

CATALOGUE
OF
LINCOLN UNIVERSITY
1920-1921

LINCOLN UNIVERSITY HERALD

JANUARY, 1921

Entered as second class matter at the Post-Office, Lincoln University, Pa.,
under Act of Congress of July 16, 1894.

PRINTED BY
THE NEW ERA PRINTING COMPANY
LANCASTER, PA.

CATALOGUE
OF
LINCOLN UNIVERSITY
1920-1921

LINCOLN UNIVERSITY HERALD

JANUARY, 1921

Entered as second class matter at the Post-Office, Lincoln University, Pa.,
under Act of Congress of July 16, 1894.

PRESS OF
THE NEW ERA PRINTING COMPANY
LANCASTER, PA.

1921

JANUARY

S	Π	T	W	T	F	S
..	1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31

FEBRUARY

S	Π	T	W	T	F	S
..	..	1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28
..

MARCH

S	Π	T	W	T	F	S
..	..	1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31
..

APRIL

S	Π	T	W	T	F	S
..	1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
..

MAY

S	Π	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31
..

JUNE

S	Π	T	W	T	F	S
..	1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30
..

JULY

S	Π	T	W	T	F	S
..	1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31

AUGUST

S	Π	T	W	T	F	S
..	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31
..

SEPTEMBER

S	Π	T	W	T	F	S
..	1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	..
..

OCTOBER

S	Π	T	W	T	F	S
..	1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31

NOVEMBER

S	Π	T	W	T	F	S
..	..	1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30
..

DECEMBER

S	Π	T	W	T	F	S
..	1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31
..

COLLEGE CALENDAR

1921			
Jan.	3	Monday	Christmas Recess ends, 5 a.m.
	19	Wednesday	College Mid-year Examinations begin.
	23	Friday	College Mid-year Examinations close.
	31	Monday	Second Term begins in the College.
Feb.	12	Saturday	Lincoln Day. Sophomore Oratorical Contest.
	26	Saturday	Senior Orations, the Chapel, 9 a.m. Professor W. H. Johnson presiding.
Mar.	5	Saturday	Junior Orations, First Division, the Chapel, 9 a.m. Professor W. P. Finney presiding.
	12	Saturday	Junior Orations, Second Division, the Chapel, 9 a.m. Professor George Johnson presiding.
	18	Friday	Easter Recess begins, 3:30 p.m.
	29	Tuesday	Easter Recess ends, 8:15 a.m.
Apr.	9	Saturday	Re-examination of Conditioned Students, University Hall, 9:00 a.m. Professor W. L. Wright in charge.
	16	Saturday	Re-examination of Conditioned Students, University Hall, 9:00 a.m. Professor G. B. Carr in charge.
	25	Monday	Final Examinations begin, Theological Seminary.
	29	Friday	Final Examinations end, Theological Seminary.
May	1	Sunday	Annual Sermon to the Theological Seminary.
	4	Wednesday	Annual Commencement, Theological Seminary.
	18	Wednesday	Final Examinations begin, Senior Class, College.
	25	Wednesday	Final Examinations begin, Junior, Sophomore and Freshman Classes, College.
	27	Friday	Final Examinations close, Senior Class, College.
June	3	Friday	Final Examinations close, Junior, Sophomore and Freshman Classes, College.
	4	Saturday	The Obdyke Prize Debate, Chapel, 7:30 p.m.
	5	Sunday	Baccalaureate Sermon, Chapel, 11:00 a.m.
	6	Monday	Seniors' Class Day.
	7	Tuesday	Annual Meeting of the Board of Trustees.
			Junior Oratorical Contest, Livingstone Hall, 10:30 a.m.
			Annual Commencement, College, Livingstone Hall, 2:00 p.m.
			Summer Vacation begins, 5:00 p.m.
Sept.	19	Monday	Examination of New Students.
	20	Tuesday	Sixty-seventh Academic Year opens, College and Theological Seminary, Chapel 5:00 p.m.
Nov.	24	Thursday	Thanksgiving Day, a holiday. Service in the Chapel, 11:00 a.m. President J. B. Rendall in charge.
Dec.	3	Saturday	Re-examination of Conditioned Students, University Hall, 9:00 a.m. Professor George Johnson in charge.
	10	Saturday	Re-examination of Conditioned Students, University Hall, 9:00 a.m. Professor William H. Johnson in charge.
	19	Monday	Mid-year Examinations begin, Theological Seminary.
	23	Friday	Mid-year Examinations close, Theological Seminary.
	23	Friday	Christmas Recess begins, College and Theological Seminary, 3:30 p.m.
1922			
Jan.	4	Tuesday	Christmas Recess ends, College and Theological Seminary 8:15 a.m.

TRUSTEES

President

REV. JOHN B. RENDALL, D.D.....Lincoln University, Pa.

VICE-PRESIDENT

REV. JOHN B. LAIRD, D.D.....Frankford, Pa.

Secretary

REV. WILLIAM C. ROBINSON, D.D.....Delhi, N. Y.

Assistant Secretary

S. RALSTON DICKEY.....Oxford, Pa.

Treasurer

J. EVERTON RAMSEY.....Swarthmore, Pa.

Term expires June, 1921

REV. JOHN CALHOUN, D.D.....Germantown, Pa.

S. RALSTON DICKEY.....Oxford, Pa.

REV. JOHN B. LAIRD, D.D.....Frankford, Pa.

Term expires June, 1922

THOMAS W. SYNNOTT.....Wenonah, N. J.

ARTHUR T. PARKE.....West Chester, Pa.

REV. WILLIAM L. McEWAN, D.D.....Pittsburgh, Pa.

Term expires June, 1923

WILLIAM H. VAIL, M.D.....Newark, N. J.

REV. RAYMOND H. GAGE, D.D.....Wenonah, N. J.

JOHN W. LIBERTON.....Frankford, Pa.

Term expires June, 1924

J. FRANK BLACK.....Chester, Pa.

REV. CALVIN C. HAYES, D.D.....Johnstown, Pa.

REV. DAVID S. KENNEDY, D.D.....Philadelphia, Pa.

Term expires June, 1925

REV. WILLIAM C. ROBINSON, D.D.....Delhi, N. Y.

REV. ROBERT WATSON, D.D.....New York, N. Y.

REV. JOHN B. RENDALL, D.D.....Lincoln University, Pa.

Term expires June, 1926

REV. WILLIAM A. HOLLIDAY, D.D.....Plainfield, N. J.

REV. J. HAWLEY RENDALL, D.D.....Kennett Square, Pa.

JOHN M. T. FINNEY, M.D.....Baltimore, Md.

Financial Representative.

REV. WILLIAM P. WHITE, D.D....332 Wisherspoon Building, Philadelphia, Pa.

Standing Committees

Executive Committee: Rev. John B. Rendall, D.D., Chairman; Rev. John B. Laird, D.D., Rev. William C. Robinson, D.D., J. Everton Ramsey, Thomas W. Synnott.

Investment Committee: Rev. John B. Rendall, D.D., Chairman; J. Everton Ramsey, S. Ralston Dickey.

University Committee: Rev. John B. Rendall, D.D., Chairman; Rev. John B. Laird, D.D., Rev. William A. Holliday, D.D., Rev. Robert Watson, D.D., Rev. John Calhoun, D.D., Rev. Calvin C. Hayes, D.D., William H. Vail, M.D., J. Frank Black, Rev. William L. McEwan, D.D.

THE FACULTY

REV. JOHN B. RENDALL, D.D., President and John H. Cassidy Professor of Latin.

J. CRAIG MILLER, M.D., William A. Holliday Professor of Chemistry.

WALTER LIVINGSTON WRIGHT, A.M., Reuben J. Flick Professor of Mathematics.

REV. GEORGE BOGUE CARR, D.D., William E. Dodge Professor of Homiletics.

REV. GEORGE JOHNSON, Ph.D., Librarian and John C. Baldwin Professor of Theology and Philosophy.

REV. WILLIAM HALLOCK JOHNSON, Ph.D., D.D., Dean of the University Faculty and Charles Avery Professor of Greek.

REV. JAMES CARTER, A.B., Isaac N. Rendall Professor of History and Political Economy.

REV. WILLIAM PARKER FINNEY, D.D., Professor of English.

REV. WILLIAM THOMPSON LINN KIEFFER, D.D., Professor of Pastoral Theology.

HAROLD FETTER GRIM, A.B., Professor of Biology and Physics.

REV. ROBERT MCEWEN LABAREE, D.D., Henry a Kerr Professor of Hebrew.

REV. EDWIN JOSEPH REINKE, B.D., Mrs. Susan D. Brown, Professor of English Bible.

REV. THOMAS BANCROFT REIFSNYDER, A.B., Instructor in French.

LEWIS ABRAM EATON, M.S., Instructor in Chemistry.

ROBERT LEWIS FRANKLIN, A.B., Instructor in Greek.

JOSEPH NEWTON HILL, A.B., Instructor in English.

JOHN DAVID HOPKINS, A.B., Instructor in Pedagogy.

JOSEPH HANSELL LISSIMORE, A.B., Instructor in Greek.

SPECIAL LECTURES AND ADDRESSES DURING 1919-20

- Rev. S. Hall Young, D.D.....New York, N. Y.
Missionary Work in Alaska.
- Rev. William D. Feaster, D. D.....Arkadelphia, Ark.
Winning Our Way.
- Rev. Joseph H. Odell, D.D.....Wilmington, Del.
Abraham Lincoln, Christian Man and Christian.
Statesman
- President Cheesman A. Herrick, Ph.D., Girard College, Philadelphia, Pa.
American and European Systems of Education.
- Rev. Lilburn L. Downing, D.D.....Roanoke, Va.
Six Addresses on the Christian Life.
- Rev. C. H. Tobias; Dr. George E. Haynes; Alexander
L. Jackson; Rev. E. W. Moore; B. L. De
Frantz.
Addresses on Christian Vocation.
- Rev. I. M. Yonan.....Oroomiah, Persia.
The Present Situation in Persia.
- Rev. Frederick L. Stockwell, D.D.....Trenton, N. J.
The Work of the Ministry.
- George E. Cannon, M.D.....Jersey City, N. J.
The Ministry from the Viewpoint of the Pew.
- Winfield Scott Hall, M.D.....Chicago, Ill.
Social Hygiene.
- Rev. P. P. Watson.....Columbia, S. C.
Missionary Work in the South.
- Miss Dorothy Pyle, West Grove, Pa., and Harrison
ReinkeLincoln University, Pa.
Piano and Violin Recital.
- Max YerganNew York, N. Y.
International Christian Service.
- Rev. Edgar P. Hill, D.D., New York, N. Y., and Robert
R. Moton, LL.D.....Tuskegee Institute, Ala.
Commencement Addresses.
- Dr. H. C. Lyman.....Hamilton, N. Y.
Sunday School Training.
- Rev. James T. Brown.....Cairo, Ill.
Opportunity in the Ministry.
- Mrs. Charles L. Huston.....Coatesville, Pa.
Bible Reading.
- Rev. J. Gray Bolton, D.D.....Philadelphia, Pa.
- J. Renwick Hogg.....Philadelphia, Pa.
Visitors from the Synod of Pennsylvania.
- Rev. H. M. Mellen, D.D.....Atlantic City, N. J.
World Political Conditions.

LINCOLN UNIVERSITY

GENERAL STATEMENT

Lincoln University was founded by the Rev. John Miller Dickey, a Presbyterian minister of Oxford, Pa. It was first chartered as Ashman Institute in 1854. In 1866 the charter was amended and the name changed to Lincoln University. It has two departments: a College and a Theological Seminary.

The University is under the control of a self-perpetuating Board of Trustees consisting of twenty-one members. The College is non-sectarian; the Theological Seminary is under the control of the General Assembly of the Presbyterian Church in the United States of America.

The value of the equipment, buildings and grounds is estimated at \$350,000; and the productive funds total \$650,000.

The University owns 145 acres of land, part under cultivation and the rest used as a campus upon which are the following buildings: University Hall, The Mary Dod Brown Memorial Chapel, Livingstone Hall, Ashmun Hall, Lincoln Hall, Houston Hall, The Harriet Watson Jones Hospital, The McCauley Refectory, and The Vail Memorial Library. In addition there is a Gymnasium and Lavatory, a Central Heating and Lighting Plant, and twelve dwelling houses for professors.

Ashmun Church, founded by the Presbytery of Chester, is the church home of the students during their college life.

The Alumni Association of Lincoln University meets annually at the time of the College Commencement. President, Dr. George E. Cannon, 354 Pacific Avenue, Jersey City, N. J.; Secretary Rev. John T. Colbert, D.D., 623 West Lanvale St., Baltimore, Md.; Treasurer, Rev. John W. Lee, D.D., 741 South Seventeenth St., Philadelphia, Pa.

THE COLLEGE

FACULTY

President Rendall; Dean George Johnson; Registrar W. L. Wright; Professors Miller, W. H. Johnson, Carter, Finney, Grim, Labaree, Reinke; Instructors, Reifsnyder, Eaton, Hill, Hopkins, Lissimore.

COURSE OF STUDY

The College offers a course of study of four years' duration leading to the degree of Bachelor of Arts. The College is approved by the College and University Council of the State of Pennsylvania.

ADMISSION TO THE FRESHMAN CLASS

In order to enter the Freshman Class a candidate must satisfy the College as to (1) Adequate preparation in the subjects required for admission; (2) The possession of qualities of mind and character required to pursue profitably a college course; (3) Sound health.

All candidates must present the following subjects:

English	3 units
History	1 unit
Latin	2 units
Algebra	1 unit
Plane Geometry	1 unit
Total	8 units

In addition seven units must be presented chosen from the following list: Latin, Greek, French, German, Spanish, Algebra, Solid Geometry, Trigonometry, History (not more than one unit) Physics, Chemistry, Botany, Geography, Zoology, Bible (not more than one unit). The definitions of these requirements made by the College Entrance Examination Board, 431 West 117th St., New York, N. Y., will be taken as standard. To obtain the document (No. 96) embodying these definitions fifteen cents in postage stamps should be sent to the Secretary of the Board at the address given.

Candidates may enter by certificate from approved secondary schools. A form upon which the school record may be entered can be obtained from the Dean. No certificate will be accepted unless the candidate has finished the course in the school from which he applies; no credit in advance of 15 units will be granted for the completion of the twelfth grade or its equivalent; the right to withdraw certificate privileges at any time is reserved.

Candidates may also enter upon examination provided that their teachers will certify that they are prepared to take the examinations in the subjects they have covered. The College will accept the examinations of the College Entrance Examination Board, the Education Department of the State of New York or any other authorized examining board. Examinations will be conducted at Lincoln University in the fall only. All who wish to take examinations at this time must make arrangement with the Dean.

Not more than two units of conditions will be allowed for conditional entrance into the Freshman class. These must be removed within the first year.

Candidates for advanced standing should apply to the Dean for special application blanks.

REQUIREMENTS FOR THE DEGREE

The requirements for the degree of A.B. are as follows:

In the Freshman year each student must take:

Bible	1 hour
English	3 hours
Mathematics	3 hours
Ancient Language	3 hours
Ancient or Modern Language	3 hours
Free Electives	3 or 4 hours

In the Sophomore year each student must take:

Bible	1 hour
Physics	4 hours
Ancient Language	3 hours
Ancient or Modern Language	3 hours
Free Electives	4 or 6 hours

In the Junior and Senior Classes the courses are grouped in the following three divisions:

1. Ancient and Modern Language, including English.
2. History, Political Science, and Philosophy.
3. Natural Science and Mathematics.

Beginning with Junior year, in addition to the two required hours of Bible (one in the Junior year and one in the Senior year), each student must plan his course as follows: From one division twelve year-hours are to be selected, from one of the others six year-hours are to be selected, and the remaining hours are free electives.

In administering the foregoing requirements the following regulations will be observed:

The hour means a sixty-minute period per week for a year, except in the case of laboratory work when the hour will be one one hundred and twenty minute period per week for a year.

After the Freshman year an average of 16 hours per term (one-half year) is required, and no student is allowed to take less than 14 hours per term except by special permission of the Faculty.

A course that runs continuously through the year must be elected for the year.

Students conditioned in three studies with three different instructors shall be dropped.

Any student taking an examination out of the regular time shall be assigned to the group next lower to that to which he would be entitled, unless excused by the Faculty.

Conditions must be removed within a year after being incurred or no credit shall be allowed for the course. Not more than two trials are allowed any student to remove a condition.

Any student reported absent, whatever be the reason for his absence, more than 35 times from class-room exercises in a single term, shall be required to repeat the term, unless the Faculty vote otherwise. Absence from individual courses, if they exceed a stated number, shall result in reduction of credit.

A student is enrolled in the Freshman class until he has completed 13 year hours and removed all entrance conditions; in the Sophomore class until he has completed at least 28 year hours; in the Junior class until he has completed at least 43 year hours; then in the Senior class.

Students delinquent in attendance, in character, and of bad influence shall be dropped.

The rank of a student in his class depends on his grade in his recitations and examinations; and on his punctuality and constancy in attendance upon all exercises of instruction.

The maximum mark in each study is one hundred; the minimum or passing mark is sixty per cent. The rank in each course or study is determined by the instructor, who divides the class into groups.

Each class is divided into five groups, of which the first indicates very high standing and contains ordinarily not more than 10 per cent. of the class, the second indicates high standing, and contains not more than 20 per cent. of the class; the third indicates fair standing, and contains not more than 50 per cent. of the class; the fourth indicates low standing; the fifth contains any members of the class who have not reached the passing mark and are therefore conditioned.

In an elective class the fractional parts mentioned above are fractional parts of the entire class and not of the number of students taking the elective.

The general group of a student is determined by multiplying each group number by the number of hours which the subject occupies in the weekly schedule and by dividing the sum of the products by the sum of the multipliers. Failures are reckoned as fifth groups. The limit for the first group is 1.30; for the second group, 2.20; for the third group 3.20; for the fourth group 4.20.

The first and second general groups in the Freshman, Sophomore, and Junior classes constitute the general roll of honor of the class, and are published in the University catalogue with the names

in each group arranged in alphabetical order. Special honors may be awarded during the course and at graduation to a student who has taken a very high standing in any department and who has completed satisfactorily any special work assigned by the professor in that department.

The commencement speakers are chosen as follows: the valedictorian is chosen from one of the first three general groups of the Senior class; after the valedictorian has been chosen the Latin salutatory is awarded to the student whose individual rank is highest; orations are then assigned to the class with special reference to their qualifications as speakers, as well as on the ground of scholarship, but one oration honor will be assigned on qualification for speaking alone apart from group standing.

EXPENSES

The following table is a statement of expenses for one year:

Tuition	\$ 80.00
Text-books	15.00
Room, including electric light and steam heat.....	25.00 to \$ 75.00
Library Fee	3.00
Medical Fee	3.00
Athletic Fee	5.00
Board, 36 weeks at \$4.00 a week	144.00
Laundry	10.00
Total	<u>\$285.00 to \$335.00</u>

In addition to these charges a deposit of five dollars must be made by all students at entrance to cover possible damage to University property. Upon withdrawal from the University, any unused portion of this deposit will be returned to the student.

A graduation fee of \$5.00 must be paid at the beginning of the second term of Senior Year.

In the course in science, laboratory fees are charged at the rate of three dollars for each laboratory period per term, and in chemistry a deposit for breakage of equal amount is required.

A fee of one dollar will be charged for each examination for the removal of conditions.

For late registration a fee of ten dollars will be charged.

The fee for medical attendance entitles the student to free consultation and treatment in all ordinary cases of illness. In protracted sickness or where extraordinary amounts of medicine are required, the student must bear the expense.

All rooms are provided with necessary articles of furniture, including sheets and blankets.

Any new student who desires a room reserved in the dormitories must send a deposit of five dollars before September 1st. If the room is claimed by September 21st, the deposit will be credited on the bill. If not claimed by that date, the deposit will be returned,

provided the Treasurer of the Faculty is notified by October 1st.

The academic year is divided into two terms of equal length, and the bill for each term is payable within one month of the opening of the term.

Students who need to aid themselves during the college year may reduce the cash payment to \$200.00 by working at the Refectory and on the University grounds and buildings.

A limited number of scholarships averaging \$50.00 each are available for students of proved worth and need.

No student is entitled to honorable dismissal until his accounts are settled in full.

A discount of 5 per cent. will be made to those who pay their bills in full in the opening month of the College year.

PRIZES

The following prizes are offered annually for proficiency in the work of the several departments of collegiate study:

ENGLISH

THE CLASS OF 1899 PRIZE, of ten dollars in money or books, to that member of the Senior class who shall pass a creditable examination in the English studies of the year and write the best essay on some assigned topic.

Awarded in 1919-1920 to Francis Loguen Atkins of the class of 1920.

THE MOORE PRIZES IN ENGLISH, of fifteen dollars to the student doing the best work in all the English studies of Sophomore year, and ten dollars to the student doing the next best work; also, fifteen dollars to the student doing the best work in all the English studies of Freshman year, and ten dollars to the student doing the next best work, given by Mr. and Mrs. Russell W. Moore.

Awarded in 1919-1920 to Timothy Cervera Meyers, first, and Samuel Henry White, second, of the Class of 1922; and to Melvin Beaunorus Tolson, first, and Emanuel Ralph Ferguson, second, of the Class of 1923.

THE HUSTON PRIZES IN ENGLISH, of fifteen dollars to the student standing first, and ten dollars to the student standing second, in the English courses of Junior year, given by Mrs. Sarah Huston Wintersteen of Moorestown, N. J.

Awarded in 1919-1920 to Timothy Cervera Meyers, first, and Miller William Boyd, second, of the Class of 1921.

NATURAL SCIENCE

THE BRADLEY PRIZE, of a gold medal, to that member of the Senior class who has maintained the highest average standing in selected branches of Natural Science.

Awarded in 1919-1920 to Eugene Ellis Alston of the Class of 1920.

MATHEMATICS

THE STANFORD MEMORIAL PRIZES IN MATHEMATICS, of a first medal, or its value, fifteen dollars in gold, to the student standing highest; and a second medal, or its value, ten dollars in gold, to the student standing second in the courses in Analytic Geometry and Calculus, given by Dr. J. Thomas Stanford of the Class of 1891.

Awarded in 1919-1920 to John Davis Gilbert, first, of the Class of 1922, and Lacy Johnson, second, of the Class of 1920.

ENGLISH BIBLE

THE RODMAN WANAMAKER PRIZES IN ENGLISH BIBLE, of four Bibles, one in each class, given by Rodman Wanamaker to those students who in the judgment of the Professor of English Bible, have done the best work. No student is eligible to take the prize twice in his university course.

Awarded in 1919-1920 to Eugene Ellis Alston and Joseph Hansell Lissimore of the Class of 1920; to Miller William Boyd and Selton Wagner Parr of the Class of 1921; to Joshua George W. Cox and William James Padgett of the Class of 1922; and to James Williams Grimes and Ira James K. Wells of the Class of 1923.

THE ANNIE LOUISE FINNEY PRIZE.

THE ANNIE LOUISE FINNEY PRIZE, given by Dr. John M. T. Finney, Baltimore, Md., is given annually to that student of the College, who, in addition to maintaining a creditable standing in scholarship, has best exemplified in his character, conduct and influence, the ideals of Lincoln University.

Awarded in 1919-1920 equally to Francis Loguen Atkins and Joseph Newton Hill of the Class of 1920.

PUBLIC SPEAKING

THE JUNIOR ORATOR PRIZES, of two gold medals marked A and B respectively, are awarded to the two successful contestants in the Junior Orator Contest, held on the morning of Commencement Day.

Awarded in 1920 to Eugene Washington Rhodes, first, and Timothy Cevera Meyers, second, of the Class of 1921. The additional competitors: Miller William Boyd, Robert Cornelius Nix, William Carlyle Reid, and James Orlando Randolph.

THE OBDYKE PRIZE, of a gold medal to the best individual debater, and a cup to the winning side, given by W. A. Obdyke, Wayne, Pa., for a debate to be held annually at Commencement time.

Awarded in 1920, the medal to Francis Loguen Atkins, of the

Class of 1920, and the cup to the side composed of Francis Loguen Atkins, of the Class of 1920, and Miller William Boyd of the Class of 1921. The competing debaters of the other side: Warren Westmoreland Purdy of the Class of 1920, and Eugene Washington Rhodes of the Class of 1921.

THE PARMLY PRIZES IN ORATORY, of ten dollars and five dollars respectively, given by the Rev. John E. Parmly, Newark, N. J., are awarded to the first and second best speakers in a Senior oratorical contest.

Awarded in 1919-1920 to Joseph Hansell Lissimore, first, and Samuel Joseph Baskerville, second, of the Class of 1920. Honorable mention of Francis Loguen Atkins and Ralph Asbury Edmondson of the Class of 1920.

THE ELIZABETH H. TRAIN MEMORIAL PRIZES IN ORATORY, given in 1919 by the Rev. William P. Finney, D.D., in memory of Elizabeth H. Train, award fifteen dollars to the best speaker, and ten dollars to the next best in a public Sophomore Oratorical Contest.

Awarded in 1919-1920 to Joshua George W. Cox, first, and Maceo William Hubbard, second, of the Class of 1922.

THE CLASS OF 1900 PRIZE, of ten dollars, given by the Class of 1900 to that student who in the judgment of the Faculty has acquitted himself most creditably in the intercollegiate debates.

Awarded in 1919-1920 to Joseph Newton Hill with honorable mention of Francis Loguen Atkins of the Class of 1920.

THE FRESHMAN-SOPHOMORE DEBATE PRIZE, of a silver cup, provided in 1917 by the Alumni of Baltimore, Md., through Daniel G. Hill of the Class of 1917, to be awarded in an annual debate between representatives of the Freshman and Sophomore classes.

Awarded in 1919-1920 to the representatives of the Class of 1922, Raphael O'Hara Lanier, Chauncey Nathaniel Wilson, and Maceo William Hubbard, Competitors of the Class of 1923, Henry Wheaton Hopewell, William Samuel Ravenell, and Melvin Beau-noris Tolson.

OTHER PRIZES.

THE CLASS OF 1909 SCHOLARSHIP, of one hundred dollars, provided by the Class of 1909, is awarded to be credited on the college bill for Sophomore year of that member of the Freshman class who has maintained the highest standing in scholarship in addition to good deportment.

Awarded in 1919-1920 to Patrick Lowell Nicols of the Class of 1923.

THE CLASS OF 1915 PRIZE, of the interest on one hundred dollars, is awarded on recommendation of the Faculty Committee on Athletics to that student in the graduating classes of the odd years who has best combined scholarship and athletic distinction.

THE CLASS OF 1916 PRIZE, of the interest of one hundred and twenty-five dollars, is awarded on recommendation of the Faculty

Committee on Athletics to that student in the graduating classes of the even years who has best combined scholarship and athletic distinction.

Awarded in 1919-1920 to William McKinley Peterz of the Class of 1920.

COURSES OF INSTRUCTION

In the following list of the courses of instruction, it should be noted that courses in parenthesis are omitted in 1920-1921, but will be given in 1921-1922; that the hours mentioned are sixty-minute periods, except in laboratory work when they are one hundred and twenty minute periods; and that the hours except where the exception is indicated are hours a week for an academic year.

I. ANCIENT LANGUAGES

GREEK. Professors W. H. Johnson, Reinke, and Instructor Lissimore

1. Elementary Course and *Anabasis*, I and II. 4 hours.
2. Xenophon, *Anabasis*, III and IV. 3 hours, first term.
3. Homer, *Odyssey*. 3 hours, second term.
4. Plato, *Phaedo*. 3 hours, second term.
5. Demosthenes. 2 hours, first term.
6. Euripides, *Medea*. 2 hours, second term.
- (7. Herodotus. 2 hours, first term.)
- (8. Classical Archaeology. 2 hours, second term.)
- (9. Xenophon, *Memorabilia*. 2 hours, second term.)
- (10. Aristotle, *Nicomachean Ethics*.)
- (11. Æschylus, *Prometheus Bound*. 2 hours, first term.)

LATIN. President Rendall, Instructor Reifsnyder

1. Vergil, *Æneid*. 3 hours, first term.
2. Sallust and Livy. *Roman History*. 3 hours, first term.
3. Cicero, *De Amicitia* and *De Senectute*. 3 hours, second term.
4. Horace, *Odes and Epodes*. 3 hours, second term.
- (5. Horace, *Epistles and Satires*. Ovid, *Metamorphoses*. 3 hours, second term.)
- (6. Tacitus, *Annals*. 3 hours, first term.)
7. Quintilian. 3 hours, second term.
- (8. Livy, *History*. 3 hours, second term.)
- (9. Cicero, *De Officiis*. 3 hours, second term.)
- (10. Juvenal, *Satires*. 3 hours, first term.)
11. Latin Hymns. 3 hours, second term.

II. ENGLISH BIBLE

Professor Reinke

1. Old Testament History. 1 hour.
2. Life of Christ. 1 hour.
3. Redemption. 1 hour.
4. Christian Ethics. 1 hour.

III. ENGLISH

Professor Finney and Instructor Hill

1. Rhetoric and English Composition. 2 hours.
2. Lincoln's Writings. 1 hour, first term.

3. Paradise Lost. 1 hour, second term.
4. Philology. 2 hours, first term.
5. Shakespeare. 1 hour, first term.
6. English Literature. 2 hours, second term.
7. English Poets. 1 hour, second term.
8. American Literature. 2 hours, first term.
9. American Poets. 1 hour, first term.
10. Emerson's Essays. 2 hours, first term.
- (11. Lowell's Essays. 3 hours, second term.)
12. Tennyson. 2 hours, second term.
13. American Essayists. 3 hours, second term.
14. Argumentation. 2 hours.
15. Short Story Writing. 2 hours, first term.
16. Public Speaking. 2 hours, second term.

IV. HISTORY.

Professor Carter

1. Modern History of Europe. 2 hours.
2. Constitutional History of England. 2 hours.
3. Constitutional History of Western Europe. 2 hours, first term.
4. Constitutional History of the United States. 2 hours second term.

V. ECONOMICS

Professors Carter and Labaree

1. Introduction to Economics. 3 hours. *Professor Labaree.*
- (2. Commerce and Finance. 2 hours, first term. Course 1 presupposed. *Professor Carter.*)
- (3. Problems of Production. 2 hours, second term. Course 1 presupposed. *Professor Carter.*)

VI. SOCIOLOGY

Professors Carter and Labaree, President Rendall

1. Sociology. 2 hours. *Professor Carter.*
- (2. Ethnology and Race Relations. 2 hours. *Professor Labaree.*)
- (3. Government. 3 hours, first term. *President Rendall.*)
- (4. Federal Government. 3 hours, second term. *President Rendall.*)
5. Political Parties. 3 hours, first term. *President Rendall.*
6. Banking. 3 hours, second term. *President Rendall.*

VII. MATHEMATICS.

Professor Wright

1. Algebra. 3 hours, second term.
2. Trigonometry. 3 hours, first term.
3. Analytic Geometry. 3 hours, first term.
4. Calculus. 3 hours, second term.
5. Advanced Analytic Geometry. 3 hours, first term.
- (6. Calculus and Elementary Differential Equations. 3 hours, second term.)
- (7. History of Mathematics. 2 hours, second term.)
- (8. Analytical Mechanics. 3 hours.)
9. Algebra, Advanced Course. 3 hours, second term.

VIII. MODERN LANGUAGES

Professors G. Johnson, W. H. Johnson and Instructor Reifsnnyder

1. Elementary French. 3 hours. *Instructor Reifsnnyder.*
2. Intermediate French. 3 hours. *Instructor Reifsnnyder.*
3. French Drama. 2 hours. *Instructor Reifsnnyder.*
4. Elementary Spanish. 3 hours. *Professor G. Johnson and Assistant Jason.*
5. Advanced Spanish. 3 hours.
- (6. Elementary German. 3 hours.)
- (7. Advanced German. 3 hours.)

IX. SCIENCE

Professors Miller, Wright, Grim, Instructor Eaton

1. Elementary Physics. 2 hours.
2. Advanced Physics. 2 hours lecture, 2 hours laboratory.
3. Elementary Biology. 1 hour lecture, 1 hour laboratory.
4. General Biology. 2 hours lecture, 1 hour laboratory, first term.
5. Invertebrate Anatomy. 2 hours lecture, 1 hour laboratory, second term.
6. Human Histology. 2 hours lecture, 1 hour laboratory, first term.
7. General Embryology. 2 hours lecture, 1 hour laboratory, second term.
8. General Chemistry. 3 hours lecture, 1 hour laboratory.
9. Analytical Chemistry. 2 hours lecture, 2 hours laboratory, first term.
10. Analytical Chemistry. 2 hours laboratory, second term.
11. Organic Chemistry. 1 hour lecture, 1 hour laboratory.
- (12. History of Science. 3 hours, second term.)
13. Geology. 3 hours, second term.
- (14. Elementary Astronomy. 3 hours, first term.)
- (15. Physiology. 3 hours, second term.)

X. PHILOSOPHY

Professor G. Johnson and Instructor Hopkins

1. Introduction to Philosophy. 3 hours.
- (2. Logic. 3 hours, first term.)
- (3. Ethics. 3 hours, second term.)
4. Analytical Psychology. 3 hours.
5. History of Education. 3 hours, first term.
6. Principles of Teaching. 3 hours, second term.
7. Public School Administration. 2 hours, first term.
8. Educational Sociology. 2 hours, second term.

PART III. THE THEOLOGICAL SEMINARY

FACULTY

President Rendall, Dean Labaree, Professors Carr, G. Johnson, W. H. Johnson, Carter, Kieffer, Labaree, Reinke. Instructor Franklin.

GENERAL INFORMATION CONCERNING THE SEMINARY

The aim of the Theological Seminary is to supply to qualified young men a thorough and practical theological training in order to fit them for service in the Gospel Ministry. The Seminary is under the control of the General Assembly of the Presbyterian Church in the United States of America; but young men of all denominations, seeking a preparation for the ministry, are welcomed to its privileges.

Applicants for admission should send to Prof. Robert M. Labaree, Dean of the Faculty of Theology, for an application blank.

Each applicant must be a member in good standing of an evangelical church, and must give evidence of fitness for the work of the Gospel Ministry. The Theological Seminary is considered a graduate school. Therefore all applicants under 26 years of age, must, in order to be admitted, have completed a Bachelor of Arts course or its equivalent in some accredited institution.

Candidates over 26 years of age, who manifest special fitness, may be admitted at the discretion of the Faculty, provided they have completed a standard high school course or its equivalent.

Applicants who have completed either in whole or part the courses of studies in other theological seminaries may be admitted to the class for which they are fitted, provided that they meet the above requirements, and bring certificates of work done and letters of honorable dismissal from the institutions in which they have studied. No graduate of any theological Seminary however shall be eligible to scholarship aid.

The Degree of Bachelor of Sacred Theology will be conferred upon the holders of the Bachelor of Arts degree or its equivalent, who complete creditably all the prescribed studies of the Seminary.

A diploma will be given to those who have been admitted to the Seminary on the basis of a preparatory high school course, on their completion of all the prescribed studies of the Seminary.

Any student fulfilling the entrance requirements may, subject to the approval of the Faculty, omit any study of the prescribed course, continue as a special student, and receive a certificate covering all the studies actually completed.

SEMINARY CHARGES

The following are the charges for the full year, representing the actual cost of the student to the Seminary:

Board for 30 weeks at \$4.00 a week	\$120.00
Room rent, including electric light and steam heat.....	25.00
Books	15.00
Medical Fee	3.00
Library Fee	3.00
Athletic Fee	5.00
Laundry	10.00
Total	<u>\$181.00</u>

All tuition charges are met by scholarship funds of the Seminary. The above charge of \$181.00 may be reduced by further scholarship aid; and further reduction may be made for service rendered to the University, for which payment will be made at a fixed rate. The minimum amount required in cash from each student is \$100.00, payable at the opening of the Seminary year, unless a special arrangement is made with the Dean of the Seminary.

A discount of 5% will be made to those who pay their bills in full in the opening month of the seminary year.

SEMINARY YEAR.

The Seminary year is made up of two terms; the first beginning with the opening of the University and closing with the Christmas holidays; the second beginning after the Christmas holidays and closing at the date set for the Theological Commencement in the University Calendar.

Examinations will be held at the close of each term. The students are graded on the same principle as students in the College department. Reports of each terms work will be rendered to each student by the Dean of the Seminary. These reports will also be made to Presbyteries and other properly constituted church authorities, when desired.

PRIZES

THE ROBERT SCOTT PRIZE IN ENGLISH BIBLE, consisting of fifteen dollars, is given to that member of the Senior Class, who passes the best examination upon the course in the English Bible of the Senior year. Awarded in 1919-20 to W. I. P. Roseborough.

THE MISS LAFIE REID PRIZE IN SACRED GEOGRAPHY, consisting of ten dollars, is given to that member of the Junior class who maintains the best standing in the course of Sacred Geography and passes the best examination. A second prize of five dollars is also given in the same subject. Awarded in 1919-20 to A. D. Williams and E. M. Lewis.

THE R. H. NASSAU PRIZE, consisting of fifty dollars, is given to that member of the Senior Class, whom the Faculty shall select as most fully exemplifying the ideal of the Theological Department of Lincoln University in scholarship and personality. The student selected shall present an essay of not less than 500 words based on the life and work of the donor, the Rev. Robert Hamill Nassau, M.D., S.T.D., of the West Africa Mission. Awarded in 1919-20 to Cornelius Kuatsha.

THE RODMAN WANAMAKER PRIZE IN ENGLISH BIBLE. Mr. Rodman Wanamaker gives at each semi-annual examination, three Bibles, one in each of the three classes, to those students who in the opinion of the Professor of the English Bible have done the best work. No one shall be eligible to take the prize twice in his University course. Awarded in 1919-20 as follows: Seniors, M. N. McLean. Middlers, M. C. Anderson and J. P. Stevens. Juniors, A. D. Williams and J. S. Coard.

RELIGIOUS SERVICES AND ACTIVITIES

The Seminary students enjoy all the religious privileges of the University. Voluntary devotional and mission study gives spiritual impulse, and community service affords practical outlet to the personal religious life of the students.

The Theological Lyceum, of which all theological students are members, meets every week.

THE COURSE OF STUDIES

Fifteen hours a week constitute normally full work, but additional hours may be taken by men who are qualified to do so. Many courses in the College are open to the Seminary students, and may be profitably pursued by qualified men. Such optional work is controlled by the Faculty.

Candidates for the degree of S.T.B. and for the diploma, must complete at least 45 year-hours of work, a year hour being one hour a week of lecture or recitation for one year. No student will be advanced into the Middle Class who has not completed at least 13 year-hours; and 28 years hours are required for entrance into the Senior Class. Work in elementary Greek cannot be counted in credit for year-hours. Absence from class exercises tends to reduce year-hour credits in the Seminary as in the College.

SCHEDULE OF STUDIES FOR THE SEMINARY YEAR 1920-21

The following are the courses pursued by each class during the current year:

JUNIOR CLASS					
Biblical Archaeology A	1 hour	Homiletics	2 hours
English Bible	1 hour	New Testament Exegesis	...	2 hours
Hebrew	4 hours	Sacred Geography	2 hours
Hebrew History	1 hour	Systematic Theology	2 hours

MIDDLE CLASS.

Apologetics	1 hour	Missions	1 hour
Biblical Archaeology B	1 hour	New Testament Exegesis ...	2 hours
Church History	2 hours	Old Testament Exegesis ...	2 hours
English Bible	1 hour	Old Testament Introduction.	1 hour
Expression	1 hour	Pastoral Theology	1 hour
Homiletics	1 hour	Systematic Theology	2 hours

SENIOR CLASS

Apologetics	1 hour	New Testament Exegesis ...	2 hours
Church History	2 hours	Old Testament Exegesis ...	2 hours
English Bible	1 hour	Old Testament Introduction.	1 hour
Expression	1 hour	Pastoral Theology	1 hour
Homiletics	1 hour	Systematic Theology	2 hours
Missions	1 hour		

NAMES AND DESCRIPTIONS OF COURSES

HEBREW

Professor Labaree

1. Hebrew Grammar and Reading 4 hours
2. Rapid Reading

NEW TESTAMENT GREEK

Professor W. H. Johnson

3. Grammar of New Testament Greek.
4. Characteristics of New Testament Greek.

APOLOGETICS

Professor Kieffer

5. Apologetics. Introductory Course 2 hours
6. Apologetics. Advanced Course 1 hour

OLD TESTAMENT HISTORY

Professor Labaree

7. Hebrew History 1 hour

OLD TESTAMENT INTRODUCTION

Professor Labaree

8. Introduction to Pentateuch and Historical Books 1 hour, 1 term
9. Introduction to Poetic Books 1 hour, 1 term
10. Introduction to Prophetic Books 1 hour, 1 term
11. Canon and Text of the Old Testament 1 hour, 1 term

OLD TESTAMENT EXEGESIS

Professor Labaree

12. Exegesis of Selected Psalms and other Poetic Books 2 hours
13. Exegesis of Selections from Prophetic Books 2 hours

NEW TESTAMENT INTRODUCTION

Professor W. H. Johnson

14. Textual Criticism of the New Testament.
15. Canon of the New Testament 1 hour
16. Introduction to Pauline Epistles 2 hours

22 CATALOGUE OF LINCOLN UNIVERSITY

NEW TESTAMENT EXEGESIS

Professors W. H. Johnson and Carr

- | | |
|---|-----------------|
| 17. The Life of Christ. Outlines | 2 hours, 1 term |
| 18. Critical Study of Galatians | 2 hours, 1 term |
| 19. Exegesis of Romans | 2 hours, 1 term |
| 20. Exegetical Studies of Fourth Gospel | 2 hours, 1 term |
| 21. Apostolic History. Studies in Acts | 2 hours, 1 term |
| 22. Exegetics of Hebrews | 2 hours, 1 term |

ENGLISH BIBLE

Professor Reinke

- | | |
|-----------------------------|--------|
| 23. Leviticus | 1 hour |
| 24. Hebrews | 1 hour |
| 25. Pastoral Epistles | 1 hour |

BIBLICAL THEOLOGY

Professor Labaree

- | | |
|---|--|
| 26. The Theology of the Old Testament Literature. | |
|---|--|

BIBLICAL ARCHAEOLOGY

Professor Kieffer

- | | |
|-----------------------------------|--------|
| 27. Biblical Archaeology. A | 1 hour |
| 28. Biblical Archaeology. B | 1 hour |

BIBLICAL GEOGRAPHY AND CONTEMPORARY HISTORY

Professor Kieffer

- | | |
|----------------------------|---------|
| 29. Sacred Geography | 2 hours |
|----------------------------|---------|

HISTORY OF THE CHURCH

Professor Carter

- | | |
|---|---------|
| 30. Church History. A. To the Reformation | 2 hours |
| 31. Church History. B. Reformation to the Present | 2 hours |

SYSTEMATIC THEOLOGY

Professor G. Johnson

- | | |
|----------------------------------|---------|
| 32. Systematic Theology. A | 2 hours |
| 33. Systematic Theology. B | 2 hours |
| 34. Systematic Theology. C | 2 hours |

HOMILETICS

Professor Carr.

- | | |
|---|---------|
| 35. Sermons and Analysis of Texts | 2 hours |
| 36. Sermons Written and Extempore | 2 hours |
| 37. Extempore Sermons and Addresses | 2 hours |
| 38. Expression | 1 hour |

PASTORAL THEOLOGY

Professor Kieffer

- | | |
|---|---------|
| 39. Study of Pastoral Epistles | 1 hour |
| 40. Lectures on Pastoral Theology | 2 hours |

CHURCH GOVERNMENT

Professor Kieffer

- | | |
|--|--------|
| 41. Church Government and Sacraments | 1 hour |
|--|--------|

MISSIONS

Professor Labaree

- | | |
|-----------------------------------|----------------------|
| 42. History of Missions | 1 hour, 1 term |
| 43. Comparative Religions | 1 hour, 1 term |
| 44. Study of Mission Fields | 1 hour, for the year |

PART IV. DEGREES, HONORS, CATALOGUE OF STUDENTS

THEOLOGICAL DEGREES CONFERRED IN 1920

The degree of Bachelor of Sacred Theology was conferred May 5, 1920, on

Cornelius Kwatsha, A.B.....Alice, Cape Colony, South Africa

The following completed a partial course and were granted a certificate:

Walter Norman McLeanJamaica, B. W. I.
William I. P. RoseboroughStonego, Va.

ACADEMIC DEGREES CONFERRED IN 1920

At the College Commencement, June 8, 1920, the degree of Master of Arts was conferred on

Theodore M. Selden, A.B., Lincoln University, 1919.
David M. Waters, A.B., Lincoln University, 1919.

The degree of Doctor of Literature *honoris causa* on

Robert M. Moton, Principal of Tuskegee Normal and Industrial Institute, Tuskegee Institute, Alabama.

The honorary degree of doctor of laws on

Cato D. Suggs, A.B., 1884, L.U., President of Livingstone College, Salisbury, N. C.
Joseph W. Holley, A.B., 1900, L.U., Principal of the Georgia Normal and Agricultural School, Albany, Ga.

The honorary degree of Doctor of Divinity on

Elijah J. Gregg, A.B., 1899, L.U., Pastor of the Laura Street Presbyterian Church, Jacksonville, Fla.

The degree of Bachelor of Arts was conferred on

Eugene Ellis Alston.....North Carolina.
William Harold Amos.....Virginia.
Francis Loguen Atkins.....North Carolina.
Joseph William Barrett.....Pennsylvania.
Samuel Joseph Baskerville.....Virginia.
Thomas Alfred Berrien.....Georgia.
Harsba Fleminster Bouyer.....Georgia.
Gustave Hamilton Caution.....Maryland.

George Henry Chapman.....	Georgia.
James Churchman Cooper	Texas.
Richard Cooper.....	Texas.
Harold Taylor Derry.....	Maryland.
Lorenzo Steiner Dove.....	Georgia.
Ralph Asbury Edmondson.....	Florida.
Samuel Hezekiah Ellis.....	Tennessee.
Robert Lewis Franklin.....	Pennsylvania.
Joseph Newton Hill.....	Maryland.
Leslie Pinckney Hill, 2d.....	Virginia.
John David Hopkins.....	Pennsylvania.
Frank Joseph Hutchings	Georgia.
John Andrew Crittenden Jackson.....	Kentucky.
Lacy Johnson.....	Texas.
Hugh Henry Lee.....	Kansas.
Joseph Hansell Lissimore.....	Georgia.
Harrison Edwin Meekins.....	Delaware.
Robert Andrew Moody.....	New Jersey.
William Erskine Morrow.....	North Carolina.
Thomas Arthur Mumford.....	North Carolina.
George Lehrman Newman.....	Maryland.
William McKinley Peterz.....	Pennsylvania.
Warren Westmoreland Purdy.....	Georgia.
Henry Gassaway Ridgley.....	Maryland.
Percy Franklin Selden.....	Virginia.
Joseph Cephas Sherrill.....	Georgia.
Walter Arnett Simmons.....	South Carolina.
Edward Hampton Smyrl.....	South Carolina.
Charles Carroll Willett.....	South Carolina.

COLLEGE HONORS FOR 1920

Eugene E. Alston.....	Latin Salutatory.
Francis L. Alkins, Valedictory, Education for Manhood.	
Ralph A. Edmondson, Oration, The Mechanism of Self-Control.	
Joseph N. Hill, Oration, New Thought in Politics.	
Magna cum laude: Eugene E. Alston, Harold T. Derry, Ralph A. Edmondson.	
Cum laude: W. H. Amos, F. L. Atkins, S. J. Baskerville, R. L. Franklin, J. N. Hill, J. D. Hopkins, J. A. C. Jackson, L. Johnson, J. H. Lissimore, H. E. Meekins, R. A. Moody, W. McK. Peterz, E. H. Smyrl.	
Junior Honormen: First Group, W. Boyd; Second Group, R. J. Goldwire, R. S. Haskell, T. C. Myers, S. W. Parr, W. C. Reid, E. W. Rhodes, F. T. Wilson.	
Sophomore Honormen: Second Group, A. D. Belton, J. G. Cox, H. W. Dunlap, J. D. Gilbert, R. O'H. Lanier, P. H. Logan, S. H. White.	
Freshmen Honormen: Second Group, E. L. Brookes, D. Dukes, E. R. Ferguson, C. H. Gaither, J. W. Grimes, C. D. Halliburton, P. Nichols, W. S. Rave-nell, H. C. Redmond, L. E. Redmond, H. J. Reynolds, M. A. Simmons, S. T. Washington, I. J. K. Wells.	

STUDENTS IN THE THEOLOGICAL SEMINARY

SENIOR CLASS

- *Maurice Clifford Anderson.....Fruitland, Md.
Princess Ann Academy, '17.
*Vernon Randolph James.....Steelton, Pa.
Steelton High School, '00.
*Pleasant Zacharias Moore.....Columbia, S. C.
Benedict College, Normal Department, '14.
*Mansfield Somerville.....Media, Pa.
Shiloh Institute, Warrentown, N. C., '10.
*James Philip Stevens, B.S.....Buffalo, N. C.
Biddle University, '18.
James Thaele, A.B.....Basutoland, South Africa.
Lincoln University, '17.

MIDDLE CLASS

- Silas Walton Brister, A.B.....Lincoln University, Pa.
Lincoln University, '19.
David Crawford Byrd.....Buffalo, N. Y.
St. Paul's Normal and Industrial Institute, '17.
*John Sidney Coard.....New Church, Va.
Princess Ann Academy, '17.
*Charles Martin Dusenbury, A.B.....Asheville, N. C.
Swift Memorial College, '19.
Rufus Pollot Easter.....Emporia, Va.
Virginia Union University, Academy, '18.
Eldred Martin Lewis.....Barbados, B. W. I.
Barbadoes Normal School, '08.
Minyard William Newsome.....South Mills, N. C.
State Normal School, Elizabeth City, N. C., '15.
James Henri Tucker, B.S.....Philadelphia, Pa.
Agricultural and Technical College, '19.
Arthur Daniel Williams, A.B.....Abingdon, Va.
Lincoln University, '18.

JUNIOR CLASS

- *Amos Hubert Carnegie.....Jamaica, B. W. I.
Virginia Union University, Academy.
Raymond Fairfield Coles.....Philadelphia, Pa.
Corey Memorial Institute.
Thomas Burkhardt Hargrave, B.S.....Cincinnati, O.
Biddle University, '15.
Joseph Hansell Lissimore, A.B.....Valdosta, Ga.
Lincoln University, '20.
James Vance McIver, A.B.....Sanford, N. C.
Biddle University, '19.
Wilfred Rankin.....Georgetown, British Guiana.
Mico Training College, Kingston, Jamaica.
Walter Arnett Simmons, A.B.....Charleston, S. C.
Lincoln University, '20.
Harry O'Connor Walker, B.S.....Mt. Airy, N. C.
Biddle University, '17.

* Partial.

STUDENTS IN THE COLLEGE 1920-1921

GRADUATE STUDENTS

Robert Lewis Franklin, A.B. (L.U. '20).....Bressler, Pa.
Joseph Newton Hill, A.B. (L.U. '20).....Baltimore, Md.
John David Hopkins, A.B. (L.U. '20).....Quarryville, Pa.

SENIOR CLASS

Anthony Bryant Beasley.....Macon, Ga.
Beverly Yorke Blow.....Chester, Pa.
James Boozer.....Mt. Kisco, N. Y.
Miller William Boyd.....Abingdon, Va.
William Leon Brown, Jr.....Columbia, S. C.
Oliver John Champion.....Columbia, S. C.
Alexander Cleveland Davis.....New York, N. Y.
Reginald Jay Goldwire.....Griffin, Ga.
Francis Michael Hall.....Phoenix, Md.
Robert Simeon Haskell.....Berkeley, Calif.
Morris Torrence Jones.....Philadelphia, Pa.
Oma Herman Kimbrough.....Macon, Ga.
Samuel Armstead Lindsey.....Augusta, Ga.
Davis Buchanan Martin.....Albany, Ga.
Timothy Cevera Meyers.....Brunswick, Ga.
Robert Wilson Cornelius Nix.....Orangeburg, S. C.
Selton Wagner Parr.....St. Louis, Mo.
James Orlanda Randolph.....Paterson, N. J.
Theodore O'Fischel Randolph.....Sharon Hill, Pa.
Rudolph Brady Reagor.....Waxahachie, Tex.
William Carlyle Reid.....Norfolk, Va.
Eugene Washington Rhodes.....Camden, S. C.
Lonnie Cole Wall.....Philadelphia, Pa.
Frank Theodore Wilson.....Wadesboro, N. C.
George Beverly Winston.....Freehold, N. J.

JUNIOR CLASS

Ernest Anthony Balla.....Boston, Mass.
Alphonso David Belton.....Palatka, Fla.
Julius Aaron Byrd, Jr.....Oklahoma City, Okla.
Curtis Grube Carr.....Huntingdon, Pa.
LeRoy Palmer Chappelle.....Columbia, S. C.
Joshua George Washington Cox.....Norfolk, Va.
Alpheus Richard Croom.....La Grange, N. C.
Mark Louis DeLeon.....Atlantic City, N. J.

Harold William Dunlap.....	West Chester, Pa.
Maceo Antonio Entzminger.....	Columbia, S. C.
Damascus Caesar Ford.....	Ocilla, Ga.
John Edward Gatling.....	Roanoke, Va.
Frederick James Garrett, Jr.....	Norfolk, Va.
John Davis Gilbert.....	Harrisburg, Pa.
Elmer Ulysses Grant.....	Oxford, Pa.
Maceo William Hubbard.....	Forsyth, Ga.
William Edgar Jackson.....	Montclair, N. J.
Wendell Gillespie Jones.....	Chicago, Ill.
Raphael O'Hara Lanier.....	Winston-Salem, N. C.
James Hezekiah Law.....	Kimball, W. Va.
Paul Howland Logan.....	Tuskegee Institute, Ala.
Julius Scotland McClain.....	Philadelphia, Pa.
James Garfield Scott.....	Meyersdale, Pa.
Carroll Mortimer St. Clair.....	Cambridge, Md.
Frederic Douglas St. Clair.....	Cambridge, Md.
Coburn Elder Walden.....	Bluefield, W. Va.
Marcus Fitzherbert Wheatland, Jr.....	Newport, R. I.
Samuel Henry White.....	Couva, Trinidad, B. W. I.
Chauncey Nathaniel Wilson.....	Palatka, Fla.
Owen Alphonso Wilson.....	Norfolk, Va.
William Morris Wright.....	Forsyth, Ga.

SOPHOMORE CLASS

Donald Benjamin Barton.....	St. John's, Antigua, B. W. I.
Horace Mann Bond.....	Louisville, Ky.
Enos Luther Brookes.....	Sav-la-Mar, Jamaica, B. W. I.
David Wankus Bunn.....	Southampton, N. Y.
Lorenzo Lee Carter.....	Waxahachie, Tex.
Leonidas Singleton Coleman.....	Hammonton, N. J.
Fred Havis Davis.....	Pine Bluff, Ark.
Edward Warren Dorsey.....	Orange, N. J.
David Dukes.....	Roe, Ark.
William DeWitt Dunlap.....	Lima, Okla.
Emanuel Ralph Ferguson.....	Philadelphia, Pa.
Cornelius Hopson Gaither.....	Augusta, Ga.
Samuel Hopkins Giles.....	Baltimore, Md.
James Williams Grimes.....	Kelso, Ark.
Frank Linwood Hailstolk, Jr.....	Paterson, N. J.
Cecil Durelle Halliburton.....	Hickman, Ky.
William Boone Hamer.....	Baltimore, Md.
Butler Harris.....	Glenn's P. O., Va.
Lewis Dee Holloway.....	Wilson, N. C.
Henry Wheaton Hopewell.....	Hagerstown, Md.
John Martyne Howe.....	Baltimore, Md.
Joseph Sterlin Jacques.....	Guthrie, Okla.

Carson Carl Johnson.....	Baltimore, Md.
LeRoy Christopher Johnson.....	Greenville, N. C.
Paul Adolphus Jones.....	Frantfort, Ky.
Wash Theodore Jordan, Jr.....	Little Rock, Ark.
Alexander Barnes Joyner.....	Wilson, N. C.
John Robert Edward Lee, Jr.....	Kansas City, Mo.
Hugh Fischer Lewis.....	Philadelphia, Pa.
Joseph Alexander Mebane.....	Baltimore, Md.
Fletcher Alexander Moncur.....	Key West, Fla.
Patrick Lowell Nicols.....	Atlantic City, N. J.
Benjamin LeRoy Patrick.....	Columbia, S. C.
Daniel Carlton Pope.....	Mobile, Ala.
William Samuel Ravenell.....	St. George, S. C.
Henry Clay Redmond.....	Green Cove Springs, Fla.
Lewis Elbert Redmond.....	Green Cove Springs, Fla.
Walter Tecumseh Reid, Jr.....	Macon, Ga.
Harvey Jonathan Reynolds.....	Baconton, Ga.
Ismay James Robinson.....	Mandeville, Jamaica, B. W. I.
Peter McKinley Ross.....	Norfolk, Va.
Anderson Thomas Scott.....	Richmond, Va.
Maceo A. Simmons.....	Thomasville, Ga.
Thomas Henry Singleton.....	Baltimore, Md.
Williams Holmes Sullivan.....	Wilmington, N. C.
Melvin Beaunoris Tolson.....	Kansas City, Mo.
Herman Gurster Tompkins.....	Baltimore, Md.
George Washington Walton.....	Jacksonville, Fla.
Samuel Theodore Washington.....	Newport, R. I.
William Harold Webb.....	Norfolk, Va.
Ira James Kohath Wells.....	Tamo, Ark.
George Westard West.....	Danville, Va.
William Dorsey Wood.....	Cordele, Ga.

FRESHMAN CLASS

Monroe Fletcher Amos.....	Crescent City, Fla.
James P. Albert Archer.....	Norfolk, Va.
Austin Leonard Black.....	Pelion, S. C.
Thomas Moore Bond.....	Louisville, Ky.
William Harold Branch.....	Jersey City, N. J.
Arthur Bradford Breeland.....	Bamberg, S. C.
Allen Douglass Brown.....	Norfolk, Va.
Claude Christopher Brown.....	Holly Hill, S. C.
Lawrence Napoleon Brown.....	Johnson City, Tenn.
Leslie Julius Brown.....	Chester, Pa.
Thomas Herbert Brown.....	Norfolk, Va.
Oliver Willis Brown.....	Flemington, N. J.
George Dows Cannon.....	Jersey City, N. J.
Emmett Watson Carruthers.....	Oklahoma City, Okla.

Walter Chrestfield Coles.....	Charleston, S. C.
Edward Lynwood Coberth.....	Plainfield, N. J.
John Blair Deaver Cooke.....	Barnsley, Pa.
Wayman Rutherford Coston.....	Baltimore, Md.
Robert Young Dendy.....	New York, N. Y.
Alfred Alonza Dixon.....	Baltimore, Md.
*Ernest Cornelius Dixon	Orangeburg, S. C.
John Cassius Doyle.....	Little Rock, Ark.
Hiram Arnett Dawley.....	Norfolk, Va.
William Joseph Dudley.....	Brooklyn, N. Y.
James William Geater.....	Uledi, Pa.
Adolphus Noble Gordon, Jr.....	Augusta, Ga.
*Alfred James Griffin, Jr.	New York, N. Y.
George William Grooms.....	Baltimore, Md.
Irving Spear Hamer.....	Baltimore, Md.
George Jefferson Harkness.....	Philadelphia, Pa.
Henry Alfonso Haskell.....	Augusta, Ga.
William Alexander Haynes.....	Jacksonville, Fla.
Clarence Walker Hogans.....	Paterson, N. J.
John Alonzo Howard.....	Philadelphia, Pa.
John Wesley Huguley, Jr.....	Americus, Ga.
Robert Stewart Jason.....	Toa Alta, P. R.
Robert Burk Johnson.....	Camden, N. J.
Leslie Sidney Johnson.....	Sanford, N. C.
Richard Hanson Johnson.....	Catonsville, Md.
James Bonner MacRae.....	Wilmington, N. C.
Cornelius Shaw Martin.....	Sumter, S. C.
Oscar R. Martin.....	Albany, Ga.
Hezekiah Hasevere Mays.....	Epworth, S. C.
John Langston Mitchell.....	Batlimore, Md.
Walter Pinckney Moore.....	Philadelphia, Pa.
Leslie Salter Morris.....	Oklahoma City, Okla.
Leonard Leonidas Mullen.....	Baltimore, Md.
Millard Albert Naylor.....	Wilmington, Del.
Clifford Bernard Nixon.....	Wilmington, N. C.
Theodore Edward Percival.....	Greenwood, S. C.
James Gadsden Pickens.....	Augusta, Ga.
Hildy Augustus Poindexter.....	Memphis, Tenn.
Duncan Elmore Pope.....	Chicago, Ill.
Thomas Foy Poag.....	Gastonia, N. C.
George Redd.....	Baltimore, Md.
Hercules Nesbitt Richards, Jr.....	Palatka, Fla.
Raymond Levell Richardson.....	Meridian, Miss.
Joseph Richardson Roberts.....	Camden, N. J.
Stephen Overstreet Rice.....	Savannah, Ga.
Martin Albert Secvears.....	Mount Joy, Pa.
Lee Roy Simpson.....	Easley, S. C.

* In attendance from January 31, 1921, only.

0 CATALOGUE OF LINCOLN UNIVERSITY

Stanley Merriman Skinker.....	Washington, D. C.
John Victor Sterrett.....	Steelton, Pa.
Glenn George Stewart.....	Little Rock, Ark.
Frederick Ingersoll Stiger.....	Pine Bluff, Ark.
Benjamin Franklin Stoney.....	Jersey City, N. J.
Paul Saul Sullivan.....	Tony Creek, S. C.
Henry Beauregard Sweet, Jr.....	Augusta, Ga.
Thomas Green Smith.....	Wilmington, N. C.
Mex Zeller Thomas.....	Bishopville, S. C.
Dewey Franklin Trigg.....	Bluefield, W. Va.
Frank Paxton Twine.....	Thomasville, N. C.
Daniel Vick.....	Wilson, N. C.
Green Hunter White.....	Laurens, S. C.
Ernest Windsor Whiteside.....	Pine Bluff, Ark.
*Lonnie Junius Wilkins	Little Rock, Ark.
James Lorenzo Williams.....	Alachua, Fla.
John Benjamin Williams.....	Palatka, Fla.
Leon Walter Williams.....	Baltimore, Md.
Thomas Otho Wyche.....	Henderson, N. C.
Don Lockett Young.....	Norfolk, Va.

SUMMARY

	Seminary		College	
Senior	6	Graduate		3
Middle	9	Senior		24
Junior	8	Junior		32
	<u>23</u>	Sophomore		53
		Freshman		81
				<u>193</u>
		Total College and Seminary.		<u>216</u>

* In attendance from January 31, 1921, only.

INDEX

- A.B. Degree, Requirements for, 9
 Admission, College, Requirements for, 8
 Theological Seminary, Requirements
 for, 18
 Advanced Standing, Admission to, 9
 Alumni Society, 7
 Apologetics, 21
 Arts and Science (see College)
 Ashmun Church, 7
 Ashmun Hall, 7
 Astronomy, 17

 Bible Courses, College, 15
 Theological Seminary, 22
 Biology, 17
 Board and Lodging (see Fees)
 Buildings, 7

 Calendar, 3
 Central Heating and Lighting Plant, 7
 Certificate, Admission by, 8
 Chapel, Mary Dod Brown, 7
 Chemistry, 17
 Church, Ashmun, 7
 Church Government, 22
 Church History, 22
 College Entrance Examination
 Board, 8
 College, The
 Admission, 8
 Classification of Students, 10
 Courses, 8
 Degree, 8, 9
 Examinations and Grades, 10
 Faculty, 8
 Fees and Deposits, 11
 General Regulations, 9, 10, 11
 Prizes, 12-15
 Commencement Speakers, 11
 Cresson Hall, 7

 Degrees, Academic, Conferred in 1920,
 23-24
 Theological, Conferred in 1920, 23

 Economics, 16
 Education, Courses in, 17
 English, 15
 Entrance on Condition, 9
 Entrance Requirements, College, 8
 Theological Seminary, 18
 Ethics, 17
 Examinations, College,
 Entrance to College, 9
 Expenses, College, 11
 Theological Seminary, 19

 Faculty, 5
 French, 17

 Geology, 17
 German, 17
 Greek, 15
 Gymnasium, 7

 Harriet Watson Jones Hospital, 7
 Hebrew, 21
 History, 16
 Homiletics, 22
 Honors, College, 24
 Honorary Degrees Conferred in
 1920, 23
 Houston Hall, 7

 Incorporation of University, 7
 Infirmary, The, 3

 Latin, 15
 Lecturers, Special, 6
 Library, the Vail Memorial, 7
 Lincoln Hall, 7
 Lists of Students, 25-30
 Livingstone Hall, 7
 Logic, 17

 McCauley Refectory, 7
 Mary Dod Brown Chapel, 7
 Mathematics, 16

- Mineralogy, 17
 Missions, 22

 New Testament Greek, 21

 Pastoral Theology, 22
 Philosophy, 17
 Physics, 17
 Physiology, 17
 Political Science, 16
 Practical Theology, 22
 Prizes Offered, College, 12-15
 Theological Seminary, 19-20
 Prizes Awarded, College, 12-15
 Theological Seminary, 19-20
 Psychology, 17

 Requirements for Admissions, Col-
 lege, 8
 Theological Seminary, 18

 Scholarship Aid, College, 12
 Theological Seminary, 19
 Science, History of, 17
 Self-Help, 12
 Sociology, 16

 Spanish, 17
 Subjects of Instruction, College, 15-17
 Theological Seminary, 20-22
 Systematic Theology, 22

 Theological Lyceum, 20
 Theological Seminary:
 Admission, 18
 Courses and Degrees, 18, 20-22
 Expenses, 19
 Faculty, 18
 Purpose, 18
 Year, 19
 Trustees:
 Board of, 4
 Officers, 4
 Standing Committees, 4

 University, The:
 Faculty, 5
 General Information, 7
 Endowment, 7
 History, 7
 University Hall, 7

 Vail Memorial Library, 7

