

CATALOGUE

—OF—

Lincoln University

—FOR—

—1884-85.—

CATALOGUE

—OF—

Lincoln University

CHESTER COUNTY, PENNSYLVANIA,

—FOR THE—

Academical Year 1884-85.

OXFORD PRESS, 1885.

(OPENING COLLEGIATE DEPARTMENT, - - - - - Sept. 10, 1885.
 OPENING THEOLOGICAL DEPARTMENT, - - - - - Sept. 11, 1885.
 (CLOSE OF FIRST SESSION, - - - - - Dec. 24, 1885.
 (OPENING OF SECOND SESSION, - - - - - Jan. 7, 1886.

THIRTIETH ACADEMIC YEAR.

(COLLEGIATE COMMENCEMENT, - - - - - Thursday, June 4, 1885.
 THEOLOGICAL COMMENCEMENT, - - - - - Wednesday, April 22, 1885.

THIRTY-FIRST ACADEMIC YEAR.

Trustees of Lincoln University.

GEORGE E. DODGE, Esq.,	New York City, N. Y.
REV. ANDREW B. CROSS,	Baltimore, Md.
ALEXANDER WHILLDIN, Esq.,	Philadelphia, Pa.
JOHN M. C. DICKEY, Esq.,	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.
HON. JOSEPH ALLISON, L.L.D.,	Philadelphia, Pa.
ADAM C. ECKFELDT, Esq.,	Chester, Pa.
REV. HENRY H. WELLES,	Kingston, Pa.
REV. JAMES T. LEFTWICH, D.D.,	Baltimore, Md.
REUBEN J. FLICK, Esq.,	Wilkesbarre, Pa.
CHARLES E. VAIL, Esq.,	Blairstown, N. J.

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 SEC'Y LINCOLN UNIVERSITY,

REV. EDWARD WEBB, Oxford, Pa.

AGENT,

REV. J. CHESTER, Cincinnati, O.

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.
REV. NATHAN G. PARKE, . . . Pittston, Pa.
REV. HENRY. H. WELLES, . . . Kingston, Pa.
REV. GEORGE S. MOTT, D.D., . . . Flemington, N. J.

COMMITTEE ON PREPARATORY DEPARTMENT.

REV. ANDREW B. CROSS, . . . Baltimore, Md.
REV. JAMES ROBERTS, D.D., . . . Coatesville, Pa.

COMMITTEE ON 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.
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.

PROF. 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 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 8,500 volumes and about 3,500 magazines and miscellaneous pamphlets.

Since the last catalogue was published, 183 volumes have been added to the Library by purchase, and 1125 volumes by the generous liberality of its friends, viz:—

	No. of Vols.
From the family of the late Rev. R. P. DuBois.....	267
Rev. John Martin, D.D.....	102
Rev. J. Helfenstein, D.D.....	471
Rev. M. B. Grier, D.D.....	54
Mrs. Mary A. Blythe.....	123
Charles R. Webb, Esq.....	50
Several others.....	58
Total,	1125

The Reading-room is supplied with a number of daily and weekly papers and monthly and quarterly reviews, mainly by the liberality of Mr. George S. Bellmeyer, of York, Pa.

NUMBER OF STUDENTS.

Collegiate Department,	171
Preparatory Department,	31
Theological Department,	18
	<hr/>
	220

RESIDENCE.

North Carolina,	65
Maryland,	31
Virginia,	28
Pennsylvania,	25
Georgia,	8
New Jersey,	8
South Carolina,	8
Delaware,	7
Missouri,	7
New York,	7
Florida,	3
Indian Territory,	3
Liberia,	3
District of Columbia,	2
Massachusetts,	2
Mississippi,	2
Arkansas,	1
Bermuda,	1
Cuba,	1
Hayti,	1
Indiana,	1
Kentucky,	1
Ohio,	1
Ontario,	1

Tennessee,	1
Texas,	1
West Virginia,	1

220

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 9 to 16, 1885
Annual Sermon to the Theological Students,	April 19, 1885
Commencement in Theological Department,	April 22, 1885
Anniversary of Philosophian Society,	April 23, 1885
Senior Final Examination,	April 27 to May 4, 1885
Class Day,	May 7, 1885
Meeting of Presbytery of Chester,	May 14, 1885
Anniversary Garnet Literary Association,	May 21, 1885
Junior Contest,	June 3, 1885
Annual Meeting of Board of Trustees,	June 3, 1885
Commencement in the Collegiate Department,	June 4, 1885

SUMMER VACATION.**TWENTY-NINTH ACADEMICAL YEAR.**

First Session Collegiate Department	Sept. 10, 1885
First Session Theological Department,	Sept. 11, 1885
Close of First Session,	Dec. 24, 1885

WINTER VACATION.

Opening of Second Session in all departments,	Jan. 7, 1886
---	--------------

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.,
Cassidy 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.

JAMES P. ADAMS.	Baltimore, Md.
JUNIUS C. ALSTON.	Conisburg, N. C.
ANDREW W. BECKS.	Staunton, Va.
JAMES A. BECKS.	Staunton, Va.
JAMES A. BONNER.	Goldsboro, N. C.
JOHN W. CARROLL.	Baltimore, Md.
ALONZO CHURCH.	Wilkes Barre, Pa.
SAMUEL L. COSWELL.	Milford, Del.
WILLIAM A. CREDITT.	Baltimore, Md.
CHARLES B. DUSENBURRY.	Lexington, N. C.
HENRY E. EARLE.	Cincinnati, O.
CHARLES S. FLANDERS.	Lincoln University, Pa.
EDWARD H. HUNTER.	Raleigh, N. C.
CHARLES A. ISBELL.	Lynchburg, Va.
MOSES H. JACKSON.	Washington, D. C.
CHARLES P. LEE.	Palmira, N. Y.
BURKE R. MARABLE.	Raleigh, N. C.
GEORGE W. MCADOO.	Greensboro, N. C.
ROBERT B. MCRARY.	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.	Lewisville, 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.

ENGLISH COURSE.

BEECHER CARTER.	Elizabethtown, Tenn.
GEORGE A. FISHER.	Baltimore, Md.
GRANVILLE HUNT.	Raleigh, N. C.
JAMES A. LEACH.	New York City, N. Y.
WILLIAM H. LONG.	Franklinton, N. C.
ALEXANDER MCNEIL.	Shoe Heel, N. C.

JUNIOR 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,	Millford, Del.
HARRY S. CUMMINGS,	Baltimore, Md.
ARTHUR B. DAVIS,	Greensboro, N. C.
JAMES R. DAVIS,	Atlanta, Ga.
CHARLES J. DURHAM,	Trenton, N. J.
GEORGE A. FISHER,	Baltimore, Md.
ARMISTEAD J. 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.
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.
GEORGE C. SHAW,	Louisburg, N. C.
WILLIAM H. SHAW,	Louisburg, N. C.
JERRY M. SUMMERVILLE,	Danville, Va.
ALBERT L. SUMNER,	Salisbury, N. C.
SQUIER SYKES,	Columbia, S. C.
JOHN M. WALDRON,	Richmond, Va.
PAUL P. WATSON,	Beaufort, S. C.
GEORGE H. WILLIS,	New Berne, N. C.

*Deceased.

SOPHOMORE CLASS.

JAMES R. BARRETT,	Danville, Va.
HENRY R. BUTLER,	Wilmington, N. C.
THOMAS D. N. CAMPBELL,	Monrovia, Liberia.
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.
DANDRIDGE GRAY,	Chula, Va.
PERRY O. GRAY,	Statesville, 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.

CHAS. S. HEDGES,	Baltimore, Md.
*AMOS A. HENDERSON,	Cedar Hill, Md.
*WILLIAM C. HENDERSON,	Olean, N. Y.
CHARLES L. JEFFERSON,	Fulton, Mo.
*GEORGE F. JOHNS,	Monrovia, Liberia.
CHARLES W. JOHNSON,	Baltimore, Md.
WILLIAM A. B. KEER,	Cape, Hayti.
STEPNEY T. LANGHORNE,	Philadelphia, Pa.
*ELIJAH W. MABEIN, †	Baltimore, Md.
HENRY McCRAY,	Richmond, Va.
*JACOB C. MOULTRIE,	Beaufort, S. C.
ABRAHAM L. PRESBURY,	Havre de Grace, Md.
JOHN K. RECTOR,	Little Rock, Ark.
ISAAH R. REED,	Beaufort, S. C.
THOS. H. SLATER,	Salisbury, N. C.
JAMES H. SMITH,	Baltimore, Md.
JAMES L. SMITH,	Cape May C. H., N. J.
SANDY W. STEVENS,	Fayetteville, N. C.
JOHN W. TILDON,	Michaelsville, Md.
RICHARD E. TOOMEY,	Baltimore, Md.
PEYTON R. TWINE,	Richmond, Va.
COYDAN H. UGGAMS,	Augusto, Ga.
WILLIAM A. WALLACE,	New London, Pa.
CALVIN S. WHITTED,	Mebanesville, N. C.
THOMAS T. WOMACK,	Farmville, Va.

*English Course.

†Deceased.

FRESHMAN CLASS.

WILLIAM A. ALBOUY,	St. George's, Bermuda.
WILLIAM H. BIDDLE,	New Berne, N. C.
JOHN H. BLAKE,	Wilmington, Del.
ALEXANDER BRIGHT,	Keyser, N. C.
WILLIAM J. BROUGHTON,	Augusta, Ga.
ARTHUR M. BROWN,	Raleigh, N. C.
JACOB T. BROWN,	Hilton Head, S. C.
ISAAC D. BURRELL,	Mattoax, Va.
WESLEY F. COTTON,	Still Pond, Md.
AUSTIN M. CURTIS,	Raleigh, N. C.
ROBERT D. DALTON, †	Greensboro, N. C.
BENJAMIN F. DAVIS,	Ludlow, Ky.
FRANKLIN A. DENNISON,	San Antonio, Tex.
JOHN L. DOZIER,	Baltimore, Md.
WILLIAM H. DUNSTON,	Franklinton, N. C.
EDWARD D. FOUNTAIN,	Danville, Va.
EDWARD W. FRISBY,	Philadelphia, Pa.
HENRY F. GAMBLE,	Charlottesville, Va.
*JOSHUA GIVEN,	{ Kioway and Camanche, Ind Ter.
MELFORD H. HAGLER,	Franklinton, N. C.
JOHN B. HENRY,	Pocomoke City, Md.
JOHN H. HOWARD,	York, Pa.

ENOCH W. HUBERT,	Wilmington, Del.
*OTWIN JAMES,	Kaw Agency, Ind. Ter.
ALMARINE E. V. MCKELLOR,	Muscogee, Ind. Ter.
RICHARD E. MOORE,	Salem, N. J.
JOHN B. MOREHEAD,	Charlotte, N. C.
*ISAAC JARVIS,	Lincoln University, Pa.
JOHN S. JARVIS,	Booneville, N. C.
THOMAS A. JOHNSON,	New York City, N. Y.
WILLIAM M. JONES,	Pittsburg, Pa.
GEORGE M. KEITH,	New York City, N. Y.
GEORGE L. LANE,	Raleigh, N. C.
JOHN H. LOCKIER,	Raleigh, N. C.
*JOHN B. MANCEBO,	Santiago, Cuba.
*JULIAN NELSON,	Port Royal, Va.
EDWARD D. NOBLE,	Raleigh, N. C.
SAMUEL J. ONQUE,	Princeton, N. J.
JOHN S. OUTLAW,	Winsor N. C.
MUNGO POUTON,	Wilmington, Del.
DAVID W. POSTLES,	Dover, Del.
HARRY A. POWERS,	Macon, Ga.
JOHN W. PRATHER,	Booneville, N. C.
MORRIS RILEY,	New York City, N. Y.
KIRBY M. SATCHEL,	Baltimore, Md.
THEODORE P. SMITH,	Jefferson City, Mo.
WILLIAM H. STANTON,	Harrisburg, Pa.
WILLIAM STUART,	Boltons, Miss.
DAVID A. SUMNER,	Salisbury, N. C.
DANIEL WILLIAMS,	Baltimore, Md.
JOHN T. WRIGHT,	Lincoln University, Pa.
*English Course,	
†Deceased.	

SUMMARY.

Senior Class,	40
Junior Class,	40
Sophomore Class,	40
Freshman Class,	51
Total in Collegiate Department,	171

CALENDAR FOR THE ACADEMIC YEAR 1884-85.

Recess,	April 9 to 16, 1885.
Senior Final Examinations,	April 27 to May 4, 1885.
Class Day,	May 7, 1885.
Annual Examinations,	May 27 to June 2, 1885.
Baccalaureate Sermon,	May 31, 1885.
Junior Oration,	June 3, 1885.
Commencement Exercises,	June 4, 1885.

SUMMER VACATION.

The Academical Year for 1885-86 will open Sept. 10, 1885.

Close of First Session, Dec. 24, 1885.

WINTER VACATION.

Second Session, Jan. 7, 1886.

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 will take place on Thursday, the fourth day of June, 1885.

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.

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.
Cesar (Gallic War.)
Leighton's Greek Lessons, continued.
ued.

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' Element.
 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.

ENGLISH COURSE.

Students not intending to take the full Classical Course are permitted to take a selection of studies in the various branches, including Natural Science. The English Course occupies two years and consists of the English studies of the Freshman and Sophomore Years, combined in one year, called the Freshman Year; and the English studies of the Junior and Senior Years, combined in one year, called the Senior Year. This is not an elementary, but an advanced course, in the subjects included in it. The students in the English Course recite with the regular collegiate classes. They must be able to appreciate the higher topics in Rhetoric, Philosophy and Mathematics. All faithful students will receive a certificate of their success in their studies.

FRESHMAN YEAR.

Rhetoric.	History.	Physics.
English Literature.	Physical Geography.	Algebra.
Geometry.		

SENIOR YEAR.

Kames' Elements.	Astronomy.
Milton and Shakespeare.	Natural Theology.
Logic.	Evidences of Christianity.
Psychology.	Social Science.
Chemistry.	Science and Revealed Religion.

HONORS FOR THE YEAR 1883-84.

The Junior contest took place in Livingston Hall, on Monday, the 2d of June, 1884. The contestants appointed by the Faculty and their subjects, were as follows :

ALONZO CHURCH, Pa., Christianity, a Civilizing Agent.	CHARLES S. MEBANE, N. C., The Pulpit.
ANDREW W. BECKS, Va., Atheism.	BENJAMIN F. WHEELER, N. C., Byron versus Whittier.
AUGUSTUS E. TORRENCE, Some Evils and a Remedy.	MOSES H. JACKSON, D. C., Delusions.

The first prize, a gold medal, marked A, was awarded to Moses H. Jackson.

The second prize, a gold medal, marked B, was awarded to Alonzo Church.

The Bradley medal, for excellence in Physical Science, was awarded to George L. Harrison, of the Senior class.

COMMENCEMENT APPOINTMENTS.

CLASS OF 1884.

THOMAS H. LEE, Md.,	Valedictory.
JAMES H. SCOTT, Md.,	Latin Salutatory.
GEORGE L. HARRISON, Mo.,	English Salutatory.
WARNER T. MCGUINN, Va.,	Physical Oration.
JOHN A. BOYDEN, N. C.,	Classical Oration.
ISHAM B. RANEY, Ga.,	Philosophical Oration.
GEORGE E. STEPHENS, Pa.,	Rhetorical Oration.

The degree of A. B. in course was conferred on the following members of the class of 1884: MESSRS. WILLIAM H. BANKS, JAMES L. BATTLE, FRANK O. BLOUNT, HARMON H. BOONE, JOHN A. BOYDEN, GEORGE W. BRUNER, HANDY A. CROMARTIE, CHARLES A. FOWLER, GEORGE L. HARRISON, THOMAS H. LEE, WARNER T. MCGUINN, LEANDER A. McMAHAN, JOSHUA E. PUMPHREY, ISHAM B. RANEY, JAMES H. SCOTT, GEORGE E. STEPHENS, ROBERT G. STILL, D. CATO SUGGS, SAMUEL H. VICK, GARNET R. WALLER, and ANTHONY A. WETHINGTON.

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,

\$121 50

LITERARY SOCIETIES.

The Garnet Literary Association and the Philosopher 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.,

JOHN A. BOYDEN, A.B.,

WILLIAM H. LAWTON, A.B.,

JAMES H. SCOTT, A.B.,

GEORGE E. STEPHENS, A.B.

STUDENTS.

MILLARD T. ALLEN,	Philadelphia, Pa.
JULIUS C. ANDERSON,	Philadelphia, Pa.
WILLIAM T. BARRETT,	Danville, Va.
DANIEL BYTHEWOOD,	Beaufort, S. C.
CHARLES C. CHERRY,	Tarboro, N. C.
CHARLES S. CLARK,	Macon, Ga.
JAMES T. CLARK,	Halifax, N. C.
ROBERT COOPER,	Trenton, N. J.
ISAAH C. DADE,	New Bedford, Mass.
JOHN W. DERRY,	Baltimore, Md.
LYLBURN L. DOWNING,	Lexington, Va.
LESLIE DUNN,	Forrestville, N. C.
LEONARD E. FAIRLY,	Shoe Heel, N. C.
JOSEPH W. GILL,	Forrestville, N. C.
FRISBY GIBSON,	Eastern Shore, Md.
WALLACE L. GOODRICH,	Wrightsville, Pa.
EBENEZER A. HOUSTON,	Fleming, Ga.

ENOCH W. HUBERT,	Wilmington, Del.
GEORGE H. JACKSON,	Freehold, N. J.
THEONLEY O. JAMES,	Baltimore, Md.
ALBERT R. RIDEOUT,	Baltimore, Md.
CICERO R. ROBBINS,	New Berne, N. C.
EVERETT M. SCOTT,	Genito, Va.
JAMES W. SIMPKINS,	Springfield, Mass.
NATHANIEL L. SMITH,	Scotland Neck, N. C.
WILLIAM S. TILDON,	Michaelsville, Md.
CHARLES C. TRUSTY,	Coldspring, N. C.
OSCAR A. WILLIAMS,	Raleigh, N. C.
EMORY B. WILLIS,	Philadelphia, Pa.
JOHN A. WORTHINGTON,	Jefferson City, Mo.

CALENDAR FOR THE YEAR 1885-86.

Recess,	April 9 to 16, 1885.
Closing Exercises,	June 1, 1885.
Close of Current Year,	June 4, 1885.
VACATION.	
Only session of the thirtieth academical year begins,	Jan. 7, 1886.

REGULATIONS.

The Preparatory Department is designed to prepare the students to enter upon the studies of the Freshman year. The study of Latin and Greek is commenced in the Preparatory year. No students will be admitted into this department in Sept., 1885. On the 7th of Jan., 1886, the department will be opened for the preparation in Latin and Greek of candidates for the Freshman class of the following year. No candidates will be admitted who are not at that time well prepared in English studies to enter the Freshman class.

COURSE OF PREPARATORY 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,	.	.	8 00
Furniture,	.	.	2 50
Library,	.	.	1 00
Board and Washing,	.	.	45 00
			71 50
Total for one year,			\$121 50

Theological Department.

FACULTY OF THEOLOGY.

REV. ISAAC N. RENDALL, D.D., *President*,
Professor of Christian Ethics and Apologetics.

REV. GILBERT T. WOODHULL, DD.,
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.

WILLIAM F. BROOKS,	Philadelphia, Pa.
YORKE JONES,	Petersburg, Va.
ROBERT A. MAHONEY,	Washington, D. C.
THOMAS H. ROBERTS,	Monrovia, Liberia.

MIDDLE CLASS.

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

JUNIOR CLASS.

WILLIAM H. BANKS,	Fulton, Mo.
FRANK O. BLOUNT,	Wilson, N. C.
JOHN A. BOYDEN,	Lexington, N. C.
WILLEAM H. DOVER,	Philadelphia, Pa.
THOMAS H. LEE,	Baltimore, Md.
ISHAM B. RANEY,	Augusta, Ga.
JAMES H. SCOTT,	Baltimore, Md.
GEORGE E. STEPHENS,	Philadelphia, Pa.

CALENDAR FOR 1885-86.

Recess,	April 9 to 16, 1885.
Annual Examinations,	April 17 to 21, 1885.
Annual Sermon,	April 19, 1885.
Commencement,	April 22, 1885.

SUMMER VACATION.

First session of Academical Year 1885-86,		Sept. 11, 1885.
Address to Theological students by Rev. G. T. Woodhull, D.D.,	.	Sept. 11, 1885.
Close of Session,	.	Dec. 24, 1885.

WINTER VACATION.

Opening of Second Session.	.	Jan. 7, 1886.
----------------------------	---	---------------

REGULATIONS.

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

Applicants for admission to the privileges of the Theological Department must present evidence 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 the English 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 Theology.	

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 1885 was preached by the Rev. J. C. Lefevre, D.D., on the 19th day of April.

COMMENCEMENT EXERCISES, 1884.

The Commencement took place in Livingstone Hall on the 22d day of April, at 1 o'clock P. M.

ADDRESSES BY THE CLASS OF 1885.

REV. WILLIAM F. BROOKS, Pa.,
Christian Living.

ROBERT A. MAHONEY, D. C.,
The Truth of God will Stand.

THOMAS H. ROBERTS, Liberia,
Africa's Present Needs.

YORKE JONES, Va.,
How can I, except some man should guide me.

The degree of S. T. B. was conferred on the members of the graduating class.

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 supersede 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,			\$81 00

THEOLOGICAL AND MISSIONARY SOCIETIES.

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." Bequests 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 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. Cassidy Professorship of Latin.
- The Reuben J. Flick 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 Milliken Reed Scholarship.
- The Scholarship Fund.
- The Watson Scholarship.
- The Westfield Scholarship.
- The Whitlock Scholarship.

Since the issue of the last catalogue the William W. Whitlock Scholarship has been founded in the sum of \$2,500.

The Rev. Joseph Chester of Cincinnati, O., has made our work more widely and favorably known throughout the West.

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 churches of Philadelphia have been visited. Ministerial graduates by his arrangement have presented the cause of Christian education to their attention. The attitude and liberality of our friends have emboldened the Board of Trustees to venture on an important measure of enlargement. They have taken steps to unite the chairs of Hebrew and Latin and to fill the chair of Natural Science. The effect of this change will be to add one Professor to the Faculty of Theology.

On the 22d day of February, 1885, inaugural exercises were held in the chapel of the University. The Rev. Wm. R. Bingham, D.D., presided and administered the pledge to the Professors elect. The Rev. H. E. Niles, D.D., delivered the charge to the Rev. B. T. Jones, Professor of Sacred Rhetoric; Professor Jones then delivered his Inaugural Address, "The Evangelical Preacher." The Rev. N. G. Parke, D.D., delivered the charge to the Rev. E. T. Jeffers, D.D., Professor of Theology. Professor Jeffers then delivered his Inaugural Address on "The Necessity, the Material and the Method of Systematic Theology."

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. Seven 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 and thirty four 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.

Nine of our students have gone to Africa as missionaries of the cross. Six have laid down their lives in that work. Three others are laboring there as teachers.

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 cooperate with its officers in conferring the benefits of a liberal and Christian culture on those who prize and so much need this blessing.