

CATALOGUE

—OF—

Lincoln University

—FOR—

—1883-84.—

CATALOGUE

—OF—

Lincoln University

CHESTER COUNTY, PENNSYLVANIA.

—FOR THE—

Academical Year 1883-84.

OXFORD PRESS, 1884.

Twenty-eighth Academical Year.

THEOLOGICAL COMMENCEMENT,	April 15, 1884.
COLLEGIATE COMMENCEMENT,	June 3, 1884.

Twenty-ninth Academical Year.

OPENING COLLEGIATE DEPARTMENT, . . .	Sept. 4, 1884.
OPENING THEOLOGICAL DEPARTMENT, . . .	Sept. 11, 1884.
CLOSE OF FIRST SESSION,	Dec. 23, 1884.
OPENING OF SECOND SESSION,	Jan. 6, 1885.

Trustees of Lincoln University.

GEORGE E. DODGE, Esq.,	New York City, N. Y.
REV. ANDREW B. CROSS,	Baltimore, Md.
ALEXANDER WHILLDIN, Esq.,	Philadelphia, Pa.
REV. SAMUEL DICKEY, *	Oxford, Pa.
REV. WILLIAM R. BINGHAM, D. D.,	Oxford, Pa.
REV. CHARLES A. DICKEY, D. D.,	Philadelphia, Pa.
REV. NATHAN G. PARKE,	Pittston, Pa.
GEN. JAMES A. BEAVER,	Bellefonte, Pa.
REV. THOMAS McCAULEY,	Chester, Pa.
REV. HENRY E. NILES, D. D.,	York, Pa.
REV. GEORGE S. MOTT, D. D.,	Flemington, N. J.
REV. STEPHEN W. DANA, D. D.,	Philadelphia, Pa.
REV. ISAAC N. RENDALL, D. D.,	Lincoln University, Pa.
REV. JAMES ROBERTS, D. D.,	Coatesville, Pa.
REV. CALVIN W. STEWART, D. D.,	Coleraine, Pa.
RAVAUD K. HAWLEY, Esq.,	Baltimore, Md.
HON. JOSEPH ALLISON, L. L. D.,	Philadelphia, Pa.
HENRY B. ESSICK, Esq.,	Columbia, Pa.
ADAM C. ECKFELDT, Esq.,	Chester, Pa.
REV. HENRY W. WELLES,	Kingston, Pa.

Officers of the Board.

PRESIDENT OF THE BOARD,

REV. WILLIAM R. BINGHAM, D. D., Oxford, Pa.

TREASURER OF THE BOARD,

J. EVERTON RAMSEY, Esq., Oxford, Pa.

SECRETARY OF THE BOARD,

REV. CALVIN W. STEWART, D. D., Coleraine, Pa.

FINANCIAL SECRETARY OF LINCOLN UNIVERSITY,

REV. EDWARD WEBB, Oxford, Pa.

* Deceased.

Committees.

EXECUTIVE COMMITTEE AND COMMITTEE ON FINANCE.

- REV. WILLIAM R. BINGHAM, D. D., . . . Oxford, Pa.
ALEXANDER WHILLDIN, Esq., . . . Philadelphia, Pa.
REV. CALVIN W. STEWART, D. D., . . . Coleraine, Pa.
REV. ISAAC N. RENDALL, D. D., . . . Lincoln University, Pa.

COMMITTEE ON COLLEGIATE DEPARTMENT.

- REV. THOMAS McCAULEY, . . . Chester, Pa.
HENRY B. ESSICK, Esq., . . . Columbia, Pa.
REV. NATHAN G. PARKE, . . . Pittston, Pa.
REV. HENRY H. WELLES, . . . Kingston, Pa.
REV. GEORGES MOTT, D. D., . . . Flemington, N. J.

COMMITTEE ON PREPARATORY DEPARTMENT.

- REV. ANDREW B. CROSS, . . . Baltimore, Md.
RAVAUD K. HAWLEY, Esq., . . . Baltimore, Md.
REV. JAMES ROBERTS, D. D., . . . Coatesville, Pa.

COMMITTEE ON THE THEOLOGICAL DEPARTMENT.

- REV. CALVIN W. STEWART, D. D., . . . Coleraine, Pa.
ALEXANDER WHILLDIN, Esq., . . . Philadelphia, Pa.
REV. STEPHEN W. DANA, D. D., . . . Philadelphia, Pa.

INVESTING COMMITTEE.

- ALEXANDER WHILLDIN, Esq., . . . Philadelphia, Pa.
RAVAUD K. HAWLEY, Esq., . . . Baltimore, Md.
REV. WILLIAM R. BINGHAM, D. D., . . . Oxford, Pa.
REV. ISAAC N. RENDALL, D. D., . . . Lincoln University, Pa.

Officers of Instruction and Government.

REV. ISAAC N. RENDALL, D. D.,

President of Lincoln University, and Mary Warden Dickey Professor of Biblical Instruction and Apologetics.

REV. GILBERT T. WOODHULL, D. D.,

Charles Avery Professor of Classical and Hellenistic Greek and New Testament Literature.

REV. JOHN B. RENDALL, A. M.,

John H. Cassidy Professor of Latin and Principal of the Preparatory Department.

REV. THOMAS W. CATTELL, PH.D.,

Reuben J. Flick Professor of Mathematics, Professor of Sacred Geography and Biblical Antiquities, and Librarian of Lincoln University.

REV. BENJAMIN T. JONES,

William E. Dodge Professor of Rhetoric.

REV. E. T. JEFFERS, D. D.,

Baldwin Professor of Theology and Treasurer of the Faculty.

CHARLES F. WOODHULL, A. M.,

Instructor in the Greek Language.

PROFESSOR B. N. LEHMAN, A. M.,

Lecturer on Natural Science.

REV. JOHN M. HASTINGS, D. D.,

Lecturer on Pastoral Theology.

General Information.

Every applicant for admission must present evidence of good moral character ; and if from any other Institution, a certificate of honorable dismissal from the proper authorities.

All students in the University are required to attend daily prayers, religious services on the Lord's day, and such exercises of instruction and recitation as may be assigned to them.

Students regularly advanced with their classes in the courses of study are required to return promptly to the University at the opening of the session.

The expenses of a student in Lincoln University need not exceed \$150 a year. An exact estimate of the personal expenses of a student, above what is included in the session bills, cannot be made.

Many benevolent friends of education are co-operating with the Trustees and Faculty in providing aid for those who need it. Careful discrimination is exercised in directing this aid to individuals, so as not to weaken the sense of personal responsibility and self-reliance. Those who can pay their own bills have only to comply with the regulations for admission, and they will be admitted to the standing in the classes for which their previous training has fitted them ; but no earnest young man of good abilities and good moral character should be discouraged from seeking the advantages which are here offered. All who need aid should apply for admission to the President, or to some member of the Faculty, and state in their application their purpose in seeking an education, what progress they have made in study, and what part of the expenses they can meet.

The students board in clubs, or in boarding houses adjacent to the University. The cost of board cannot be fixed at an unvarying rate from year to year. During the current year board and washing have been furnished for \$9.00 per month.

Devotional exercises, consisting of reading the Scriptures, singing and prayer, are held with the students in the chapel every day.

A voluntary prayer meeting is held by the students every evening except Friday.

The library contains about 6,000 volumes, and is open daily except Sundays.

A reading room adjoining the library is supplied with a number of daily and weekly papers, and monthly and quarterly reviews.

Since the last catalogue was published the library has received valuable additions from :

- Mrs. W. T. Adams, El Paso, Ill.
- Mrs. Kittredge, N. Y.
- Mrs. John Duncan, Louisville, Ky.
- Mrs. N. Ballantyne, Philadelphia.
- The Presbyterian Hospital.
- The Kensington Free Reading Room, and others.

109 copies of Rice's Pictorial Commentary on Mark have been sent for distribution among the students ; also from Robert Carter & Brother 30 vols. Spurgeon's Sermons, and from Mrs. C. D. Dill, East Orange, New Jersey, 6 copies Autobiography of Prof. C. G. Finney.

The reading room owes its efficiency to generous donations from George S. Billmyer, Esq., of York, Pa.

NUMBER OF STUDENTS.

Collegiate Department,	157
Post Graduate,	1
Preparatory Department,	48
Theological Department,	20
Total,	226

RESIDENCE.

North Carolina,	72
Maryland,	30
Virginia,	29
Pennsylvania,	30
Delaware,	7
New York,	7
Missouri,	6
Arkansas,	5
Georgia,	5
New Jersey,	5
South Carolina,	5
District of Columbia,	3
Florida,	3
Mississippi,	2
Connecticut,	1
Indiana,	1
Kentucky,	1
Ohio,	1
Tennessee,	1

Texas,	1
West Virginia,	1
Indian Territory,	1
Bermuda,	1
Liberia,	7
Ontario,	1
Total,	<hr/> 226

CALENDAR.

The Academical year is divided into two sessions. A recess of one week is taken in the second session.

Recess in Current Year,	April 3 to 10, 1884.
Annual Sermon to the Theological Students,	April 13, 1884.
Commencement in Theological Department,	April 15, 1884.
Anniversary of Philosophian Society,	April 26, 1884.
Senior Final Examination,	April 29 to May 5, 1884.
Class Day,	May 8, 1884.
Anniversary Garnet Literary Association,	May 15, 1884.
Meeting of Presbytery of Chester,	May 15, 1884.
Junior Contest,	June 2, 1884.
Annual Meeting of Board of Trustees,	June 2, 1884.
Commencement in the Collegiate Department,	June 3, 1884.

SUMMER VACATION.

TWENTY-NINTH ACADEMICAL YEAR.

First Session Collegiate Department,	Sept. 4, 1884.
First Session Theological Department,	Sept. 14, 1884.
Close of First Session,	Dec. 23, 1884.

WINTER VACATION.

Opening of Second Session in all departments,	Jan. 6, 1885.
---	---------------

Collegiate Department.

FACULTY OF ARTS.

REV. ISAAC N. RENDALL, D. D., PRESIDENT,
Professor of Biblical Instruction.

REV. GILBERT T. WOODHULL, D. D.,
Avery Professor of Greek.

REV. JOHN B. RENDALL, A. M.,
Cassedy Professor of Latin.

REV. THOMAS W. CATTELL, PH. D.,
Professor of Mathematics.

REV. BENJAMIN T. JONES,
William E. Dodge Professor of Rhetoric.

REV. E. T. JEFFERS, D. D.,
Psychology.

CHARLES F. WOODHULL, A. M.,
Instructor in Greek.

WILLIAM F. BROOKS, A. M.,
Instructor in Rhetoric.

PROFESSOR B. N. LEHMAN,
Lecturer on Natural Science.

STUDENTS.**SENIOR CLASS.**

WILLIAM H. BANKS,	Fulton, Mo.
JAMES L. BATTLE,	New Berne, N. C.
FRANK O. BLOUNT,	Wilson, N. C.
HARMON H. BOONE,	Louisburg, N. C.
JOHN A. BOYDEN,	Lexington, N. C.
GEORGE W. BRUNER,	Wewoka, Ind. Ter.
HANDY A. CROMARTIE,	Jacksonville, Fla.
CHARLES H. FOWLER,	Baltimore, Md.
GEORGE L. HARRISON,	Fulton, Mo.
THOMAS H. LEE,	Baltimore, Md.
WARNER T. MCGUINN,	Richmond, Va.
LEANDER A. MCMAHAN,	Fulton, Mo.
JOSHUA E. PUMPHREY,	Baltimore, Md.
ISHAM B. RANEY,	Augusta, Ga.
JAMES H. SCOTT,	Baltimore, Md.
GEORGE E. STEPHENS,	Philadelphia, Pa.
ROBERT G. STILL,	Philadelphia, Pa.
CATO D. SUGGS,	Wilson, N. C.
SAMUEL H. VICK,	Wilson, N. C.
GARNET R. WALLER,	Baltimore, Md.
ANTHONY A. WETHINGTON,	New Berne, N. C.

JUNIOR CLASS.

JAMES E. ABBOTT,	New Berne, N. C.
JAMES P. ADAMS,	Baltimore, Md.
JUNIUS C. ALSTON,	Louisburg, N. C.
ANDREW W. BECKS,	Staunton, Va.
JAMES A. BECKS,	Staunton, Va.
JAMES A. BONNEG,	Goldsboro, N. C.
JOHN W. CARROLL,	Baltimore, Md.
ALONZO CHURCH,	Wilkes Barre, Pa.
SAMUEL L. CONWELL,	Milford, Del.
WILLIAM A. CREDITT,	Baltimore, Md.
CLAYTON J. DAVIS,	Atlanta, Ga.
CHARLES B. DUSENBURRY,	Lexington, N. C.
HENRY E. EARLE,	Cincinnati, O.
CHARLES S. FLANDERS,	Lincoln University, Pa.
EDWAED H. HUNTER,	Raleigh, N. C.
CHARLES A. ISBELL,	Lynchburg, Va.
MOSES H. JACKSON,	Washington, D. C.
CHARLES P. LEE,	Palmyra, N. Y.
BURKE R. MARABLE,	Raleigh, N. C.
GEORGE W. MCADOO,	Greensboro, N. C.
ROBERT B. MCARY,	Lexington, N. C.
CHARLES S. MEBANE,	Mebanesville, N. C.
WOODSON T. MERCHANT,	Lynchburg, Va.
OMIE W. MURRAY,	Mebanesville, N. C.

CADD G. O'KELLEY,	Raleigh, N. C.
DANIEL A. ROBINSON,	Lewisburg, W. Va.
HENRY W. SCOTT,	Greensboro, N. C.
JOSEPH G. THOMAS,	Amelia C. H., Va.
WILLIAM B. F. THOMPSON,	Richmond, Va.
AUGUSTUS E. TORRENCE,	Davidson Col., N. C.
EZEKIEL H. VANCE,	Philadelphia, Pa.
BENJAMIN F. WHEELER,	Charlotte, N. C.
JOHN H. WHITIS,	Greensboro, N. C.
ABRAHAM E. WHITE,	Clinton, Miss.
JOHN A. WHITTED,	Raleigh, N. C.
BRASWELL R. WINSTEAD,	Wilson, N. C.

SOPHOMORE CLASS.

THOMAS H. AMOS,	Lincoln University, Pa.
HARRY W. BASS,	West Chester, Pa.
ALBERT L. BLUEFORD,	Yorktown, Va.
WILLIS BRYANT,	Indianapolis, Ind.
JOHN A. CALDWELL,	Greensboro, N. C.
WILLIAM T. CARR, JR.	Elizabeth, N. J.
RICHARD CONWELL,	Milford, Del.
HARRY S. CUMMINGS,	Baltimore, Md.
ARTHUR B. DAVIS,	Greensboro, N. C.
CHARLES J. DURHAM,	Trenton, N. J.
GEORGE A. FISHER,	Baltimore, Md.
ARMISTEAD J. GRAY,	Chula, Va.
DANDRIDGE H. GRAY,	Chula, Va.
WILLIAM C. GREENE,	Beaufort, S. C.
GEORGE C. HALL,	Fulton, Mo.
WILLIAM G. HEPBURN,	West Chester, Pa.
DANIEL G. HILL,	Baltimore, Md.
FRANCIS M. HINES,	Toisnot, N. C.
LUCIUS J. HOLLEY,	Greensboro, N. C.
MILTON H. HUGHES,	Oakley, Va.
DAVID J. HULL,	Chester, Pa.
GRANVILLE HUNT,	Lynchburg, Va.
WILEY B. HUNTER,	Raleigh, N. C.
BENJAMIN C. JONES,	Lincoln University, Pa.
FLETCHER R. MCLEAN,	Greensboro, N. C.
WILLIAM H. MITCHELL,	Danville, Va.
LEROY J. MONTAGUE,	New York City, N. Y.
SAMUEL W. MORROW,	Greensboro, N. C.
THOMAS C. OGBURN,	Greensboro, N. C.
WILLIAM G. OGBURN,	Greensboro, N. C.
BUTLER H. PETERSON,	Jacksonville, Fla.
JAMES B. RAYMOND,	West Chester, Pa.
IRVING W. L. ROUNDTREE,	Live Oak, Fla.
*ROBERT M. SCURLOCK,	Fayetteville, N. C.
GEORGE C. SHAW,	Louisburg, N. C.
WILLIAM H. SHAW,	Louisburg, N. C.
JERRY M. SUMMERVILLE,	Danville, Va.
ALBERT L. SUMNER,	Salisbury, N. C.

SQUIER SYRES	Columbia, S. C.
JOHN M. WALDRON,	Richmond, Va.
PAUL P. WATSON,	Beauford, S. C.
GEORGE H. WILLIS,	New Berne, N. C.
JOSEPH J. YATES	Greensboro, N. C.

*Deceased.

FRESHMAN CLASS.

JAMES R. BARRETT,	Danville, Va.
WILLIAM H. BERRY,	Wilmington, Del.
CALVIN H. BIDDLE,	New Berne, N. C.
JACOB C. BILLINGSLEE,	Churchville, Md.
LEONIDAS E. BOWENS,	New Berne, N. C.
ISAAC D. BURRELL,	Mattoax, Va.
HENRY R. BUTLER,	Wilmington, N. C.
THOMAS D. N. CAMPBELL,	Monrovia, Liberia.
BEECHER CARTER,	Elizabethtown, Tenn.
WILLIAM T. CHALMERS,	Carthage, N. C.
WILLIAM CHEW,	Darlington, Md.
JAMES A. CHILES,	Richmond, Va.
WILLIAM W. COOPER,	Salem, N. J.
WILLIAM F. DANIEL,	Salisbury, N. C.
JAMES DRAPER,	Lincoln University, Pa.
WILLIAM H. DUNSTON,	Franklinton, N. C.
CENIS C. FERRIER,	Little Rock, Ark.
PERRY O. GRAY,	Statesville, N. C.
MELFORD H. HAGLER,	Franklinton, N. C.
JAMES S. HALL,	Chatham, Ontario.
WILLIS G. HARE,	Raleigh, N. C.
WILLIAM E. HARRIS,	Baltimore, Md.
WILLIAM O. HARRIS,	Columbia, S. C.
CHAS. A. HARRISON,	Lynchburg, Va.
JACOB A. HARVEY,	Unionville, Pa.
CHAS. S. HEDGES,	Baltimore, Md.
AMOS A. HENDERSON,	Cedar Hill, Md.
WILLIAM C. HENDERSON,	Olean, N. Y.
ROBERT D. HOLLEMAN,	New Hill, N. C.
ELLWOOD G. HUBERT,	Wilmington, Del.
CHARLES L. JEFFERSON,	Fulton, Mo.
GEORGE F. JOHNS,	Monrovia, Liberia.
CHARLES W. JOHNSON,	Baltimore, Md.
WILLIAM A. B. KERR,	Cape Hyatt,
CHARLES H. LANE,	Raleigh, N. C.
STEPNEY T. LANGHORNE,	Philadelphia, Pa.
DAVID A. LEACH,	New York City, N. Y.
WILLIAM H. LONG,	Franklinton, N. C.
ELIJAH W. MABEIN,	Baltimore, Md.
ALEX. MCNEIL,	Shoe Heel, N. C.
JACOB C. MOULTRIE,	Beaufort, S. C.
ABRAHAM L. PRESBURY,	Havre de Grace, Md.
JOHN K. Rector,	Little Rock, Ark.
ISAIAH R. REED,	Beaufort, S. C.

ANDREW J. ROGERS,	Rolesville, N. C.
THOS. H. SLATER,	Salisbury, N. C.
JAMES H. SMITH,	Baltimore, Md.
JAMES L. SMITH,	Cape May C. H., N. J.
SANDY W. STEVENS,	Fayettesville, N. C.
NOAH D. TEMPLE,	Reading, Pa.
JOHN W. TILDON,	Michaelsville, Md.
RICHARD E. TOOMEY,	Baltimore, Md.
PEYTON R. TWINE,	Richmond, Va.
COYDAN H. UGGAMS,	Augusta, Ga.
WILLIAM A. WALLACE,	New London, Pa.
CALVIN S. WHITTED,	Mebanesville, N. C.
THOMAS T. WOMACK,	Farmville, Va.
JOHN T. WRIGHT,	Lincoln University, Pa.

SUMMARY.

Senior Class,	21
Junior Class,	36
Sophomore Class,	42
Freshman Class,	58
Total in Collegiate Department,	157

POST GRADUATE.

ALONZO MILLER,	Marshall, Liberia.
----------------	--------------------

CALENDAR FOR THE ACADEMIC YEAR 1883-84.

Recess,	April 3 to 10, 1884.
Senior Final Examinations,	April 29 to May 5, 1884.
Class Day,	May 8, 1884.
Annual Examinations,	May 30, 1884.
Baccalaureate Sermon,	June 1, 1884.
Junior Orations,	June 2, 1884.
Commencement Exercises,	June 3, 1884.

SUMMER VACATION.

The Academical Year for 1884-85 will open,	Sept. 4, 1884.
Close of First Session,	Dec. 23, 1884.

WINTER VACATION.

Second Session,	Jan. 6, 1885.
-----------------	---------------

REGULATIONS.

The course of study in the Collegiate Department occupies four years.

Applicants for the Freshman Class must be at least fifteen years of age. They will be examined in Spelling, English Grammar, Composition of simple sentences, Geography, History of the United States.

Arithmetic.

Latin Grammar.

Greek Grammar.

Candidates for advanced standing will be examined in the studies previously pursued by the class which they propose to enter.

The Academical year is divided into two sessions. At the end of each session public examinations of all the classes are held. Absence from an examination, except for reasons of absolute necessity and sustained by vote of the Faculty, will be regarded as a serious delinquency, and cannot be made good by any subsequent examination. No student can be continued in full standing in his class who does not pass all these examinations. Students are required to return promptly at the beginning of each session.

At the close of each year all the Classes are examined, either orally or in writing, in the studies of that year.

The final examination of the Sophomore class includes the studies of the Freshman year as well as those of the current year. Members of the Sophomore class found deficient in general scholarship at this examination will not be advanced to the Junior Class in full standing, and will not be entitled to the degree of A. B. at the close of the course.

The rank of a student in his class depends on his grade in his recitations and examinations; on his punctuality and constancy in

attendance upon all exercises of instruction ; and on his deportment in all his relations as a student.

At the close of the Senior year the members of the Senior Class are examined in the studies of the whole course.

In determining the final rank of a senior his grade in the final senior examination is combined with the final grades of the previous collegiate years.

COMMENCEMENT.

The Annual Commencement takes place on the first Tuesday in June.

The Baccalaureate Sermon is addressed to the graduating class on the Sabbath preceding Commencement.

On Commencement day the members of the Senior Class, to whom orations are assigned, speak in the order of their rank, except that the valedictorian, who is chosen from the highest third of the class, arranged according to the rank of the members, delivers the closing address.

Special honorary orations are assigned, at the discretion of the Faculty, to members of the Senior class who may have excelled in particular branches of study.

Students who complete the whole course of collegiate study satisfactorily to the Faculty and Board of Trustees, will receive the degree of Bachelor of Arts.

The Master's oration is delivered before the assembly on Commencement day.

Graduates desiring the degree of Master of Arts should make application to the President and furnish satisfactory evidence that they have been engaged in literary or professional pursuits for at least three years subsequent to graduation.

All degrees authorized by the Board of Trustees are announced by the Secretary of the Board, and conferred by the President of the University, during the progress of the Commencement exercises.

The collegiate year closes with the exercises on Commencement day, and is followed by the summer vacation.

COURSE OF STUDY.

FRESHMAN CLASS.

FIRST SESSION.

Rhetoric.
Algebra.
Leighton's Greek Lessons.
Goodwin's Greek Grammar.
Leighton's Latin Lessons.
Allen & Grenough's Latin Grammar.

SECOND SESSION.

Rhetoric.
Algebra.
Caesar (Gallic War.)
Leighton's Greek Lessons, continued.

SOPHOMORE CLASS.

FIRST SESSION.

English Literature.
 History.
 Algebra.
 Physical Geography.
 Sallust.
 Xenophon (Anabasis).

SECOND SESSION.

English Literature.
 Geometry.
 Natural Philosophy.
 Physical Geography.
 Cicero.
 Anabasis, continued.

JUNIOR CLASS.

FIRST SESSION.

Kames' Elements.
 Logic (McCosh).
 Geometry.
 Chemistry.
 Virgil.
 Arnold's Latin Prose Composition.
 Homer (Odyssey).

SECOND SESSION.

Kames' Elements.
 Logic.
 Astronomy.
 Trigonometry.
 Chemistry.
 Tacitus.
 Arnold's Latin Prose Composition.
 Homer continued.

SENIOR CLASS.

FIRST SESSION.

Milton
 Butler's Analogy.
 Psychology.
 Greek Testament.
 Horace.
 Mathematics.
 Science and Revealed Religion.
 Astronomy.

SECOND SESSION.

Shakespeare.
 Paley's Natural Theology.
 Moral Philosophy.
 Greek Testament.
 Horace.
 Evidences of Christianity.
 Social Science.
 Geology.
 Review of the Whole Course.

HONORS FOR THE YEAR 1882-83.

The Junior contest took place in Livingstone Hall, on Monday the 4th of June. The contestants appointed by the Faculty and their subjects were as follows :

WILLIAM H. BANKS, Mo., The Champion of Negro Rights.	THOMAS H. LEE, Mo., Religion Related to Politics.
JAMES L. BATTLE, N. C., Labor.	WARNER T. MCGUINN, Va., A Plan and a Hope.
GEORGE W. BRUNER, Indian Ter., Poverty a Blessing.	ISHAM B. RANNEY, Ga., Is the American Negro an American?
JOHN A. BOYDEN, N. C., Propagation of False Ideas.	JAMES H. SCOTT, Mo., Power of Moral Courage.
GEORGE L. HARRISON, Mo., Mental Stimulants.	DANIEL C. SUGGS, N. C., Every Man the Architect of His own Fortune.

The first prize, a gold medal marked A, was awarded to Mr. Thomas H. Lee.

The second prize, a gold medal marked B, was awarded to Mr. William H. Banks.

The Bradley medal, for excellence in Physical Science, was awarded to Mr. W. H. B. Vodery, of the Senior class.

*COMMENCEMENT APPOINTMENTS.***CLASS OF 1883.**

WILLIAM H. B. VODERY, Md.,	Valedictory.
MARIAN R. PERRY, Ark.,	Latin Salutatory
WILLIAM R. LAWTON, Mo.,	Philosophical Oration.
TILGHMAN BROWN, Md.,	Thesis. The Needs of Our Race.

MASTER'S ORATION.

JULIUS B. MCGUINNESS, Md., Class of 1880.

ADDRESSES BY ALUMNI.

REV. WILLIAM H. WEAVER, A. M., Md.

REV. WALTER H. BROOKS, A. M., D. C.

REV. FRANCIS J. GRIMKE, A. M., D. C.

The degree of A. B. in course was conferred on the following members of the class of 1883: Messrs. GEORGE W. BELL, TILGHMAN BROWN, WILLIAM J. CURREY, ROBERT F. DEPUTIE, EDWARD F. EGGLESTON, EDWARD B. JOHNSON, EUGENE A. JOHNSON, HENRY T. JOHNSON, ROBERT D. KING, WILLIAM R. LAWTON, AARON A. MOSSELL, ALBERT J. NEELEY, JOHN H. PAYNTER, MYRON R. PERRY, LEWIS R. RANDOLPH, WILLIAM L. SMITH, WILLIAM H. B. VODERY and WILLIAM WRIGHT.

The Degree of A. M. was conferred upon Messrs. AUGUSTUS S. BASCOMB, S. C., JULIUS B. MCGUINNESS, Md., DAVID OGDEN, N. J., and JAMES T. POTTER, Pa.

The Honorary Degree of D. D. was conferred on the Rev. JAMES C. WATERS, A. M., President of Allen University, Columbia, S. C.

EXPENSES.

FIRST SESSION.

Tuition,	\$10 00	
Coal,	5 00	
Furniture	2 50	
Library,	1 00	
Board and Washing,	31 50	\$50 00

SECOND SESSION.

Tuition,	\$15 00	
Coal,	8 00	
Furniture,	2 50	
Library,	1 00	
Board and Washing,	45 00	71 50

Total for one year,		<hr/> \$121 50
-------------------------------	--	----------------

LITERARY SOCIETIES.

The Garnet Literary Association and the Philosophian Society meet every Friday evening. The literary exercises consist of speaking, composition and debate. All the members are required to take part in these exercises. The societies are governed by laws adopted by themselves, and administered by officers chosen from their own members, under the general supervision of the Faculty of Arts.

Preparatory Department

INSTRUCTORS.

REV. ISAAC N. RENDALL, D. D.,
PRESIDENT.

REV. JOHN B. RENDALL, A. M.,
PRINCIPAL.

WILLIAM F. BROOKS, A. M.
YORKE JONES, A. B.

WILLIAM D. ANDERSON, A. M.

WILLIAM H. B. VODERY, A. B.

WILLIAM H. LAWTON, A. B.

STUDENTS.

WILLIAM A. ALBOUY,	.	.	.	St. George's, Bermuda.
MILLARD F. ALLEN,	.	.	.	Philadelphia, Pa.
WALTER M. ALSTON,	.	.	.	Louisburg, N. C.
JAMES H. ANDERSON,	.	.	.	Lynchburg, Va.
JOHN H. BLAKE,	.	.	.	Wilmington, Del.
WILLIAM H. BRICKUS,	.	.	.	Christiana, Pa.
CHARLES E. BROWN,	.	.	.	N. Y. City.
WILLIAM J. BROUGHTON,	.	.	.	Augusta, Ga.
JOHN W. CORBIN,	.	.	.	Huntingdon, Pa.
WESLEY F. COTTON,	.	.	.	Still Pond, Md.
ROBERT D. DALTON,	.	.	.	Greensboro, N. C.
BENJAMIN F. DAVIS,	.	.	.	Ludlow, Ky.
FRANKLIN A. DENISON,	.	.	.	San Antonio, Texas.
JOHN L. DOZIER,	.	.	.	Baltimore, Md.
MACKENNIE DUSENBURRY,	.	.	.	Lexington, N. C.
EDWARD D. FOUNTAIN,	.	.	.	Danville, Va.
EDWARD W. FRISBY,	.	.	.	Philadelphia, Pa.
HENRY F. GAMBLE,	.	.	.	Charlottesville, Va.
FRISBY GIPSON,	.	.	.	Eastern Shore, Md.
JOHN B. HENRY,	.	.	.	Pocomoke City, Md.

JOHN H. HOWARD,	York, Pa.
ENOCH W. HUBERT,	Wilmington, Del.
JOHN S. JARVIS,	Booneville, N. C.
AUGUSTUS JACKSON,	Little Rock, Ark.
THOMAS A. JOHNSON,	Washington, D. C.
GEORGE M. KEITH,	N. Y. City.
GEORGE L. LANE,	Raleigh, N. C.
JOHN H. LOCKLIER,	Raleigh, N. C.
RICHARD E. MOORE,	Salem, N. J.
JOHN B. MOREHEAD,	Charlotte, N. C.
REFUS A. MORRIS,	Hartford, Conn.
JULIAN NELSON,	Port Royal, Va.
JOHN S. OUTLAW,	Windsor, N. C.
ANTONY PHELPS,	Little Rock, Ark.
MUNGO PONTON,	Wilmington, N. C.
DAVID W. POSTLES,	Dover, Del.
HARRY A. POWERS,	Macon, Ga.
JOHN W. PRATHER,	Booneville, N. C.
ASA RICHMOND,	Little Rock, Ark.
MORRIS RILEY,	N. Y. City.
CICERO R. ROBBINS,	New Berne, N. C.
KIRBY M. SACHELL,	Baltimore, Md.
WILLIAM H. STANTON,	Harrisburg, Pa.
WILLIAM STUART,	Boltons, Miss.
JOHN A. THOMPSON,	Baltimore, Md.
LEWIS W. TYSON,	Raleigh, N. C.
JAMES A. WEST,	Petersburg, Va.
OSCAR A. WILLIAMS,	Raleigh, N. C.

CALENDAR FOR THE YEAR 1884-85.

Recess,	April 3 to 10, 1884.
Closing Exercises,	June 2, 1884.
Close of Current Year,	June 3, 1884.

SUMMER VACATION.

First Session of the Twenty-ninth Academical Year,	Sept. 4, 1884.
Close of First Session,	Dec. 23, 1884.

WINTER VACATION.

Second Session will open,	Jan. 6, 1885.
---------------------------	---------------

REGULATIONS.

The Preparatory Department is designed to prepare the students to enter upon the studies of the Freshman year. They are advanced as fast as their success in study will permit. The study of Latin and Greek is commenced in the Preparatory year. Proficiency in the studies of this department will fit the student to teach in the common schools of Pennsylvania.

It is urgently recommended that all persons desiring to enter the Preparatory Department should be previously trained in the common

branches of an English education, so that they may complete their preparation for the Freshman Class in one year. In order to do this the applicant should be able to read and write well, and be familiar with the elementary processes of arithmetic, including fractions. Students in this department participate in the general advantages of the students in the Collegiate Department, and are under the government and protection of the Faculty of Arts.

Application for admission may be made to the President of the University, to the Principal of the Department, or to any of the Professors in the Collegiate Department.

COURSE OF STUDY.

Bible.	Arithmetic.
Spelling.	Grammar.
Reading.	History.
Writing.	Latin Grammar.
Geography.	Greek Grammar.

EXPENSES.

FIRST SESSION.

Tuition,	\$10 00	
Coal,	5 00	
Furniture,	2 50	
Library,	1 00	
Board and Washing,	31 50	\$50 00

SECOND SESSION.

Tuition,	\$15 00	
Coal,	2 00	
Furniture,	2 50	
Library,	1 00	
Board and Washing,	45 00	71 50

Total for one year,		<u>\$121 50</u>
-------------------------------	--	-----------------

Theological Department.

FACULTY OF THEOLOGY.

REV. ISAAC N. BENDALL, D. D., PRESIDENT,
Professor of Christian Ethics and Apologetics.

REV. GILBERT T. WOODHULL, D. D.,
Avery Professor of Greek and New Testament Literature.

REV. THOMAS W. CATTELL, PH.D.,
Professor of Sacred Geography and Antiquities.

REV. BENJAMIN T. JONES,
William E. Dodge Professor of Sacred Rhetoric.

REV. E. T. JEFFERS, D. D.,
Baldwin Professor of Theology.

REV. JOHN M. HASTINGS, D. D.,
Lecturer on Pastoral Theology.

SENIOR CLASS.

JAMES W. LAVATT,	Philadelphia, Pa.
FRANKLIN T. LOGAN,	Greensboro, N. C.
OLIVER T. LOGAN,	Horntown, Va.
HORACE G. MILLER,	Lincoln University, Pa.
HENRY C. MOYER,	Salem, N. C.
ISHMAEL B. TILL,	Oxford, Pa.

MIDDLE CLASS.

WILLIAM F. BROOKS,	Philadelphia, Pa.
YORKE JONES,	Media, Pa.
WILLIAM H. LEE,	Richmond, Va.
ROBERT A. MAHONEY,	Washington, D. C.
THOMAS H. ROBERTS,	Monrovia, Liberia.
SAMUEL S. SEVIER,	Marshall, Liberia.
JAMES W. WILSON,*	Cape Mount, Liberia.

* Partial course.

JUNIOR CLASS.

WILLIAM D. ANDERSON,	Darien, Ga.
TILGHMAN BROWN,	Centreville, Md.
EDWARD F. EGGLESTON,	Richmond, Va.
ROBERT D. KING, *	Marshall, Liberia.
CHARLES J. LAWTON,	St. Louis, Mo.
WILLIAM R. LAWTON,	St. Louis, Mo.
WILLIAM H. B. VODERY,	Baltimore, Md.

* Special studies by permission.

CALENDAR FOR 1884-85.

Recess,	April 3 to 10, 1884.
Annual Examinations,	April 10 to 14, 1884
Annual Sermon, by Rev. J. C. Caldwell, D. D.,	April 13, 1884.
Commencement,	April 15, 1884.

SUMMER VACATION.

First Session of Academical Year, 1884-85,	Sept. 11, 1884.
Close of First Session,	Dec. 23, 1884.

WINTER VACATION.

Opening of Second Session,	Jan. 6, 1885.
----------------------------	---	---	---	---	---------------

REGULATIONS.

The course of study in the Theological Department occupies three years.

Applicants for admission to the privileges of the Theological Department must present evidences of membership in good standing in some Evangelical church.

Students who complete the full course of Theological study to the satisfaction of the Faculty and the Board of Trustees, will receive the degree of Bachelor of Sacred Theology.

No person not a graduate of the Collegiate Department of Lincoln University, or of some other Collegiate Institution, will be admitted to this department as a candidate for the degree of S. T. B., unless he pass a satisfactory examination. But applicants, who have not pursued a course of classical training, may, at the discretion of the Faculty, be admitted to particular classes, or to a special course of instruction. Such students, on leaving the University, will be entitled to certificates in evidence of their attendance on instruction, and of the time spent in study.

The Academical year is divided into two sessions. At the close of the second session the students are examined on the studies of the current year.

*COURSE OF STUDY.***JUNIOR YEAR.**

Homiletics.	Pastoral Theology.
New Testament Introduction.	Hebrew.
Bible History.	Apologetics.
Systematic Theology.	Exegesis (Gospels.)
Sacred Geography.	

MIDDLE YEAR.

Systematic Theology.	Exegesis (Epistles.)
Biblical Antiquities.	Ecclesiastical History.
Homiletics.	Church Government.
Apologetics.	Pastoral Theology.
Hebrew.	

SENIOR YEAR.

Systematic Theology.	Exegesis (Epistles)
Homiletics.	Pastoral Theology.
Hebrew.	Church Government.
Ecclesiastical History.	

Throughout the course particular attention is paid to the preparation and delivery of sermons.

ENGLISH COURSE.**FIRST YEAR.**

Homiletics.
Bible History.
Systematic Theology.
Sacred Geography.
Apologetics.

SECOND YEAR.

Homiletics.
Biblical Antiquities.
Systematic Theology.
Pastoral Theology.
Church Government.
Ecclesiastical History.

COMMENCEMENT.

On the day of Commencement the candidates for the degree of S. T. B. deliver addresses, at the discretion of the Faculty of Theology. Students not taking this degree may also be appointed to deliver addresses on Commencement day. After the exercises of Public Speaking, the President of the University will confer the degrees which have been authorized by the Board of Trustees.

The Annual Sermon for the year 1883 was preached by the Rev. Wm. R. Bingham, D. D., on the 15th day of April.

COMMENCEMENT EXERCISES, 1883.

The Commencement took place in Livingstone Hall, in conjunction with the Collegiate Commencement, on the 5th of June, at 1.30 P. M.

ADDRESSES.

HORACE G. MILLER, Pa.,
Regenerate Manhood.

JEREMIAH B. SWANN, Md.,
Steps of Progress.

HENRY C. MABRY, N. C.,
Results of Negro Education.

DEGREES CONFERRED.

The degree of S. T. B. was conferred on Mr. HENRY C. MABRY.

THE ENGLISH COURSE.

In the year 1876 the Board of Trustees of Lincoln University addressed the following memorial and overture to the General Assembly of the Presbyterian Church :

"The Board of Trustees of Lincoln University, deeply interested in the condition of the Freedmen, and convinced that their continued destitution of an authorized educated ministry is a reproach to the Church and a source of danger to the country, respectfully urge the General Assembly to devise and adopt some practical plan to supply this want ; and overture the Assembly to consider and act upon the following propositions :

"First. Resolved, that this Assembly recognize it as the imperative duty of the Church to send the Gospel to the Freedmen without delay.

"Second. That while in the considerate judgment of this Assembly the regulations embodied in the fourteenth chapter of the Form of Government respecting the trial of candidates for licensure are an authoritative guide to Presbyteries in determining their qualifications, they do not supercede the discretion of the Presbyteries in the responsibility of committing the ministry of the word to faithful men.

"Third. That all Presbyteries providentially brought into relations with the Freedmen be hereby advised to license all colored men of whose call to preach the Gospel they may be satisfied, and whose training and abilities they may deem sufficient to qualify them for this sacred work.

"Fourth. That the Board of Education be instructed to assume in behalf of the Church the pecuniary responsibility of educating in a thorough course of Theological studies in the English language all colored candidates for the ministry recommended to their care by the Presbyteries."

To this memorial and overture the Assembly returned the following answer :

"First. The Assembly has no authority to modify the regulations

of our form of government in respect to qualifications of licentiates, so as to make provision for any class of exceptional cases. At the same time the Assembly recognizes the propriety of the exercise, by Presbyteries, of a wise discretion in their administration of the functions intrusted to them by the Church, in view of the great work to be done by our Church among the colored people in this country. The Assembly specially accords such discretion to those Presbyteries, which are Providentially brought into special relations to that work; meanwhile, in view of the experience of several years, enjoining upon such Presbyteries the obligation to take great care lest incompetent or unworthy men be admitted into the ministry of our Church.

"Second. This General Assembly does not deem it wise to modify the existing rules governing the Board of Education in the aiding of candidates for the ministry in our Church. The Assembly, however, earnestly commends the exceptional cases referred to in the overture, to the sympathy and charity of the Churches, and trust that the friends of our work among the Freedmen will suffer no worthy young man, devoting himself to that work, to fail for lack of pecuniary aid."

Minutes of the General Assembly, 1876.

This answer of the General Assembly virtually affirms the first proposition, that it is the duty of the church to send the Gospel to the Freedmen without delay. The Assembly specially accords to particular Presbyteries discretion in licensing, as preachers of the Gospel, candidates who have been exercised in a thorough course of Theological studies in the English language, according to the second and third propositions. And although the Assembly did not instruct the Board of Education to adopt a wider policy in supporting colored candidates for the ministry, its past policy, which has been liberal, was not restricted. The education of colored men in a thorough course of Theological studies in the English language was commended by the Assembly to the sympathies and charity of the Churches and friends of our work among the Freedmen.

The English course in the Theological Department occupies two years. It embraces the same studies as the full course with the exception of the Greek and Hebrew Scriptures.

ECCLESIASTICAL RELATIONS.

By the Charter of Lincoln University the Theological Department is placed under the care of the General Assembly of the Presbyterian Church, in conformity with the general plan adopted for the supervision of Theological Seminaries. The General Assembly, which met in Chicago in May, 1871, accepted the oversight of the Theological Department of Lincoln University, as provided in the Charter, and approved the appointments and proceedings of the

Board of Trustees, as reported at that time. The laws of Lincoln University require that any action of the Board of Trustees affecting the Theological Department shall be reported to the General Assembly by the Secretary of the Board. The Faculty of Theology is also required to prepare for the information of the General Assembly an annual report of their work in instruction, and of all matters of interest respecting the Theological Department.

EXPENSES.

FIRST SESSION.

Coal,	\$5 00
Furniture,	2 50
Board and Washing,	31 50 \$39 00

SECOND SESSION.

Coal,	\$8 00
Furniture,	2 50
Board and Washing,	31 50 42 00

Total for one year,	<hr/> \$81 00
---------------------	---	---	---	---	---	---	---------------

THEOLOGICAL AND MISSIONARY SOCIETY.

The Theological and Missionary Society meets every Friday evening for exercises connected with Ministerial and Missionary work. The room occupied by the Society is supplied with a library of general and special commentaries, and furnished with religious and missionary periodicals.

General Statement.

Lincoln University is in Chester county, Pennsylvania, half a mile from Lincoln University Station, on the Philadelphia and Baltimore Central Railroad. That part of Chester county in which the University is situated is notably free from malarial and pulmonary diseases. The institution is well removed from associations which tend to prevent high literary attainments and hinder the formation of a high moral character. The post office, where the Professors should be addressed, is

LINCOLN UNIVERSITY,

CHESTER COUNTY, PA.

The corporate title of this institution is "The Lincoln University." Requests intended to promote the work of this University will be legally valid under that title.

The first charter of this institution was granted by the State of Pennsylvania under the title of "Ashmun Institute," in 1854. In 1866 the title was changed by amendment of the Charter to "The Lincoln University." The Theological Department was by another change of the Charter in 1871, placed under the control of the General Assembly of the Presbyterian Church.

The property of Lincoln University consists of land, buildings and endowments.

LAND.

Seventy-five acres in Lower Oxford, Pa.

BUILDINGS.

ASHMUN HALL contains dormitories for forty-eight students ; a recitation room for the Preparatory Students ; and rooms for a boarding club.

LINCOLN HALL contains dormitories for fifty-six students ; the Society Halls, and the Janitor's Apartments.

CRESSON HALL contains dormitories for seventy students, the Library and Reading Room, and the Chemical Laboratory.

UNIVERSITY HALL contains the chapel and six recitation rooms. This Hall is one wing of a building, which, when finished, will supply accommodations for the whole work of instruction.

HOUSTON HALL contains dormitories and study rooms for thirty-five students, and the room for the Theological and Missionary Society.

LIVINGSTONE HALL is for commencement assemblies, and will seat one thousand persons.

There are six spacious and comfortable residences for the Professors.

PROFESSORSHIPS.

- The Mary Warder Dickey Presidency.
- The Avery Professorship of Lincoln University.
- The John C. Baldwin Professorship of Theology.
- The William E. Dodge Professorship of Sacred Rhetoric.
- The John H. Cassedy Professorship of Latin.
- The Reuben J. Flicke Professorship.
- The Professorship of Natural Science (partly endowed.)

SCHOLARSHIPS.

- The Dr. Barker Scholarship.
- The Bradley Scholarship.
- The Lemuel Brooks Scholarship.
- The Bush Scholarship.
- The Richard Clapp Scholarship, No. 1.
- The Richard Clapp Scholarship, No. 2.
- The William E. Dodge Scholarships.
- The John Dunlap Scholarship.
- The Charles Jessup Scholarship.
- The Henry A. Kerr Scholarship.
- The Dr. Josiah Kittridge Scholarship.
- The John Nelson Scholarship.
- The One Blood Scholarship.
- The Phelps Scholarship.
- The Nancy M. Reed Scholarship.
- The Scholarship Fund.
- The Watson Scholarship.
- The Westfield Scholarship.

Since the issue of the last catalogue the perpetual scholarship founded by Dr. Barker, in the sum of \$2,800, has become available for the support of students.

The executors of Wm. W. Watson of Chestnut Level, Pa., have notified the Executive Committee of the founding of a perpetual scholarship in Lincoln University in the sum of \$3500.

The late Hon. Wm. E. Dodge made a bequest to Lincoln Uni-

versity of \$10,000, to be applied in the form of permanent scholarships for the education of worthy students.

The continued labors of the Rev. Joseph Chester of Cincinnati, O., have made our work more widely and favorably known throughout the West. The annual scholarships heretofore given through him have been continued, and new scholarships have been obtained and valuable contributions of clothing have been made for the comfort of the students. The work of Mr. Chester has been very efficient in sustaining the great enlargement made in the number of the students.

The representation of our work by the Rev. Edward Webb, Financial Secretary, has met with a hearty welcome from churches, ministers and benevolent friends of the negro. The report of Mr. Webb's observations of the work done by the graduates of Lincoln University has led to a more intelligent appreciation of the quality of the education given in our courses of study. The attitude and liberality of our friends emboldens the officers of the institution to entertain the purpose of immediate and extensive enlargement.

On Monday, the 20th of August, 1883, a public meeting of great interest was held in Saratoga. Rev. Herrick Johnson, D. D., presided at the meeting and introduced the speakers. Four of our graduates, Rev. Wm. H. Weaver of Baltimore, Md., Rev. Joseph C. Price of New Berne, N. C., Rev. Walter H. Brooks of Washington, D. C., and Rev. Solomon P. Hood of Beaufort, S. C., represented the University on this occasion and preached in the churches of Saratoga on the previous Sabbath. During the current year the Rev. Wm. R. Bingham, D. D., President of the Board of Trustees, accompanied three of our graduates, Rev. Wm. H. Weaver, Rev. Joseph C. Price and Rev. Wm. H. Goler, on a tour of visitation to the West. Public meetings were held in Pittsburg, Cincinnati, Columbus, Chicago, Detroit and other places. In all these meetings a deep impression was made in favor of our work. It is the conviction of all who took part in these meetings that much good has been done for the whole cause of the education of the Freedmen as well as for the particular work of Lincoln University. The ministers of our church, and all well-wishers of the Negro population, feel the encouragement which these practical results of thorough training are well fitted to inspire. They are thereby stimulated to multiply the number of educated colored men in whom the power which Christian education gives shall be consecrated to the work of laying the foundations and building up the superstructure of Christian society. This method of representing our work might be continued with increased advantage to the cause in which we are laboring.

The William E. Dodge Professorship of Sacred Rhetoric, made vacant by the death of Rev. Dr. Caspar R. Gregory in 1882, has been

filled by the appointment of Rev. Benjamin T. Jones. The election of Professor Jones by the Board of Trustees was confirmed by the General Assembly of the Presbyterian Church at Saratoga in May, 1883. Professor Jones entered upon the duties of his chair immediately after his confirmation by the General Assembly.

Lincoln University has met with a severe loss in the death of the Hon. Wm. E. Dodge, one of its oldest Trustees, and for many years its most trusted financial adviser. Mr. Dodge became a trustee in the year 1862. He took the deepest interest in the progress of the institution and had an influential hand in the various steps of that progress. In 1866 he founded the chair of Sacred Rhetoric in the sum of \$20,000. It was his personal influence which decided the late John C. Baldwin, Esq., to endow the Chair of Theology; and more recently another living friend to endow the Chair of Latin. In his will Mr. Dodge left to Lincoln University \$10,000 to found a number of scholarships to aid needy and worthy young men in their preparation for usefulness. It was because he saw in this institution a means of promoting the glory of God in the salvation of a long neglected people that he took an interest in its success. His son, George E. Dodge, Esq., has been elected a trustee in the place of his father and has consented to act in that office.

The death of the Rev. Edwin Rea Bower, D. D., occurred on Saturday, the 7th of April, 1883. Dr. Bower was called to the Chair of Theology in Lincoln University in 1868. For fifteen years he continued in uninterrupted work in training the Theological classes in Systematic Theology and in developing the course of instruction in all the departments of study. He was taken from the midst of work to rest. Seven days before his death he was in the class-room. His disability was at first supposed to be slight. He himself looked forward to recovery and was arranging for further work in the development of instruction. Dr. Bower had many natural and gracious qualifications for the work to which he gave the strength of his life. He was careful and laborious as a student. He had a profound reverence for the Scriptures as the inspired word of God, the only infallible source of saving truth. As an instructor he was affable and communicative, taking unwearied pains to present the truths of the gospel in their simplicity and completeness.

The Board of Trustees has met with a sore bereavement in the death of the Rev. Samuel Dickey, Treasurer of the Board since 1866, and a member of the Board since 1872. He died suddenly while on a visit to Philadelphia on the 14th day of Jan., 1884, from disease of the heart. Mr. Dickey was an ardent friend of the University. He gave his time and the benefit of his experience as Treasurer without compensation. He encouraged the development of the courses of instruction with liberal contributions. The Executive Committee has lost in him a most efficient member, and the Faculty and Students one of their warmest friends. His office has been filled *ad interim* by the appointment of J. Everton Ramsey, Esq., Cashier of the National Bank of Oxford, as acting Treasurer of Lincoln University.

The John C. Baldwin Professorship of Theology has been filled by the election of the Rev. E. T. Jeffers, D. D., subject to confirmation by the General Assembly of 1884.

The whole work of Lincoln University needs immediate enlargement. A small comparative addition to her funds would greatly increase her power for usefulness. The attention of considerate friends is invited to the following special wants :

The complete endowment of the chair of Natural Science. Six thousand dollars have been already paid in and invested in this professorship.

The endowment of the chair of Hebrew in the Theological Department.

The establishment of a chair of Church History and of General History.

The erection of an additional wing to University Hall, to provide rooms for the instruction of the classes.

The erection of a chapel for the Sabbath and daily devotional services.

The provision by endowment for the care and improvement of the property of the University.

The endowment of Scholarships for the perpetual education of worthy young men whose diligence, talents and piety give promise of usefulness.

The erection of another dormitory for the increase of students in the Theological Department.

Adequate provision for the preservation, enlargement and use of the Library.

Among the instrumentalities through which the friends of the Negro may convey to him the blessings of education, Lincoln University especially deserves the confidence of the Christian public. She was the first to enter this field, when there was no other to undertake the work. Lincoln University was chartered in 1854. She is still doing a large share of the higher work. Worthy applicants are knocking at our doors, eager for the benefits here afforded. Who will say to us, "Turn no worthy man away who desires an education for the sake of the good he can do with it?"

Five hundred young men have been sent out from the Preparatory Department and from the lower classes of the Collegiate Department, many of whom are engaged in important positions as teachers in the Southern States.

Two hundred have been graduated from the Collegiate Department, after a course of instruction extending through four and in many cases six years. Most of these graduates are engaged in professional and educational labors in the Southern States.

More than one hundred of the students of Lincoln University have received ordination as ministers in the several Evangelical Protestant denominations.

Eight of our students have gone to Africa as Missionaries of the cross. Six have laid down their lives in that work.

The University is consecrated to the glory of God and the good of man. It has received the endorsement of all who are acquainted with its work. The friends of the education of "colored youth" are cordially invited to investigate its plans and operations, and to co-operate with its officers in conferring the benefits of a liberal and Christian culture on those who prize and so much need this blessing.