

1895

Wofford College Catalogue, 1894-95

Wofford College. Office of the Registrar

Follow this and additional works at: <http://digitalcommons.wofford.edu/catalogues>

Recommended Citation

Wofford College. Office of the Registrar, "Wofford College Catalogue, 1894-95" (1895). *College Catalogues*. Paper 30.
<http://digitalcommons.wofford.edu/catalogues/30>

This Book is brought to you for free and open access by the Registrar at Digital Commons @ Wofford. It has been accepted for inclusion in College Catalogues by an authorized administrator of Digital Commons @ Wofford. For more information, please contact stonerp@wofford.edu.

Catalogue of
Wofford College
AND
Wofford College
Fitting School.
1894-1895.

WOFFORD COLLEGE LIBRARY

✠CATALOGUE✠

—OF—

Wofford College

—AND—

Wofford College Fitting School.

✠Forty-First Collegiate Year, 1894-1895✠

✠BENJAMIN WOFFORD, 1780-1850✠

ORANGEBURG, S. C.
R. LEWIS BERRY, BOOK AND JOB PRINTER.
1895.

WOFFORD COLLEGE.

REV. BENJAMIN WOFFORD, a local minister of the Methodist Episcopal Church, South, died in the town of Spartanburg, S. C., December 2, 1850. He left in his will a legacy of one hundred thousand dollars to the South Carolina Conference, "for the purpose of establishing and endowing a college for literary and classical and scientific education, to be located in my native district, Spartanburg." One-half of the amount was to be laid aside as a permanent endowment.

A charter was given by the Legislature of South Carolina, December 16, 1851. Suitable buildings having been erected, a president and professors were elected November 24, 1853, and the College was opened August 1, 1854. Since that time it has never been suspended except for annual vacations, though for a time during the Civil War it was not above the grade of a classical school. At the close of the war college classes were reorganized. Nearly four hundred graduates have been sent out. For the last few years the number of students has been larger than at any previous period in its history.

The donation of Benjamin Wofford was exceptionally large at the time when it was given. No Methodist in America (*perhaps in the world*) had given so large an amount to religious or educational objects. The will of our founder was clear, so that no difficulty or doubt has arisen in carrying out its few details. Measures were taken at once to add to the endowment. All was swept away by the results of the war. The South Carolina Conference liberally made arrangements for the emergency. An annual assessment on

our people has kept the College from closing its doors. In the meantime efforts have been made to restore the endowment. Our ministers and people, in the midst of many discouragements, have continued their contributions; but for these, the first college ever presented to Methodists by the liberality of one man must have failed. A few years ago a beautiful building, the Alumni Hall, was erected by the Alumni at a cost of ten thousand dollars. In addition, about six thousand dollars have been spent on the buildings and campus.

Without debt, with a small well invested endowment, the College closes its forty-first year, appealing to its Alumni and friends for the aid which is necessary to furnish it for more effective work.

CALENDAR.

The Session is divided into two terms, with no intervening vacation.

First day of October—First Term begins.

First day of February—Second Term begins.

First Tuesday after Second Sunday in June—Session closes.

HOLIDAYS.

Thanksgiving-Day,

Washington's Birthday,

One Week at Christmas,

Good Friday.

COMMENCEMENT EXERCISES, 1895.

Last Sunday of Session, June 9th:

11 A. M.—Commencement Sermon by Rev. W. F. TILLET, D. D.

9 P. M.—Address by JAS. H. CARLISLE, LL. D.

Last Monday of Session, June 10th:

11 A. M.—Address before the Literary Societies by Hon. J. P.

KENNEDY BRYAN, of Charleston, S. C.

9 P. M.—Joint Debate of the Calhoun and Preston Literary Societies.

Last Tuesday of Session, June 11th:

10 A. M.—Speeches by the Graduating Class, &c.

9 P. M.—Address before the Alumni Association by Hon. W. J.

MONTGOMERY, (75).

BOARD OF TRUSTEES.

BISHOP W. W. DUNCAN, <i>President</i> (1886),	-	Spartanburg, S. C.
REV. S. A. WEBER (1875)	- - - -	S. C. Conference.
REV. W. A. ROGERS (1886),	- - - -	S. C. Conference.
REV. J. W. DICKSON (1892),	- - - -	S. C. Conference.
REV. J. E. CARLISLE (1892),	- - - -	S. C. Conference.
J. K. JENNINGS, <i>Secretary</i> (1892),	- -	Spartanburg, S. C.
GEO. COFIELD (1892),	- - - -	Spartanburg, S. C.
GEO. E. PRINCE (1892),	- - - -	Anderson, S. C.
C. G. DANTZLER (1892),	- - - -	Orangeburg, S. C.
T. B. STACKHOUSE (1892),	- - - -	Little Rock, S. C.
W. M. CONNOR (1892),	- - - -	Charleston, S. C.
H. BAER (1892),	- - - -	Charleston, S. C.
REV. G. W. WALKER, (1894)	- - - -	S. C. Conference.

FACULTY.

1894-1895.

JAMES H. CARLISLE, A. M., LL. D.,
President and Professor of Mathematics and Moral Science.

DANIEL A. DUPRE, A. M.,
Professor of Chemistry, Physics, and Geology.

J. A. GAMEWELL, A. M.,
Professor of Latin.

H. N. SNIDER, M. A.,
Professor of English.

A. G. REMBERT, A. M.,
Professor of Greek.

REV. C. B. SMITH,
Professor of Metaphysics and Political Science.

J. B. THOMAS, M. A.,
Assistant Professor of Mathematics.

D. B. EASTER, A. M.,
Assistant Professor of German and French.

J. A. GAMEWELL, *Secretary.*

D. A. DUPRE, *Treasurer.*

~~J. C. KILGO, *Agent.*~~

FACULTY.

1895-1896.

JAMES H. CARLISLE, A. M., LL. D.,
President and Professor of Mathematics and Moral Science.

DANIEL A. DUPRE, A. M.,
Professor of Chemistry, Physics, and Geology.

J. A. GAMEWELL, A. M.,
Professor of Latin.

H. N. SNYDER, M. A.,
Professor of English.

A. G. REMBERT, A. M.,
Professor of Greek.

REV. C. B. SMITH,
Professor of Metaphysics and Political Science.

W. G. BLAKE, A. M.,
Assistant Professor of Mathematics.

Assistant Professor of German and French.

J. A. GAMEWELL, *Secretary.*

D. A. DUPRE, *Treasurer.*

C. B. SMITH, *Agent.*

DEPARTMENT OF INSTRUCTION.

TERMS OF ADMISSION.

No student will be received into the Freshman Class who is under fourteen years of age. Candidates for admission to this Class will be examined on the following subjects:

I.—ENGLISH.

In English, the applicant is examined in Grammar and the Analysis of Sentences. He is also required to write a composition, showing his proficiency in clearness, spelling, correctness, and punctuation.

It is suggested to the teachers in the preparatory and public schools that they arrange short courses of reading as soon as their pupils have attained a sufficient degree of advancement. Ginn & Co., Houghton, Mifflin & Co., and Effingham, Maynard & Co. publish in cheap form suitable books for this purpose. Moreover, teachers should insist that each recitation, whether Geography, History, Mathematics, Latin or Greek, shall, in a sense, be an English recitation, and that no slovenly or inaccurate English pass unnoticed in answers or examinations.

II.—LATIN.

Applicants for admission into this class are required to stand an examination on easy Latin. As a rule, no student is able to do with ease and profit this work unless he is very familiar with the forms of nouns, adjectives and verbs, and has acquired the power of translating simple Latin into English and simple English into Latin. A lack of the training that is given by a constant and rigid drill in the elementary course is often the cause of discouragement and sometimes of entire failure. Under competent and careful instruction daily recitations for eighty weeks will fit a boy for the Latin of our Freshman Class.

III.—MATHEMATICS.

Arithmetic, Algebra through Quadratics.

IV.—GREEK.*

The entrance examination for Freshman Greek will presuppose a thorough knowledge of the forms (Attic) of nouns, pronouns, and adjectives, and of the conjugation of the regular pure, mute, and liquid verbs, together with a working knowledge of the more common irregular verbs; a knowledge also of the simpler constructions of Syntax sufficient for translating into Greek simple sentences or simpler complex sentences; and the reading of Zenophon's *Anabasis*, Book I.

The requisite knowledge of forms and construction may be obtained by a thorough study of White's *Beginner's Greek Book* to page 228, or of White's *First Lessons in Greek* to page 104. The former, which also contains the required *Anabasis* (pp. 304-428) is recommended.

Wofford College offers to students in the four college classes two parallel courses of study, each leading to the degree of Bachelor of Arts.

*Students who elect the Modern-Language Course are not examined in Greek.

I.—MATHEMATICS AND ASTRONOMY.

 MATHEMATICS.

An understanding of the principles of Arithmetic, and a knowledge of Algebra through Quadratic Equations are required for admission into the Freshman Class.

During the Freshman year Plane and Solid Geometry is taught, the principles of the subject being firmly grounded by means of written exercises, and the solution of original problems. Equations of the second degree will be reviewed during the year, and select topics of Higher Algebra will be studied.

The Sophomore year is devoted to the subject of Trigonometry—Plane and Spherical. Especial attention will be given to field work in Mensuration, Leveling, and Surveying.

During the first half of the Junior year, the study of Analytic Geometry is pursued. Mechanics or Calculus is taken up during the latter half of year.

In the above course we shall try to make thoroughness a marked characteristic of our work, in order that successive higher branches in Mathematics may be pursued with ease and pleasure.

TEXT BOOKS.

FRESHMAN CLASS.—*Four hours a week.* Wentworth's Geometry, New Plane and Solid. Wentworth's College Algebra.

SOPHOMORE CLASS.—*Four hours a week.* Wentworth's Trigonometry, Plane and Spherical with Tables. Wentworth's Surveying.

JUNIOR CLASS.—*Two hours a week.* Wentworth's Analytic Geometry. Lowry's Statics and Dynamics. Bowser's Calculus.

SENIOR CLASS.—*Two hours a week.* Young's Astronomy.

II.—PHYSICS, CHEMISTRY, AND GEOLOGY.

SOPHOMORE CLASS.—*Three hours weekly.* Gage's Physics.

JUNIOR CLASS.—*Two hours weekly.* Manual of Chemistry, Stover and Lindsay.

SENIOR CLASS.—*Four hours weekly.* LeConte's Elements of Geology; Dana's Manual of Mineralogy and Lithology; Blowpipe Exercises; Landauer's Blowpipe Analysis.

CLASS IN CHEMICAL ANALYSIS.—*Two hours weekly.* Appleton's Qualitative Analysis; Appleton's Quantitative Analysis; Bowman's Practical Chemistry; Laboratory Manual, Fall.

During the Sophomore year the elementary principles of Physics are illustrated by easy and simple experiments and the importance of accuracy in the use of scientific terms and methods emphasized.

The Junior Class consumes the first part of the year in the study of Inorganic Chemistry, the text being supplemented by frequent lectures. The latter part of the year is given to work in the Laboratory.

The Senior Class devotes two hours per week to Geology and two hours per week to Mineralogy and Lithology. During the year occasional excursions are taken to parts of the country where best can be seen examples of geological formation and where are to be found a variety of minerals and rocks. Three additional hours per week may be given to laboratory work by those members of the Senior Class who desire to pursue the study of Chemistry beyond what is required for graduation.

The Blowpipe exercises, after a few months' experience, enable students to determine and classify all the more common minerals and rocks. An unusually large collection of minerals and rocks of this and of foreign countries is accessible to the class in Mineralogy and Geology.

III.—LATIN.

FRESHMAN CLASS.—*Four hours weekly.*

The next class will read Sallust's Jugurtha; The Orations of Cicero against Catiline. Selections from Viri Romae will be used for rapid reading and sight-reading. Daily exercise in translating English in-

to Latin. All references are given to Allen and Greenough's Latin Grammar. Special attention is given to case relations and the use of a few subjunctives is learned.

SOPHOMORE CLASS.—*Three hours weekly.*

During the fall session this class reads XXI. book of Livy, and the subjunctives as they occur in the text are carefully studied. The next spring session will be given to work on the Æneid of Virgil and selections from Cicero's Letters. Exercise in translating English into Latin is continued through the year. Allen and Greenough's Grammar is used and sight-reading is practiced.

JUNIOR CLASS.—*Three hours weekly.*

Selections from Horace, Cicero and Tacitus are read and some acquaintance with Roman life and Roman literature is acquired. Sight reading is a most pleasant and helpful part of this year's course. An earnest effort is made to create a love for the study of Latin that will live after the course is completed

NOTE.—The Roman method of pronunciation is used. Reference books: Harper's Latin Dictionary; Latin-English Dictionary by Gepp and Holgh; English-Latin Dictionary (White); Ginn and Company's Classical Atlas.

A pleasant and helpful course of reading in history, biography and mythology is assigned to all students who can take it in addition to their regular work.

IV—DEPARTMENT OF ENGLISH LANGUAGE AND LITERATURE.

The course in English covers the entire four years, three hours a week being required in the Freshman, Sophomore, and Junior classes, and two hours a week in the Senior class. The attempt is made to train the student thoroughly in clear and correct writing and speaking, and to develop his appreciation of style by a study of Rhetoric and the best models; Secondly, to give him a knowledge of the history and growth of the language and its forms; Thirdly, to introduce him into the value and meaning of literature and cultivate his taste for the best that has been thought and said by means of literary history and class-room studies of special authors, supplemented by courses of parallel reading.

I. Review of formal grammar and analysis of Sentences. Out-

line history of English Literature. Rhetoric and Compositions. Reading.

II. Introduction to the study of English poetry by means of Selections. History of the growth of the language. Rhetoric and Compositions. Reading.

III. Chaucer and Middle English. Old English. Shakespere and the Drama. Milton. The Development of English Prose. Critical Essays. Reading.

IV. American Literature. Victorian Poetry. Eighteenth Century Literature. Critical Essays. Reading.

V.—GREEK.

The course in Greek presupposes at least one year of preparation (see requirements for entrance into Freshman class), and is continued through three years of the College course.

FRESHMAN CLASS.—*Four hours weekly.*—Xenophon's Anabasis, Books II., III., IV., and the Hellenica Books I., II., are read. Etymology is thoroughly reviewed, with special attention to the verb. Sight-reading. Composition twice a week. Parallel reading in Greek mythology, history, and biography.

Text-Books: Goodwin & White's Anabasis, Blake's Hellenica, Goodwin's Greek Grammar (Revised), White's Beginner's Greek Book, Collar and Daniell's Greek Composition.

SOPHOMORE CLASS.—*Three hours weekly.*—Herodotus, Book VI., Homer's Odyssey, Books VI., VII., VIII., and Select Orations of Lysias are read in class; Xenophon's Anabasis or Hellenica is read as parallel. Syntax is completed and reviewed to the verb. Sight-reading. Weekly composition. Parallel reading on Homer, history, and biography.

Text-Books: Masom and Fearenside's Herodotus, Merriam's Phaeacians of Homer, Shuckburgh's Orations of Lysias, Goodwin's Greek Grammar (Revised), Seymour's Homeric Language and Verse, Hogue's Irregular Verbs of Attic Prose.

JUNIOR CLASS.—*Three hours weekly.*—Euripides or Sophocles, Thucydides or Plato. Parallel reading in Xenophon. Study of moods and tenses and of prepositions and particles. Greek history, literature, and life. Sight-reading. Weekly composition. Parallel reading on Greek literature, biography, and life.

Text-Books: The texts of authors read will vary. Myer's History of Greece, Jebb's Greek Literature.

Reference Books: Liddell and Scott's Greek-English Lexicon (seventh edition), Yonge's English-Greek Lexicon, Hogue's Irregular Verbs of Attic Prose, Ginn & Co's Classical Atlas, Gow's Companion to School Classics, Smith's Student's Classical Dictionary.

NOTE.—The students have begun the collection of a class room library to contain standard and late works on subjects connected with Greek history, literature, life, and philology.

VI.—POLITICAL ECONOMY AND PHILOSOPHY.

POLITICAL ECONOMY.

In the pursuit of this study it is desired to give the student some knowledge of Social Science, and a taste therefor. To this end, as the basis of this study text-books will be used, but will be supplemented by formal and informal lectures as occasion may demand. As this subject is one that is continually growing it is impossible to lay down a course that shall be unchangeable from year to year. However, to indicate the general line of study it may be well to call attention to the text used last year, which was Walker's Political Economy.

A course in Logic will be given during the first of the year.

Text-Book: Jevons-Hill's Elements of Logic.

PHILOSOPHY.

The Senior Class will devote the first of the year to the study of Psychology. This course will be as full as time will permit. Only one text-book is here announced, viz: Davis' Elements of Psychology. The history of Philosophy will be studied, and general discussions will be held. In addition to this course there is pursued under the direction of Dr. Carlisle a weekly study of the Bible through all four years.

VII.—FRENCH AND GERMAN.

In this department, two years are spent on each subject, and the attempt is made toward such progress as shall bring about a serviceable reading and writing knowledge of both languages. To this end the student is required to make a somewhat careful study of the grammar, and to read such texts as, in the opinion of the professor, will soonest produce the desired result. Work in translating from English into the tongue studied, is stressed in each year's course, and, as far as possible, the student is constantly brought face to face with the spirit of the language. It is proposed that this department shall be no whit behind that of Ancient Languages, and those electing the Modern Language A. B. may expect to work vigorously. Below is given about the course as followed in 1894-1895. This, however, is likely to be somewhat changed from year to year, and prospective students are dissuaded from purchasing books before the session begins.

FRESHMAN YEAR—GERMAN.—*Four hours a week.*

Text-Books: Whitney's Larger Grammar, Whitney's Reader, Schiller's *Neffe als Onkel*, Exercises.

SOPHOMORE YEAR—GERMAN.—*Three hours a week.*

Text-Books: Whitney's Grammar, Schiller's *Wilhelm Tell*, Heine's *Harzreise* (Ed. Colbeck), Goethe's *Faust* (selections), Bernhardt's *Literaturgeschichte*, Exercises.

JUNIOR YEAR—FRENCH.—*Three hours a week.*

Text-Books: Whitney's Larger Grammar, Super's Reader, Fontaine's *Historiettes Modernes*, Exercises.

SENIOR YEAR—FRENCH.—*Twice a week.*

Text-Books: Whitney's Grammar, *Tableaux de la Revolution Francaise*, Moliere's *Misanthrope*, Gardiner's *French Revolution*, Exercises.

GENERAL INFORMATION.

ORGANIZATION OF CLASSES.

Applicants for admission will be assigned to such classes as the Faculty shall after examination determine.

Believing that irregular courses of study are demoralizing to untrained minds, the Faculty urges all matriculates to take one or other of the two Bachelor of Arts (A. B.) courses that the College offers. Recognizing, however, the fact that a few applicants have neither the time nor the fitting for a regular course, the Faculty is willing to grant in exceptional cases the privilege of an election of studies within limits determined by itself, and always with the condition that the time of the students be fully occupied.

TIME OF ENTRANCE.

Attention is invited to this paragraph.

Patrons of the College are earnestly requested to take care that their boys are present on the first day of October, when the entrance examinations are held, the classes organized, and the recitations begun. Those who enter after this time necessarily lose some part of the instruction, and are thus at a disadvantage in comparison with their more punctual classmates. Students that delay their coming for a few weeks usually find themselves hopelessly behind, and are thus forced to drop into lower classes. Let it be especially noted that the middle of the session is not the time for entrance, for, as the classes are then half advanced, it is almost impossible to classify those who at that time apply for admission. So far from gaining time, the whole year is often lost in this way. The Faculty begs that parents, guardians, and students give serious attention to this matter.

EXAMINATIONS.

Written and oral examinations are held, both to test the qualifications of applicants for admission and also to determine, in connection

with the current standing of the student, his fitness to pass on to the higher classes. The time and manner of these examinations are left to the judgment of each professor; their length is limited to three hours. The professors determine the conditions of advancement from lower to higher classes in their several departments. A student failing to pass will be required either to take the same class another year or to do such extra work as the professor may deem necessary.

Pupils from our Fitting Schools at Spartanburg or Bamberg, S. C., will be admitted into the Freshman class without examination upon the certificate of the Head-Master. We would suggest to principals of other High Schools preparing boys for Wofford, the propriety of modeling their course of instruction after that pursued by the Fitting Schools.

REPORTS.

During the session three reports are sent to the parent or guardian, in which is given an approximate estimate of the class standing of each student. When it is thought necessary a special letter is written by the President to the parent or guardian.

The Faculty begs parents to note carefully any failure or falling off in their son's work and appeal to him at once.

HONORS AND DEGREES.

1. Certificates will be given to irregular students that complete the course of study in any department.

2. The degree of Bachelor of Arts (A. B.) will be conferred upon students that complete either of the following parallel courses of study:

I. The Departments of Mathematics and Astronomy; Physics, Chemistry, and Geology; English Language and Literature; Latin; Greek; Metaphysics and Political Science.

II. The Departments of Mathematics and Astronomy; Physics, Chemistry, and Geology; English Language and Literature; Latin, German, and French; Metaphysics and Political Science.

3. The degree of Master of Arts (A. M.) will be conferred on any Bachelor of Arts of this College who shall pass a satisfactory examination on courses of study prescribed by any two professors the student may choose.

Students offering for the degree of Master of Arts (A. M.) are required to stand their examinations at the College.

LITERARY SOCIETIES.

The Calhoun and Preston Literary Societies meet every Friday night in their well-furnished halls for improvement in Declamation, Composition, and Debate. Their orderly management and generous emulation make them a helpful element of collegiate training, and they are regarded by both students and Faculty as an indispensable part of the machinery of instruction. Their Anniversaries are held in November, and their final celebrations during the Commencement Exercises.

These halls have recently been seated with elegant opera chairs, their floors covered with Brussels carpets, their walls re-papered, and the presidents' stands remodeled. Two more elegant halls cannot be found in the South.

The beneficial influence of these Societies confirms the authorities in enforcing the rule that every student on entering College shall connect himself with one of them.

READING ROOM.

An excellent Reading-Room has been established and provided with a good assortment of magazines and newspapers. To the privileges of this Room all students are admitted. This has become one of the most popular and helpful educational influences of the College. Its effect is marked in the encouragement of a thoughtful inquiry into current questions; and it has conducted in no small degree to the growth of good reading habits among the students.

THE LIBRARY.

One of the chief sources of benefit to a college student is the proper use of library and reading-room. To further as far as possible all advance toward a love of reading and a correct appreciation of books, the kind donation of Col. R. L. Coleman was, during the session of 1894-1895, expended in increasing the size of the library-room, and thereby adding to its capacity and comfort. It is now large and pleasant, and to its shelves have been transferred all the books formerly kept by the two Literary Societies for the use of their individual members. By thus throwing open to all students the libraries of the two societies, as well as the library of the college proper, it is now possible for any one connected with the college to have access, under suitable restrictions, to about eight thousand books, among them being

not a few rare volumes. We may name Bryan Walton's Polyglot Bible, the gift of Prof. A. H. Lester, and many select and valuable works in the classical Library of some fifteen hundred volumes bequeathed to Wofford by the late Prof. David Duncan.

A Librarian has been appointed, and from him can be obtained all needed information and assistance as to the contents of the library; the laws regulating the use of books, and the proper conduct of the reading-room.

RELIGIOUS OPPORTUNITIES.

All students are required to attend daily prayer in the College Chapel, and each student is expected to attend divine services on Sunday in any church he or his parents may prefer.

The Young Men's Christian Association is a blessing to every student. It is the object of its members to enlist every new-comer and to help him to become a Christian.

Its semi-weekly prayer-meetings are invaluable to the young Christian.

The new students may expect a hearty welcome, for a committee will meet them at the depot, and a reception will be given them in the Alumni Hall.

PRIVILEGED STUDENTS.

The sons of itinerant ministers are exempted from the payment of tuition, but are required to pay all matriculation fees.

LOCATION.

Wofford College is located in Spartanburg, a healthy and thriving town of upper South Carolina, situated twenty miles from the mountains, in a region noted for its healthfulness, its pleasant scenery, and the excellent moral tone of its people. It is the summer resort of many living in malarious parts of the State, and the abundant productions of the surrounding country make the cost of living in it unusually cheap.

While Captain Boutelle, of the United States Coast Survey, during the fall of 1876, from a tower erected over the chapel of Wofford College, was making observations for the Government, he ascertained the following facts:

Latitude of Wofford College,	-	-	-	34°	57'	32''
Longitude of Wofford College,	-	-	-	81°	56'	07''

	H.	M.	S.
Time west of Greenwich,	-	-	-
Time west of Washington,	-	-	-
Ridge of roof of College above sea,	-	-	878.8 feet.
Ridge of roof of College above ground,	-	-	62.25 feet.

ROUTES.

Spartanburg is easily reached by the following railways and their connections: Spartanburg, Union and Columbia Railway; Atlanta and Charlotte Air-Line Railway; Asheville and Spartanburg Railway; Port Royal and Western Carolina Railway. Several telegraph lines offer students speedy communication with their friends.

ALUMNI HALL.

This hall is surrounded by a beautiful grove of oaks in the western part of the campus. It is a four-story brick building, containing nineteen bed-rooms, a large, well-lighted and ventilated dining-room, a bath-room, halls and piazzas. For \$11 a month (less than cost) a student has provided for him a neatly-furnished room, fuel, and good board. Only two boys occupy a room, and each brings from home linen and covering for bed and towels. The Matron makes the hall her home, and gives personal attention to the dining-room and kitchen.

WIGHTMAN HALL.

The bed-rooms of this hall are in the wings of the main college-building, and are comfortably furnished. For the use of these rooms students pay a very small fee for repairs. The average monthly expenses for the table is under seven dollars. This hall has for years been satisfactorily managed by a committee of its members and their faithful cook, Jim Gillespie.

EXPENSES.

Board, tuition, matriculation, washing, lights, fuel, books, and stationery, the necessary *college* expenses for the year can be met with ONE HUNDRED AND FIFTY DOLLARS. The advantages offered by Wightman and Alumni Halls enable students to meet their college expenses with this very small amount. Thus many of our students are able to meet their own expenses by money made during the

summer vacation. Board in private families increases the expenses.

Tuition fee, payable in October and February, - - - \$40 00
 Matriculation fee, payable in October and February, - - - 10 00
 Board from \$7 to \$16 per month.

Thus the expenses of the whole Collegiate year are:

Tuition, - - -	\$40 00	Tuition, - - -	\$40 00
Matriculation,	10 00	Matriculation,	10 00
Board, - - -	127 50	Board, - - -	59 50
	<u>\$177 50</u>		<u>\$109 50</u>

Chemistry fee (for Chemistry students only), strictly in advance, \$4 00
 Diploma fee, - - - - - - - - - - - - - - - 5 00

The authorities beg leave to remind patrons that tuition fees must be paid in advance, half in October and half in February, and are not refunded in whole or in part except in case of protracted sickness.

If, for any reason, indulgence is desired, special arrangements must be made with the Treasurer of the College.

The Matriculation Fee must be paid in advance, half in October, half in February. This fee is not refunded in any case, and no indulgence is granted.

The Board of Trustees has made the following regulations to govern the financial administration of the College:

"*Resolved*, That the Treasurer shall have entire and sole charge of all matters connected with the finances of the institution; shall collect all fees due the College from students; and be responsible to the Board of Trustees, through the Executive Committee, for the proper discharge of his duties.

"*Resolved*, That the Treasurer shall collect the fees for tuition and incidental expenses for each session *in advance*. But whenever this cannot be done, he may, in his judgment, receive, *for tuition alone*, the note of the parent or guardian for the amount, bearing interest at the rate of eight per cent. per annum, and payable ten days before the close of the session, with the distinct understanding that, if not paid by that time, the pupil will not be allowed to pass to a higher class or to graduate. This is not intended to apply to the worthy young men who are under present regulations received, and who give their own note, payable after graduation."

DISTRICT BOARD OF EDUCATION.

1. It shall be the duty of this Board to examine thoroughly into the case of any applicant for beneficiary aid in preparing for the ministry at Wofford College, and no student shall be admitted to the College as a beneficiary who does not bring with him the written certificate of the District Board of Education of the District from which he comes, signed by the President and Secretary.

2. It shall be the duty of each District Board to render a report of their proceedings, in writing, to the District Conference.

3. It shall be the duty of each District Board, in conjunction with the Circuit Board, hereinafter to be provided for, to raise the sum of fifty dollars per annum to pay the tuition and contingent fees of each beneficiary recommended by the Board for admission into Wofford College.

SCHEDULE OF HOURS.

DEPARTMENTS.

	FRESHMAN.	SOPHOMORE.	JUNIOR.	SENIOR.
Mathematics and Astronomy, -	4	4	2	2
Physics, Chemistry, and Geology, -	...	3	2	4
English Language and Literature, -	3	3	3	2
Latin Language and Literature, -	4	3	3	...
Greek Language and Literature, -	4	3	3	...
German and French Languages, -	4	3	3	2
Metaphysics and Political Science, -	3	4
Bible Study, -	1	1	1	1

SCHEDULE OF RECITATIONS.

	MONDAY.	TUESDAY.	WEDNESDAY.	THURSDAY.	FRIDAY.
FRESHMAN—German (A).	Latin, 11-12 English, 12-1 German, 1-2	Latin, 11-12 Mathematics, 12-1 German, 1-2	Latin, 10-11 German, 11-12 Mathematics, 12-1 English, 1-2	Latin, 11-12 German, 12-1 Mathematics, 1-2	Bible, 11-12 Mathematics, 12-1 English, 1-2
FRESHMAN—German (B).	German, 10-11 Mathematics, 11-12 Latin, 12-1	German, 10-11 Mathematics, 11-12 English, 12-1 Bible, 1-2	Mathematics, 10-11 Latin, 11-12 English, 12-1	German, 10-11 Mathematics, 11-12 Latin, 12-1	German, 10-11 English, 12-1 Latin, 1-2
FRESHMAN—Greek.	Greek, 10-11 Latin, 11-12 English, 12-1	Greek, 10-11 Latin, 11-12 Mathematics, 12-1	Latin, 10-11 Mathematics, 12-1 English, 1-2	Greek, 10-11 Latin, 11-12 Mathematics, 1-2	Greek, 10-11 Bible, 11-12 Mathematics, 12-1 English, 1-2
SOPHOMORE—German.	English, 10-11 German, 11-12 Physics, 1-2	English, 10-11 Bible, 11-12 Latin, 12-1 Mathematics, 1-2	German, 10-11 Mathematics, 11-12 Physics, 1-2	Latin, 10-11 German, 11-12 Mathematics, 12-1	Mathematics, 10-11 English, 11-12 Latin, 12-1 Physics, 1-2
SOPHOMORE—Greek.	English, 10-11 Greek, 11-12 Physics, 1-2	English, 10-11 Bible, 11-12 Latin, 12-1 Mathematics, 1-2	German, 10-11 Mathematics, 11-12 Physics, 1-2	Latin, 10-11 Greek, 11-12 Mathematics, 12-1	Mathematics, 10-11 English, 11-12 Latin, 12-1 Physics, 1-2
JUNIOR—French.	Latin, 10-11 English, 11-12 Mathematics, 12-1 Bible, 1-2	Latin, 10-11 French, 11-12 Chemistry, 3-4	English, 10-11 French, 12-1 Metaphysics, 1-2	Metaphysics, 11-12 English, 12-1 Chemistry, 3-4	Latin, 10-11 French, 11-12 Mathematics, 1-2
JUNIOR—Greek.	Latin, 10-11 English, 11-12 Mathematics, 12-1 Bible, 1-2	Latin, 10-11 Greek, 11-12 Chemistry, 3-4	English, 10-11 Greek, 11-12 Metaphysics, 1-2	Metaphysics, 11-12 English, 12-1 Chemistry, 3-4	Latin, 10-11 Greek, 11-12 Mathematics, 1-2
SENIOR—French.	Mineralogy, 10-11 Bible, 11-12 Mathematics, 12-1	Geology, 10-11 English, 11-12 Moral Science, 12-1	Mineralogy, 10-11 Metaphysics, 12-1 French, 1-2	Metaphysics, 10-11 English, 11-12 Moral Science, 12-1	Geology, 10-11 Mathematics, 12-1 French, 1-2
SENIOR—Greek.	Mineralogy, 10-11 Bible, 11-12 Mathematics, 12-1	Geology, 10-11 English, 11-12 Moral Science, 12-1	Mineralogy, 10-11 Metaphysics, 12-1	Metaphysics, 10-11 English, 11-12 Moral Science, 12-1	Geology, 10-11 Mathematics, 12-1

NAME.	COUNTY	STATE.
WANNAMAKER, O. D.,	Orangeburg,	S. C.
WOLFE, J. J.,	Lexington,	"

SOPHOMORE CLASS.

BATES, J. W.,	Orangeburg,	S. C.
BOWDEN, O. M.,	Spartanburg,	"
BROOKS, C. F.,	Laurens,	"
CHAPMAN, D. C.,	Knox,	Tenn.
CLEVELAND, J. Z.,	Spartanburg,	S. C.
CONNOR, W. M., Jr.,	Charleston,	"
CRUM, W. R.,	Orangeburg,	"
CULLER, E. L.,	Orangeburg,	"
DANTZLER, H. D.,	Orangeburg,	"
DEAN, E. O.,	Spartanburg,	"
DEAN, H. J.,	Spartanburg,	"
DENDY, A. R.,	Spartanburg,	"
EASTERLING, T. C.,	Marlboro',	"
EPPS, T. O.,	Williamsburg,	"
EUBANKS, W. M.,	Aiken,	"
EVINS, T. M.,	Spartanburg,	"
FIKE, P. H.,	Laurens,	"
HOYLE, J. L.,	Catawba,	N. C.
HUDGENS, W. A.,	Anderson,	S. C.
INABNET, J. P.,	Orangeburg,	"
MANNING, T. L.,	Marion,	"
MCLAUGHLIN, J. G.,	Spartanburg,	"
MCMAKIN, T. B.,	Spartanburg,	"
MENG, W. E.,	Spartanburg,	"
NEWTON, R. C.,	Marlboro',	"
POOLE, W. M.,	Laurens,	"
PUGH, G. T.,	Newberry,	"
RAYSOR, T. M.,	Orangeburg,	"
SALLEY, N. M., Jr.,	Orangeburg,	"
SHANNON, J. C.,	Chester,	"
SMITH, J. C.,	Laurens,	"
SMITH, M. L.,	Spartanburg,	"
SMITH, W. F.,	Marion,	"
SULLIVAN, G. C.,	Anderson,	"
TRUESDALE, R. S.,	New Hanover,	N. C.
TWITTY, M. T.,	Spartanburg,	S. C.

NAME.	COUNTY.	STATE.
VASS, C. B.,	Spartanburg,	S. C.
WALKER, H. A. C.,	Colleton,	"
WARD, W. G.,	York,	"
YARBOROUGH, C.,	Spartanburg,	"
YOUNG, J. E.,	Barnwell,	"

FRESHMAN CLASS.

ADAMS, M. W.,	Marlboro',	S. C.
BENNETT, M. V.,	Spartanburg,	"
BLAKE, M. G.,	Spartanburg,	"
CANNON, G.,	Spartanburg,	"
CARTER, J. D.,	Barnwell,	"
COCKE, P. C.,	Buncombe,	N. C.
DANTZLER, L. L.,	Orangeburg,	S. C.
DESCHAMPS, JNO. M.,	Clarendon,	"
DIBBLE, E. C.,	Orangeburg,	"
DOBSON, C. E.,	York,	"
ELLERBE, T. A.,	Marion,	"
GOODWIN, R. R.,	Macon,	Ga.
HANNON, R. A.,	Spartanburg,	S. C.
HOKE, J. J.,	York,	"
KELLER, J. P.,	Spartanburg,	"
LAW, R. A.,	Spartanburg,	"
LEITNER, C. H.,	Marion,	"
LEONARD, O. W.,	Spartanburg,	"
MAGNESS, D. A.,	Spartanburg,	"
MARTIN, L. V.,	Marion,	"
MCCREARY, J. B.,	Barnwell,	"
MELTON, C. M.,	Florence,	"
MOORE, A. A.,	York,	"
OWINGS, W. M.,	Laurens,	"
PETERS, F. C.,	Charleston,	"
PHILPOT, J. C.,	Laurens,	"
ROGERS, J. C.,	Spartanburg,	"
RUSHTON, J. M.,	Edgefield,	"
SPRATT, F. R.,	Chester,	"
STRIBLING, H. V.,	Spartanburg,	"
STUCKEY, W. H.,	Sumter,	"
SULLIVAN, J. A.,	Anderson,	"
WALKER, J. R.,	Spartanburg,	"

NAME.	COUNTY.	STATE.
WHITMAN, C. D.,	Spartanburg,	S. C.
WILSON, M. B.,	Sumter,	"
WOODS, A. F.,	Darlington,	"

NUMBER OF STUDENTS BY COUNTIES.

Abbeville, - - - - 9	Newberry, - - - - 1
Aiken, - - - - 1	Oconee, - - - - 1
Anderson, - - - - 4	Orangeburg, - - - - 15
Barnwell, - - - - 3	Spartanburg, - - - - 35
Beaufort, - - - - 1	Sumter, - - - - 2
Berkeley, - - - - 4	Union, - - - - 3
Charleston, - - - - 2	Williamsburg, - - - - 1
Chester, - - - - 4	York, - - - - 6
Clarendon, - - - - 3	Buncombe, N. C., - - - - 3
Colleton, - - - - 1	Catawba, N. C., - - - - 1
Darlington, - - - - 3	Henderson, N. C., - - - - 1
Edgefield, - - - - 1	Knox, Tenn., - - - - 1
Florence, - - - - 2	Macon, Ga., - - - - 1
Georgetown, - - - - 1	New Hanover, N. C., - - - - 1
Greenville, - - - - 1	Orange, Fla., - - - - 1
Hampton, - - - - 1	Panola, Miss., - - - - 1
Horry, - - - - 1	
Laurens, - - - - 8	
Lexington, - - - - 1	Fitting School, - - - - 50
Marion, - - - - 12	
Marlboro', - - - - 7	Total, - - - - 194

SOCIETY OF ALUMNI.

The Society of Alumni meets at 4 P. M. on Commencement-Day, to transact the business of the Association and to canvass the general interests of the College. The Alumni Address is delivered at 9 P. M. Tuesday of Commencement-Week.

ORATOR FOR 1895:

W. J. MONTGOMERY.

(Class of '75.)

THE OFFICERS OF THE SOCIETY ARE:

W. E. BURNETT, President.

Prof. FLEMING BROWN, Secretary and Treasurer.

HONORARY DEGREES.

DOCTOR OF DIVINITY.

- 1866. Rev. W. H. ANDERSON, Kentucky Conference.
- Rev. JAMES A. DUNCAN, Virginia Conference.
- 1867. Rev. S. S. ROSZELL, Baltimore Conference.
- Rev. A. A. PORTER, Presbyterian Church.
- 1869. Rev. A. A. MORRISON, Louisville Conference.
- 1871. Rev. W. A. FINLEY, Corvallis College, Oregon.
- 1874. Rev. W. H. POTTER, North Georgia Conference.
- Rev. S. B. JONES, South Carolina Conference.
- Rev. J. S. KENNEDY, Holston Conference.
- 1880. Rev. F. X. FORSTER, Central College, Mo.
- 1890. Rev. A. M. CHREITZBURG, South Carolina Conference.
- Rev. R. D. SMART, South Carolina Conference.
- 1894. Rev. GEO. W. YARBOROUGH, North Georgia Conference.
- Rev. J. C. C. NEWTON, China.
- Rev. G. W. WALKER, President Pain Institute, Ga.
- 1895. Rev. JNO. C. KILGO, President Trinity College, N. C.
- Rev. R. J. BIGHAM, North Georgia Conference.

DOCTOR OF LAWS.

- 1876. WARREN DUPRE, Pres., Martha Washington College, Va.
- 1894. HOB. SAMUEL DIBBLE, Orangeburg, S. C.

MASTER OF ARTS.

- 1878. Prof. W. M. BASKERVILL.
- 1892. Prof J. C. KILGO.

ALUMNI. †

1856.

Samuel Dibble.

1857.

Robt. E. Bowie,* J. N. Carlisle*['68], W. M. Martin,*
Geo. Cofield ['67], S. M. Dawkins, Charles Petty.

1858.

H. Bear ['61], J. O. Hardin, Rev. A. W. Moore,
T. F. Barton, J. C. Hardin, Jas. A. Moore,*
W. M. Cummings ['63], E. H. Holman, J. F. Shackelford,
Rev. W. W. Duncan, J. B. Jordan,* Rev. R. B. Tarrant.

1859.

H. S. Beaty, R. R. King,* Rev. A. J. Stafford,
J. D. Dunlap, S. E. A. Lewis, Rev. A. J. Stokes ['63],
J. W. Holmes ['68], J. H. McCullum, J. A. Townsend,
Rev. J. W. Humbert ['67], E. H. Miller,* Rev. L. C. Weaver,
M. H. Sellers,* Rev. S. A. Weber ['63].

1860.

J. W. Ainger,* T. C. Duncan,* F. N. Littlejohn,
T. B. Anderson, C. J. Dunlap, T. S. Moorman ['70],
T. L. Capers,* J. J. Durant ['67], J. J. Palmer,*
E. W. Davis, A. A. McP. Hamby* E. V. Steadman,
T. E. Dawkins,* ['72], J. H. Sturtevant.*
H. C. Dickson, J. B. Humbert,

1861.

W. H. Brazier, J. P. Lockwood,* R. W. Simpson ['74],
A. A. Connor, Rev. C. McCartha A. S. Summers,*
J. Hamilton, ['64], Rev. J. E. Watson ['72],
W. T. Hardy,* Rev. G. F. Round J. E. Williams,*
P. C. Johnson ['68], ['64], G. M. Yancey ['70].
T. A. Lidsey,* T. N. Simpson,*

†Dates in brackets the year in which the Alumnus took the degree of A. M.
*Dead. ‡Bachelor of Science.

1864.

Rev. E. G. Gage* ['67], Rev. C. Thompson.*

1867.

J. A. Foster* ['70], J. W. Shipp* ['70].

1868.

E. B. Cannon ['72], B. W. Foster ['71], Rev. R. D. Smart.
W. C. Kirkland*['71],

1869.

Rev. P. C. Bryce ['72], D. A. DuPre ['72], Rev. E. W. Peebles ['75]
E. P. Chambers, J. A. Eidson, Rev. P. D. Trapier,
B. E. Chreitzberg*['72], L. P. Jones* ['74], C. S. Walker ['72],
J. B. Cleveland ['72], R. C. Nettles, Rev. G. W. Walker ['72]
P. A. Cummings ['73], H. H. Newton ['72],

1870.

J. R. Abney ['73], L. D. Hamer ['73], Rev. W. D. Kirkland,‡
J. W. Gray ['73], S. N. Holland ['73], G. W. Sullivan, Jr.‡

1871.

Rev. E. L. Archer ['75], R. T. Caston ['74], S. G. Sanders* ['74],
Rev. R. W. Barber, J. A. Gamewell ['74] Rev. T. W. Smith,
J. W. Boyd ['74], E. P. Hill,* Marcus Stackhouse,
J. H. Bryce ['74], Rev. H. E. Partridge Rev. W. L. Wait ['74],
L. C. Cannon, ['75], J. C. Wallace,
W. H. Wallace ['74].

1872.

L. K. Clyde, L. R. Hamer, Rev. A. Coke Smith
C. A. David, L. B. Haynes ['76], ['76],
Rev. J. W. Dickson ['75] D. G. Humbert,* Chas. F. Smith ['75],
W. H. Folk, W. P. Irwin, B. R. Turnipseed,*
J. M. Gee, W. W. Pegues, J. E. Wannamaker,
F. A. Gilbert, Rev. W. A. Rogers, C. A. Woods.

1873.

W. E. Bar, G. E. Keitt,* W. W. Wannamaker,
Rev. J. E. Carlisle ['76], H. J. Kinard,‡ J. E. Webster,
Rev. H. F. Chreitzberg Rev. W. S. Rone, C. P. Wofford* ['77],
['76], Rev. J. W. Rosebor- Rev. J. W. Wolling['77]
ough, C. W. Zimmerman,
E. K. Hardin, W. C. Wallace,
J. K. Jennings,

1874.

J. T. Brown,
W. A. Brown,
R. K. Carson,
S. C. Doar,
J. H. Forney ['77],
W. C. Gilliam,*
G. C. Hodges ['77],
J. B. Jones,
E. H. Oliver,
W. F. Smith ['77],
Rev. J. P. Pritchard,*
C. B. Sessions.

1875.

O. M. Buzhardt,
C. G. Dantzler,
S. B. Ezell, †
A. R. Fuller,
G. W. Gage,
R. D. Gage,*
D. C. Lake,
E. W. Martin,
Rev. W. S. Martin, †
W. J. Montgomery,
J. A. Mood,
W. S. Morrison,
L. W. Nettles,
D. T. Outz,
C. T. Rawls,
H. G. Reed,
L. F. Smith,
Rev. A. C. Walker.

1876.

S. M. Bagwell,
G. W. Brown,
J. F. Brown,
W. E. Burnett,
J. G. Clinkscales ['91],
M. W. Craton,
J. A. Finger,
J. B. Franks,
W. L. Glaze, †
W. L. Gray,
Rev. Sam'l Keener,
P. B. Langston,
A. W. Lynch ['82],
E. A. McBee,
G. E. Prince ['79],
T. C. Robinson,
C. N. Rogers, †
J. L. Sheridan, †
F. A. Sondley,
C. C. Twitty,
R. B. R. C. Wallace.

1877.

T. A. Graham,
J. K. Kirkland ['78],
J. C. Klugh ['78],
J. C. Lanham,
Rev. W. R. Richardson,
Rev. J. E. Rushton,
J. R. Sessions,
E. B. Smith,
A. B. Stucky, †
Rev. J. W. Tarbourch
['79],
A. S. Whiteside,
Z. T. Whiteside.

1878.

L. J. Breeden,
J. F. Browning* ['80],
W. C. Browning,* †
L. E. Caston, †
L. G. Corbett,
W. DuPre,
D. O. Herbert ['79],
W. M. Jones ['80],
Rev. J. W. Koger,*
W. W. Lee,
P. D. Mood,*
T. M. Raysor,
R. D. Smith,
H. A. Varn ['79].

1879.

W. R. Bearden,
Rev. E. E. Bomar ['81],
I. W. Bowman,
D. C. DuPre,
Rev. J. M. Friday, †
J. L. Glenn,
Rev. J. R. King, †
Rev. J. M'P. Lander
['68],
A. G. Means, Jr., †
B. G. Rawls,*
J. G. Rice ['82],
A. C. Wightman,

1880.

A. B. Calvert,
Rev. J. C. Chandler, †
H. C. Folk,
W. T. Hutto,
W. T. Lander ['86],
H. W. Pemberton,
T. I. Rogers, †
T. B. Stackhouse,
T. B. Thackston,
H. M. Wilcox. †

1881.

T. C. Duncan,
Rev. J. C. Kilgo.

1882.

Rev. P. V. Bomar,
Jas. Cofield,
T. M. Dickey* ['85],
B. B. Gramling,*
J. T. Green,
P. B. Hamer,
W. H. Lawton,
Rev. S. A. Nettles,
Rev. R. Riddick,
P. B. Sellers,
Rev. J. L. Weber.

1883.

W. G. Blake ['88],
Rev. M. L. Carlisle,
W. A. Parrott,
J. A. Chapman,
W. A. Law,
S. M. Rice, Jr.,
E. O. Woods.

1884.

L. J. Blake,
J. J. Burnett,
S. B. Craton, †
W. M. Lester,
Rev. R. E. Mood,
A. E. Moore,
M. H. Moore ['85],
M. Pegues,
A. G. Rembert ['84],
J. P. Smith,
Rev. H. S. Wannama-
ker.

1885.

Rev. A. W. Attaway,
H. B. Carlisle,
J. H. Carlisle, Jr.,
['93],
Rev. W. I. Herbert,
P. Petty.

1886.

Rev. J. A. Campbell,
W. H. Harden, Jr.,
C. A. Jefferies,
James O'Hear,
W. L. Weber ['88].

1887.

M. H. Daniel ['91],
J. E. Ellerbe,
Rev. A. B. Earle,
J. L. Jefferies,
S. B. Jones, Jr.,
J. A. Law,
Rev. J. M. Rogers ['91].

1888.

J. Le G. Easterling,*
J. C. Evins,
J. J. Gentry,
Rev. P. F. Kilgo,
Rev. E. P. Taylor,
G. L. Wilson.

1889.

Rev. R. A. Few,	B. F. Keller,	B. E. Pegues,*
W. P. Few,	Rev. W. A. Massa-	M. W. Peurifoy,
C. M. Freeman,	beau,	R. L. Rogers,
Rev. J. Rush Goodloe,	E. D. Mouzon,	E. D. Smith,
Rev. G. G. Harley,	A. M. Muckenfuss	J. M. Workman,
Rev. W. H. Hodges,	['90],	J. T. Wrightson.*

1890.

J. G. Baker,	M. M. Lander,	R. L. Shuler,
Rev. C. H. Clyde,	Rev. D. M. McLeod,	C. W. Stoll ['93],
Jones Fuller ['94],	J. W. Nash,	R. E. Ware.
Rev. T. G. Herbert, Jr.,	W. C. Pickens,	

1891.

W. W. Bruce,	G. S. Goodgion,	J. K. S. Ray ['94],
Rev. A. J. Cauthen,	W. S. Hall, Jr., ['95]	G. Rouquie,
G. F. Clarkson,	C. P. Hammond,	K. D. Senn,
Rev. J. D. Crout ['92],	H. F. Jennings,	J. C. Spann,
J. L. Daniel,	Rev. M. O. Ligon,*	Rev. Peter Stokes,
J. L. Fleming,	W. A. Lyon,	J. H. Thacker.
	W. M. Melton,	

1892.

E. L. Asbill,	W. D. Dent,	T. G. McLeod,
E. M. Bearden,	R. M. DuBose,	Rev. R. C. McRoy,
P. P. Bethea,	H. W. Fair ['94],	A. H. Moss,
Rev. R. C. Boulware,	J. F. Fooshe ['93],	J. M. Moss,
Rev. H. J. Cauthen,	J. C. Harper,	A. S. Pegues,
W. J. Cocke,	Rev. C. C. Herbert	Rev. J. J. Riley* ['93],
J. C. Covington,	['93],	C. B. Waller ['94],
W. A. Dagnall ['95],	Rev. J. B. Holly,	W. B. Wharton,
Rev. D. W. Daniel,	T. H. Law, Jr.,	W. E. Willis ['93],
J. W. Daniel,	N. D. Lesesne,	T. F. Wright.

1893.

H. W. Ackermann,	Thornwell Haynes,	H. Z. Nabers,
R. W. Allen,	Rev. W. C. Kirkland	W. A. Pitts ['94],
C. R. Calhoun ['95],	['94],	T. S. Shuler,
J. D. Craighead,	H. M. Lanham,	Rev. Henry Stokes.

1894.

O. M. Abney,	W. M. Ellerbe,	W. J. Snyder,
M. L. Banks, Jr.,	A. V. Harbin,	S. Taylor,
W. P. Baskin,	E. S. Jones,	W. L. Walker,
H. L. Bomar,	Geo. F. Kirby,	D. D. Wallace ['95],
R. L. Daniel,	F. McP. Lander,	W. Wm. Watson,
W. T. Duncan,	E. M. Lanham,	P. B. Wells ['95].
P. H. Edwards,		