury,	Pa.
Rev. Thomas H. Lewis, A.M., D.D Westminster	, Md.

Ida Armstrong Prettyman.....Galena, Md.

Class of 1876.

Louis L. Billingslea, A.M., LL.B	Philadelphia, Pa.
*Rev. Christopher B. Middleton, A.M.	Washington, D. C.
Richard B. Norment, A.M., M.D	.Hampden, Md.
n '11 n 11 1 a .	

Diucina Banard Goray	Tappan, N. Y.
Laura A. Edie Devilbiss	Shrewsbury, Pa.
Laura K. Mathews	Bowie, Md.
Mary A. Miller Hering	Carrollton, Md.
Maggie A. Rinehart Tracy	Westminster, Md.
Martha Smith Fenby	Baltimore, Md.

Class of 1877.

Winfield S. Amoss, A.M., L.L.B......Baltimore, Md. C. Berry Cushing, A.M., L.L.B......Covington, Va.

^{*}Deceased.

Wilson R. Cushing, A.M., M.D Dublin, Va. Thomas J. Wilson Washington, D. C.
Florence Devilbiss Cramer
Class of 1878.
DeWitt Clinton Ingle, A.MAtlanta, Ga. Joshua W. Miles, A.MPrincess Anne, Md. Frank H. Peterson, A.M., L.L.BMoorehead, Minn.
Lulu E. Fleming Wright
Class of 1879.
*Mollie J. Langford Maddox. Westover, Md. *Mamie M. McKinstry. McKinstry's Mills, Md. *Mary Rinehart White. Westminster, Md. Clara L. Smith Gehr. Harrisburg, Pa. Elizabeth Trump, A.M. Manchester, Md. *Lou B. Wampler Hudgins. Portsmouth, Va.
Class of 1880.
*Edward S. Baile
Lizzie L. Hodges Robinson

^{*}Deceased.

Class of 1881.

George Y. Everhart, A.M , M.D Wetheredsville, Md.
J. Fletcher Somers, A.M., M.D Crisfield, Md.
George W. Todd, A.M., M.D Salisbury, Md.

Hattie Bollinger, A.M	Westminster, Md.
Bettie R. Braley Willis	
L. M. Cunningham Fundenburg, A.M.	. Pittsburg, Pa.
M. Kate Goodhand	Betterton, Md.
Hattie V. Holliday Henderson	Elkhart, Ind.
Bessie Miller Steele, A.M	Elkton, Md.
H May Nicodemus Roop	Wakefield, Md.
Katie M. Smith, A.M	Westminster, Md.
Laura F. Stalnaker	West Grafton, W.Va.

Class of 1882.

Calvin E. Becraft, A.M , M.D	.Washington, D. C.
Rev. M.W. Chunn, A M, B.D., Ph.D	
John H. T. Earhart A M., M.D	
Rev. Hugh L. Elderdice, A M., B.D	
Edward L Gies, A.M., LL.M	.Washington, D. C.
William M. Gist	
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. E. A. Warfield, A.M., B.D., Ph.D	Lynchburg, Va.

Laura J. Bishop Shawn	Wilmington, Del.
Gertrude Bratt Kirk, A.M	
Alverda G LaMotte	LaMotte, Md.
*May C. Meredith, A M	Still Pond, Md.
*Mary E. Myers, A.M	
Janie Norment Packwood	Springfield, Mass.
Jennie S Smith Emmons	
Nellie M. Warner	

^{*}Deceased.

Class of 1883.

Harry F. H. Baughman, A.M Baltimore, Md.
Rev. Wm. W. Dumm, A.M., B.DGreeley, Col.
Franklin P Fenby Finksburg Md.
Rev. J. Wm. Kirk, A.M., B.DBaltimore, Md.
Richard L. Linthicum, A.M., M.D Church Creek, Md.
Alonzo L. Miles, A M Baltimore, Md.
Rev. Jessie W. Norris, A.MBallston, Va.
Rev Smallwood C. Ohrum A M., B.D. Boston Mass.
*Franklin H. Schaeffer, A.M Westminster, Md.
John J. F. Thompson
Rev. Hours C. Warmwington, State Time Hewes, Del.

Florence B. Diffenbaugh	Westminster, Md.
Florence G. Hering Murray	Baltimore, Md.
S. Nannie James Cuddy, A.M	Sedro, Wash.
Lillie M Keller, A M	Buckeystown. Md.
M. Agnes Lease, A.M	Baltimore. Md.
Georgie R. Nichols Sidwell	Johnsville, Md.
Jessie Smiley, A.M	Carlisle, Pa.
Virginia Smiley, A.M	Carlisle, Pa.
Lizzie Swarbrick	Hagerstown, Md.
Carrie W. Yingling Wilson	Port Clinton, O.

. Class of 1884.

Rev. Frank	lin T. Benson, A M.,	B.D.Centreville, Md	
George W.	Gist	Westminster, I	Md.

Ruth E	I. Edelin	Walker	Siletz, Ore.
Ella G.	Wilson A	kin	Warwick, Md.

Class of 1885.

Frank McC. Brown	Brunswick, Ga.
John H. Cunningham	Westminster, Md.
*Theophilus Harrison	Charlotte Hall, Md.
J. Wm. Moore	Portland, Ore.
Archibald C. Willison	Baltimore, Md.

^{*}Deceased

Beckie E Boyd. Annie M Bruce Alma C. Duvall L Irene J. Everhart *Ida E. Gott Sadie A. V. Knell *Katie R. McKee Mary E Nicoder C. Belle Orndorff. *Eudora I. Rich	Tucker Duvall Geiselman Ler Miller McCann mus Kindley ardson Tubman	New York, N. Y. Easton Md. Annapolis, Md. Westminster, Md. Wallville Md. Baltimore, Md. Chestertown, Md. Buckeystown, Md. Westminster, Md.
Flora A. Trencha	rd	.Baltimore, Md.
	Class of 188	36.
Rev. B Alfred I *Rev George C. Charles M. Grow Rev. Edwin T. Mc William E. Roop Emma L. Reaver. Edith M. Richard	Erb A M Jr., A M pwbray A.M p, A.M	.Washington, D. C. McConnellsburg, Pa .Fulton, Mo. .Hereford, Md. .Westminster, Md. .Taneytown, Md. .St Michael's, Md.
Minnie E. Stevens Hattie A. Stevens Lenore O. Stone M. Lizzie Thomps	on Rayfield	Baltimore Md. Crisfield, Md. Mt. Pleasant, Md.
*Paul Combs Dent Downing Harry H. Slifer	Class of 1887	Frederick, Md. Leonardtown, Md. Baden, Md. Pittsburgh, Pa.
*Harry C. Stocks	sdale	Baltimore, Md.

^{*}Deceased.

Sadie N. Abbott Ericson	
Emma M Adams Gunby	Marion Md.
Henrietta E. Dodd	.Centreville, Md.
Eulalia C. Handy Sadler	.Marion, Md.
Georgia Harlan	Philadelphia Pa.
Margaret E. Hodges	.Nanjemoy, Md.
L. Lorena Hill Betts	. Erie, Pa.
Carrie L. Mourer	
Ida Blanche Pillsbury Norris	Ballston, Va.
Margaret A. Slaughter Albright	Winston, N. C.
Sallie E. Wilmer	Baltimore, Md.
Class of 188	
B. 일본 15 전 경우 보고 있습니다. 그렇게 보고 있는 보고 있는데 10 10 10 10 10 10 10 10 10 10 10 10 10	
James McD. Radford	
Edward C. Wimbrough	"Philadelphia, Pa.
Caroline W. Phoebus, A.M	Westtown, Pa.
Elizabeth May Wallis Owen	. Gainesville, Texas.
Arinthia Whittington Savage	Cape Charles City, Va.
Class of 188	9.
William McA. Lease	Baltimore, Md.
L. Irving Pollitt, A.M	Port Gibson, Miss.
Thomas E. Reese	. Westminster, Md.
Harry G. Watson, A.M	New Haven, Conn.
William M. Weller, C.E	Lima, O.
*Rev. John B. Whaley, A.M., B.D	Westminster, Md.
Gertrude G. Beeks Ewell	Georgetown, Del.
Annie Lucile Dodd Bryan	Baltimore, Ma.
Fannie May Grove Storer	Hagerstown, Md.
Annie Laura Iones	Chesapeake City, Ma.
Laura B. Taylor	Baltimore, Md.
Harriet E. Wamsley	"

Class of 1890.

Rev. William M. Cross, A.M......Stone Church, Pa. John F. Harper, LL.B., A.M.....Centreville, Md.

^{*}Deceased.

W. Irving Mace, A.M	Washington, D. COil City, Pa Prineess Anne, Md Westminster, Md.
Cerulea E Dumm	Denton, MdWestminster, MdHurlock, MdMarion, MdNagoya, JapanCanton, PaWestminster, Md.
Glass of 1 G. Irwin Barwick, A.M., M.D Albert S. Crockett, A.M Grafton E. Day, A.M., M.D Philip H. Dorsey George B. Hadley D. Fulton Harris Rev. Bartlett B. James, A.M., Ph. Marshall P. Richards	Kennedyville, MdNew Milford, ConnMillville, N. JSt. Clement's BayLa Grange, N. CWashington, D. C. DHarper's Ferry, W. VaNew York, N. YDaniel, Md.
Mary Bernard E. Imogene Caulk T. Elizabeth Caulk Shephard Esther A Ebaugh Love Edna E. Frazier Polk Nannie M. Heyde Katie Irwin Ford *E. May Nelson	Greensboro, MdMcDanieltown, MdMiddletown, DelBaltimore, MdPocomoke City, MdBaltimore, Md.

^{*}Deceased,

Class of 1892.

*Caleb Henry BowdenPhiladelphia, Pa.
William Preston Caton, M.D Woodstock, Va.
Rev. Talton Manasseh Johnson Greensboro, N. C.
Fred'k Robertson Jones, A M, Ph.D Schenectady, N. Y.
Arthur Francis Smith, A.M Frostburg, Md.
Naaman Price Turner, A.MOxford, Md.
L. N. Whealton, LL.B., Ph.D., A.M. New York, N. Y.
William Edward WhiteMt. Zion, La.
Rev. James Samuel Williams Henderson, N. C.
Carie Corinne Coghill Harris
care comme cognin navivo
Annie Handy Galt Westminster, Md.
Grace Etta Hering Miller, " "
Kate Crompton Jackson Kerr Cambridge, Md.
Ella LaughlinOakland, Md.
Georgia Grace Phillips Smith Yokohama, Japan.
Sallie SpenceNewark, N. J.
Annie Belle Whaley Smith Pinetown, N. C.

Class of 1893.

Lena Elizabeth Wolfes Harris...... Washington, D. C.

Harry Eugene Gilbert, L.L.B., A MBaltimore, Md. Harvey Prindle Peet Grow
Frank Marcellus Hymiller
Hammond Spencer Leas
Dorsey Waitman Lewis, A M, M DParksley, Va.
Rev Wm. Hawkins Litzinger Baltimore, Md,
Rev Otto Dennis McKeever
Wm. Porter Mills, A M, M.D Washington D. C.
Rev. Henry Elmer NelsonLewistown, Md.
Rev. Crofford Lorentz QueenBuckhannon, W. Va.
Rev. Thomas Plummer RevelleAlexandria, Va.
Thomas Clyde RoutsonUniontown, Md.
Rev Ira Floyd SmithYokohama, Japan.
Carlton Bates Strayer, LL.B., A.MBaltimore, Md.

^{*}Deceased.

Graham Watson	Centreville, Md.
William Aydelotte Whealton	Philadelphia. Pa.
David Edgar Wilson, LL.M	Denver, Col.
Hannah Elizabeth Anderson	Madonna, Md.
Edna Boulden Whealton	
Annie Ellis Crouse	
Lizzie Florence Dorsey	
Mary Roselle Elliott Sutton	"Scranton, Pa.
Beulah Edna Erb	.Westminster, Md.
Lydia Gover Hull	.St Dennis Md.
Ethel Thomas Lewis	. Parkslev. Va.
Clara Ellway Pollitt	Salisbury, Md.
Mary Lucy Redmond	Annapolis, Md.
Elizabeth Irene Reese, A.M	Westminster Md
Virginia Reese	"
Emma Landon Shipley	Daniel, Md.
Mary Edna Tagg	Baltimore Md
Janie Butler Thomas.	Westminster Md
Gertrude May Veasey	Pocomoke City Md
Emma Blanche Wilson Hampson.	City of Mexico Mex
Helen Araminta Wimbrough	Frosthurg Md
· Ambiougii	
Class of 1894	L.
William Gideon Baker	Baltimore, Md.
Luther Atwood Bennett, LL B	
Frank Shaw Cain	Slate Hill Pa
Winfield Hazlitt Collins	Vienna, Md.
Wm Henry Forsythe, A M., LL.B	Baltimore, Md.
Edward Clark Godwin	Ross Fork, Idaho
Albert Jacob Long	Hagerstown Md
Jennie Pauline Barnes	Washington, D. C.
Clara Cornelia Dixon	Coxville, N. C.
Edith Adelia Earhart	Hagerstown, Md.
Ellen Jeannette Harner	Upper Marlboro Md
Aladelya Bibb Iones	Philadelphia Pa
Blanche Noble	Federalsburg. Md
Jennie Pauline Barnes Clara Cornelia Dixon Edith Adelia Earhart Ellen Jeannette Harper Aladelva Bibb Jones Blanche Noble	Ross Fork, IdahoHagerstown, MdWashington, D. CCoxville, N. CHagerstown, MdUpper Marlboro, MdPhiladelphia. Pa.

Margaret Adelaide Pfeiffer	Ellicott City, Md.
Mary Rebecca Smith	McClellandsville, Md.
Annie Richardson Sparks	Centreville, Md.
Jennie May Thurman, A.M	Philadelphia, Pa.
Susie Henrietta Waldron	Lynchburg, Va.
Levinia May Whaley	Portsmouth, Va.
Lydia Roop Woodward	Westminster, Md.

Class of 1895.

Norman Ray Eckard Uniontown, Md.
Thomas Crawford Galbreath, A.M Westminster, Md.
John Bibb MillsPocomoke City, Md.
Kenneth Gettier Murray Butler, Md.
William Roger Revelle, A.M Deal's Island, Md.
Edward Daniel StoneParksley, Va.
Frank William Story Dickerson, Md.
Seibert Silverthorn Strayer Buckeystown, Md.
George Urner Stull New York, N. Y.
Albert Norman Ward Baltimore, Md.

(Corinne Whittington Adams	Marion, Md.
(Olive Bohanan	Park Hall, Md.
1	Bertha Hannah Chandler	Oxford, Pa.
,	Mary Belle Cochran	Westminster, Md.
,	Edna Russell Jordan	Cambridge, Md.
7	Nannie Camille Lease, A.M	Littleton, N. C.
1	Ethel Blanche Murchison	La Grange, N. C.
7	Mary Edna Norris Bensel	Baltimore, Md.
1	Leila Margaret Reisler	Easton, Md.
-	Grace Lee Rinehart, A.M.	Baltimore Md.
	Georgia Maude Saylor Haines	Westminster, Md.
7	Elizabeth Lovenia Thomas	Frostburg, Md.
1	Grace Shriver Weller	Cumberland, Md.
,	Stace Office of Cites in the	

Class of 1896.

Charles Clarence Billingslea	Westminster,	Md.
John Robert Bosley		1.

Lawrence Carl Freeny	Pittsville, Md.
Nicholas Oliver Gibson	
Elias Oliver Grimes	Westminster, Md.
Marion Hearn	.Little Creek, Del.
Harry Allen Lakin	
William Orion Livingston	
William Adylotte Melvin	
William Ellsworth Pettet	
Frank Dunnington Posey	
Paul Reese	
Claude Tilden Smith	. "
John Willis Smith	
Daniel Edwin Stone	
Milton Leroy Veasy	
John Lemuel Ward	
Rachel Alice Buckingham,	.Westminster, Md.
Ida May Dodd	
Alice Mabel Elderdice	
Mary Elizabeth Englar	
Bessie Wilson Gunkel	
Bessie Ober Herr	
Lyda Brooks Hopkins	
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	
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.

Class of 1897.

Willis Archer Burgoon Charles Edward Forlines John Wesley Frank Leon Scott Hurley John Mays Little Herbert Hays Murphy Edwin Justin Nelson George Henry Revelle Arthur Grandon Woodfield	La Grange, N. C Winston, N. C Seaford, Del Parkton, Md Walkersville, Md Federalsburg, Md Manasquan, N. I.
Mary Hood Baxley Emma May Bowen. Eva May Davis Frances Mabel Fulton. Ella Eugenia Millard. Sadie Lee Cook Snyder. Carrie Agnes Stone.	Bowens, MdFederalsburg, MdSouth Amboy, N. JBuckeystown, MdMt. View, Md.

Class of 1898.

Edward Bayley Bates	Westminste	er, Md.
Howard Leslie Benson		"
Emory Gorsuch Buckingham		66
Charles Orlando Clemson	Union Bridg	ge, Md.
Roby Franklin Day	Damascus,	Md.
Charles Stewart Friend	Swanton, I	Id.
William Miles Garrison		
Ernest Thomas McNutt		
William Burgess Nelson	Westminste	er, Md.
Thomas Henry DeFord Patton		
Henry Herman Reckord	Belair, Md.	
James Henry Shreve		1.
Charles Edward Snyder		
Fuller Farrith Taylor	Atlantic, Va	1.
William Frank Thomas		
Thomas Reeves Woodford	Centreville,	Md.

Clara Greenwood Bacchus	Cambridge, Md.
Miriam Baynes	
Nannie Virginia Hardinger	
Mary Eliza Howard	
Olive Gertrude Johnson	
Clara Ward Lewis	
Maude Eugenia Miller	
Mamie Revelle	
Hallie May Whealton	Chincoteague Island, Va.
Indiana Rebecca Whealton	

Total Number of Graduates, 415.

