

1920

Colby Alumnus Vol. 9, No. 3: April 1920

Colby College

Follow this and additional works at: <https://digitalcommons.colby.edu/alumnus>

Part of the [Higher Education Commons](#)

Recommended Citation

Colby College, "Colby Alumnus Vol. 9, No. 3: April 1920" (1920). *Colby Alumnus*. 18.
<https://digitalcommons.colby.edu/alumnus/18>

This Other is brought to you for free and open access by the Colby College Archives at Digital Commons @ Colby. It has been accepted for inclusion in Colby Alumnus by an authorized administrator of Digital Commons @ Colby.

THE COLBY ALUMNUS

Edited by HERBERT CARLYLE LIBBY of the Class of 1902

CONTENTS FOR THIRD QUARTER, 1919-1920

SOME COMPARISONS IN SALARIES *Frontispiece*

EDITORIAL NOTES:

Centennial Plans.....	121
A Deserving Institution.....	121
The Salary Question.....	122
C. F. Meserve, '77, Resigns from Shaw University.....	122
Alumni and Alumnæ Notes.....	124

SPECIAL ARTICLES:

Givers to the Centennial Fund, <i>By Arthur J. Roberts, '90 President of Colby</i>	124
Returning Graduates for the Centennial, <i>By the Editor</i>	134
The Presidency of Dr. Robins, <i>By Albion W. Small, Ph.D., '76</i>	146
Dr. George Otis Smith, '93, Honored, <i>By the Editor</i>	155
Bangor Theological Seminary, <i>By David N. Beach, D.D., President</i>	157
April Meeting of the Board of Trustees, <i>By Charles E. Owen, '79, Secretary</i>	160
Gift of Books to the Library, <i>By Prof. Charles P. Chipman, '06, Librarian</i> ..	162
Lincoln's Rhymes of a Homesteader, <i>By Prof. Charles P. Chipman, '06, Librarian of Colby</i>	163
Some Recent Deaths Among Colby Graduates, <i>By the Editor</i>	163
With the Chicago Colby Club, <i>By Sheppard E. Butler, '03</i>	164
Some Newspaper Publicity Matter.....	165
An Appreciation, <i>By Arthur F. Newell, Y. M. C. A. Sec'y for Western Europe</i>	167
Program of Exercises for the Centennial.....	169

TERMS—Issued four times during the College Year. 35 cents a number, \$1.00 a year. Entered as second-class mail matter January 25, 1912, at the Post Office at Waterville, Maine, under the Act of March 3, 1879. Address all communications to Herbert C. Libby, Waterville, Maine.

Some Comparisons in Salaries

FIGURES ARE FOR MAXIMUM SALARIES PAID TO FULL PROFESSORS FOR 1919-1920

	\$2,000	\$2,500	\$3,000	\$3,500	\$4,000	\$4,500	\$5,000
COLBY	_____						
°BROWN	_____				\$3,650		
†AMHERST	_____						
BATES	_____	\$2,400					
MIDDLEBURY	_____						
‡WILLIAMS	_____						
§WESLEYAN	_____						
*BOWDOIN	_____						
CLARK	_____						
£TUFTS	_____						
DARTMOUTH	_____						

°“Not counting a 20% bonus paid for past two years. A further increase is anticipated for 1920-21”.

†“The Trustees have voted that for the coming year the minimum salary for a full professor shall be \$4,500 and after that \$5,000. There is no maximum established”.

‡“Contemplated increase to \$5,500”.

§“It is expected that all salaries will be increased next year”.

*“To be raised to possibly \$4,000 next June”.

||\$3,300 is paid to those whose “time is divided between the College and University”.

£The \$3,000 salary here given is the minimum, not the maximum.

THE COLBY ALUMNUS

Volume IX

THIRD QUARTER, 1919-1920

Number 3

EDITORIAL NOTES

Centennial Plans

The special committees are all actively engaged on their particular parts in the work of celebrating properly the hundredth birthday of Old Colby. If signs do not fail, Colby is to have the kind of a celebration that will be in keeping with her tradition and that will therefore merit the commendation of the great host of graduates who are to gather on the campus in June. It looks now like an attendance of about 1,500, not counting the undergraduate body—some 425, all of whom, with but few exceptions, intend to remain through the festive days. The Committee on Attendance is sending out a final letter to those who have made no reply to former letters in the hope that definite answers may be received. Graduates intending to return and who have not notified the Committee should not fail to do so at once. Such notice is necessary if proper arrangements for entertainment are to be made. Final figures must be given the caterer by the very first days of June, and after the first of June no promises will be made about rooms, meals, or auditorium privileges. This last letter from the Committee must be the final word of invitation. Attention is called to the long list of those who are to return printed elsewhere in this issue. It is an imposing array of names. From 25 to 50 are being added every day. When the end is to be reached, no one can say. Attention is also called to the revised program printed elsewhere, and also to other Centennial notes found on other pages. No Colby man and woman can afford to remain away from this great home-gathering. But the words, "I'm coming" must fall under the eyes of the Committee not later than June 1!

A Deserving Institution

From time to time it is the purpose of the ALUMNUS to make some mention of the work of other institutions

of learning in which our own college is interested and whose purpose parallels ours. In this issue, a brief sketch of the Bangor Theological Seminary is given by its President. It is simply a sketch. Modesty on the part of President Beach has forbidden him to speak as others could of the fine spirit of the institution, of its growing influence, of its high standards of scholarship, and of the group of unusually strong men who give instruction. The work of the institution has been carried on for a hundred years in a quiet and dignified way and scores upon scores of well trained and well equipped young men have gone forth from its doors to fill important positions of Christian leadership in practically every state of the union. The student body of the Seminary is best illustrative of the character of the institution. There are both college graduates and non-college graduates; there are men from Canada, England, and the United States; and while Bangor Seminary is theoretically Congregational, it has graduated men and women of many other faiths. For the most part, the undergraduate body are occupying pulpits in various towns and cities of Maine, the work which they pursue being both practical and theoretical. One hundred years is a long time for testing the worth of an educational and religious institution, but if one would look back along the years it will be found that this Maine institution has never slumped, never deviated from the way upon which it set out, or, in other words, has never lost its ideals. And that is a good deal to say. As truth of that, one need do little more than read over its long list of graduates—notable men who have ever held and who are holding today positions of great influence in the Churches of our nation. The Seminary, as is Colby, is now campaigning for increased endowment. The increasing demands being made upon the Church for a more intensive service

through better trained experts makes it imperative that Bangor Seminary add new departments; and the increased endowment she now seeks is to be used largely for this purpose. Colby has had an intimate connection with the Seminary in that three of the Colby faculty have been giving special instruction in the Bangor institution. This first-hand knowledge of the Seminary gained by these three instructors has tended strongly to bring the two institutions into closer relations than had hitherto existed and has helped to make the worth of either the pride of the other. Colby wishes nothing but good will and God-speed to Maine's theological school.

The Salary Question

Attention is called to the table given as a frontispiece showing the salaries paid at the present time in eight or ten of the colleges of New England. Attention is also called to the foot-notes given on the same page, foot-notes that speak quite as importantly as do the postscripts in ladies' letters. General regret will be felt that Colby has not been able during the past two years to pay living salaries to her teachers and that in consequence her teaching staff is bound to suffer in the resignations of its members. Already five members of the Faculty have resigned. Those who remain will do so because a strong sense of duty impels them to so act or because through extra efforts their salaries can be pieced out in other ways. The ALUMNUS brings up the question of salaries at this particular time for two reasons: In the first place, unless immediate attention is given to this whole question of adequate remuneration for services the College is certain to suffer immeasurably in ways that are perfectly obvious. Teachers of little experience or of inferior mentality must be taken on as substitutes, while those that remain must rob their classes by a decreased efficiency due to the everlasting struggle to keep out of the sheriff's clutches. In these ways, not to mention others that may readily come to mind, must the college suffer. The second reason for mentioning salaries now is to emphasize in a striking way that, as President Roberts has so frequently put it, "the college is engaged right now in a life and death struggle for existence", and that every

dollar which has been contributed and which may be contributed to our Centennial Half Million Dollar Fund is to be used to meet the vital needs of the institution. No velvet carpets are to be purchased. Nothing *de luxe*. Just bread and butter for teacher and student, that bread and butter to be in the form of one or two new and greatly needed departments, in increased scholarships for deserving students, and living salaries paid to those engaged to give instruction. With this thought in mind, how generous ought to be the response from that large company of our graduates who have not yet contributed to the Half Million Fund!

C. F. Meserve, '77, Resigns from Shaw University

On December, last, Charles Francis Meserve, '77, resigned as President of Shaw University, a position he had held continuously for twenty-six years. Dr. Meserve was at once named as President Emeritus of the University, and granted a retiring allowance by the American Baptist Missionary Society. The ALUMNUS is glad to give space to a brief but inadequate summary of the life and activity of one of Colby's widely known educators. Dr. Meserve was born in Massachusetts. He attended the public schools until nineteen years of age when he began to teach school. At this time he had nearly completed a course of study in the high school, but in order to enjoy this privilege he had been obliged to work from early morning until school time, and from the close of school until 9 o'clock at night. It was under such circumstances that he acquired the habits that later made for his unusual success. He taught two terms of school in the town of Avon, Massachusetts, then for a time in Rockland, Massachusetts, giving up the latter position in 1872 in order to resume his studies. In March, of the same year, he entered the Classical Institute at Waterville, was graduated therefrom at the close of the school year, and in 1877 was graduated with the degree of A.B. from Colby University. In 1880, the honorary degree of Master of Arts, and, some years later, that of Doctor of Laws were conferred upon him by his alma mater. He took up again the work of the teacher and in 1889 accepted the superintendency of Haskell Institute, at Lawrence, Kansas, then the largest United States

CHARLES F. MESERVE, '77
Long President of Shaw University

Indian Industrial Training School, in the West. From that time to the present he has been closely identified with the cause of the American Indian. He has traveled extensively among them and has written and spoken much upon his travels and observations. Perhaps, however, his most important service to the Indians was his visit to the five civilized tribes of the Indian Territory, and his investigation of the work of the Dawes Commission for those tribes. There was at the time considerable criticism of the Dawes Commission, but Dr. Meserve after having looked into their work very carefully, presented an extended and favorable report which was generally circulated throughout the country. A few years later Senator Dawes said that his investigation and the subsequent report had made possible the future success of the Commission. Later on, as agent of the Massachusetts Indian Rights Association, Dr. Meserve investigated the condition of the Navajo Indians in Arizona and New Mexico. These people were almost at the point of starvation on account of a prolonged drought that had resulted in diminishing their flocks of sheep and goats. The investigation and a detailed report by Dr. Meserve resulted in an appropriation by Congress of \$40,000 for the purchase of flour for the Indians' relief. The super-

intendency of Haskell Institute had been, previous to Dr. Meserve's incumbency, a political position, but he accepted it solely on condition that it should be divested of political control and be run like any other educational institution regardless of the party in power. A civil service basis resulted. When the late Theodore Roosevelt who was then chairman of the Civil Service Commission spent a day or two with the new superintendent, he expressed himself as highly pleased with Dr. Meserve's management. In 1894 at the very earnest solicitation of General T. J. Morgan, secretary of the American Baptist Home Mission Society, Dr. Meserve resigned the superintendency of Haskell Institute to accept the presidency of Shaw University, of Raleigh, N. C. It is of interest to note that Shaw University was established in 1865 and that during a period of fifty-five years there have been but two presidents. The first incumbent served for nearly twenty-nine years, and President Meserve the remaining twenty-six. Nothing need be told Colby men about Shaw University or the work of President Meserve. That has been well known for many years. Under this Colby man's wise direction, the University has grown to be one of the leading educational institutions of this country, giving first-class instruction not only to Negro students but to white and Indian students as well. In speaking of the resignation of Dr. Meserve and of the University over which he has presided with such wisdom and notable success, the *Journal of Education*, of November 27, 1919, says:

"President Charles F. Meserve, Shaw University, Raleigh, N. C., who has resigned the presidency after more than a quarter of a century of university leadership, has achieved a success that deserves national recognition. As the head of one of the most important negro institutions of higher education in America he is largely responsible for the remarkable fact that in North Carolina there has been less friction between the negroes and the white race than in any other Southern State."

Dr. Meserve believes that the hard work and habits of regularity acquired in his New England home have been of inestimable value in enabling him to accomplish his aims in life, and that the future successful men in America will be

those, who, by hard experience and privation in youth, have developed a fiber of mind and vigor of intellect necessary to the winning of any great object. While Dr. Meserve is no longer connected actively with Shaw University, it may safely be assumed that he has by no means ceased to work in the great field of education. Colby men everywhere congratulate him on all that he has accomplished in the work of educating a backward race, and wish for him many

years of quiet rest and congenial labors.

*Alumni and
Alumnae Notes
Deferred*

The Alumni and Alumnae Notes promised for this issue must of necessity be deferred until a later number of the ALUMNUS. Centennial activities have first claim upon the columns. Scores of items have been received from graduates who read the notice in the January issue. It is hoped that other scores will be sent in before the close of June.

GIVERS TO THE CENTENNIAL FUND

BY ARTHUR J. ROBERTS, '90, *President of Colby.*

The list of contributors towards our Centennial Half Million has lengthened by fully four hundred names since the last ALUMNUS. The two thousand givers to date of May 15th will before Commencement be joined by two or three hundred more. Our final honor roll will be pretty nearly as inclusive as the General Catalogue; about everybody's name will be there. Already several classes are one hundred per cent contributors.

More than eighty-five thousand dollars has been contributed towards our fund by those whose names are listed under OTHER FRIENDS OF THE COLLEGE. Most of these givers have had no personal relations with the College, but they believe in the work we are trying to do and are glad to invest money in it. This list will be many names longer before the end of June. These contributors richly deserve our gratitude for what they have done to ensure the success of our endowment effort.

Since the last ALUMNUS a large number of memorial subscriptions have been received. Many have wished to do in the name of some relative or friend now gone what he would himself do if he were here. Such perpetuation of the loyalty of those whom the College so sorely misses brings courage and strength to all who still remain.

A considerable sum must still be raised in order fully to meet the conditional offer of the General Education Board. But we shall secure the necessary amount and complete our task before Commencement. It is promised here and now that the friends and graduates of the College coming here for reunion and celebration at the end of June will not be solicited for a dollar to make up any deficiency. The general and generous response of the former students and other friends of the College—as shown in the steadily growing number of subscribers—makes certain our success.

The following list include subscribers to date of May 15th:

1855
N. W. Blanchard

1856
A. R. Crane

1857
Z. P. Hanson
G. M. P. King
In memory of
by Harry P. King
J. G. Soule
In memory of
by
J. K. Soule

Wealthy Soule Weymouth
Sophia Soule Macy
Martha Soule Dearborn
C. A. Dearborn

1858
E. W. Pattison
1861
L. Powers
In memory of
by Mrs. Powers
1862
George Gifford
J. F. Liscomb

R. C. Shannon

1863
F. S. Hesseltine
In memory of
by Mrs. Hesseltine
G. B. Ilsley
G. D. Stevens

1864
T. B. Briggs
William Keely
1865
S. R. Morse
O. D. Seavey

A. D. Small
F. C. Thayer
1866
F. W. Bakeman
A. E. Bessey
In memory of
by E. E. Bessey
1867
D. P. Bailey
C. R. Coffin
1868
W. H. Clark
C. L. Clay
R. W. Dunn
E. S. Small
J. D. Taylor
1869
C. H. Kimball
E. S. Rawson
G. S. Rowell
P. S. Warren
1870
C. H. Cumston
H. Putnam
1871
C. W. Foster
G. S. Paine
1872
J. H. Barrows
E. B. Haskell
T. G. Lyons
H. R. Mitchell
W. W. Perry
J. D. Smith
1873
W. S. Bradley
N. Butler
A. H. Kelley
H. L. Stetson
C. P. Weston
1874
C. E. Williams
C. E. Young
1875
Mary Low Carver
E. J. Colcord
L. C. Cornish
W. Goldthwaite
G. W. Hall
H. Hudson
H. M. Heywood
C. K. Merriam
G. I. Peavy
E. A. Read
E. G. Russell
E. H. Smiley
H. Tilden
J. O. Tilton
1876
J. B. Brown
C. M. Hallowell
C. E. Meleney
C. A. Russell
A. W. Small
C. C. Tilley

1877
F. J. Bicknell
Louise H. Coburn
J. H. Drummond
Fannie Elliott Mann Hall
F. M. Hallowell
H. N. Haynes
J. R. Henderson
W. H. Looney
C. F. Meserve
Ida May Fuller Pierce
C. D. Smith
G. W. Young
1878
W. C. Burnham
C. A. Chase
C. D. Foster
W. G. Mann
C. A. Phillips
W. C. Stetson
H. M. Thompson
D. T. Wyman
1879
Class Gift
Julia M. Elwin
J. Geddes
N. Hunt
Will H. Lyford
G. E. Murray
C. E. Owen
J. A. Walling
In memory of
by Mrs. Walling
C. F. Warner
E. C. Whittemore
1880
C. H. Bates
J. E. Case
H. R. Chaplin
C. W. Clark
J. E. Cochrane
H. L. Kelley
H. L. Koopman
Minnie Mathews Mann
H. W. Page
F. W. Shaw
A. M. Thomas
J. E. Trask
1881
D. J. Bailey
J. F. Davis
C. H. French
F. M. Gardner
C. L. Judkins
Sophia Pierce Mace
C. W. Mathews
J. R. Melcher
G. N. Merrill
F. M. Preble
E. C. Ryder
H. E. Sawyer
F. K. Shaw
Jennie M. Smith
C. C. Spear
E. M. Stacy
Samuel H. White
C. B. Wilson

1882
G. A. Andrews
W. W. Andrews
Caroline Raymond Bill
Orie O. Brown
W. C. Crawford
H. A. Dennison
G. L. Dunham
H. Dunning
F. W. Farr
R. G. Frye
J. G. Gardner
G. H. Gould
H. B. Hall
J. F. Hill
Minerva E. Leland
S. J. Nowell
A. H. Noyes
B. A. Pease
W. C. Philbrook
E. H. Phillips
E. M. Pope
W. H. Robinson
E. F. Thompson
H. S. Weaver
W. H. Wyman
1883
R. H. Baker
H. C. Barton
A. A. Cambridge
W. G. Chapman
C. D. Edmunds
C. H. Hanson
F. H. Hanson
G. W. Hanson
A. C. Hinds
In memory of
by Asher E. Hinds
B. J. Hinds
Jennie P. Howard
M. A. Johnson
A. W. King
E. C. Robinson
H. Trowbridge
E. C. Verrill
G. M. Wadsworth
B. F. Wright
1884
Helen A. Bragg
J. E. Cummings
C. S. Estes
F. B. Hubbard
D. W. Holman
J. C. Keith
H. M. Lord
S. Mathews
F. D. Mitchell
T. P. Putnam
E. F. Robinson
E. E. Stevens
A. I. Thayer
1885
B. S. Annis
G. R. Berry
F. G. Chutter
F. H. Edumnds
W. H. Snyder
Bertha L. Soule

1886

B. Foyd
L. C. Bridgham
J. B. Bryant
R. J. Condon
H. R. Dunham
C. A. Flagg
E. W. Frentz
G. E. Googins
H. Knox
R. A. Metcalf
S. B. Overlock
C. A. Parker
G. P. Phenix
J. K. Plummer
H. L. Putnam
T. J. Ramsdell
A. M. Richardson
E. Sanderson
C. P. Small
H. W. Trafton
Bessie R. White
Julia E. Winslow

1887

F. R. Bowman
W. Bradbury
Winifred H. Brooks
C. E. Cook
N. H. Crosby
H. F. Curtis
H. Day
C. E. Dolley
H. D. Dow
H. D. Eaton
S. H. Holmes
J. F. Larrabee
F. K. Owen
E. E. Parmenter
I. O. Palmer
C. C. Richardson
E. A. Ricker
M. H. Small
A. W. Smith
W. F. Watson
G. E. Wilkins

1888

E. P. Barrell
Mary Farr Bradbury
A. H. Brainard
Bertha L. Brown
W. M. Cole
A. F. Drummond
E. B. Gibbs
B. P. Holbrook
M. S. Howes
Edith Merrill Hurd
A. B. Lorimer
E. C. Mathews
H. H. Mathews
W. J. Meader
W. W. Merrill
H. C. Prince
J. A. Shaw
Lillian Fletcher Smiley
W. D. Stewart
J. F. Tilton
C. H. Wood

1889

N. S. Burbank
P. P. Burleigh
H. E. Farnham
H. W. Frye
In memory of
by R. G. Frye
Gertrude Frye O'Brien
Jessie Frye Osborne
J. King
F. E. Nye
L. Owen
Hattie M. Parmenter
C. H. Pepper
B. Putnam
E. L. Sampson
E. F. Stevens

1890

C. W. Averell
J. E. Burke
W. Cary
Anna S. Cummings
W. R. Curtis
Adelaide True Ellery
D. W. Hall
G. N. Hurd
F. P. King
H. P. Knight
Cornie Spear Lovell
Mary N. McClure
M. L. Miller
Antha Knowlton Miller
A. B. Patten
A. J. Roberts
J. B. Simpson
M. M. Smith
C. W. Spencer
Mary Greene Thompson
A. P. Wagg
E. G. Walker
W. C. Whelden
M. A. Whitney
E. T. Wyman

1891

Effie Dascomb Adams
N. L. Bassett
G. R. Campbell
Emeline Fletcher Dickerson
L. L. Dunham
W. Fletcher
G. A. Gorham
Mary Morrill Ilsley
R. L. Ilsley
F. W. Johnson
E. B. Mathews
E. D. McArthur
E. C. Megquier
C. S. Pease
J. Perkins
H. R. Purinton
A. K. Rogers
W. A. Smith
L. P. Sturtevant
E. C. Teague

1892

Class Gift

Dora Knight Andrews
G. A. Andrews
W. L. Bonney
H. E. Brady
E. L. Chaney
C. O. Chipman
Grace M. Cummings
C. H. Dodge
Nellie Bakeman Donovan
W. N. Donovan
G. P. Fall
O. W. B. Farr
Adelle Gilpatrick
A. G. Hurd
F. T. Johnson
H. F. Kalloch
C. A. Merrill
D. G. Munson
F. B. Nichols
E. F. Osgood
H. L. Pierce
Dora M. Sibley
C. H. Reynolds
E. H. Stover
S. Stark
C. H. Sturtevant
H. E. Wadsworth
R. A. Wing

1893

Class Gift
A. H. Bickmore
D. E. Bowman
Helen Beede Breneman
D. J. Gallert
L. O. Glover
O. L. Hall
I. C. Hight
Mabel M. Irish
H. T. Jordan
Eva Taylor McKenzie
L. C. Miller
R. N. Millet
Lucia H. Morrill
E. L. Nichols
A. Robinson
J. Ogier
C. N. Perkins
F. E. Russell
J. B. Slocum
C. F. Smith
G. O. Smith
Grace Coburn Smith
C. F. Stimson
Mary B. Tefft
Katherine Berry Tilton

1894

A. H. Berry
A. L. Blanchard
Mary L. Carleton
Frances E. Chutter
E. C. Clark
A. H. Evans
M. C. Freeman
D. T. Harthorn
A. E. Hooper
Sadie Brown Howe
G. W. Hoxie

A. M. Jones
 Elinor Hunt Jones
 T. H. Kinney
 Clara Jones L'Amoureux
 G. H. D. L'Amoureux
 F. S. Latlip
 J. S. Lynch
 Annie E. Merrill
 P. S. Merrill
 Clara P. Morrill
 Frances H. Morrill
 H. W. Osgood
 F. W. Padelford
 Grace Ilsley Padelford
 E. H. Pratt
 F. B. Purinton
 Grace M. Reed
 V. A. Reed
 R. W. Stimson
 V. C. Totman
 F. L. Tozier
 W. B. Tuthill
 Lillie Hazelton Tuthill
 V. S. Whitman
 N. M. Wing

1895

J. C. Bassett
 R. K. Bearce
 A. C. Blake
 F. Bryant
 Clio Chilcott
 H. P. Ford
 Emma A. Fountain
 M. S. Getchell
 Linda Graves
 Madge Wilson Gray
 W. L. Gray
 T. E. Hardy
 S. H. Hanson
 Lila Harden Hersey
 R. V. Jewett
 A. Jordan
 A. T. Lane
 H. D. McLellan
 H. W. Nichols
 F. E. Norris
 H. W. Parmenter
 J. F. Philbrook
 Lily S. Pray
 C. E. Purinton
 H. L. Springer
 Ermina Pottle Stimson
 A. W. Snare
 Carrie M. True
 A. F. Tupper
 Annie M. Waite
 P. M. Ward
 H. T. Waterhouse
 W. L. Waters
 F. O. Welch

1896

R. F. Averill
 Myrtice D. Cheney
 A. S. Cole
 Edna Moffat Collins
 Richard Collins
 B. R. Cram

Mary S. Croswell
 C. L. Curtis
 C. E. Dow
 Florence E. Dunn
 H. W. Dunn
 E. L. Durgan
 Ada E. Edgecomb
 H. W. Foss
 C. B. Fuller
 H. W. Foss
 E. L. Getchell
 H. E. Hamilton
 Olive Robbins Haviland
 Caro L. Hoxie
 W. L. Hubbard
 C. E. Hutchinson
 Gertrude Ilsley
 C. B. Kimball
 Edith Farr Kimball
 A. W. Lorimer
 J. B. Merrill
 Martha C. Meserve
 B. B. Metcalf
 F. M. Padelford
 Jessie Pepper Padelford
 W. P. Palmer
 Charlotte Young Parker
 Ethel Pratt Peaks
 F. W. Peaks
 J. M. Pike
 Hannah J. Powell
 Evelyn Whitman Pratt
 H. N. Pratt
 L. G. Salisbury
 J. L. Thompson
 C. E. Tupper
 H. T. Watkins
 Lilla Pray Witter

1897

R. M. Barker
 G. K. Bassett
 Harriet Vigue Bessey
 F. B. Bradeen
 Mercy A. Brann
 C. L. Chamberlain
 H. H. Chapman
 C. L. Clement
 H. S. Cross
 A. J. Dunton
 Alice Nye Fite
 Grace Gatchell
 D. L. Flynt
 Nina Vose Greeley
 Helen Hanscom Hill
 Harriet F. Holmes
 W. H. Hohnes
 Marion Parker Hubbard
 Myra Nelson Jones
 A. R. Keith
 Annie L. Knight
 Helen F. Lamb
 Edith M. Larrabee
 F. M. Mansur
 Octavia W. Mathews
 Minnie Gallert Mayer
 Tena P. McCallum
 Florence Morrill
 Miriam Gallert Myers

E. E. Noble
 H. S. Philbrick
 Grace Goddard Pierce
 H. Pierce
 H. H. Putnam, Jr.
 Ruth Stevens Reed
 F. A. Roberts
 In memory of
 by A. J. Roberts
 C. L. Snow
 H. B. Watson
 C. H. Whitman
 P. F. Williams
 Fannie Parker Wing

1898

F. W. Alden
 H. S. Allen
 R. B. Austin
 A. G. Averill
 Lenora Bessey
 Janet Stephens Boynton
 C. K. Brooks
 H. M. Brown
 Laura Smith Clark
 A. W. Cleaves
 Edith M. Cook
 R. H. Cook
 H. L. Corson
 H. H. Cushing
 H. R. Dalrymple
 Edna Stephens Delano
 C. M. Drummond
 F. R. Dyer
 J. L. Dyer
 G. A. Ely
 Otis W. Foye
 H. M. Gerry
 F. G. Getchell
 Myra Marvell Getchell
 C. E. Gurney
 E. E. Hall
 Elizabeth Searles Hall
 E. C. Herrick
 Mabel A. Humphrey
 E. R. Josselyn
 Alice Cole Kleene
 A. E. Linscott
 O. L. Long
 G. H. Lorimer
 F. W. Manson
 W. L. McFadden
 J. E. Nelson
 J. R. Nelson
 E. F. Nutt
 A. H. Page
 L. D. Patterson
 T. R. Pierce
 Elsie Reid Pike
 F. H. P. Pike
 B. C. Richardson
 Helen Sullivan Richardson
 T. H. Soule
 J. E. Stephenson
 Mary Evans Stephenson
 D. J. Tolman
 E. S. Treworgy
 Annie Pepper Varney
 C. W. Vigue

Blanche Walker Wellman
J. O. Wellman
G. A. Wilson
C. M. Woodman

1899

H. S. Brown
Alice Lowe Brown
W. W. Brown
Jennie M. Buck
G. E. Conforth
C. H. Dascomb
H. L. Hanson
Jessie Curtis Foye
H. A. Hoit
Bertha Weston Hutchinson
E. H. Maling
G. A. Martin
Maud Hoxie Martin
Etta Purington Parsons
Alice M. Purinton
Grace L. Russell
C. E. G. Shannon
H. R. Spencer
Agnes C. Stetson
W. O. Stevens
A. I. Stuart
Helene Bowman Thompson
H. S. Vose
W. L. Waldron
A. B. Warren
Rachel Foster Whitman
Mary L. Wilber

1900

C. Cotton
E. T. Cushman
Mary Philbrook Dunning
H. D. Furbush
Jennie Tirrell Gerry
S. P. Hedman
Grace B. Holden
J. H. Hudson
Emma F. Hutchinson
W. B. Jack
F. F. Lawrence
O. A. Learned
Myra Perry Mackey
Grace Chaney Masterman
Nella M. Merrick
Ethel M. Russell
A. M. Sanborn
E. R. Safford
Mary S. Small
H. F. Totman
C. F. Towne
Gertrude Pike Towne
Lulu Ames Ventres

1901

R. A. Bakeman
E. C. Bean
Mary Blaisdell Belknap
A. M. Blackburn
H. W. Hall
Horace I. Hamilton
A. D. Howard
F. M. Joseph

Grace Farrar Linscott
Gertrude T. Lord
G. A. Marsh
Rhena Clark Marsh
S. E. Marvel
S. Perry
W. Purinton
E. B. Putnam
E. C. Rice
R. W. Richards
C. F. T. Seaverns
Lou Peacock Smith
W. H. Sturtevant
N. P. Thayer
Margaret Williams Thomas
H. A. Tozier
E. E. Ventres
Mary Bragg Weston
H. L. Withee

1902

Class Gift
N. V. Barker
R. C. Bean
Florence Wilkins Bragdon
G. W. Chipman
L. C. Church
H. C. Dearborn
Edna Owen Douglass
Marion Reed Drew
W. W. Drew
Grace Bicknell Eisenwinter
Lois Meserve Flye
J. H. B. Fogg
A. L. Goodwin
H. L. Gray
F. P. Hamilton
A. O. Jones
Mabel Richardson Kane
R. A. Kane
J. G. Larrison
H. C. Libby
Vera N. Locke
M. H. Long
G. W. McCombe
C. F. McKoy
A. H. Mitchell
H. E. Pike
Nina G. Poor
Nellie Lovering Rockwood
W. H. Rockwood
Edith Williams Small
G. S. Stevenson
Marjorie Elder Stevenson
F. W. Thyng
L. L. Workman
O. A. Wyman

1903

F. M. Allen
H. C. Arey
C. W. Atchley
Grace Warren Atchley
June Dunn Bakeman
J. W. Bartlett
Edith C. Bicknell
R. F. Brunel
S. E. Butler
Bertha Wiley Chase

C. M. Daggett
Gertrude Moody Fitzgerald
Eva M. Garland
Josephine Berry Harlow
W. H. Hawes
Martha B. Hopkins
Alice Smith Horne
L. P. Knapp
C. A. Lewis
L. G. Lord
Mabelle Dunn Libby
Bertha Holmes Mathews
Alice M. Pierce
Lois Hoxie Smith
L. C. Staples
Alice Towne Stearns
C. W. Steward
W. H. Teague
L. E. Thayer
G. W. Thomas
E. May Tolman
N. Tompkins

1904

S. H. Allen
Eva Clement Ames
V. S. Ames
Nellie H. Bavis
Eunice Mower Beale
Jennie Chase Brooks
C. R. Bryant
Mary Caswell Carter
Edith Watkins Chester
A. Clark
Jennie M. Cochrane
W. A. Cowing
Ruby Carver Emerson
Doris P. Gallert
Bertha Long Hanscom
F. H. Leighton
Harriet Cleveland Nason
Lillian Berry Newton
C. N. Perkins
J. A. Partridge
J. B. Roberts
Evaline A. Salsman
Paulenah H. Simmons
Harold W. Soule
G. E. Tolman
Donald S. Walker
Mary M. Ward
Bertha W. Whittier
E. B. Winslow
F. E. Wood

1905

D. K. Arey
Alice Pinkham Balard
Alona Nicholson Bean
S. G. Bean
Elizabeth P. Blaisdell
H. H. Bryant
C. W. Clark
Rose Richardson Clark
G. D. Coy
S. Ernestine Davis
A. L. Field
C. N. Flood

A. M. Frye
B. A. Gooch
Eleanor Stone Goodwin
May L. Harvey
Ethel L. Howard
W. Hoyt
H. N. Jones
H. R. Keene
Ida P. Keen
A. I. Lockhart
Mary Moor Lord
E. K. Maxfield
R. P. Norton
J. B. Pugsley
Blanche Lamb Roberts
G. W. Starkey
A. L. Tilson
A. J. Uppwall
P. L. Whitaker
Blanche V. Wilber
Carrie Allen Wood

1906

I. A. Bowdoin
Anna M. Boynton
Cornelia B. Caldwell
Jennie Linton Carter
C. P. Chipman
C. J. Clukey
J. W. Coombs
E. P. Craig
R. W. Dodge
W. L. Dodge
R. L. Emery
F. L. Homes
V. M. Jones
H. R. Kennison
Harriet Drake Kidder
J. W. Leighton
E. C. Lincoln
J. C. Lindsay
Ella E. Maxcy
C. N. Meader
Clara Norton Paul
Beulah F. Purinton
R. L. Reynolds
L. L. Ross
W. H. Rowe
Cora Farwell Sherwood
Ellen Loomis Stackpole
Edith Kennison Stene
W. S. Stevens
Pearl Jones VanWeelden
Susan H. Weston
H. E. Willey
Elaine Wilson
L. L. Woods
Christia Donnell Young
Nettie Fuller Young

1907

M. E. Berry
H. B. Betts
Myrtis Basset Betts
H. C. Bonney
Inez Bowler
Adelaide Holway Brown
R. A. Colpitts

W. E. Craig
Sarah S. Cummings
E. G. Davis
L. W. Dunn
R. C. Emery
Hattie S. Fossett
Grace Stetson Grant
Lubelle Hall Hodgman
R. F. Hoxie
Milton B. Hunt
B. F. Jones
Rose Beverage Lane
E. E. Masterman
Marian Learned Meader
Alma F. Morrisette
M. C. Moore
Bertha E. Nead
Ellen J. Peterson
Hortense W. Philbrick
F. M. Pile
L. H. Powers
Edith P. Priest
F. W. C. Rideout
Nellie Winslow Rideout
C. A. Rush
T. A. Smart
Annie Cook Starkey
A. K. Stetson
A. W. Stetson
W. H. Teague
O. A. Thompson
P. L. Thorne
E. B. Tilton
Alice R. Tyler
Bertha Robinson Wheeler
Clayton M. Ward
In memory of
by Gilbert H. Ward
A. K. Winslow
In memory of
by Mr. and Mrs. B. H.
Winslow
B. A. Wright
D. M. Young
R. B. Young

1908

Berta E. Baldwin
Jeannette H. Baldwin
C. W. Bradlee
E. P. Burrill
Lena Clark
Helen L. Cochrane
F. B. Condon
J. F. Casey
Helen F. Dickinson
Nina Holmes Dunn
C. C. Dwyer
Caroline Noyes Ervin
Percy S. Farrer
C. R. Flood
Florence King Gould
G. A. Gould
J. E. Hatch
J. C. Hetherington
Nora L. Hopkins
V. R. Jones
Betsey Libby

Myrta A. Little
H. Marquardt
J. T. Mathews
I. R. McCombe
H. N. Mitchell
Frank Montgomery
J. R. Nickels
C. L. Osborne
Laura K. Prescott
Avis Woods Paulson
Nettie M. Runnals
Josephine Clark Scribner
Helen Campbell Shaw
M. D. Smith
Angie Corbett Steele
Mary Abbott Stobie
Agnes Walker Taylor
Ragnhild Iversen Tompkins
Lucy E. Treat
H. A. Tribou
A. C. Thompson
R. F. Thompson
Ethel Hawyard Weston
A. W. Weeden
Annie Harthorn Wheeler
G. E. Whitten

1909

Helen E. Adams
E. F. Allen
C. D. Athern
Helene Bellatty
M. H. Blanchard
Ida Proctor Boston
M. I. Buker
C. H. Chapman
J. Chandler
Margaret Clark Crouse
Fannie M. Crute
E. T. Cushman
R. B. Davis
Ethel Knowlton Dean
F. O. Dean
Marion Goodwin
Marion Goodwin Dow
Clara A. Eastman
Olive Green Fairclough
W. G. Foye
Winibel Gower
L. S. Guptill
W. E. Hackett
J. W. Hammond
Myra I. Hardy
June Philbrick Jones
H. W. Kimball
H. F. Lewis
Marion W. Long
P. A. Mason
Mabelle Babson Mayo
H. A. McLellan
E. W. Merrill
N. P. Merrill
Jessie Whitehouse Merrill
L. O. Merrill
N. I. Mixer
F. H. Paine
Agrandece Record Pullen

E. S. Rawson
Cora E. Robinson
F. H. Rose
T. J. Seaton
Austin Shaw
Ella McBurnie Stacy
Pearl Davis Steffenson
Inez Stevenson
Jeannette L. Sturtevant
Maude Eaton Wadleigh
Abbie Hague Warren
Mary D. Weeks
N. E. Wheeler
J. D. Whittier
Sarah B. Young

1910

Leona Garland Berry
A. D. Blake
Addie Knight Boynton
E. H. Brownlow
Verena H. Chaney
Caro B. Chapman
M. Crowell
George N. Deane
In memory of
by George A. Deane
Mary Donald Deans
Emma Berry Delahanty
C. E. Dodge
H. F. Dow
Annie L. Fogg
N. H. Garrick
R. N. Good
C. A. Grant
Jennie Grindle Grindle
H. O. Harriman
C. L. Haskell
Evie Eastman Hebert
Ruth Wood Hebrer
Pauline Herring
F. T. Hill
Helen J. Hinckley
Cassilena Perry Hitchcock
E. A. Howe
Rosalind M. Jewett
Sarah Ketcham
Edith Simpson Lord
Lillian Lowell
T. L. Mahany
Eleanor Creech Marriner
H. B. Moor
Elizabeth Monohan Nickles
W. G. Ramsden
I. W. Richardson
Helen V. Robinson
Rachel Marshall Sterling
C. H. Swan
Maude A. Weed
Grace E. Whittier
Mary E. Woodman

1911

A. L. Applebee
A. W. Blake
Inez Mace Bridges
R. C. Bridges
R. V. Brown

Margaret Hare Buck
Marjorie Bucknam
Louise N. Buzzell
D. W. Clark
Hazel Cole
Laura Day Cole
Mary Weston Crowell
Helen Warren Cummings
R. L. Ervin
Blanche Farrington
Elsie Lawrence Fentuman
Minnie E. Fernald
Alice Thomas Good
Helen D. Higgins
I. Higginbotham
I. M. Holt
H. W. Kidder
Sinia F. King
Margaret E. Lincoln
L. H. Miller
Emerald Bradman Mosman
Hazel Breckinridge Malley
R. E. Nash
Lucille Noyes
T. P. Packard
James Perry
C. H. Pierce
Ellen M. Pillsbury
Rose M. Pillsbury
H. M. Pullen
J. Corey Richardson
J. C. Richardson
R. R. Rogers
Margaret Fielden Rogers
J. K. Romeyn
Gertrude Coombs Rose
Louise A. Ross
F. A. Shepherd
E. Louise Springfield
E. G. Stacy
L. E. Thornton
Rose Carver Tilley
G. W. Vail
F. D. Walker
Beulah E. Withee
Ethel Wood West
Leta Young

1912

H. C. Allen
L. B. Arey
J. A. Bagnell
R. E. Baker
E. A. Baldwin
S. Bisbee
R. S. Bishop
Marian E. Brown
C. Brownell
Marv M. Buswell
Florence E. Carll
A. E. C. Carpenter
S. C. Cates
Florence Cross Cleveland
E. H. Cole
Maude F. Collins
Etta A. Creech
Harriet L. Davis
J. P. Dolan

H. E. Donnell
Eva Reynolds Dunbar
Clayton E. Eames
Bertha Wilson Eldridge
C. Esterbrook
R. J. Faulkingham
C. G. Fletcher
Alban Fowler
Pauline H. Freeman
E. D. Gibbs
Elsie Gardiner Gilbert
Ethel Gilpatrick
Ruth E. Goodwin
G. M. Gray
T. S. Grindle
Ethel V. Haines
Ruth O. Hamilton
R. A. Harlow
S. A. Herrick
M. T. Hill
Linnion J. Higgins
H. C. Hodgkins
R. P. Hodsdon
R. K. Hodsdon
Margaret Holbrook
Ruth E. Humphries
Helen Hunt
Sarah Snow Jellison
W. E. Jones
Leslie F. Jordan
Laurel Wyman Keppel
Arthur A. Knight
Edith R. Lenhardt
M. E. Lord
R. H. Lord
O. E. Lowell
Earle C. Macomber
J. E. May
J. A. Michaud
Pearl Mitton
L. Morris
Annie C. Boyd Pomeroy
Louise B. Powers
Leora E. Prentiss
Mildred Ralph
Jennie M. Reed
H. C. Reynolds
M. C. Rideout
Rita M. Robinson
D. G. Roby
J. Rooney
Myrtle Rumery
Lillian Carll Shubert
Harold H. Sinclair
Elizabeth Sloat Sipe
Margaret B. Skinner
Freda Snow
Seymour Soule
Emmons W. Stacy
Villa Barrett Stacy
Ethel M. Stevens
Ethel Ward Strickland
L. C. Sturtevant
Gail A. Taggart
J. B. Thompson
B. B. Tibbetts
Bessie Cummings Walden
Emma Leighton Walden

E. E. Washburn
In memory of
by Mr. and Mrs. W. W.
Washburn
A. L. Welch
Susie W. Wentworth
Julia C. Weymouth
A. L. Whittemore
Jeannette Winchester

1913

G. C. Adams
Margaret Adams
Mattie Windell Allen
Genevieve Barker
C. Barnard
D. Baum
G. L. Beach
C. F. Benson
W. F. Berry
E. R. Bowker
L. R. Bowler
F. Bradstreet
W. B. Carroll
Eva W. Clark
I. L. Cleveland
Lucy Clough
H. J. Clukey
H. S. Cushman
F. G. Davis
D. W. Ellis
C. M. Fogg
V. A. Gilpatrick
J. C. Goldthwaite
R. F. Good
Margaret Goss
R. K. Greeley
E. C. Green
H. B. Greene
Marian Ingalls Hague
Ella Lafferty Haley
Pauline Hanson
J. L. Howe
R. W. Hogan
F. A. Hunt
E. H. Hussey
P. W. Hussey
R. M. Hussey
J. P. Kennedy
C. J. Keppel
Cynthia L. Knowles
Eva Macomber Kyes
Avis Thompson Lamareau
Dora Libby
Ella K. Litchfield
A. L. MacGhee
B. B. Mansfield
E. C. Mariner
Frances Pollard McBride
Meroe F. Morse
S. I. Mower
F. D. Nardini
Bessie Dutton Pillsbury
Diana Wall Pitts
Angie Beckford Rand
C. G. Reed
J. O. Reed
Sarah Pennell Reed

M. P. Roberts
L. G. Shesong
G. W. Snow
C. A. Small
C. C. Soule
Phyllis St. Clair
Marion E. Tebbetts
Bessie N. Tobie
Robert E. Walsh
R. R. Webber
H. N. Welch
John Wells
D. H. White
Iva B. Willis
Clara E. Winslow
C. H. Witham
Ada Waugh Young
Andrew Young

1914

W. B. Ashford
Florence Cole Barnard
Lucie F. Barrows
Louise Drummond Beach
W. L. Beal
Katherine Bowen
R. H. Bowen
Laura Bragdon
J. P. Burke
P. L. Campbell
F. S. Carpenter
Edith Washburn Clifford
Florence Cole
E. K. Currie
R. E. Colomy
R. C. Curtis
Lena Cushing
E. H. Davis
W. B. Dexter
Annie Dudley
Idella K. Farnum
V. H. Farnham
E. B. Farrar
Lillian Fogg
Blanche Farrington
A. D. Gillingham
F. T. Gillingham
Alice Beckett Haley
Grace W. Hamilton
R. I. Haskell
Nannie L. Soule Hatch
P. W. Huff
Mabelle H. Hunt
Cora Patterson Hutchins
David Jack
R. E. Johnson
F. H. Jones
Marion Dodge Keef
E. S. Kelson
J. W. Kimball
H. Knight
Irma A. Leonard
R. A. Lowell
F. S. Martin
Mabel Bynon McDaniel
A. S. McDougall
N. J. Merrill
S. B. Miller

W. A. Mooers
H. M. Morse
G. G. Newton
C. E. Nason
H. W. Nutting
Eva Pratt Owen
R. E. Owen
Gladys Paul
W. M. Payson
G. W. Perry
J. F. Pineo
G. W. Pratt
H. G. Pratt
Erma V. Reynolds
C. D. Robinson
Abbie K. Sherman
Marion E. Springfield
V. H. Tibbetts
W. A. Tracy
H. E. Umphrey
E. L. Warren
Lois Peacock Warren
M. Warren
C. B. Washburn
Ethel Mirriam Weeks
H. A. Weir
Grace Weston
E. R. Wheeler
Edith Klein Wilson
L. A. Wilson
W. Winslow
C. F. Wood
E. L. Wyman
Hazel Young

1915

D. W. Ashley
Kathleen I. Baxter
E. Mildred Bedford
P. P. Bicknell
Lena Blanchard
R. A. Bramhall
H. S. Campbell
G. Campbell
E. A. Carpenter
Ethel Chamberlain
Marguerite Chamberlain
A. F. Clark
L. W. Crockett
T. J. Crossman, Jr
Emily A. Cunningham
W. C. Dacey
R. O. Davis
P. A. Drummond
G. O. Dudley
H. H. Dunham
F. B. Dunn
Vivian Ellsworth
Myrtle Everett
Jennie Farnum
C. L. Foss
P. F. Fraser
A. D. Gilbert
R. W. Gilmore
Aldine Gilman
Ruth W. Goodwin
L. W. Grant
A. M. Guptill

Helen N. Hanson
 R. N. Hatt
 Harold E. Hodgkins
 Mildred Holmes
 E. G. Holt
 M. F. Hunt
 R. B. Hutchins
 F. A. James
 C. H. Jones
 W. H. Kelsey
 Marion Steward LaCasce
 Adelaide M. Lakin
 A. H. Lary
 Nellie Lightbody
 C. B. Lord
 Ina M. McCausland
 J. E. McMahon
 C. R. Mills
 Ruth Morgan
 L. F. Murch
 F. P. Murphy
 A. C. Niles
 Emily Hanson Obear
 W. J. Pendergast
 E. W. Pratt
 R. E. Plaisted
 G. B. Priestly
 H. P. Ramsdell
 H. W. Rand
 H. Ricker, Jr.
 Ruth Brickett Rideout
 Marguerite Robinson
 N. E. Robinson
 K. Royal
 E. A. Russell
 May H. Sargent
 E. L. Scribner
 L. H. Shibbles
 H. A. Small
 C. V. Smith
 L. P. Spinney
 M. C. Stephenson
 C. H. Taylor
 R. R. Thompson
 Amy J. Tilden
 Mary Tobey
 A. Ruth Trefethen
 E. A. Trites
 J. H. Trites
 Lizzie H. Waldron
 Mary Washburn
 Dorothy N. Webb
 L. F. Weeks
 R. W. Weston
 Leonora Dyer Whelden
 A. P. Whipple
 Evelyn S. Whitney
 R. H. Williams
 A. R. Willard
 E. M. Woodward
 A. H. Yeaton
 R. C. Young

1916

H. H. Barker
 Marjorie L. Barker
 A. F. Bickford
 S. G. Blackington

Burton B. Blaisdell
 Alice C. Boynton
 Edith Pratt Brown
 H. H. Bryant
 W. E. Burton
 J. A. Campbell
 L. F. Carter
 Yvette G. Clair
 Alice A. Clarkin
 A. D. Craig
 Berle Cram
 Iris Crosby
 P. G. Curtis
 C. E. Dobbin
 R. J. Doyle
 Vivienne Wright Dunn
 F. M. Dyer
 H. A. Eaton
 F. C. English
 T. Fieldbrave
 F. C. Foster
 Lucille H. Foster
 Esther D. French
 H. O. Goffin
 B. F. Greer
 A. E. Gregory
 Effie M. Hannan
 Marion Harmon
 Clara Hinckley Hemenway
 J. N. Harriman
 L. D. Herrin
 E. J. Higgins
 Elizabeth Hodgkins
 Alice A. Hunton
 R. C. Hurd
 R. A. Hussey
 F. L. Irvin
 C. M. Joly
 R. C. Joudry
 R. J. Kimball, Jr.
 R. W. King
 R. Kolseth
 L. Levine
 W. C. Lincoln
 N. W. Lindsay
 Helen Marr
 W. B. Marston
 Alice C. Mather
 Claire M. McIntire
 Louise McCurdy McKinnon
 I. W. Merrill
 P. J. Mayers
 E. M. Miller
 Hazel A. Moore
 L. Catherine Moses
 Albert Moulton
 A. J. O'Neil
 J. H. Prince
 Antoinette Ware Putnam
 D. E. Putnam
 G. W. Putnam
 W. M. Rand
 J. M. Richardson
 A. H. Robbins
 Edith C. Robinson
 Ella Robinson
 Eva Roby
 H. M. Rockwell

W. C. Schuster
 H. G. Shohet
 Marion Wyman Sims
 E. C. Simpson
 Vivian Skinner
 B. H. Smith
 E. P. Smith
 Susie Smith Smith
 I. R. Stanwood
 S. D. Staples
 Carolyn Stevens
 H. B. Taft
 In memory of
 by Mr. S. B. Taft
 Mina M. Titus
 C. A. Treat
 Frances Trefethen
 Maude Huckins Webster
 Florence Stobie Woodward
 C. O. Wylie

1917

Myrtle L. Aldrich
 Lucy M. Allen
 Meldred Greeley Arnold
 Attalena Atkins
 H. R. Bailey
 J. P. Baxter
 Eva M. Bean
 W. J. Blades
 F. L. Bragg
 H. S. Brown
 L. A. Brunelle
 G. F. L. Bryant
 Harriet Canham
 E. W. Campbell
 C. Carroll
 Catherine Clarkin
 Helen D. Cole
 E. D. Cawley
 H. M. Crockett
 Myra Cross
 A. B. Crossman
 Madeline Daggett
 Marian R. Daggett
 L. L. Davis
 J. H. Deasy
 Flora Norton Dexter
 Gertrude V. Donnelly
 Hazel A. Durgin
 W. H. Erbb
 J. F. Everett
 Grace A. Farnum
 C. B. Flanders
 D. B. Flood
 M. I. Friedman
 Hazel M. Gibbs
 M. G. Golden
 Mildred S. Greene
 W. M. Harriman
 H. E. Hall
 E. Iola Haskell
 F. E. Heath
 W. W. Heath
 L. D. Hemenway
 R. B. Huber
 F. K. Hussey
 M. L. Ilsley

M. B. Ingraham
 G. L. Judkins
 Leonora Knight
 Selma Koehler
 Elsie M. Lane
 H. C. Lasky
 C. W. Lawrence
 G. E. Leeds
 C. B. Leseur
 T. N. Levine
 A. C. Little
 P. L. Lovett
 T. B. Madsen
 F. W. Marriner
 Evie Learned Miller
 J. R. Monroe
 Jeanne Moulton
 Ruth Murdock
 R. A. Nye
 Phoebe Vincent Parker
 Lucy Taylor Pratt
 H. S. Pratt
 C. S. Richardson
 F. A. Pottle
 O. H. Rankin
 C. B. Price
 Hazel L. Robinson
 E. D. Record
 C. A. Rollins
 Irma M. Ross
 L. A. Shea
 Granville C. Shibbes
 Marian White Smith
 R. N. Smith
 W. B. Smith
 Margaret Brown Staples
 Floy M. Strout
 Edna Peabody Strout
 Vivien Small Sullivan
 A. N. Sylvester
 F. A. Tarbox
 M. R. Thompson
 D. W. Tozier
 Annie F. Treworgy
 Earle Tucker
 Lillian N. Tuttle
 H. H. Upton
 W. L. Webb
 N. Weg
 L. E. Wenz
 Florence E. Wheet
 R. E. Wheldon
 P. G. Whittemore
 O. C. Wilbur
 Winifred Atwood Wilbur
 Grace Fletcher Willey
 L. E. Young

1918

E. S. Adams
 Mary Jordan Alden
 P. E. Alden
 Doris P. Andrews
 Ethel M. Armstrong
 C. M. Bailey
 M. A. Bigelow
 H. G. Boardman
 P. J. Buhlier

Helene Buker
 Annie M. Caswell
 Eunice E. Chase
 Phyllis V. Cole
 Gladys V. Craft
 Alta E. Davis
 M. Derby
 J. H. Dunn
 Elizabeth R. Fernald
 G. E. Ferrell
 Gladys Meserve Ferrell
 Mildred Barton Flood
 Norma H. Goodhue
 Winifred Greeley
 W. G. Hastings
 R. M. Hayes
 H. F. Hill
 Ross S. Holt
 Marion L. Horne
 Frank J. Howard
 Helen M. Kimball
 Mollie Treat King
 Marguerite Bradbury
 Lampley
 N. D. Lattin
 Marian E. Lewis
 P. B. Libby
 Alberta Shepherd Marsh
 R. A. Matthews
 H. E. Moor
 H. L. Newman
 R. H. Parker
 A. H. Patterson
 M. A. Philbrook
 C. H. Piebes
 Lenna H. Prescott
 Ellsworth Prince
 B. M. Ranney
 Dorothy I. Roberts
 Ruby M. Robinson
 Jennie O. Sanborn
 Winifred Shaw
 A. L. Shorey
 C. L. Silverstein
 Isabel Snodgrass
 H. R. Speare
 R. L. Sprague
 Marion I. Starbird
 F. F. Sully
 G. F. Sweet
 C. M. Tracy
 Gladys Twitchell
 Leila M. Washburn
 Lucile Rice Wheeler
 Hazel L. Whitney
 R. C. Whitney
 Margaret Wilkins
 E. A. Wyman

1919

Miriam B. Adams
 C. V. Anderson
 Helen L. Baldwin
 Alice V. Barbour
 Helen Blackwell
 Beatrice Bowler
 Hilda Bradbury
 R. E. Bradbury
 W. Chittenden

E. R. Craig
 I. E. Creelman
 Lura E. Dean
 Mira L. Dolley
 W. V. Driscoll
 Hildegard V. Drummond
 Elizabeth Eames
 Mary A. Foss
 Marion C. Griffin
 B. S. Hanson
 L. Heyes
 Elizabeth Hoffman
 Katherine Hatch
 R. C. Hughes
 G. E. Ingersoll
 Grace E. Lermond
 Belle Longley
 A. W. Maddocks
 E. S. Marshall
 Elizabeth McCausland
 Vera L. Moore
 Daisy I. Murray
 N. L. Nourse
 Ernestine C. Peabody
 E. J. Perry
 Lillian Pike
 Josephine Rice
 A. E. Shirley
 B. E. Small
 R. E. Sullivan
 J. G. Sussman
 Mary A. Titcomb
 Matilda E. Titcomb
 Mary E. Tourtillotte
 Marion Williams

1920

Arthur A. Herbert
 G. R. Skillin
 S. G. Twichell

OTHER FRIENDS OF THE
COLLEGE

A. J. Alden
 Anonymous
 A. W. Anthony
 Miss Kate J. Anthony
 T. B. Ashcraft
 W. B. Arnold & Co.
 Mrs. E. C. Atkins
 Mrs. G. G. Averill
 C. I. Bailey
 E. A. Bailey
 C. M. Bailey
 G. W. E. Barrows
 C. H. Barton
 Bath Sunday School
 Miss Alice Benjamin
 Mrs. Thomas G. Bennett
 F. L. Besse
 J. W. Black
 Boothby Bartlett Co.
 F. E. Boston
 G. K. Boutelle
 W. A. Bowen
 W. P. Breneman
 B. E. Carter
 Mrs. Elvira Caswell

W. Chester
Gardner Colby,
Trustee, 1865-79
In memory of
by Francis Gardner Colby
W. Murray Crane
T. J. Crossman
C. A. Dean
J. S. Dean
G. G. Deering
Day & Smiley Co.
E. R. Drummond
In memory of
by A. F. Drummond
Hildegard V. Drummond
Ola Drummond Thomes
Aubigne Drummond
Wyman
H. R. Dunham
Mrs. W. M. Dunn
A. W. Esleeck
H. E. Fales
John W. Farwell
L. M. Felch
G. S. Flood & Co.
Mrs. Elizabeth L. French
A Friend
Mrs. C. B. Fuller
Miss Mary A. Gardner
Girls' Glee Club
Dr. M. S. Goodrich
S. A. & A. B. Green
F. W. Grover
W. A. Hager & Co.
Fred P. Haggard
E. M. Hamlin
G. M. Hanson
P. W. Harry
Mrs. Myra B. Hatch
Mrs. Ella M. Hawes
E. H. Haskell

E. E. Holt
C. W. Hussey
Fred Joy
H. F. Kalloch
Mrs. Nellie True King
Neil Kelliher
W. J. Lanigan
H. P. Little
A. Marquardt
O. A. Meader
G. E. Macomber
M. L. Madden
Mr. and Mrs. H. M.
Maling
G. H. Marr
Merrill-Mayo Co.
G. H. Milliken
Willis B. Moulton
I. B. Mower
R. Nivison
E. D. Noyes
F. F. Noyes
H. Wallace Noyes
H. H. Ostrom
Mrs. H. W. Page
Sarah E. Parkhurst
G. F. Parmenter
Peavy Brothers
Alonzo W. Perry
Mrs. S. H. Phillips
Mrs. T. Raymond Pierce
Portland Alumnae Asso.
W. E. Pratt
S. L. Preble
A. E. Purinton
H. Purinton
Frank Redington
W. E. Reid
Henry E. Robins,
President of

Colby College,
1873-1882
In memory of
by Kingman Nott Robins
and Mrs. Martha Robins
Esleeck
Rollins, Dunham Co.
W. B. Seymour
Ellen M. Shove
F. W. Smith
Mrs. Carrie E. Soper
L. H. Soper Co.
Jennie M. Soule
E. M. Soule
C. H. Spalding
Mrs. R. J. Stetson
I. Frank Stevens
Mrs. Martha H. Stobie
Robert Stobie
L. O. Tebbetts
Arad Thompson
Trustee of Colby College,
1887-1905
In memory of
by Louise Thompson
Whittier
J. G. Towne
C. B. Walker
J. B. Walker
Wardwell Dry Goods Co.
Waterville Iron Works
Waterville Steam Laundry
C. J. Weber
J. H. Welch
Wesley R. Wells
C. H. White
Wentworth Music Co.
G. C. Wing
B. H. Winslow
Mrs. Eleanor S. Woodman
Wyandotte Woolen Co.

RETURNING GRADUATES FOR THE ANNIVERSARY

BY THE EDITOR.

Following is a complete list, tabulated up to May 12, of those who have signified their intention of attending the centennial of the College, June 26-30. The list does not include the names of those who have expressed a doubt about returning—some 200 or more.

The list also contains the names of about 300 or more men who served in the Great War who plan to be present at the Sunday afternoon Memorial services, June 27, at which medals will be presented by the College to all those who served their country.

1850

E. Hunt, Grafton Center, N. H.

1862

N. E. Luce, Vassalboro, Maine.
Richard Cutts Shannon, Brockport, N. Y.

1863

Wm. P. Whitehouse, Augusta, Maine.
Geo. B. Ilsley, Limerick, Maine.

1864

W. S. Knowlton, Monson, Maine.

1865

F. C. Thayer, 214 Main St., Waterville, Maine.

1867

Dudley P. Bailey, 121 Linden St., Everett, Mass.

1868

Reuben W. Dunn, 40 College Ave., Waterville, Maine.

1869

Geo. S. Rowell, Portland, Maine.

1871

G. S. Paine, Winslow, Maine.

Chas. W. Foster, 160 Coyle St., Woodfords, Maine.

1872

W. W. Perry, Camden, Maine.

John H. Barrows, 5 Harris St., Marblehead, Mass.

Howard R. Mitchell, 17 Dalton St., Waterville, Maine.

1873

Augustus H. Kelley, 57 Montview St., Boston 32, Mass.

1874

Charles E. Young, 1 Franklin St., Hallowell, Maine.

1875

Eben G. Russell, 32 Veranda St., Portland, Maine.

Edward J. Colcord, 244 Madison St., Brooklyn, N. Y.

Leslie C. Cornish, 47 Green St., Augusta, Maine.

Herbert Tilden, 10 Main St., Farmington, Maine.

Geo. W. Hall, 221 E St., N. W., Washington, D. C.

Edward H. Smiley, 244 Collins St., Hartford, Conn.

Mrs. Mary Low Carver, 72 Fayerweather St., Cambridge, Mass.

1876

Clement H. Hallowell, 688 Washington St., Norwood, Mass.

C. C. Tilley, Jefferson, Maine.

Clarence E. Meleney, 131 Livingston St., Brooklyn, N. Y.

1877

William H. Looney, 98 Exchange St., Portland, Maine.

Chas. D. Smith, 22 Arsenal St., Portland, Maine.

A. J. Sturtevant, Willit, Calif.

Charles F. Meserve, Squirrel Island, Maine.

Louise H. Coburn, Skowhegan, Maine.

1878

G. W. Young, 41 Rutland Sq., Boston, Mass.

Edwin F. Lyford, 106 Clarendon St., Springfield, Mass.

Wm. G. Mann, 189 Merritt St., Westbrook, Maine.

Charles F. Johnson, 67 Silver St., Waterville, Maine.

H. M. Thompson, Stonington, Conn.

1879

Everett Flood, Palmer, Mass.

Percy Warren, 29 Forest Ave., Bangor, Maine.

William W. Mayo, Oxford, Mass.

Geo. Merriam, Skowhegan, Maine.

W. C. Stetson, Marston St., Waterville, Maine.

W. H. Lyford, 105 So. La Salle St., Chicago, Ill.

A. P. Soule, Hingham, Mass.

1880

J. E. Case, So. Acton, Mass.

Harry L. Koopman, East Side Sta., Providence, R. I. (Lib. Brown Univ.)

Arthur M. Thomas, Farmington, Maine.

Hartstein W. Page, Baldwinville, Mass.

J. E. Cochrane, 101 Union Ave., Old Orchard, Maine.

H. L. Kelley, 76 Silver St., Waterville, Maine.

1881

Chas. H. Bates, 41 School St., Middleboro, Mass.

C. H. French, 99 Newbury St., Boston, Mass.

Jennie M. Smith, 20 College Ave., Waterville, Maine.

Charles C. Speare, Baldwinville, Mass.

Mrs. E. R. Mace, New Vineyard, Maine.

Fred M. Preble, 681 West 4th St., Riverside, Calif.

Chas. B. Wilson, Dickinson Hall, Westfield, Mass.

Mrs. Eugene R. Mace, New Vineyard, Maine.

1882

Edward F. Thompson, 187 Middle St., Portland, Maine.

Warren C. Philbrook, 6 Getchell St., Waterville, Maine.

Robie G. Frye, Sharon, Mass.

Wm. C. Crawford, Allston, Mass.

J. Frederick Hill, 225 Main St., Waterville, Maine.

1883

F. H. Hansen, 141 Heller Parkway, Newark, N. J.

H. M. Lord, The Ontario, Washington, D. C.

C. D. Edmunds, 181 Hammond St., Bangor, Maine.

G. M. Wadsworth, 430 Washington St., Whitman, Mass.

1884

F. B. Hubbard, 57 Elm St., Waterville, Maine.

F. D. Mitchell, 5535 Ellis Ave., Chicago, Ill.

Shailer Matthews, 5736 Woodlawn St.,
Chicago, Ill.

1885

Frederick G. Chutter, School St., Lebanon, N. H.

B. S. Annis, Hamilton Nat'l Bank Bldg.,
Chattanooga, Tenn.

Fred A. Snow, Eastport, Maine.

George R. Berry, Hamilton, N. Y.

Frank H. Edmunds, 115 Broadway, New
York, N. Y.

1886

A. M. Richardson, 26 Walnut St., So.
Portland, Maine.

R. J. Condon, 3818 Winding Way, Cincinnati, O.

T. J. Ramsdell, 18 Lafayette St., Calais,
Maine.

R. H. Pulsifer, Belgrade, Maine.

L. C. Bridham, 16 Judson St., Mechanic
Falls, Maine.

Herbert W. Trafton, 3 Wyman St.,
Augusta, Maine.

Mr. Edward W. Frentz, Youth's Com-
panion office, Boston, Mass.

1887

Charles C. Richardson, 30 Main St.,
West Brookfield, Mass.

Fred K. Owen, 365 Stevens Ave., Port-
land, Maine.

Woodman Bradbury, 216 Homer St.,
Newton Centre, Mass.

Walter B. Farr, 205 Lincoln St., Boston,
Mass.

Harvey D. Eaton, Waterville, Maine.

Irving O. Palmer, 30 Highland Ave.,
Newtonville, Mass.

R. W. Harvey, 14 Middle St., Hallowell,
Maine.

J. F. Larrabee, Waterville, Maine.

G. E. Wilkins, 26 High St., Houlton,
Maine.

Charles E. Dolley, 87 Hawthorne St.,
Malden, Mass.

Mr. F. R. Bowman, 8 Cumberland St.,
Boston, Mass.

1888

Bertha L. Brown, 53 Court St., Bangor,
Maine.

Mrs. Woodman Bradbury, 216 Homer
St., Newton Centre, Mass.

John F. Tilton, 66 Alba St., Portland,
Maine.

Addison B. Lorimer, 36 Lawn Ave.,
Portland, Maine.

A. F. Drummond, Waterville, Maine.

Emery B. Gibbs, 704 Tremont Bldg.,
Boston, Mass.

Benj. P. Holbrook, 93 Hammond St.,
Cambridge, Mass.

William W. Merrill, 8 Gilbreth St., Fair-
field, Maine.

Mrs. Mary F. Bradley, 216 Homer St.,
Newton Ctr., Mass.

W. D. Stewart, 247 Hammond St., Ban-
gor, Maine.

A. H. Brainard, 591 Kearney Ave.,
Arlington, N. J.

1889

Lincoln Owen, 53 Montview St., West
Roxbury, Mass.

Eugene L. Sampson, 13 Winter St.,
Foxcroft, Maine.

Charles H. Pepper, Elm St., Concord,
Mass.

Edward F. Stevens, 188 Columbia
Heights, Brooklyn, N. Y.

James King, 911 East 50th St., Chicago,
Ill.

1890

Elwood T. Wyman, 467 Washington St.,
Whitman, Mass.

Melvin M. Smith, Faculty Row, Dur-
ham, N. H.

Dana W. Hall, 6127 Greenwood Ave.,
Chicago, Ill.

A. B. Patten, 225 Main St., Torrington,
Conn.

Chas. W. Averell, 459 East Exchange
St., Akron, Ohio.

Ernest G. Walker, 1406 G St., Washing-
ton, D. C.

George N. Hurd, 256 So. Norton Ave.,
Los Angeles, Calif.

1891

Norman L. Bassett, 43 Green St.,
Augusta, Maine.

Leland P. Sturtevant, R. F. D. 1, Fair-
field, Maine.

Franklin W. Johnson, 60 Edgecliff Ter-
race, Yonkers, N. Y.

E. C. Teague, 44 Court St., Bath, Maine.

Charles F. Leadbetter, Pine St., E.
Millinocket, Maine.

H. R. Purinton, 36 Mountain Ave., Lew-
iston, Maine.

Reuben L. Ilsley, 3602 13th St., N. W.,
Washington, D. C.

Mrs. Mary M. Ilsley, 3602 13th St., N.
W., Washington, D. C.

Mr. Edward B. Matthews, 1410 Linden
Ave., Baltimore, Md.

1892.

H. E. Wadsworth, Winthrop, Maine.

Frank B. Nichols, 83 Front St., Bath,
Maine.

Chas. A. Merrill, Cathedral Heights,
Noank, Conn.

E. H. Stover, Houlton, Maine.

C. H. Sturtevant, Livermore Falls, Maine.

Dora M. Sibley, 79 Concord St., Framingham, Mass.

Harry L. Pierce, Shrewsbury, Mass.

Chas. P. Barnes, Houlton, Maine.

W. L. Bonney, Bowdoinham, Maine.

E. F. Osgood, Berlin, N. H.

Miss R. A. Gilpatrick, 11 Maple St., Hallowell, Maine.

W. N. Donovan, 45 Paul St., Newton Center, Mass.

Mr. H. F. Kalloch, Fort, Fairfield, Maine.
1893

Charles F. Smith, Box 222, Union, Maine.

J. H. Ogier, 84 Chestnut St., Camden, Maine.

D. J. Gallert, 31 Liberty St., New York, N. Y.

Hannah J. Powell, 164 Sawyer St., So. Portland, Maine.

Katharine B. Tilton, 66 Alba St., Portland, Maine.

Mabel M. Irish, Buckfield, Maine.

George Otis Smith, 2137 Bancroft Pl., Washington, D. C.

Mrs. W. P. Breneman (Helen Beede), 33 Davis Ave., Auburn, Maine.

J. B. Slocum, 29 Ashburton Ave., Yonkers, N. Y.

Arthur H. Berry, 18 Linden St., Providence, R. I.

Mrs. Mary Bickmore Tefft, 186 So. Columbus Ave., Mt. Vernon, N. Y.

L. W. Robbins, 327 Canton St., Stoughton, Mass.

E. L. Nichols, 450 Hammond St., Bangor, Maine.

Miss Lizzie T. Hussey, Skowhegan, Maine.

Harry T. Jordan, 5005 Pine St., Philadelphia, Pa.

Mrs. E. P. Neal, W. Boylston, Mass.

Lester C. Miller, 14 Oxford St., Worcester, Mass.

Mrs. Charles Y. Parker, 3 Langdon Sq., Cambridge, Mass.

1894

Melville C. Freeman, 20 Meredith St., Boston, Mass.

Drew T. Harthorn, 23 Morrill Ave., Waterville, Maine.

Frank W. Padelford, 706 Ford Bldg., Boston, Mass.

Ernest H. Pratt, Clinton, Maine.

Annie E. Merrill, 38 Highland St., Woonsocket, R. I.

Virgil C. Totman, Oakland, Maine.

Frank L. Ames, Norridgewock, Maine.

Mrs. Wm. F. Jones, 59 Pleasant St., Norway, Maine.

Miss Mary L. Carleton, 170 Cumberland St., Cumberland Mills, Me.

Wm. B. Noyes, Elm St., Stonington, Conn.

Sarah B. Howe, Stetson, Maine.

Mary L. Carleton, Norway, Maine.

Dr. P. S. Merrill, 88 Elm St., Waterville, Maine.

Clarence E. Tupper, 340 Main St., Worcester, Mass.

Samuel A. Burleigh, 36 Lauren St., Whitman, Mass.

Mrs. Annie R. Barnes, Houlton, Maine.

Ernest H. Pratt, Box 45, Hinckley, Maine.

G. H. D. L'Amoureux, 20 Dunmoreland St., Springfield, Mass.

Mr. Fred S. Latlip, 31 Ticonic St., Waterville, Maine.

1895

Ralph K. Bearce, Duxbury, Mass.

H. L. Springer, Skowhegan, Maine.

Wm. L. Waters, 1212 American Bank Bldg., Seattle, Wash.

Mrs. Lila H. Hersey, 58 Columbia Rd., Woodfords, Maine.

Archer Jordan, 33 Hillcrest St., Auburn, Maine.

Lily S. Pray, 19 Maple St., Bath, Maine.

John F. Philbrook, Danforth, Maine.

A. W. Snare, 39 Hammond St., Bangor, Maine.

C. M. True, Lasell Sem., Auburndale, Mass.

Emma A. Fountain, 91 Prospect Ave., Flushing, N. Y.

H. T. Waterhouse, Biddeford, Maine.

H. P. Ford, 22 Mellen St., Dorchester, Mass.

1896

Henry W. Dunn, 84 State St., Boston, Mass.

Everett L. Getchell, 38 Hemenway St., Boston, Mass.

C. B. Fuller, 781 Main St., Waltham, Mass.

Edith Hanson Gale, 27 Oakland St., Medford 55, Mass.

H. E. Hamilton, 29 Grinnell St., Greenfield, Mass.

Florence E. Dunn, College Ave., Waterville, Maine.

B. Ralph Cram, Mt. Vernon, Maine.

Myrtice D. Cheney, 288 State St., Portland, Maine.

T. C. Tooker, Cherryfield, Maine.

Albert S. Cole, Barre, Mass.

Miss M. C. Meserve, 20 High St., Glen Ridge, N. J.
 Herbert N. Pratt, Skowhegan, Maine.
 Mrs. Evelyn W. Pratt, Skowhegan, Maine.
 Walter L. Hubbard, Central St., W. Boylston, Mass.
 H. Warren Foss, 42 Everett St., Arlington, Mass.

1897

Helen F. Lamb, 373 8th St., Brooklyn, N. Y.
 Harry B. Watson, 38 So. Arlington Ave., East Orange, Mass.
 Charles L. Clement, Fryeburg, Maine.
 Mrs. P. A. Hubbard, 79 Pine St., Bangor, Maine.
 Percy F. Williams, The Fessenden School, West Newton, Mass.
 Nina Vose Greeley, Main St., Framingham, N. H.
 Mrs. Merton W. Bessey, 72 Elm St., Waterville, Maine.
 Edith M. Larrabee, Gardiner, Maine.
 Annie Lee Knight, 26 Bramhall St., Portland, Maine.
 Harriet F. Holmes, Eastport, Maine.
 Grace Gatchell, 48 Vinal Ave., Somerville, Mass.
 Charles H. Whitman, 116 Lincoln Ave., New Brunswick, N. J.
 Miss Harriet F. Holmes, 15 Washington St., Eastport, Maine.
 Ruth S. Reed, 135 Ocean St., Lynn, Mass.
 Mrs. W. H. Hill, 2 Waban St., Wellesley, Mass.
 Edward S. Osborne, 5 Ast St., Waterville, Maine.
 H. H. Chapman, 43 Maple Ave., Glen Cove, N. Y.
 Arthur J. Dunton, 823 Washington St., Bath, Me.
 Mr. R. M. Barker, Presque Isle, Maine.

1898

Everett S. Treworgy, Ashby, Mass.
 J. O. Wellman, Newmarket, N. H.
 H. S. Allen, 442 Farmington Ave., Waterbury, Conn.
 C. W. Vigue, Waterville, Maine.
 F. W. Alden, 61 Elm St., Waterville, Maine.
 Everett R. Josselyn, Mt. View Park, Portland, Maine.
 T. Raymond Pierce, Wellesley, Mass.
 E. C. Herrick, 154 Maple St., Fall River, Mass.
 Geo. A. Ely, 8 Pine St., Florence, Mass.
 Arad E. Linscott, 197 Prospect St., Portland, Maine.

Miss Edith M. Cook, 47 Ash St., Brockton, Mass.
 L. T. Patterson, Freeport, Maine.
 Mrs. B. W. Wellman, Newmarket, N. H.
 Chas. E. Gurney, 12 Tremont St., Portland, Maine.
 Laura S. Clark, 19 Austin St., Hyde Park, Mass.
 Mrs. Ina T. Hooper, R. F. D. 39, Waterville, Maine.

1899

Henry R. Spencer, 518 East Broad St., Columbus, Ohio.
 Harold L. Hanson, 67 Monument Ave., Charlestown, Mass.
 Maud H. Martin, 15 Central St., St. Johnsbury, Vt.
 Harry S. Vose, 4 Vose St., Waterville, Maine.
 Harry S. Brown, Waterville, Maine.
 Josephine T. Ward, 36 Melville St., Augusta, Maine.
 Mary L. Wilbur, 5612 Linwood Ave., Cleveland, Ohio.
 Grace L. Russell, 126 W. Front St., Skowhegan, Maine.
 Alice M. Purinton, 40 Pleasant St., Waterville, Maine.
 Arthur I. Stuart, 100 Front St., Bath, Maine.
 Mrs. Chas. H. Whitney, 116 Lincoln Ave., New Brunswick, N. J.
 Alice L. Brown, 11 Oak St., Old Town, Maine.
 Etta P. Parent, N. Jay, Maine.
 Miss Agnes C. Stetson, R. F. D., Waterville, Maine.
 C. E. G. Shannon, 1633 Spruce St., Philadelphia, Pa.

1900

Ethel B. Kendall, Highland Ave., Pittsfield, Maine.
 Grace Chaney Masterman, Jay, Maine.
 Marion Osborne Matheson, 35 Quincy St., Brooklyn, N. Y.
 Miss E. M. Russell, 39 Sewall St., Augusta, Maine.
 Miss Carrie M. Tozier, 30 Thorpe St., Somerville, Mass.

1901

Charles F. T. Seaverns, 1265 Asylum Ave., Hartford, Conn.
 Horace I. Hamilton, Newton, N. H.
 A. D. Howard, 19 Milk St., Boston, Mass.
 Grace Farrar Linscott, 197 Prospect St., Portland, Maine.
 E. C. Bean, Holeb, Maine.
 Mary E. Beltnap, 511 W. 10th St., Grand Island, Neb.

W. J. Abbott, Skowhegan, Maine.
 Carl H. Witherell, Post Hosp., Ft. Munroe, Va.
 Gertrude T. Lord, 1 Elm Terrace, Waterville, Me.
 H. L. Withee, Rockport, Maine.
 Miss Mary E. Belknap, 511 W 10th St., Grand Island, Nebr.
 Mr. George A. Marsh, Scarsdale, N. Y.
 Mrs. Lucinda P. Smith, Faculty Row, Durham, N. H.

1902

Guy W. Chipman, 15 Clark St., Brooklyn, N. Y.
 A. H. Mitchell, Billerica, Mass.
 W. H. Rockwood, Lawrence St., Waterville, Maine.
 Edith G. Files, Fairfield, Maine.
 Angier L. Goodwin, 53 State St., Boston, Mass.
 J. G. Larsson, 366 Mass. Ave., Boston, Mass.
 Edna O. Douglass, 56 Green St., Bath, Maine.
 Linwood L. Workman, 17 Church St., Framingham Center, Mass.
 Herbert C. Libby, Waterville, Maine.
 C. C. Koch, 26 Paine St., Springvale, Maine.
 Mrs. Florence W. Bragdon, 69 Fifth Ave., New Rochelle, N. Y.
 Nellie L. Rockwood, 6 Lawrence St., Waterville, Maine.
 H. E. Pike, St Mark's Rectory, Hoosick Falls, N. Y.
 Mrs. L. M. Flye, 20 High St., Glen Ridge, N. J.
 Noah V. Barker, Goddard Seminary, Barre, Vt.

1903

C. A. Lewis, 26 College Ave., Waterville, Maine.
 L. E. Thayer, Waterville, Maine.
 C. M. Daggett, 7 Sheldon Place, Waterville, Maine.
 R. F. Brunel, 1114 County Line Rd., Bryn Mawr, Pa.
 Alice M. Pierce, Wellesley, Mass.
 J. W. Bartlett, 38 Jefferson St., Auburn, Maine.
 Mabel Dunn Libby, Waterville, Maine.
 Harold C. Arey, Hosp. Cottages, Baldwinvale, Mass.
 F. Milton Allen, 46 Nowell Rd., Melrose Highlands, Mass.
 W. C. Washburn, China, Maine.

1904

Evaline A. Salsman, 24 Codman St., Woodfords, Maine.

Edith W. Chester, 47 Winter St., Waterville, Maine.
 Carl R. Bryant, Dover, Mass.
 Mrs. R. D. H. Emerson, 72 Fayerweather St., Cambridge, Mass.
 Vernon S. Ames, Laurel St., Marlboro, N. H.
 Mrs. Eva C. Ames, Laurel St., Marlboro, N. H.
 John A. Partridge, Main St., Sanford, Maine.
 Carroll N. Perkins, 11 Park St., Waterville, Maine.
 Allen Clark, 168 Maine Ave., Gardiner, Maine.
 Mrs. Mary B. Manter, 70 Lincoln St., Winthrop, Mass.
 Mrs. B. E. Carter, 3 Center Pl., Waterville, Maine.
 Miss B. W. Whittier, 8 Crawford Circle, Wilmington, Delaware.
 E. B. Winslow, Tuckahoe, N. Y.

1905

Ida P. Keene, 439 Union Ave., Elizabeth, N. J.
 D. K. Arey, Falmouth, Mass.
 Ralph P. Morton, Farmington, Maine.
 Glenn W. Starkey, State House, Augusta, Maine.
 Cecil W. Clark, 306 Walnut St., Newtonville, Mass.
 Blanche V. Wilber, Madison, Maine.
 Dr. W. J. Hammond, State Hospital, Bangor, Maine.
 William Hoyt, 32 Spring St., Windsor, Conn.
 S. Ernestine Davis, 41 Franklin St., Houlton, Maine.
 Clarence N. Flood, 276 Washington St., So. Braintree, Mass.
 Ethel L. Howard, Winslow, Maine.
 Arthur A. Thompson, Hazlewood St., Waterville, Maine.
 H. H. Bryant, Jr., Main St., Gorham, N. H.
 Elizabeth P. Blaisdell, Alfred, Maine.

1906

Mrs. Eleanor S. Goodwin, 33 Reading Hill Ave., Melrose Highlands, Mass.
 Miss W. M. Lord, Pleasant St., Skowhegan, Maine.
 Jno. C. Lindsay, Norfolk Co. Hosp., So. Braintree, Mass.
 Joseph W. Leighton, 60 State St., Boston, Mass.
 Beulah F. Purington, 43 High St., Passaic, N. J.
 Robert L. Emery, Winchester, Mass.
 R. L. Reynolds, 10 Silver St., Waterville, Maine.

Rex W. Dodge, 120 Exchange St., Portland, Maine.

Karl R. Kennison, 1016 Hibernia Bank Bldg., New Orleans, La.

Frank S. Hamilton, 805 Old So. Building, Boston, Mass.

Linwood L. Ross, 29 Church St., Brockton, Mass.

Anna M. Boynton, 9 Belmont Ave., Camden, Maine.

Elaine Wilson, 55 Court St., Houlton, Maine.

Ella E. Maxcy, 44 Colburn St., No. Attleboro, Mass.

E. C. Lincoln, Box 154, Hingham, Mass.

Louise A. Feenan, Westport Point, Mass.

Ella E. Maxcy, 44 Coburn St., N. Attleboro, Mass.

Anna M. Boynton, 9 Belmont Ave., Camden, Maine.

Chas. P. Chipman, 5 Elm Terrace, Waterville, Maine.

M. C. Joy, Fairfield, Maine.

I. A. Bowdoin, 65 Pleasant St., Ludlow, Vt.

Clara N. Paul, York Beach, Maine.

Mr. P. W. Mitchell, 179 Maple St., Bangor, Maine.

1907

Hattie S. Fassett, New Harbor, Maine.
Willard C. Morse, Maple St., Essex, Mass.

R. C. Emery, 42 Water St., Eastport, Maine.

Albert K. Stetson, 18 High St., Houlton, Maine.

Robert A. Colpitts, 25 Warren Ave., Somerville, Mass.

Burr F. Jones, 32 Hardy Ave., Watertown, Mass.

A. W. Stetson, 25 Sanger Ave., Waterville, Maine.

Inez Bowler, 15 Nudd St., Waterville, Maine.

Rena A. Taylor, 18 Maple St., Skowhegan, Maine.

Walter E. Craig, Greenville Jct., Maine.

Mrs. L. W. Getchell, 47 Silver St., Waterville, Maine.

Ralph B. Young, 34 Thorndike St., Concord, N. H.

Mr. C. B. Flanders, 198 Williams St., New London, Conn.

1908

Frank B. Condon, Augusta, Maine.

Charles W. Bradlee, Jr., Maple House, Lawrenceville, N. J.

Ernest W. Loane, Presque Isle, Maine.

Nettie M. Runnals, Highland Hall, Hollidaysburg, Pa.

Ethel H. Weston, Temiskaming, Quebec, Canada.

Jno. T. Mathews, 60 Wendell St., Cambridge 38, Mass.

A. C. Thompson.

E. E. Masterman, Jay, Maine.

Grace E. Corthell, 18 Boutelle Ave., Waterville, Maine.

Mrs. Avis W. Paulson, 19 Davis St., Mansfield, Mass.

John E. Hatch, West Point, N. Y.

Helen Cochrane, Hallowell, Maine.

Charles C. Dwyer, Hebron, Maine.

Geo. A. Gould, 29 Dartmouth St., Woodfords, Maine.

Mary A. Stobie, Madison, Maine.

J. R. McCombe, 60 Wall St., New York, N. Y.

Miss Lucy E. Treat, Main St., Kingston, Mass.

Mrs. Abbie W. Brown, Center Strafford, N. H.

1909

Margaret Clarke Crouse, Crouseville, Maine.

Nelson I. Mixer, Burlington Ave., Wilmington, Mass.

Leon C. Guptill, 73 Tremont St., Boston, Mass.

E. F. Callahan, Enfield, N. H.

W. G. Foye, 74 Wyllys St., Middleton, Conn.

H. A. McLellan, Island Falls, Maine.

Rev. E. W. Merrill, 1307 Holmes St., Kansas City, Mo.

Maude E. Wadleigh 99 Greenhill Parkway, Worcester, Mass.

Mrs. N. H. Mayo, 116 Tappan St., Brookline, Mass.

Mrs. Agrandice R. Pullen, Monson, Maine.

June Philbrick Jones, R. R. 7, Bangor, Maine.

Wallace E. Hackett, N. E. Vocational School, Rutland, Mass.

Clara A. Eastman, Warren, Maine.

Sarah B. Young, Wheaton College, Norton, Mass.

M. I. Buker, 432 Court St., New Bedford, Mass.

Jeannette Sturtevant, 230 Newbury St., Boston, Mass.

Frederic H. Paine, Sagamore, Mass.

1910

Rosalind M. Jewett, Union St., Waterville, Maine.

Alton D. Blake, 68 Silver St., Waterville, Maine.

F. T. Hill, 111 Main St., Waterville, Maine.

Mary D. Deans, 1848 8th St., Alameda, Calif.
 Ira W. Richardson, 21 Yale Ave., Wakefield, Mass.
 Mrs. C. A. Learned, Weld St., Wilton, Maine.
 Henry O. Harriman, "The Castleton," Washington, D. C.
 Pauline Herring, 7 Highland St., Westbrook, Maine.
 Merle Crowell, 381 4th Ave., N. Y. City.
 Miss Sara E. Ketcham, Henry St., Hempstead L. I., N. Y.
 Miss Lillian Lowell, Box 394, Naugatuck, Conn.

1911

Frederick A. Shepherd, 5 Thayer Court, Waterville, Maine.
 Ellen M. Pillsbury, 218 College Ave., Waterville, Maine.
 Edward C. Stacey, 19 Huron Ave., Cambridge, "B" Mass.
 Minnie E. Fernald, 46 Summer St., Rockland, Maine.
 Mrs. Hazel B. Mailey, 1075 Essex St., Lawrence, Mass.
 Rose C. Tilley, Ashland, Maine.
 Beulah E. Withee, 314 Caroline St., Derby, Conn.
 Rose M. Pillsbury, 19 Memorial St., Baldwinsville, Mass.
 Ethel Wood West, 528 Chelmsford St., Lowell, Mass.
 I. Higginbotham, 8 Gayland St., Boston (25), Mass.
 Mary W. Crowell, 4 Howard St., Ludlow, Mass.
 I. L. Cleveland, 235 Conn. Ave., New London, Conn.
 Robert L. Ervin, 106 Main St., Waterville, Maine.
 James C. Richardson, 74 Ocean St., Lynn, Mass.
 Mollie F. Hanson, 16 Calais Ave., Calais, Maine.
 Ray C. Carter, 65 Washington St., Morristown, N. J.
 Sinia F. King, 328 Brookline St., Newton Centre, Mass.
 Thomas P. Packard, Houlton, Maine.
 Mrs. Laura D. Cole, Casco, Maine.
 Miss Louise N. Buzzell, 74 Court St., Houlton, Maine.
 Miss Esther G. Robinson, 33 Roberts St., Portland, Maine.

1912

Hervey C. Allen, Rockland, Maine.
 Bessie C. Walker, Greenville, Maine.
 Mrs. Laurel Wyman Keppel, St. Pauls School, Garden City, N. Y.

Mrs. Emma L. Walden, Greenville, Maine.
 H. C. Hodgkins, 4 Park Ave., Glen Falls, N. Y.
 Walter J. Rideout, Guilford, Maine.
 J. B. Thompson, Franklin, Maine.
 Russell H. Lord, 85 Market St., Lynn, Mass., (Y. M. C. A.)
 Ray W. Hogan, Clarksburg, West Va.
 Alban Fowler, 163 Pritchard St., Fitchburg, Mass.
 Elmer O. Gibbs, 278 Ash St., Manchester, N. H.
 Mary A. Strickland, Dexter, Maine.
 Mildred Ralph, Saratoga, N. Y.
 Arthur A. Knight, Bangor, Maine.
 L. B. Arey, 2421 So. Dearborn St., Chicago, Ill.
 Ethel Gilpatrick, 32 City Hall Square, Lynn, Mass.
 Florence S. Carll, South China, Maine.
 Ruth E. Goodwin, 92 Bradley St., Saco, Maine.
 Mahlon T. Hill, 113 Pleasant St., Holyoke, Mass.
 Ruth A. Knight, Bangor, Maine.
 Guy M. Gray, 229 Main St., Greenfield, Mass.
 R. K. Hodsdon, Submarine Base, New London, Conn.
 Mildred Ralph, Skidmore Hall, Saratoga, N. Y.
 J. W. Kimball, 591 Kearney Ave., Arlington, N. J.
 Leora E. Prentiss, 10 Maple St., Sanford, Maine.
 Marian E. Brown, 27 Chapel St., Augusta, Maine.
 Richard A. Harlow, 33 Lawn Ave., Woodfords, Maine.
 M. Margaret Buswell, Foxcroft, Maine.
 Harold H. Sinclair, 265 Stevens Ave., Portland, Maine.
 M. Holbrook, 136 Hemenway St., Boston, Mass.
 Mrs. Bertha W. Eldredge, So. Orleans, Mass.
 Helen C. Marsh, Guilford, Maine.
 Mr. J. P. Dolan, E. Walpole, Mass.
 Ruth O. Hamilton, 11 Russell St., Plymouth, Mass.
 Maurice E. Lord, Pleasant St., Skowhegan, Maine.
 Mrs. I. L. Cleveland, 235 Conn. Ave., New London, Conn.
 Miss M. B. Skinner, 119 Glenwood Ave., Woodfords, Maine.
 Miss S. M. Wentworth, 47 Lamb St., Cumberland Mills, Maine.
 Miss Jennie M. Reed, 25 Kingsbury St., Gardiner, Maine.

Miss Grace V. Grupe, 1104 Wade St.,
Woodlawn, Pa.

Mrs. H. H. Murchie, Calais, Maine.

1913

Clarence A. Small, Cornish, Maine.

Royden K. Greeley, 13 Glover Place,
Middleton, Conn.

Fred A. Hunt, 53 Colony St., Bridge-
port, Conn.

Clinton Barnard, Mohonk Lake, N. Y.

C. J. Keppel, St. Pauls School, Garden
City, N. Y.

R. E. Walsh, 544 E. 183 St., New York,
N. Y.

R. F. Good, Main St., Sanford, Maine.

Frederick G. Davis, 7 Chapel St., Au-
gusta, Maine.

Spaulding Bisbee, 134 Vaughan St.,
Portland, Maine.

Phyllis St. Clair, 49 Elm St., Water-
ville, Maine.

Marian E. I. Hague, R. F. D. 3, Gorham,
Maine.

George L. Beach, 101 Brigham St., New
Bedford, Mass.

L. G. Shesong, 11 Roberts St., Portland,
Maine.

E. R. Bowker, 73 Spring Park Ave.,
Jamaica Plain 30, Mass.

Mr. and Mrs. Clyde A. Rand, Stetson,
Maine.

P. W. Hussey, No. Berwick, Maine.

Dora M. Libby, Central St., Winthrop,
Maine.

Clara E. Winslow, 35 Thornton Ave.,
Saco, Maine.

Diana Wall Pitts, 2604 Coliseum St.,
New Orleans, La.

D. W. Ellis, Fairfield, Maine.

Stanwood I. Mower, Cambridge, Mass.

Iva B. Willis, 52 Pleasant St., Brockton,
Mass.

John Wells, 441 St. James Place, Chi-
cago, Ill.

Chester C. Soule, Livermore Falls,
Maine.

Ella K. Litchfield, Bradford Acad.,
Bradford, Vt.

Rena S. Spiller, Oakland, Maine.

Meroe F. Morse, 19 Western Ave., Wat-
erville, Maine.

M. P. Roberts, Fort Fairfield, Maine.

Laurence R. Bowler, 15 Nudd St., Wat-
erville, Maine.

Miss E. M. Kyes, No. Jay, Maine.

Miss Marion E. Tebbetts, 826 Kennedy
St., N. W. Washington, D. C.

Miss Pauline Hanson, Sanford, Maine.

Mrs. Etta L. Haley, High St., Caribou,
Maine.

Mr. Crary Brownelle, Moodus, Conn.

Miss Bessie N. Tobey, 9 Prospect St.,
Waterville, Maine.

1914

A. D. Gillingham, 36 A. St., So. Port-
land, Maine.

Robert H. Bowen, 330 Summit Ave., Mt.
Vernon, N. Y.

Erma V. Reynolds, Winslow, Maine.

J. Franklin Pineo, 908 Gerritt St.,
(Homewood Sta.) Pittsburgh, Pa.

H. E. Murphy, Washburn, Maine.

Gladys Paul, Eliot, Maine.

Grace W. Hamilton, 291 South St.,
Portsmouth, N. H.

F. Harold Dubord, Waterville, Maine.

V. H. Farnham, 33 Stearns Ave., Med-
ford, Mass.

Robert E. Owen, Oak Grove Seminary,
Vassalboro, Maine.

Eva P. Owen, Oak Grove Seminary,
Vassalboro, Maine.

Ernest L. Warren, Am. Woolen Co., Old
Town, Maine.

Mrs. N. S. Hatch, 10 McCleanery Ct.,
Troy, N. Y.

Frank T. Gillingham, Crozier Theo.
Seminary, Chester, Pa.

Laura Bragdon, 730 Main St., West-
brook, Maine.

W. B. Ashford, Santa Rita, N. Mexico.

H. W. Nutting, c-o Muchleback Hotel,
Kansas City, Mo.

Chester F. Wood, 101 Sawyer Ave.,
Boston 25, Mass.

Idella K. Farnam, Andover, N. H.

Everett L. Wyman, 2111 Conway Bldg.,
Chicago, Ill.

Harry P. Fuller, 549 Clinton Ave.,
Newark, N. J.

Mrs. Lester F. Weeks, 14 West St.,
Waterville, Maine.

Wyman L. Beal, Grafton St., Shrews-
bury, Mass.

G. W. Perry, Camden, Maine.

Alice K. Sherman, Old Town, Maine.

Mrs. Cora P. Hutchins, Broadway,
Methuen, Mass.

Mr. Milroy Warren, Lubec, Maine.

Mrs. Milroy Warren, Lubec, Maine.

Blanche Farrington, Caribou, Maine.

Lena Cushing, 41 Franklin St., Fram-
ingham, Mass.

Louise Jose, 489 Ocean St., So. Port-
land, Maine.

Abbie K. Sherman, Old Town, Maine.

Vinal H. Tibbetts, Main St., Warehouse
Point, Conn.

Harvey Knight, 48 W. 71st St., New
York, N. Y.

Mrs. Edith W. Clifford, 551 Trumbull
Ave., Detroit, Mich.

Everett S. Kelson, 106 Brown St., Westbrook, Maine.
 Vinal H. Tibbetts, Main St., Warehouse Pt., Conn.
 Mrs. H. R. Haley, St. Stephen, N. B., Canada.
 Geo. W. Perry, Camden, Maine.
 Louise D. Beach, 101 Brigham St., New Bedford, Mass.
 Mrs. Emily H. Obear, 523 W. 113th St., New York, N. Y.
 Lyle P. Stanley, 71 Benton Ave., Waterville, Maine.
 Marjorie M. Lucier, 86 Charles St., Boston, Mass.
 Fred S. Martin, 103 S. 7th St., Allentown, Pa.
 Mrs. F. C. Barnard, Mohonk Lake, N. Y.
 Raymond I. Haskell, 7265 Limekiln Pk., Philadelphia, Pa.
 Irma E. Wilber, Madison, Maine.
 Frank H. Jones, 40 Leland St., Portland, Maine.

1915

Raymond R. Thompson, Hebron Acad., Hebron, Maine.
 Carl B. Lord, N. Vassalboro, Maine.
 D. W. Ashley, 67 Columbia Hts., Brooklyn, N. Y.
 Amy J. Tilden, 25 Page St., Hallowell, Maine.
 Hiram Ricker, Jr., So. Poland, Maine.
 L. W. Grant, Box 203, Bridgewater, Mass.
 Ethel G. Chamberlain, Machias, Maine.
 P. A. Drummond, 66 Burleigh St., Waterville, Maine.
 Ray Robinson, Harrington, Maine.
 A. Ruth Trefethen, 4 West Ct., Waterville, Maine.
 Merle F. Hunt, Camden, Maine.
 Chellis Smith, 19 Brastow Ave., Somerville, Mass.
 Dorothy N. Webb, Winthrop, Maine.
 Robert H. Williams, 129 Main St., Houlton, Maine.
 Arthur F. Clark, 131 No. Main St., Southington, Conn.
 G. H. G. Campbell, 1541 Hood Ave., Chicago, Ill.
 A. H. Yeaton, 212 Main St., Amesbury, Mass.
 Evelyn S. Whitney, 50 Lawn Ave., Portland, Maine.
 W. H. Kelsey, 15 Granger St., Wollaston, Mass.
 Lester F. Weeks, 14 West St., Waterville, Maine.
 Helen Nelson Hanson, 16 Calais Ave., Calais, Maine.

Myrtle E. Everett, Memorial St., Baldwinville, Mass.
 Ruth B. Rideout, Guilford, Maine.
 E. Mildred Bedford, 120 West Main St., Plainville, Conn.
 R. O. Davis, 376 Main St., Amesbury, Mass.
 Ina M. McCausland, 39 Read St., Woodfords, Maine.
 R. B. Hutchins, Broadway, Methuen, Mass.
 Nathaniel B. Robins, 460 Main St., Walpole, Mass.
 Harold S. Campbell, Box 1350, Pittsfield, Mass.
 Vivian M. Ellsworth, N. P. S. Forest Glen, Md.
 Grace W. Thompson, Hazelwood St., Waterville, Maine.
 Nathaniel E. Robinson, 460 Main St., Walpole, Mass.
 R. A. Bramhall, Belfast, Maine.
 Chas. H. Jones, 4013 Chestnut St., Philadelphia, Penn.

A. J. Cratty, 5 Oak St., Waterville, Maine
 Mrs. M. S. LaCasce, 714 Stevens Ave., Portland, Maine.
 Ruth W. Goodwin, 100 Silver St., Waterville, Maine.
 Mrs. Helen B. Rideout, Guilford, Maine.
 T. James Crossman, Jr., 155 Warren St., Needham, Mass.
 Mildred Holmes, 19 Middle St., Eastport, Maine.
 Ruth Morgan, 142 Madison Ave., Skowhegan, Maine.
 Nellie L. Lightbody, Allen St., Waterville, Maine.
 Fred B. Dunn, 140 Edwards St., New Haven, Conn.
 Miss A. C. Gilman, 18 Sea St., Camden, Maine.
 Mr. Roy W. Gillmore, New Hampton, N. H.
 Miss Mary E. Tobey, 9 Prospect St., Waterville, Maine.

1916

Ruth R. Young, 117 Elm St., Saco, Maine.
 Everett R. Smith, Sebago, Maine.
 Arthur D. Craig, Brantview St., St. Johnsbury, Vt.
 Cyril M. Joly, 237 Main St., Waterville, Maine.
 D. S. Bartlett, So. Paris, Maine.
 Mrs. Lois Osgood Skillin, 128 Grant Ave., Medford, Mass.
 H. D. Eaton, Jr., 55 Silver St., Waterville, Maine.

- Ernest C. Simpson, 23 Oak St., Waterville, Maine.
- Effie M. Hannan, New Gloucester, Maine.
- H. O. Goffing, 145 Cumberland Ave., Portland, Maine.
- Lewis L. Levine, 22 Chaplin St., Waterville, Maine.
- Elizabeth Hodgkins, Auburn, Maine.
- H. A. Eaton, 153 Church St., Berlin, N. H.
- John H. Crawford, 240 W. Newton St., Boston, Mass.
- Frederick F. Sully, Internal Rev. Agent, Philadelphia, Penn.
- Mina M. Titus, Madison, Maine.
- Esther D. French, Standish Manor School, Halifax, Mass.
- F. M. Dyer, 7 Westwood Rd., Somerville, (42) Mass.
- Albert Moulton, So. Eliot, Maine.
- E. J. Higgins, 294 Christina North, Sarnia, Ont., Canada.
- Albert J. O'Neil, 169 Elizabeth St., Derby, Conn.
- N. W. Lindsay, Cape Porpoise, Maine.
- Byron H. Smith, P. O. Box 351, Bath, Maine.
- Marjorie L. Barker, Norway, Maine.
- Yvette G. Clair, Burleigh St., Waterville, Maine.
- Leon D. Herring, 229 Main St., Waterville, Maine.
- Alice C. Mather, 371 Prospect St., E. Hartford, Conn.
- Marjorie L. Barker, Main St., Norway, Maine.
- Benjamin F. Greer, Grasmere, N. H.
- Alden W. Allen, 49 Part St., Dexter, Maine.
- Berle Cram, Hanover, N. H.
- Byron H. Smith, Box 351 Bath, Maine.
- Lucille H. Foster, 32 Winter St., Waterville, Maine.
- Alice A. Hunton, Pleasant St., Oakland, Maine.
- Edith P. Brown, Lock Box 163, Clinton, Maine.
- Miss Helen Marr., 45 Silver St., Waterville, Maine.
- Miss A. C. Boynton, Washburn, Maine.
- Vivian Skinner, 15 Broadway, Bangor, Maine.
- Mrs. Marian G. Locke, Madison, Maine.
- Mr. I. R. Stanwood, 335 Alden Ave., New Haven, Conn.
- Mr. W. F. O'Brien, B. C. S. Lennoxville, P. Q., Canada.
- Selma Koehler, 103 South St., Northampton, Mass.
- Mark R. Thompson, 30 State St., Boston, Mass.
- E. C. Fuller, Hebron, Maine.
- Cecil A. Rollins, 2 Sheldon Place, Waterville, Maine.
- Helen D. Cole, Caribou, Maine.
- Donald W. Tozier, 4 Morrill Ave., Waterville, Maine.
- M. Catherine Clarkin, 11 Center St., Waterville, Maine.
- Mrs. Grace Fletcher Willey, Milton, N. H.
- Theodore N. Levine, 31 Ticonic St., Waterville, Maine.
- Myrtle L. Aldrich, 568 Chapel St., New Haven, Conn.
- Paul D. Lovett, 190 Putnam Ave., Detroit, Mich.
- Fred A. Pottle, 25 Greenwood Ave., Portland, Maine.
- Charles B. Price, 21 Dorothy Ave., Worcester, Mass.
- L. E. Young, Mitchell School, Billerica, Mass.
- Maurice B. Ingraham, Fern St., Bangor, Maine.
- Leonora Knight, 102 Spring St., Windsor Locks, Conn.
- Harold E. Hall, 541 Cumberland Ave., Portland, Maine.
- Roger A. Nye, Mystic Theatre, Lewiston, Maine.
- Nathaniel Weg, 541 W. 142 St., New York City, N. Y.
- Frank L. Bragg, No. Vassalboro, Maine.
- Lillian N. Tuttle, 84 Main St., St. Johnsbury, Vt.
- Andrew C. Little, 3042 No. Congress Rd., Yorkship Vil., N. J.
- Gerald E. Leeds, 5824 Broadway, New York City.
- Charles M. Carroll, 38 Custer St., Lawrence, Mass.
- Harry H. Upton, Springvale, Maine.
- E. Donald Record, Westfield, Maine.
- Helen M. Gibbs, Monmouth, Maine.
- C. L. Silverstein, 10 John St., Hoosick Falls, N. Y.
- Edna P. Strout, 117 Emery St., Berlin, N. H.
- George F. L. Bryant, 224 Coyle St., Portland, Maine.
- Marian R. Daggett, 135 Blue Hills Parkway, Milton, Mass.
- Eva M. Bean, 37 East 71st St., New York, N. Y.
- L. L. Davis, 51 School St., Milford, Mass.
- Attalena Atkins, Dexter, Maine.

Ralph N. Smith, 63 Fruit St., Worcester, Mass.
 C. Wallace Lawrence, 18 Prescott St., Nashua, N. H.
 L. L. Davis, 51 School St., Milford, Mass.
 Aubert L. Sylvester, 121 W. Cayuga St., Oswego, N. Y.
 Flow M. Strout, Hampden Highlands, Maine.
 Phoebe V. Barker, 150 North St., Willimantic, Conn.
 Ernest R. Scribner, 10 Washburn St., Houlton, Maine.
 William H. Erbb, Rigg's School, Lakeville, Conn.
 Myra Cross, 235 Conn. Ave., New London, Conn.
 Mrs. Marion W. Smith, 63 Fruit St., Worcester, Mass.
 E. D. Cawley, 85 Rogers St., Lowell, Mass.
 Mrs. Edna P. Strout, 117 Emery St., Berlin, N. H.
 Robert J. Doyle, 7 Prospect St., Nashua, N. H.
 Miss Ruth Murdock, Bridgton, Maine.
 Miss Lucy M. Allen, Hebron Academy, Hebron, Maine.
 Stephen B. Abbott, School St., Waterville, Maine.
 Miss Harriet Canham, Brooks, Maine.
 Miss Susie M. Smith, Douglas Hill, Maine.
 Mr. C. A. LaBelle, Washington Times, Washington, D. C.

1918

Daisy I. Murray, 58 Whipple Ave., Laconia, N. H.
 Leila Washburn, 2 Vinal St., Revere, Mass.
 Eliot S. Adams, 48 Agassiz Ave., Waverly, Mass.
 Norma H. Goodhue, Presque Isle St., Fort Fairfield, Maine.
 Ruby M. Robinson, Mt. Vernon, Maine.
 Hugh L. Robinson, 9 Park St., Waterville, Maine.
 R. C. Whitney, Cambridge, Maine.
 A. L. Shorey, Milo, Maine.
 Lavey L. Levine, 19 John St., Bayonne, N. J.
 Carleton M. Bailey, Livermore Falls, Maine.
 Herbert L. Newman, 73 Institute Ave., Newton Centre, Mass.
 Hazel E. Cobb, 36 Highland Ave., Gardiner, Maine.
 Margaret Wilkins, 7 Spring St., Exeter, N. H.

Phyllis F. Cole, 233 Union Ave., Framingham, Mass.
 M. A. Bigelow, 8 Patterson St., Augusta, Maine.
 Helen M. Kimball, 577 Haverhill St., Lawrence, Mass.
 Charles H. Piebes, 1635 Ontario Ave., Niagara Falls, N. Y.
 Bliss M. Ranney, 85 Payson Ave., Rockland, Mass.
 Howard G. Boardman, Harrisburg Acad., Harrisburg, Pa.
 Kathryne M. Sturtevant, 4 Spring St., Westerly, R. I.
 Fred K. Hussey, 38 Otis St., Newtonville, Mass.
 Cornelia P. Kelley, 76 Silver St., Waterville, Maine.
 Mrs. Alberta Shepherd Marsh, Corinna, Maine.
 Lenna H. Prescott, 690 Haverhill St., Lawrence, Mass.
 Alta E. Davis, Newport, Maine.
 James H. Dunn, Bordentown, N. J.
 Zella A. Reynolds, Fairfield, Maine.
 Francis P. Gately, 362 Lexington St., Waltham, Mass.
 Ross S. Holt, Clinton, Maine.
 Gertrude E. Megquier, Pleasant St., Conway, N. H.
 Robert A. Matthews, Holden, Mass.
 Elizabeth R. Fernald, 26 Prospect St., Thompsonville, Conn.
 Hazel L. Whitney, 25 Charles St., Houlton, Me.
 C. Esther Murray, 9 Ticonic St., Waterville, Maine.
 Miss Winifred C. Shaw, 9 Stevens Terrace, Lancaster, N. H.
 E. B. Marriner, Rangeley, Maine.
 Gladys V. Craft, 63 Water St., Medford, Mass.
 Cornelia Kelley, 76 Silver St., Waterville, Maine.
 Clyde M. Flint, 35 Pleasant St., Concord, N. H.
 Frank J. Howard, 116 Vanderbilt Ave., Brooklyn, N. Y.
 H. L. Paikowsky, 7 West Chase St., Baltimore, Md.
 Isabel Snodgrass, Berlin, N. H.
 Mrs. M. M. Rupp, 17 No. Mountain Ave., Montclair, N. J.
 Miss Marion Horne, 8 North St., Fairfield, Maine.
 L. K. Thomas, 31 Paisley Park, Dorchester, Mass.
 Clifton M. Tracy, R. F. D., Houlton, Maine.
 Miss Florence Eaton, Waterville, Maine.
 Rd., Quincy, Mass.

Miss Marion E. Buzzell, 74 Court St.,
Houlton, Maine.

Miss E. W. Armstrong, 103 Merrymount

1919

Mary Titcomb, Walnut Hill, Maine.

Matilda Titcomb, Walnut Hill, Maine.

Vera L. Moore, York Village, Maine.

Mary E. Tourtillotte, 75 Russell St.,
Bath, Maine.

Harold M. Roundy, Bay St., Box 53,
Winslow, Maine.

E. Reginald Craig, 30 Chester St., W.
Somerville, Mass.

Ralph H. Drew, 5016 N. 15th St., Phila-
delphia, Pa.

Julius G. Sussman, 123 Humboldt Ave.,
Roxbury 19, Mass.

William E. Small, Jonesport, Maine.

Edward A. Cronin, Box 105, Cambridge,
Mass.

Robert E. Sullivan, 5016 N. 15th St.,
Philadelphia, Pa.

B. S. Hanson, Staunton Mil. Acad.,
Staunton, Va.

Mary Ann Foss, 6 Maple St., Sanford,
Maine.

Sidney P. Wyman, 6200 Kenwood Ave.,
Chicago, Ill.

Mira L. Dolley, M. C. I., Pittsfield,
Maine.

Margaret Totman, Fairfield, Maine.

Katharine Hatch, 11 Newhall St., Fair-
field, Maine.

James L. Wilson, 3917 Livingston St.,
Washington, D. C.

Alice V. Barbour, 28 Belknap St., Wood-
fords, Maine.

J. W. Stinson, 1421 Arch St., Philadel-
phia, Pa.

Newton L. Nourse, 718 Judson Pl.,
Stratford, Conn.

Josephine Rice, Willow St., Hamilton,
Mass.

Helene Blackwell, Pleasant St., Bruns-
wick, Maine.

George Ingersoll, 728 Lehigh Ave.,
Philadelphia, Pa.

Elizabeth McCausland, 20 High St.,
Lancaster, N. H.

Ira E. Creelman, Box 528, Watertown,
Conn.

Belle Longley, Clinton, Maine.

Gladys P. Twitchell, West Roxbury,
Mass.

Edward C. Dunbar, 40 Cypress St., New-
ton Centre, Mass.

Lincoln Heyes, Y. M. C. A., Attleboro,
Mass.

Arthur G. Scott, 47 Conant Hall, Cam-
bridge, Mass.

Ernest J. Perry, 57 Belmont St., Law-
rence, Mass.

Grace Lermond, Thomaston, Maine.

Galen F. Sweet, 11 Pleasant St., Water-
ville, Maine.

Harold M. Morse, 19 Western Ave.,
Waterville, Maine.

Marion Campbell, Cherryfield, Maine.

A. B. Anderson, Dover, Maine.

Helen L. Baldwin, 348 State St., Ban-
gor, Maine.

Lillian A. Pike, 66 High St., Farming-
ton, Maine.

Emily Kelley, Newport, N. Y.

W. V. Driscoll, 1972 84th St., Brooklyn,
N. Y.

G. E. Gates, 43 Conant Hall, Cambridge,
Mass.

Miss Ernestine Peabody, Yarmouth,
Maine.

Miss Hilda Bradbury, Raymond, N. H.

Miss Elizabeth R. Eames, Blue Hill, Me.

Miss Elizabeth McCausland, 20 High St.,
Lancaster, N. H.

1920

George R. Skillin, 128 Grant Ave.,
Medford, Mass.

Elsie L. McCausland, 39 Read St.,
Woodfords, Maine.

1921

Rollo B. Fagan, 28 Burnham St., Wav-
erley, Mass.

THE PRESIDENCY OF DR. ROBINS

BY ALBION W. SMALL, *Ph.D.*, '76.

For a half-century the life of Water-
ville College, as it had been called dur-
ing the greater portion of its history,
had been mainly a struggle for bare
competence to live. No portion of that
struggle had been more forlorn and even

desperate than the first twelve years
of Dr. Champlin's presidency, from 1857
to 1869. It would betray utter absence
of historical sense and of moral appre-
ciation, it would ignore cardinal quali-
ties of the spiritual environment into

REV. HENRY E. ROBINS, D.D., President 1873-1882

which Dr. Robins presently entered, if this review did not signalize the courage, the devotion, the efficiency and the success of men whose cooperation during this period made the survival of Waterville College possible. At this distance we must not attempt to apportion merit precisely. Even through the partial obscurity in the retrospect, we may, however, discern a wise, strong, resolute president, diligent and effective professors, and a board of trustees com-

posed, not of equally dependable members indeed,—for wholly of such have been few academic boards,—but a board which on the whole might well be taken as a model of faithfulness to duties undertaken and discharged in the spirit of genuine religious consecration. At the dedication of "Memorial Hall" in 1869, these and other less intimate friends of the College joined in a celebration the records of which have the eloquence and the pathos of a paean of

victory that carried the minor theme of *nunc dimittis*. They had rescued the College, and secured for it the right and the means to live, but they had therewith endowed it with demand for a changed life which was not theirs to give.

Having in a sense founded the College, realizing that the work which he had done, while complete in itself, was most important as a basis for other beginnings, assured of the respect and gratitude of all who knew the difficulties of his task, and who could measure the merit of his performance, at the close of the academic year 1871-72 President Champlin presented his resignation. By request of the trustees he continued to perform the duties of the presidency during the following year, while search was made for a successor. At Commencement, 1873, he formally withdrew, and President Robins was installed.

In 1873, Colby College, or as it was then entitled, "Colby University", in deserved but fulsome recognition of its largest benefactor, was an institution with meagre existence assured, but with no conclusive reason for existence. For a half-century it had eked out a program in accordance with the minimum conception of a "liberal education" which had prevailed in New England during that period. Meanwhile, so far as appeared to the students, no one in a position of influence at Colby had betrayed a sign of perception that a college could not permanently justify itself if its standards remained those of 1840 or earlier. During their Freshman year, the members of the class of 1876 were under the impression that the faculty had no knowledge even of such cautious changes in educational ideals and methods as were already on trial at Brown and Harvard. The only "college spirit" in evidence among the few remaining students was bitterness over the fate which prevented them from being anywhere else.

When student-opinion is cited as evidence, it is matter-of-course that such evidence is final about nothing except student-opinion. Other facts made for contrary judgments. For example, in his "Historical Discourse" delivered at the fiftieth anniversary of the College in 1870, Dr. Champlin had said:—"To stand still in such an age and country as this, is tantamount to going back-

wards. Everything else is moving, and unless we move we must fall behind. * * * * Of all things, stagnation is the most to be dreaded in a college. Being buoyant and hopeful, the young like to see things moving around them". In the same address Dr. Champlin declared:—"We need immediately an additional building for a Cabinet and Laboratory". A note contains the information:—"At the meeting of the Board of Trustees, the morning after the delivery of this address, ample provision was made for the erection of a Cabinet and Laboratory, as well as for other improvements, by the subscription of \$10,000 each by four members of the Board. * * * * This subscription was carried to \$45,000 by other pledges made the same day, and is ultimately to be carried to \$50,000. Of this sum, \$25,000 is to be devoted to putting up the new building. * * * *

The conflicting factors in the situation will become more intelligible if we follow this incident a little farther. The building thus secured was ready for use sometime in the year 1872-3. Until 1873, "education" at Colby, so far as it was a class-room matter, was very little more than a variation of memory tests. That little more was chiefly in the departments in which translation followed the learning of grammar. Instead of learning how to find out something about things, students chiefly learned how to repeat what prescribed text-books said about things. Whether the subject was English Literature, or mental philosophy, or mechanics, or botany, "mental discipline" consisted almost exclusively in acquiring the knack of reciting a text-book verbatim. The ideal recitation—and the ideal was often nearer realization than the majority of worthier ideals—was one in which, except to assign the next day's task, the professor opened his mouth only to turn on and off the flow of stagnant memories, and to dismiss the class! In the Autumn of 1873, Professor Elder began to give instruction in chemistry in the new building, by a method which was the first sign credited by the students that a break had been made in the old system. For the first time within the knowledge of that student generation, actual chemical experiments were performed in the presence of the class. They were expected to report what had happened, and to exercise their brains thinking through why it had happened. How far this

process went toward satisfying present standards is aside from the point. At least it was a beginning. To most of the students it was, so far, a delivery from bondage. The effects began immediately to be felt in the other class rooms. The writer vividly remembers the pose of outraged virtue in which, a year or two later, in the presence of several students, one of the older professors exclaimed, "Things have come to such a pass that messing with a little dirty water in a bottle passes for education."

During the academic year 1872-73 the faculty of Colby had consisted of six men in addition to the president. One of these, now the senior member of the faculty, had at the time only the dubious rank and tenure of "Tutor." It is difficult to tell the truth about the College at this date, and to avoid implications that would be so unjust to the older members of this group as to impeach the competence of the writer. They were men whose motives were lofty. Their scholarship compared favorably with that of men in corresponding departments in other New England colleges. Their loyalty to their work is not overstated when it is pronounced heroic. Whatever qualifications must be made, this testimonial would be incomplete and unworthy if it did not acknowledge the debt of honor due from the present witness toward these men who were earlier his teachers, and with one exception later his colleagues.

The older members of this faculty group had nevertheless become victims of narrow and narrowing conditions. They had enjoyed few of the opportunities now regarded as vital to scholarly life, for exchanges of impulse with their peers. Their academic prepossessions had become their units of measure for life in general. They were unable decisively to weigh these academic presuppositions in the scale of the larger world. Their attitude, which presented to Dr. Robins some of the most perplexing phases of his problem, was that of men conscientiously serving ideals which had ceased to be timely.

In justice to the faculty of Colby in 1873, it should be remembered that a competent history of New England colleges, as a group, would exhibit each of them at some time in its career in a substantially identical condition of arrested development. On a smaller scale,

within narrower limits, with differences in particulars with weaker appeal to the attention even of their immediate public, and with less appearance of synchronous movement, the New England colleges had each its own transition from Scholasticism to Renaissance. Colby was among the later New England colleges to feel the impulses toward liberation. As in the majority of historic changes, the new in college education would have established itself much earlier had there not been such respectable elements in the old. A known good tenaciously resisted an unknown better. A faculty of convinced conservatives at Colby set themselves against intrusion of a time spirit which, they verily believed, was more demoralizing than constructive.

The writer ventures to read into his recollection of the ceremony at the close of the Commencement celebration of 1873, more than he could have put into words then, but not more than he inarticulately felt. No other part of the program remains in a memory picture, but the presence of Dr. Robins reappears as distinctly as in an etching. The hush and immediately the tension that held the audience were almost tragic. Dr. Robins spoke briefly, and no word that he said remains in the writer's mind. The reaction of the audience, however, seems as real now as though it were present. Whatever other effects there may have been, one conclusion was common to all within sound of the speaker's voice. It may be expressed in the colloquial phrase, *Here is a man who is different!*

Different he was, and different he remained throughout the nine years of his mission to Colby. Different in physical appearance, different in social habit, different in mental outlook, different in emotional response, different in moral intensity, different in religious conviction, different in spiritual altitude. In whatever aspect it was viewed, Dr. Robins' personality distinguished itself from the usual. Confining this testimony strictly to his relations with the college and the college town, even when he was most vitally joined with the group interests he was at the same time a man apart, conspicuous, unique. If he had been Thomas Aquinas or Martin Luther, he could hardly have stood forth more notably as of another sort than his fellows.

Trifles may serve as indexes rather than illustrations. In dress he was always scrupulously correct. He was rarely seen upon the street except in conventional broadcloth coat and silk hat. Only a few weeks before he closed his work at Colby, because the burden had become too heavy for his strength, he was walking down College Street, and passed two men digging a ditch. The writer was a short distance behind. When Dr. Robins was out of hearing, one of the men in the ditch, resting his left hand on his shovel, drew his right sleeve across his forehead, and with a glance at Dr. Robins remarked to the other, "I don't suppose that feller ever did a stroke of work in his life!" Dr. Robins' manner had a ceremonial quality which was not uniform in its effects. For instance, when he met other men, especially students, on the street, he lifted his right hand with some deliberation and touched his hat. The students readily responded to the challenge of his example. That it may not have had invariably similar results may be inferred from a remark which Dr. Robins made near the close of his presidency to the latest faculty recruit, who had not yet shed the habit acquired in Germany of lifting his hat in passing other men on the street:—"Times have changed since I shocked the men of Waterville by touching my hat to them. If I had lifted it, they might have mobbed me."

Dr. Robins experienced the full force of the rule that the man who is different is suspected. In college, in church and in town, he met a mildly, and sometimes less mildly inquisitorial attitude. To some extent this fact oppressed him as long as he remained at Colby. Not that this attitude was essentially unfriendly. On the contrary, with possibly a few exceptions, the members of the three principal groups in the community were alike in tacitly hoping to be convinced that the new-comer's differences were in his favor. Not all in either group were convinced, but the majority were; and few men are so fortunate as to be the object of so discriminating love and veneration as Dr. Robins won. Yet this conquest was not immediate. It was not easy. It was not complete. In some cases the opposed difference and difference were so inveterate that they remained unreconciled to the end. Thus Dr. Robins confirmed another rule, that the man strong

enough to count must count enemies.

The central difference which stood forth in every comparison especially between Dr. Robins and his faculty associates, was proof that the trustees had found the basic quality they had coveted in a president. If the thing and its symbolisms had been familiar to the men of that day as they are now, assuming also, contrary to fact, that the trustees of Colby were men capable of such ruthless exaggeration, they might have expressed their satisfaction in the form:—We have installed a dynamo among monuments. The force of circumstances had so fettered the ambitions of the faculty that credible signs of ambition had disappeared from among them. During the long and almost complete inhibition of progress in the college, the faculty had resigned themselves to the appearance—largely mendacious as was certified above—of preferring stagnation to improvement. Dr. Robins gave the impression of a flaming passion for bringing things to pass. Nothing could be brought to pass at that time, even in the most emancipated New England college, without reckoning with an intricate system of privileged preconceptions. It was not always necessary to propose a specific change; in certain instances mere confession of a state of mind hospitable to the idea of improvement was enough to mobilize the guardians of things-as-they-were for jealous resistance.

The difference which outranked all the rest, between Dr. Robins and his associates at Colby, was that he took seriously his fundamental working principle, namely, Education is primarily a religious function, and only secondarily intellectual. A digest of his argument in support of this key position was issued in 1895, as a booklet of thirty-two pages, by the American Baptist Publication Society. The title was, *The Christian Idea of Education, as Distinguished from the Secular Idea of Education*. In a word, Dr. Robins believed that genuine education must begin with conversion in the frankest Calvinistic sense, and that it must proceed as progressive reconstruction of character in the most comprehensive Christian sense. The distinction in this respect between Dr. Robins and the older faculty group already referred to was not that they disbelieved what he believed. It was that they believed it academically, while he

believed it evangelistically. He had the courage of his convictions. He promptly avowed his purpose to realize this belief at Colby. One of his favorite ways of expressing the belief and the purpose was in the formula, *My ambition is to make of Colby a Christian West Point*. Although this particular figure would not seem quite appropriate, the essential object which Dr. Robins labored to define and to realize was substantially the same which Dwight L. Moody later proposed at Northfield. One might have imagined that Jonathan Edwards or Elder Finney had returned!

It would becloud the main truth, the truth in which his character and work should pass into clearest memory, if this review should attempt to tell the story of Dr. Robins' presidency in detail. Although it was made up of many seemingly independent operations, and although it at once changed a group life which had previously been almost eventless, into a crowded succession of dramatic episodes, it was a single campaign of nine years' duration, and that campaign was a unity. It was essentially an unremitting effort to achieve a workable correlation between Dr. Robins' controlling religious conception of education and his equally insurgent intellectual sympathies. On the academic side, in the ordinary sense, he did not start with a principle as definite as his religious premise; and he never arrived at one. His judgments about subject-matter and methods of instruction, however, though not inerrant, on the whole demonstrated prophetic affinity with the tendencies which prevail in our best colleges today. The educational purpose that held over at Colby, as a survival of New England tradition, aimed to shape minds supposed to require uniform standardization for life assumed to be an affair into which these uniformly moulded minds would fit. To the extent of possibilities under the circumstances, the influence of Dr. Robins made steadily towards equipping the college to prepare students for life regarded as experimental adaptation of many kinds of means to many kinds of ends.

There could scarcely be a more authentic illustration than this campaign presented in miniature of the inclusive principle that "the Kingdom of God cometh not with observation". The issue was whether or not a new spirit should prevail at Colby. The conven-

tional spirit mobilized astonishing force; it was directed with baffling skill; often it seemed to be gaining rather than losing control. The strength of the traditional element in the conflict is perhaps best attested by the limitations which Dr. Robins allowed it to impose upon himself. Few college presidents today would hesitate to call upon their boards of trustees to remove obstacles like some of those which Dr. Robins encountered. He had, however, rigorous respect for individual freedom and for vested rights. He wanted to lead, not to dictate. At a crisis early in his administration, he restricted himself to a request that the trustees should declare their endorsement of his policy, and he asked for no measure more compelling. While the response of the board was in effect an ultimatum, it did not peremptorily remove the factors which it was intended to restrain. Without eliminating them it gave warning which held them in check. This action, however, was decisive. It drew the dividing line between the old and the new. In this connection it should be noted that with Dr. Robins' advent, and largely because of it, the classes began to contain more frequent sprinkling of members from beyond the state boundary. While it could not be said that as a group these students averaged above or below the quality of those from Maine, they brought from other surroundings certain variants, and on the whole they acted as a useful ferment. Very soon a change in the temper of the students was one of the indications of a difference in the college atmosphere. While at the time they had not the means of drawing the comparison, they were actually in contrast with the students of a few years earlier by being conscious that life at Colby was day by day assaying their mental and moral stuff. It was gripping and growing their character. It was a life to which the best in the students responded. At the same time, and in typical operation of psychic law, it stimulated also the worst. The crucial fact was that the conditions had never before been so favorable to manful settlement of the question of mastery between the good and the evil. In short, Colby had become a vital community, a radically good college.

This change of spirit, this revolution of which no one was fully aware, or perhaps it would be more precise to say,

of the permanency of which no one was completely convinced, was by no means the immediate operation of Dr. Robins' activities alone. It gradually enlisted in some measure all the forces of the college, even those that were in principle most reluctant. While no formal agreement was adopted covering all details of the intellectual program, a stimulus was appreciable in every classroom which had been felt only exceptionally under the old regime. No more was there complete consensus about the place, the proportion, the directness of application which should be permitted to the religious factor in college influence. Even in those quarters, however, in which there was the least use for religion, formally recognized as such, wholesomely spiritualizing forces were in action. Everyone in college felt the urgings of high ethical appeal.

A distinguished representative of the type once said, "The chief business of a college president is to educate a board of trustees". If the history of Dr. Robins' presidency could be written in full, the account of his relations with the trustees of Colby might be the most instructive section. It would be of value not merely in completing a personal memoir, but it would be an exhibit of peculiar interest to students of the psychology of academic groups. A skeleton of this exhibit might be reconstructed from the records of the board, but it would not be the evidence necessary to reach the heart of the matter. These vital particulars are known in part by a few men still living. Even if these men were to give their testimony, it would be fragmentary without the recollections of other men whose knowledge can probably never be recovered. We must content ourselves, therefore, with reference to three principal aspects of Dr. Robins' direct influence within the local college community.

In the first place, he effectively promoted those adjuncts of college education, or as certain unconvinced people preferred to say, those parasites upon college education familiarly known as "student activities". With few exceptions, those who observed Dr. Robins during the Waterville period thought of him as an ascetic. He rarely betrayed symptoms of yearning for the lighter sides of life. It would be easy for one who had watched him at Colby to support an argument that he favored stu-

dents' sports not from sympathy but from shrewd calculation. The present writer does not believe that this interpretation would be sagacious or just. The material fact is that if Dr. Robins were to be idealized as the founder of the recreational side of life at Colby, he would pass into history with more tenable claim to his title than can be made out for most traditional reputations. He certainly was wise enough to know that education cannot be at its best without provision for "rhythm of the spirit" through wide swings between the physical and the spiritual. An argument might be more successfully maintained that not defect of sympathy but excess of deference to the supposed demands of professional dignity, kept him from exposing his full interest in sports. At all events, the whole scheme of student life at Colby, in its play aspects, was revolutionized very early in his presidency, and with his active assistance. Never since has there been, even temporarily, a reaction which approached that earlier dead line of decadence in student morale which was mentioned above. Light may be thrown upon more than one element in the situation by the statement that a university has since been known to expend a quarter of a million at one time for the promotion of athletics, with less proportional effect upon the emotions of the students than Dr. Robins produced by heading a subscription for the first uniforms ever worn by a Colby baseball team with a contribution of twenty-five dollars. It was an unprecedented event in that community! The same year, while it was difficult to raise money for the most unquestioned college needs, Dr. Robins ordered a considerable outlay to convert a pasture into a baseball field. He took the chances that the trustees might not relieve him of the liability. The initiative was largely his in the formation of an infantry company, and in securing the needed equipment. For several years this organization was a virile factor in Colby life. Dr. Robins also reconstructed a ruin called the gymnasium, equipped it, and secured provision for athletic instruction. Without his encouragement, the enterprising members of the class of 1878 who thought the college should have a students' paper could never have turned their vision into a "going concern". The *Colby Echo*, which they established, was not

only an evidence of presidential co-operation with students' interests. It was a creditable medium for expression and stimulation of the purposes which gave it existence.

Was Dr. Robins a "great teacher"? who shall furnish canonical specifications of the "great teacher"? Of teachers who lastingly influenced students there have doubtless been as many types as there have been philosophies and pedagogies. Dr. Robins was neither Martin B. Anderson nor Mark Hopkins; but if the reputations of these men may be compared with personal knowledge of Dr. Robins in the classroom, he was the peer of either. While his instruction was not lacking in mental stimulus, it tended less to provoke intellectual curiosity than to arouse every slumbering sense of responsibility. Alike with "intellectual and moral science", the constitution of England, and political economy, the cumulative impression upon the students was that the supremely venerable thing in the world is ascertained moral truth, and the supremely importunate thing, after acceptance of this truth, solution of outstanding moral problems.

Another teacher of wide reputation, upon retirement from the service, replied to certain eulogies:—"Yes it may be true that I was a good teacher. Indeed, of late years I have wondered whether I was not altogether too good a teacher. So many of my students have never learned anything since I stopped teaching them!" This was not a verdict which could have been passed upon Dr. Robins by his students; nor could he have charged that fault upon himself. There was certainly a dogmatic division in the manner of his teaching, but it was wonderfully tolerant and irenic in content. This was at once evident in the discussions which he invited. These in themselves were a welcome variation from the method which was still the rule at Colby. In the conduct of them Dr. Robins was able to make the students feel that he was more concerned to help them solve their own problems than to get their acceptance of anything merely on his authority. One of the consequences was that his influence has perceptibly remained in the mental and moral habits even of students who later followed methods of thinking different from his, and who reached conclusions far wide of his convictions.

One may not be sure about such matters, but it is not improbable that the most important fulcrum of Dr. Robins' influence within the college was his pastoral relation to the students. This relation began of course at its official centre, so to speak, in the required chapel services. Here, however, he was under certain obvious restrictions which set bounds to his activity. This was not true of the voluntary meetings on Sunday afternoons and once a week at seven o'clock in the evening. Here he seemed to revel in full freedom to be himself. He was under no constraint to put the soft pedal upon his testimony. He had not to apologize for his faith, not to excuse publication of it. Listening to him was entirely a matter of choice, and he always appeared to regard it as a privilege to give of himself what he believed to be the best. Many students dated not merely the beginning of real acquaintance with him, but their own new birth, or entrance upon a mature stage, from confidential talks with him following these meetings. They always attracted relatively large attendance, by no means wholly of those who were known as "professing Christians". Whether the talks were expressly related or not to one or another of the cardinal doctrines in Dr. Robins' theology, the phases of them which most invariably and powerfully affected the students were ethical. It is a fair question whether the philosophy of ethics which he expounded in his class room and the thou-art-the-man ethics which he burned into the consciences of these voluntary gatherings could have been reconciled in a single logical system. There is no question that the teachings of Jesus through precept and example, as Dr. Robins presented them, made their way to the deepest depths of moral sensibility of which the students were capable. To his great grief and bewilderment, it happened not once but repeatedly that one or more students who in one of these meetings had given credible signs of response, not merely of emotion but of resolve, within a few hours or days relapsed into some breach of decorum which on its face meant the utter unguineness of the previous attitude. Psychology was not at that time experienced enough to classify such unexpected phenomena as the expected. Partly in spite of them, and also in some measure because of them,

Christian ethics, as fervently preached by Dr. Robins, presently became a medium within which everything else in the college, willingly or unwillingly, lived, moved and had its being. Whatever one's opinion, one could no more escape the fact than one could escape the climate.

Yet when Dr. Robins left Colby he was in serious doubt whether or not his nine years of consecration had been in vain. Incidents down to the last days of his presidency might be recited which lent plausibility to his doubts. If realization of his specific ideal of a "Christian West Point" were the criterion, he evidently fell short of his aim. But the essential test was whether Colby had become a college in which candid pursuit of reality was stimulated and controlled by aggressive Christian purpose. On this point none of Dr. Robins' successors in the presidency ever were uncertain, and none failed frequently to testify. His personality is still felt in the college, almost as though it were a bodily presence. The spirit which he struggled to establish has ever since been the paramount force. In the same sense in which it is true that Dr. Champ-
lin saved the physical life of the college, so Dr. Robins saved its soul.

Recently the leading evangelical denominations in the United States have seen in a new light, or in an old light intensified to new force, their vocation in the field of higher education. They have become aware of larger responsibilities, and they have accepted them not as burdens but as opportunities. The new mobilization for Christian education is not an outbreak of rival proselytizing crusades. It is reciprocally stimulating response to the tardily translated revelation that education and Christianization are merely distinguishable aspects of a greater process which can be complete only as it merges the two aspects into one operation. In each denomination it is organization to objectify the belief that either religion or education is an arrested development in the degree in which it lacks the vitalization of the other. In each denomination it is reawakened resolution to lead its particular fellowship into its utmost share of nation-wide and if possible

world-wide exemplification of religion as educationally matured Christianity, or as Christianly empowered education.

In this period of reaction against gravitation towards monopoly of education by secular groups; in this period of discrimination between irrefutable advantages of state institutions and their inevitable limitations, especially on the religious side; in this period of efforts by denominations so to cooperate with state institutions of education that use of their equipment shall not necessarily entail isolation from complementary Christian incentive; in this period in which denominational colleges are coming to their own as indispensable witnesses to the feasibility of unimpeachable education under avowedly Christian auspices; American Baptists owe it to themselves to signalize the fact that a generation ago a keen-visioned, clear-toned, single-hearted, undaunted prophet of all this was Henry E. Robins.

It would be rash to speculate as to how much of the present evangelical movement in higher education is directly due to Dr. Robins' influence. In spite of the comparative isolation of Colby College, in spite of the comparatively brief period during which he retained the necessary physical reserve for making that college an experiment station for expression and trial of his beliefs, more of his direct impulse has passed into the operative energies of American education than can ever be measured. This at all events is true;—Nothing which the evangelical educational movement has yet developed has disclosed a deeper Christian foundation than his rendering of the human career as an adventure in spiritualization; nothing more statesmanlike has been proposed than his vision of religious and educational forces co-ordinated towards this spiritualizing consummation.

It would be difficult to select a single utterance of Dr. Robins more characteristic of the whole man than the closing sentence of his tract upon education already cited:—

It will be a day of decline in Christian civilization when the divine discontent of lofty ideals ceases to urge men on to higher and better things in all departments of human action.

DR. GEORGE OTIS SMITH, '93, HONORED

BY THE EDITOR.

A very unusual honor came to Dr. George Otis Smith, of the class of 1893, Director of the United States Geological Survey, when on April 6, last, at the semi-monthly meeting of the American Geographical Society, he was presented with the Charles P. Daly Medal. The Daly Medal has been awarded to the Arctic explorers Peary, Amundsen, and Stefanson and to other geographers, and now comes to Dr. Smith in recognition of his contribution to geographical knowledge.

Two addresses were given on the occasion of the presentation of the Medal, one by President Greenough, of the American Geographical Society, and one by Dr. Smith. Both of these addresses are here given.

PRESIDENT GREENOUGH'S ADDRESS.

The foundation of the medal, which as your President I am about to present, prescribes that it shall be bestowed for distribution to geographical science, and it is most suitably awarded to our guest in the present instance. The fervent political atmosphere which surrounds the executive officers of our Washington Government tends to obscure from the general public the valuable and original scientific work which is constantly performed by various auxiliary departments whose function, roughly speaking, is the acquisition of knowledge pertaining to the conditions and needs of the people of the United States and its adaption to their use in practical affairs. Chief amongst these important agencies is the bureau known for forty years as the United States Geological Survey, of which our guest has been for many years the administrative head under the title of Director.

The official designation of the Bureau gives a very inadequate

impression of the character and extent of the service rendered by it to the nation in its conception of its duties, which are defined as the "examination of the geological structure, mineral resources, and products of the national domain." It is not easy to grasp the magnitude of such an undertaking as applied to an area so great and varied as the United

Front and Reverse of Daily Medal Awarded to George Otis Smith, '93

States, covering more than 3,000,000 square miles of territory. It involves the topographical survey and mapping of the field, the ascertainment in detail of quantity and character of minerals and other geological deposits, the ascertainment of water supply and power, the publication and adaption of its investigations for use by the departments of the government and by the public, besides statistical compilations and research in many directions too numerous to enumerate here. My desire is only to outline the extent and value of the contribution thus made to scientific knowledge.

But I may especially record the patriotic and vital part taken by the Survey in the prosecution of the war. Its honor roll numbers 477 and the work of its geologists, its topographers, its hydraulic engineers, and its statisticians found opportunity for invaluable aid to the armies at the front in the various spheres indicated by these titles, which services were acknowledged by citation and decorations by the French authorities as well as our own.

The organization and control of the vast and complex mechanism which I have attempted to indicate divolved primarily upon its Director, who is justly entitled to the first place in the location of honor for its achievement. But he would be the readiest to disclaim an exclusive right to credit for results attained by the concerted action of his associates and I may be permitted to join with his name a public recognition of the work done by Lieutenant Colonel Brooks, Lieutenant Colonel Marshall, Lieutenant Colonel Birdseye, Lieutenant Colonel Smith, Major Bagley, Dr. Uppleby and Dr. Bastin in the organization of departments of work of special importance to the nation, at home and in France, in addition to Major L. L. Lee, Major J. H. Wheat, Captain A. T. Fowler and Lieutenant Mudd and many others including topographers and geologists who rendered distinguished service in the field.

With the cessation of the war the Survey was amongst the first to readjust itself fully to the discharge of its useful function in time of peace. The enormous accession to the industrial development of our country will regard with confidence and pride the conduct of this great bureau under the management of its accomplished Director.

And now, Sir, on behalf of the Society I ask your acceptance of this medal which is inscribed as follows:

To
George Otis Smith
Director of the United States Geological
Survey
*He Helped Disclose and Develop the
Natural Resources of His Country
Adapting Them to Its Service in Peace
and War*
1920

Upon this record of distinguished effort and successful achievement—the aim of all human endeavor—I beg to offer the congratulations of the Society and its earnest good wishes for your future health and prosperity.

DR. SMITH'S ADDRESS.

Mr. President:

Recognition of service rendered is always acceptable. Especially am I pleased, President Greenough, that by your mention of my associates, you have called attention to the fact that the best public service is truly democratic. The work of a great Federal bureau is not only for the many—it is by the many. Representing here the United States Geological Survey, I feel that the honor your society has accorded me is the greater because it has been won by united effort.

The service flag that hangs behind my desk is a reminder of the 477 men who wore the uniform of the Army or Navy, and whom you just now mentioned as constituting the Survey's roll of honor; and we are proud too of the score of citations and decorations won overseas by these technically trained officers, including three French crosses for exceptional bravery at the front. But, sir, there were hundreds of other members of the United States Geological Survey who rendered equally needed service in their civilian capacity; indeed there were scores of our best men who preferred overseas service, but were commandeered for office or field work as civilians here in the United States. That type of sacrifice also helped win the war.

It is, Mr. President, in behalf of all these, my associates, that I express my deep appreciation of this honor, and in accepting the Charles P. Daly medal of the American Geographical Society, I assure you that the work for which the

award is made is still in progress. I trust, moreover, our contributions to geographic science may increase in scope

and value in the years to follow. And so, I thank you, sir, for this added incentive to future service.

BANGOR THEOLOGICAL SEMINARY

BY DAVID N. BEACH, D.D., *President.*

Bangor Theological Seminary received its charter from the Legislature of Massachusetts on February 25, 1814, Maine being then a part of that Commonwealth. It began its work at Hampden in October, 1816, the date in that month not being now known. After three years, in 1819, it removed to Bangor, where it has since continued. Its course of study covers normally three years, but, in the exigencies of its beginning, it did not graduate its first class until 1820. Thus as a matter of charter it is six years older than the State of Maine and than Colby College; in beginning its work it is four years older; and as regards earliest graduation its centennial coincides with the beginnings both of Colby as a college and of Maine as a separate State. The Centennial of its beginning was celebrated in a suitable manner in October, 1916.

AN EARLIER MARY LYON.

Reasons for its coming to be were the contemporaneous and prospective needs of this State. The settlement of

Maine's area was going vigorously forward. There must be churches and ministers for the multiplying communities. There were only three older Theological Schools, as such, in America—that at New Brunswick, N. J., under auspices of the Reformed Church, dating from about the close of the American Revolution; that at Andover, Mass., under Congregational auspices, begun in 1808; and that at Princeton, N. J., under Presbyterian auspices, begun in 1812. Scant facilities for travel made those schools remote. It were better, moreover, to train ministers in the environment in which many of them were to work. If the religious life of Maine were to be suitably nourished and sustained such a school within its limits seemed imperative to those with a forward look.

The Seminary seems to have been born in the heart of a remarkable woman, Abigail Goodale, wife of Kiah Bailey, minister of Newcastle. She was a Newburyport girl. She grew up in that atmosphere of profound religious feeling which was a continuation of

FACULTY OF BANGOR THEOLOGICAL SEMINARY, 1918-1919

Left to Right—Professors Pearson, Clark, Denio. Pres. Beach, Professors Moulton, and Martin.

GYMNASIUM OF BANGOR THEOLOGICAL SEMINARY

the "Great Awakening" of the general period of 1740 under Jonathan Edwards, and which led to the formation of Andover Theological Seminary in 1808, of the American Board of Commissions for Foreign Missions in 1810 and of other hardly less notable institutions and movements. Like Mary Lyon, founder of Mt. Holyoke College, she was deeply concerned for religious education, and she and her husband did much for it in the neighborhood of their church.

ROMANCE OF A CHARTER.

To be a member of a legislature in those days meant attendance and residence at the State Capital during the legislative session, with little going back and forth meantime. With a view to securing a charter for the Theological School contemplated for Maine, Mr. Bailey let himself be elected to the lower house of the Massachusetts General Court. He was a human and likeable man, became a favorite among the house members, and was able to secure what he wanted without difficulty, but

on terms which his fellow members reserved to themselves the right to dictate.

When he returned to Newcastle after the session of the General Court of Massachusetts for the year 1814 he brought with him a document of unique ecclesiastical significance. It authorized and empowered the setting up of the "Maine Charity School." Such was the name given by Massachusetts to the fourth Theological School founded in America. The Maine Legislature later authorized the alternate name of "Bangor Theological Seminary."

The underlying reason for such a charter was the spirit of controversy rife at that time in connection with the multiplying of Unitarian Churches. James Russell Lowell aptly characterized the controversy as a "movement for fresh air." Justifiable and fruitful though it was, both for liberals and conservatives in religious thought, it made an atmosphere tense with antagonisms. For example, President William A. Stearns of Amherst College, whose ministry began in Cambridge, and who

for twenty-three years before his going to Amherst in 1854, was minister there, was chided by his conservative church members on his going to Cambridge for his courtesies to Unitarians, while extreme liberals caused sulphur to be sprinkled Sunday mornings on the walk leading to his church door in protest against any reproduction of Boston's "Brimstone Corner" in that one of its suburbs.

In such conditions the average legislator would be wholly unwilling to accord a charter to any institution which might be construed as partisan on the burning question, and yet Kiah Bailey was too good a man and too well liked by everybody to be denied. Hence the "Maine Charity School"—under which almost any sort of institution might be set up, and upon which, in the nature of the case, there were laid none of those heavy burdens of a credal or "visitorial" nature under which contemporaneous institutions analogous in character were wont in those days to be placed. They builded better than they knew, for Bangor from its outset has enjoyed an intellectual freedom under which it has been greatly blest.

ENOCH POND AND THE MEN HE BROUGHT TO BANGOR.

It was a struggling life that the institution led until, in 1832, Enoch Pond was brought to its virtual headship, first as Professor of Theology (1832-55), and then of Church History (1855-70), with expressly the office of president from 1857 until his death in 1882. Of the class of 1813 of Brown University, a student of Theology under the celebrated Dr. Nathanael Emmons of Franklin, Mass., notable as a pastor, editor and author, he brought to Bangor vision, zeal, energy, consecration and rare discernment in building up around him a strong Faculty.

Of these George Shepard, Professor of Homiletics and Pastoral Theology (1836-68), extraordinary as a preacher, sought for leading pulpits but staying by Bangor until his death; Samuel Harris, Professor of Theology (1855-67), President of Bowdoin College (1867-71), Professor of Theology at Yale (1871-95), prophet of the Civil War for Eastern Maine, and distinguished author; John Smith Sewall,

called from the Professorship of English at Bowdoin College to that of Homiletics and Pastoral Theology (1875-1903); and, very especially, Daniel Smith Talcott, Professor of Old and New Testament (1839-81), one of the great Biblical and linguistic scholars of his time, and profound and broad-minded thinker and inspirer of men,—stand out prominent among those no longer surviving, while associated with them were always brilliant, forceful, and consecrated associates. From the time of Dr. Pond's coming, the institution was particularly strong in the quality of its teaching force.

SOME GRADUATES.

Eminent among its graduates have been great missionaries, chief among whom stands Cyrus Hamlin, founder (with the philanthropist whose name it bears) of Robert College, Constantinople, with Crosby H. Wheeler, founder of Euphrates College, Harpoot, Turkey, a close second. Among living and active missionary graduates are a group in the Shao-wu Mission, China, whose work is hardly less phenomenal. Every third man in the Seminary's present enrollment is seriously considering foreign service, which is nearly if not quite a record in Theological Schools in America.

The pastors of the Old South Church, Boston, of the Hope Church, Springfield, Mass., and of the Mt. Pleasant Church, Washington, D. C.,—churches of 1,000 or more members,—are Bangor graduates; while, as a rule, Bangor men are conspicuous for effective and practical Christian service.

The late Professor Henry B. Smith, Church Historian, of Union Theological Seminary, New York; Egbert C. Smyth, Professor at Bowdoin, and then at Andover Theological Seminary; and Henry L. Chapman, Professor at Bowdoin, were Bangor men. The present Professors of Theology in Andover and Chicago Theological Seminaries are also graduates of Bangor.

General Joshua L. Chamberlain, Dr. Francis N. Peloubet, eminent as preparer of Sunday School Commentaries, and Dr. George Harris, lately President of Amherst College, studied also at Bangor.

These are only a few of the many Bangor men who have notably made good.

THE SEMINARY AND COLBY COLLEGE.

The Seminary has close affiliation with Colby College, so nearly contemporaneous with it in origin. Professor Herbert C. Libby does for it its work in Vocal Culture, and is greatly loved and honored by Bangor men. Professor Homer P. Little in Biology, and Professor Webster Chester in Geology and Evolution, give brief courses on those subjects, one a year, and in that order; both of these men are greatly appreciated.

In connection with the Seminary's recent move for increased endowment its friends have been saying some kind things about it, and among these are the following from the persons indicated:

DR. HENRY VANDYKE.

"Each time that I have visited the Seminary, and had the privilege of working there for a brief period, has deepened my conviction that it is well considered, well conducted, thoroughly useful and much needed institution. Its history in training for the ministry men like Cyrus Hamlin and George A. Gordon and hundreds of others whose names are less well known but whose work has

been no less faithful, is a sufficient proof of the quality of the Seminary and a clear indication that it should be continued and enlarged to meet the demands of the present and the future, for the sake of the church, and country, and the mission cause."

DR. BLISS PERRY.

"I am glad to hear of the movement to increase the endowment of Bangor Theological Seminary. I have had occasion to see much of graduates and teachers in this institution, and I know that it has performed a valuable service in contributing to the intellectual and spiritual life of New England. It has rendered through many years a service which cannot be duplicated by the work of other theological seminaries, and its relations with northern rural New England have been so significant that its usefulness should be maintained and increased by larger financial resources. Those who believe in the contribution which New England is still making to the higher life of the United States will give their approval to any effort designed to strengthen the influence of Bangor Seminary."

APRIL MEETING OF THE BOARD OF TRUSTEES

BY CHARLES E. OWEN, '79, *Secretary*.

Portland, Maine, April 10, 1920.

Pursuant to adjournment, the trustees of Colby College met at 10 o'clock A. M. on the above date in the Directors' room of the Rumford Falls Power Company.

Members present were Bradbury, Bailey, Bassett, Cornish, Dodge, Drummond, Jordan, Mower, Murray, Owen, Padelford, Page, Roberts, Smith, Trafton, Wadsworth, Wing and Whittemore.

Prayer was offered by Dr. Padelford.

The Records of the last meeting were read and approved.

Chairman Cornish presented a communication from Mrs. Annie Pepper Varney, officially stating that at the Alumnæ meeting of the Colby graduates of Boston, the committee's recommendation of Mrs. Ruby Carver Emerson of Cambridge, Mass., for a member of Colby Board of Trustees, was unanimously endorsed, should a vacancy occur which the trustees deem wise to be filled

by a woman. The communication was approved and placed on file for future reference.

The proposition of the Alumnæ Association for membership in the Association of Collegiate Alumnæ, present at the November meeting, and referred to Miss Coburn, was deferred to the June meeting on account of the absence of Miss Coburn.

President Roberts reported informally the present status of the \$500,000 Endowment fund to be raised before Commencement. While some \$25,000 to complete the fund was not yet in sight, he felt great confidence that the full amount would be pledged in due time.

Dr. Padelford stated the action of the Survey Committee of the Northern Baptist Convention upon the request presented by this Board at the November meeting. The Survey Committee recommended for Colby the sum of \$700,000

for Endowment and \$150,000 for equipment, or such proportionate amount, more or less, as the actual amount raised bears to the 100 millions proposed.

On motion it was voted that a joint committee, consisting of the Committee on Finance and the Committee on Professorships with members of the faculty, consider the question of the advance in salaries which should be made for the college faculty.

On motion it was voted that in the future the College Catalogue contain a full list of the persons and churches which have established scholarships for student aid.

The Committee on form of annuity bond submitted a partial report to be completed at the June meeting.

The Committee on Physical training, appointed by request of the Athletic Council at the June meeting, 1919, and continued at the November meeting, reported through Mr. Jordan, giving the board information as to what some other colleges are doing toward making physical training a department of College work. Time until the June meeting to formulate a plan of procedure at Colby was granted with the understanding that the plan as formulated would be forwarded to each member of the board, at least two weeks previous to the June meeting.

On motion it was voted that Arthur J. Roberts, President, and Frank B. Hubbard, Treasurer, be and hereby is authorized and empowered to sell and assign all United States Registered Bonds or Registered Bonds of any description which are transferable on the books of the Treasury Department now standing or which may hereafter stand in the name of the President and Trustees of Colby College.

Mr. Bassett of the Committee on designs for Colby flag and medal for war service men made report.

The report of the Committee on honorary degrees was presented by Dr. Bradbury in the absence of Mr. Gibbs on account of illness, and accepted.

On motion it was voted that the Board guarantee the cost of the publication of the new Colby song book to the amount of \$800, and that appropriation is hereby made.

Mr. Bassett of the Centennial Committee presented in detail the plans of the Committee on Centennial Celebration.

In anticipation of the increased resources of the college, several new departments and improvements were discussed and approved, among them a department of Religious Education, a department of Pedagogy, and the strengthening of the department of Physical Culture.

Thanks of the Board were extended to Mr. Chisholm for his courtesy in granting the use of the Directors' room of the Rumford Falls Power Company for the trustee meeting.

Telegrams of sympathy were sent to Mr. Gibbs, and former President Small who were reported ill.

Voted that when we adjourn it be to meet in Waterville, June 26th at 10 o'clock A. M.

Voted to adjourn.

HON. RICHARD CUTTS SHANNON, '62
Taken at Pinehurst, N. C., on the Occasion of
His 81st Birthday.

GIFT OF BOOKS TO THE LIBRARY

BY PROF. CHARLES P. CHIPMAN, '06, *Librarian.*

The classical section of the college library has recently been enriched by the addition of a set of "Auctores Classici Latini" (The Delphin Classics) in 141 volumes. This is the text which was prepared in 1670 for the use of the Dauphin under the direction of Bishop Huet. The set presented to the Colby Library was published in London in 1819-30, and is handsomely bound in library calf, elaborately tooled in gold.

For this gift the college is indebted to J. Ackerman Coles, A.B., A.M., M.D., LL.D., of New York City and Scotch Plains, N. J. Doctor Coles, who is a graduate of Columbia, is a distinguished surgeon and writer; he is a trustee of the New Jersey Historical Society, a Fellow of the Metropolitan Museum of Art, a member of the Advisory Board of Canton, China, Christian College, and a member of many learned societies. He has been a generous benefactor of many institutions. Among his more notable gifts are: A life-size heroic historical Indian group to Lincoln Park, Newark, N. J.; a bronze bust of his father, by J. Q. A. Ward, to Washington Park, Newark; the painting, "The Good Samaritan" by Daniel Huntington and Paul De La Roche in the State House at Trenton, N. J.; a Barye allegorical bronze to Admiral Dewey in honor of the victory of Manila Bay; replica life size busts by Houdon of Washington and Franklin to the Universities of Oxford and Cambridge, and the American Embassy in London; homes for orphan, crippled and friendless children at Moun-tainside, N. J.; and educational build-ings in India, Burma, and China. Doc-tor Coles has a library noted for its original manuscripts, and a fine gallery of paintings.

The gift to Colby is a memorial to Doctor Cole's father, Abraham Coles, A.M., M.D., Ph.D., LL.D., the distin-guished author and surgeon, who was born in Scotch Plains, N. J., December 26, 1813. At the age of fifteen he be-came a clerk in a dry goods store in New York City, but when only seventeen he gave up business to accept a position as teacher of Latin and Mathematics in

a private school in New Jersey. After a year of teaching he entered the New-ark office of Chief Justice Hornblower of New Jersey for the study of law. Here he showed great aptitude and laid the foundations of a legal knowledge which later secured for him the respect and friendship of Daniel Webster and other men of eminence in the legal profession. When nineteen he gave up the law to enter the College of Physicians and Sur-geons, New York. Here, and at the Jefferson Medical College of Philadel-phia, from which he was graduated in 1835, he secured his medical education. In 1836 he began the practice of his profession in Newark. In 1848 he went to Europe, where he studied under the most eminent physicians and surgeons; he went abroad again in 1854 and spent seventeen months in extensive travel. In 1847 Doctor Coles published his first translation of the "Dies Irae", which was pronounced by critics to be the best translation into English of the celebrat-ed old Latin hymn. In 1859 he pub-lished a volume containing thirteen origi-nal versions of this hymn, to which he later added four more versions. Of these translations an eminent authority said: "These seventeen show a rare fer-tility and versatility, and illustrate the possibilities of variation without alter-ing the sense." Doctor Coles also pub-lished translations of the "Stabat Mater Dolorosa", and the "Stabat Mater Speciosa", and A New Rendering of the Hebrew Psalms into English Verse." He was the author of "Old Gems in New Settings", "The Microcosm", "The Evan-gel", and "The Light of the World", the last two constituting together "The Life and Teachings of Our Lord". Whittier paid tribute to Doctor Coles's ability in the following words: "Doctor Coles is a born hymn-writer. He has left us a legacy of inestimable worth, some of the sweetest of Christian hymns." Doctor Coles was one of the founders of the Newark Public Library and of the New Jersey Historical Society. He received the degree of A.M. from Rutgers, Ph.D., from Lewisburg University, and LL.D. from Princeton. He died near Monterey, Calif., May 3, 1891.

LINCOLN'S RHYMES OF A HOMESTEADER

BY CHARLES P. CHIPMAN, '06, *Librarian of Colby.*

Rhymes of a Homesteader. By Elliott C. Lincoln. Boston and New York, Houghton Mifflin Co., 1920.

The average man will read these poems of Mr. Lincoln with appreciation and enjoyment. That is not to say that they are not good poetry. It simply means that they are intensely human, touched with humor, and smack of the open. The author has avoided the morbid, sordid, cynical stuff that passes as realism with so many of our younger writers of verse, and has given us vivid pen pictures of human nature and the out door world as a normal, healthy man sees them. Many of the forty-four poems in the book were first published in such magazines as *Overland*, *Sunset*, and *Adventure*. There are a wide range of subjects and a variety of verse forms in the volume, as well as real poetic feeling and a keen sense of color and rhythm.

Mr. Lincoln was graduated from Colby in the class of 1906. For one year he was in business in New York City. He then taught in Massachusetts schools until 1911, when he went west and became head of the Department of English in the High School at Lewiston, Montana. In 1915, he went to the Washington State College, Pullman, Wash., where he is now Assistant Professor of English. This year he is studying at Harvard on leave of absence. During the world war he served as a

first lieutenant in the United States Army.

The first poem in the book is called "The Sunflower Road", and has a swinging melody which fits the theme, as the opening stanza will show:

"There's a land of opal mountains, singing creeks,
and springing fountains.
A land of magic distances in hazy, lazy light,
Where the pastel greens, and yellows, amber browns,
and purple shadows,
Make a glory of the daytime, and it's dusty blue at
night."

Very different is the serene calm of "Montana Night":

"Montana night. The velvet of the sky
Is powdered thick with silver dust. Below,
A realm of half-lights, where black shadows flow
To Stygian lakes, that spread and multiply.
Far to the east the Mocassins rise high
In jagged silhouette. Now, faint and low.
A night bird sounds his call. Soft breezes blow,
Cool with the dampness of a stream hard by.
Dim, ghostly shapes of cattle grazing near
Drift steadily across the ray of light
From a loan cabin; and I think I hear
The barking of a dog. All things unite
To lull the senses of the eye and ear
In one sweet sense of rest; Montana night."

Quite in another vein is "The Old-Timer Remarks—", which opens

"There's fellers that take to the 'uplift' stuff
Like kids to a bran-new game,
But I never was raised on no blame pink teas.
I never was curried below the knees,
'N' I'm proud fer to state the same."

SOME RECENT DEATHS AMONG COLBY GRADUATES

BY THE EDITOR.

CHARLES LEONIDAS CLAY, '68.

Charles Leonidas Clay, a well known resident of Littleton, died at the hospital in Littleton, N. H., Monday afternoon, April 12, following an illness of several days. With Mrs. Clay he left home for the winter, and after a short stop at Boston, went to Atlantic City where he was taken sick. On March 15 he went to a hospital in New York and some

eight days later he returned to Littleton to the hospital here, where he was operated upon on March 31. He failed rapidly and the end came in the late afternoon Monday.

Mr. Clay was born in Andover on October 9, 1844, the son of Horace S. and Mary A. Sawyer Clay. He was educated in the public schools of Andover, and New London academy, and in 1868 graduated from Colby College

at Waterville, Me. For thirteen years he taught school at St. Johnsbury, Vt., Grafton, Watertown, Whitinsville, Holbrook and Belmont, Mass. In 1881 he removed to Littleton, where he remained until 1895. During this time Mr. Clay became instrumental in the organization of the Granite State Glove company, at the "Scythe Factory" village, now Apthorp. For several years he was interested in the glove business and the prosperity of his home community.

From 1886 to 1895 he served as a member of the Littleton board of education, trustee of the library in 1894 and 1895 and many other public offices of trust. In the latter year Mr. Clay removed to Massachusetts where he was engaged for fourteen years as superintendent of schools in the Harvard district and six years in the Dana district. He then returned to Littleton where he spent the rest of his life in leisure, taking trips in the winters with Mrs. Clay to winter resorts.

Mr. Clay was three times married. His first wife was Stella Louise, daughter of the late Henry C. Redington. She died in Littleton on May 24, 1888. On November 19, 1892, he was united in marriage to Emma Fellows, daughter of the late George C. Lancaster. She died on December 12, 1914. Then on October 3, 1916, he married Delia Bingham, who survives him, with his four children, Paul Redington Clay of Lawrence, Mass., Mrs. Ruth Stowell McCrillis of Bristol, Mrs. Grace Ely Dickinson of West Somerville, Mass., and Charles Lancaster Clay of New York. He is also survived by a brother, S. J. Clay, of New Hampton, and a sister, Mrs. F. H. Flanders, of East Andover.

In politics Mr. Clay was an inde-

pendent Democrat, taking an active interest in the political affairs of his town, state and country. He was a member of the Congregational church, a 32d degree Mason, P. of H. and Delta Kappa Epsilon fraternity. With all these connections Mr. Clay had the opportunity to meet many people, making warm friends wherever he went.

The funeral was held Thursday morning at 10 o'clock from his late home on South street. Rev. William A. Bacon of the Congregational church had the service in charge, assisted by Rev. George H. Seavey of All Saints' church. There was a profusion of beautiful flowers from friends and relatives. The bearers were his two sons, Lancaster and Paul Clay, and two sons-in-law, D. H. Dickinson and W. H. McCrillis. Burial was in the family lot in Glenwood cemetery.

ARTHUR MONTGOMERY FOSS.

Word has been received of the death of Arthur Montgomery Foss, of the class of 1885, at his home in Pauls Valley, Okla., on October 6, 1919. Mr. Foss was born in Charleston, Me., on April 22, 1863. After graduation he was principal of the High School at Marion, Mass., for a year. He then studied law and was admitted to the bar in 1889. He was for many years a successful attorney in Pauls Valley, Okla., where he also served as Deputy United States Marshal. For several years he had been an invalid, confined to his room for the greater part of the time.

Other deaths are: Rev. Geo. W. Osgood, ex-74, May 28, 1919; W. C. Sheppard, ex-89, June 14, 1909; Dr. J. S. Clark, ex-61, April, 1920; Wm. A. Purdy, ex-12, February 12, 1920.

WITH THE CHICAGO COLBY CLUB

BY SHEPPARD E. BUTLER, '03.

Chicago is approximately 1,000 miles from Waterville on the maps, but the distance reaches the vanishing point once a year, when President Roberts makes a swift pilgrimage to dine and chat with the members of the Chicago Colby Club.

The phenomenon occurred this year on April 12. Fourteen Chicago "grads",

including two former presidents of the college, were present at the University Club to hear "Rob's" budget of Waterville news and swap reminiscences that covered a period of more than fifty years on the campus. In order of seniority they were:

Nathaniel Butler, '73, Albion W. Small, '76, Shailer Mathews, '84, F. D.

Mitchell, '84, Charles P. Small, '86, James King, '89, Dana W. Hall, '90, Herbert S. Philbrick, '97, Sheppard Butler, '03, John Wells, '13, Stephen F. Brann, '14, Everett Wyman, '14, C. F. Richardson, ex-'17, Sidney P. Wyman, '19.

President Roberts told of the things in which every gathering of Colby graduates is most interested—the progress of the endowment fund, plans for the centennial celebration, the returned soldiers, and the athletic situation. As for the centennial, about half of those present announced that they have made arrangements to attend it. As for the athletic situation, the club voted, as a token of its active interest, to enroll its entire membership on the lists of the Colby Athletic Association and begin

paying dues as soon as the officers in Waterville care to accept them.

A message of sympathy in his recent bereavement was sent to Professor Taylor, and greetings to Franklin W. Johnson, who was the moving spirit in organizing the Chicago club but whose duties have now taken him elsewhere, much to the Chicagoans' regret. Shailer Mathews was elected president for 1920-21, succeeding Charles P. Small in that office, and Everett Wyman was chosen to follow F. D. Mitchell as secretary.

These Chicago meetings are entirely informal, and their only drawback is the breathless brevity of President Roberts' visits. He comes, eats, talks, goes. The club has not given up the hope, however, that some night when he starts back to Waterville he will miss the train.

SOME NEWSPAPER PUBLICITY MATTER

WAR MEDALS FOR 650 COLBY MEN.

Waterville, Me., March 20—One of the outstanding features of the Colby Centennial exercises next June will be the presentation of medals to the Colby men who saw service on land or sea during the great war. There are about 650 sons of the college who will be thus honored, and a committee, of which Norman L. Bassett, '91 of Augusta, is the chairman, has designed the medal, which a Boston firm is now making.

The medal will bear on one side a design showing Elijah P. Lovejoy, '26, facing the mob in Alton, Ill., which put him to death in 1837 for the attitude which his newspaper took against slavery. Lovejoy, who was then only thirty-five years of age, was one of the first martyrs of the anti-slavery cause, and his death for humanity and freedom is considered an appropriate theme for this medal to the heroes of the great war.

The other side of the medal will bear a design showing two young men leaving their caps and gowns behind them and going forth to the war in the garb of a soldier and a sailor, respectively. Around the edge of this side of the medal are the words, "For country and humanity," and on the Lovejoy side is a quotation from the last public utterance of that anti-slavery martyr, "By the blessing of God I will never go back."

Gen. Charles L. Phillips, Colby, '78 will preside over the exercises in connection with the presentation of the medals; Herbert C. Libby, '02, will serve as historian, paying special tribute to the nineteen Colby boys who gave their lives in the service. Gen. Herbert M. Lord, '84, will deliver the principal address, and Col. Richard Cutts Shannon, '62, a civil war veteran, will present the medals, assisted by Leslie C. Cornish, '75, chief justice of Maine, and other distinguished alumni.—*Boston Sunday Herald*, March 21, 1920.

SHAILER MATHEWS TO GIVE ADDRESS.

Professor Herbert C. Libby, chairman of the General Centennial Committee of Colby College, announced here today that Shailer Mathews, D.D., dean of the Divinity school at the University of Chicago, and a graduate of Colby College in the class of 1884, is to deliver the anniversary address at the Colby Centennial commencement. This address which is to be the big one of the celebration will be given at the Waterville Opera House on Wednesday forenoon, June 30, before the graduating class, the alumni and the friends of the college.

Dr. Mathews is a native of Maine, having been born in Portland. He was graduated from the Portland High school with the award of the Brown

Medal for high scholarship. He then attended Colby and throughout his undergraduate days played an important part in the life of the students. He took a great interest in athletics, having the honor of having laid out the first tennis court at the college. He was also president of the College Y. M. C. A. He graduated with Phi Beta Kappa honors, and then went to Newton Theological Seminary from which he graduated in 1887. For the next two years he was connected with the rhetoric department of the college and then was made professor of the history department. For one year he studied in Germany at the University of Berlin. In 1894 he was called to the University of Chicago where he has been ever since in the Theological school. Since 1899 he has been Dean of the Divinity school and since 1906 he has been professor of History and Comparative Theology. He has been given the degree of D. D. by Colby and by Oberlin college.—*Kennebec Journal*.

PAGEANT EXPERT TO COACH STUDENTS.

Miss Lotta Clark of Boston has been secured to coach and direct the production of the Colby College Centennial pageant. Miss Clark is a teacher of history in Boston Normal school and is one of the most successful pageant masters in the country.

Miss Clark first became interested in pageantry at Oxford, Eng., twelve years ago when she saw the interest and the great influence that the pageant there had on the people. She recognized the fact that the pageant might become a force in social, educational, and civil work by bringing the people together and awakening an interest that would lead to greater endeavor. On her return to this country, Miss Clark helped to introduce the English form of pageant into America. She was one of the founders of the American Pageant Association and is at the present time one of the board of directors.

She directed "The Pageant of the Perfect City" in Boston; "The Pageant of the Y. W. C. A." in Boston and at the Association's National Convention at Richmond, Va.; "The Pageant of Worcester" at Clark University, and many others. In addition to this work she has given courses in pageantry at Boston

University, the University of Wisconsin and Delaware College.

Under such able directorship the Colby Pageant cannot fail to be eminently successful.—*Waterville Morning Sentinel*.

DR. FAUNCE TO BE PHI BETA KAPPA ORATOR.

Dr. William H. P. Faunce, president of Brown University has been secured to give the Phi Beta Kappa address at the Centennial exercises of Colby College next June.

Dr. Faunce has been president of Brown University since 1899 during which time the endowment fund of the University has been largely increased due to his efforts. He was born in Worcester, Mass., January 15, 1859, and was educated in the New England public schools and at Brown University. Leav-

ing Brown he attended Newton Theological Seminary. He was given the degree of Doctor of Divinity at Brown in 1895, Yale in 1902 and Harvard in 1904. He received the LL.D. degree from Baylor in 1904, from Alabama in 1906, and from Dartmouth in 1914 and Amherst in 1915.

Following his graduation from the university he was instructor in mathematics for one year.

From 1884 he was minister of the State Street Baptist Church in Springfield and from that time until he be-

came president of Brown, he was minister of the Fifth Avenue Baptist Church in New York City. From 1896 to 1897 he was a lecturer at Chicago University and from 1907-1908 was Lyman Beecher lecturer at Yale University.

He has published many articles, principal among which are "The Educational Ideals of the Ministry," in 1909 and "What Does Christianity Mean," in 1912 and "Aspects of Foreign Missions". At present he is a member of the board of resident preachers at Harvard University.—*Portland Daily Press*.

AN APPRECIATION

BY ARTHUR F. NEWELL, Y. M. C. A. Secretary for Western Europe.

James Perry was in truth a missionary. He married into a missionary family, his wife being a daughter of the famous Dr. Witter of Assam. He volunteered for missionary service while still a student; what question he had on the subject afterward was only as to where he should go, and to what line of service he should devote himself. And when the die was cast for Constantinople, he was like a hound on the trail. Six years he had to wait, but when the time came he went with all the enthusiasm of a new recruit.

Jim graduated from Colby College in 1911. He was urged in a special study of all sides of this work. This convinced him that he needed theological as well as practical training. He therefore went on to Hartford Theological Seminary and received his second degree in 1915.

At Detroit he had become interested in Turkey. A call to enter this field soon came from the Foreign Department of the Y. M. C. A., and in 1913 Mrs. Perry and he agreed to settle down in Stamboul, the old Turkish and Byzantine section of Constantinople, there to establish a modern Association. By the summer of 1914 the preparations were all made for departure. Sailing was set for early in August. Then came the Great War and made the trip impossible.

But there was no holding them. Soon they went on to Switzerland to study French, the only common language in polyglot Constantinople. When the war gave no sign of abating, they pressed

for active service. First Perry served prisoners of war. Then he organized the first hut for American soldiers in Bordeaux. Later still his magnificent experience and his expert knowledge of the French people and their language caused him to be selected as one of the directors of the great work of the Association in the French Army.

The signing of the armistice fanned to a white heat the old desire to get on to Constantinople. Negotiations were soon completed and he sailed for his destination early in 1919. There he began the process of adapting both the war and the peace time services of the Y. M. C. A. to the destitute Armenians and Greeks of Constantinople and Asia Minor. He gathered around him a small group of associates in whom he inspired a splendid spirit of self-sacrifice. In less than a year a work of astounding breadth was developed in Constantinople, Smyrna, Adana and Aleppo. A most unique service was the organization of Camp Wilson, where 540 ragged, starving and depraved Armenian orphans were gathered together, and in three months brought back into radiant life.

Mr. Perry continually pointed out that the things already done were only beginnings and merely indicated the presence of wonderful open doors which American Christianity and the Young Men's Christian Association in particular were called upon to enter. Let me quote just a few words from his latest report:

"The outlook for 1920 is extremely bright. There are no limitations to what can be accomplished, except human and material limitations. I cannot conceive the discontinuance of any work started that I should be downhearted and disappointed if we could not look forward to the opening up of new work in other centers. We should push up into Armenia as soon as possible. We should plant many boys' camps. The fascinating work in the student field should receive attention.

"If the North American Association Movement cannot grasp the opportunities now before it for the permanent establishment and continuance of work in such portions of this troubled world's life as here in the Near East, how can it expect to retain its high place in the judgment of the world as idealist and benefactor? Yet the prime move should be other than this, namely a renewed devotion to the program of Jesus Christ. A short time ago the secretary of the Holy Synod of Constantinople in an address delivered in the Young Men's Christian Association claimed that the program of the Association was the most vital contribution to the actual building up of a League of Nations; that it forms an integral and important part of the world's peace for which millions have fought and died during the war.

"No matter what the political situation may be and no matter who might accept mandates for this land, the program of the Young Men's Christian Association is laying the bedrock foundation of proper inter-religious toleration, international harmony and international peace. The actions of govern-

ments are temporal, but the results obtained in a movement whose cornerstone is Jesus Christ must be identified with the eternal and permanent New Jerusalem on earth."

Mr. Perry had been asked by the native leaders and by the missionaries to extend the work of the Young Men's Christian Association to a dozen or fifteen centers. It was on this mission that he lost his life. On January 16, 1920, he started for a tour in the interior. He visited Konia, where his brother, George, was beginning an excellent work. He reached Aleppo safely. From there he started with his associate, Frank Johnson, to go to Aintab, perhaps the most important mission station and Armenian center in Asia Minor. They never reached their destination. Early in the morning of February 1, they and their convoy of Near East Relief supplies were attacked by a large force of brigands and both Perry and Johnson, as well as two Syrian Christians who were with them in their automobile, were killed. Mrs. Perry with the two children was all the while in Constantinople. It is a relief to know that they are all well and that Mr. Perry's brother will be in position to accompany them to America soon.

All of us had looked upon James Perry as one of the coming leaders in the regeneration of the Near East. We cannot help mourning his death and feeling deeply his loss. We are secure in the faith that his glorious life will be used of God to raise up many others to complete the tasks which James Perry had so wonderfully begun.

YOUTH LOST AND FOUND

In the land of the opaline distance,
Of the wandering, sky-painted stream,
Of the firm, friendly handclasp's insistence,
Of Hope and her rainbow of dream;

There I dwelt with my youth, and there lost it;
On a sudden it fled far away;
And, though eager I sought, never crossed it,
Till again, on a halcyon day,

In the bluest of sweet summer weather,
I found myself, all unaware.
In the fields we had trodden together,
And my youth was awaiting me there.

In the land of the opaline distance,
Of the wandering, sky-painted stream,
Of the firm, friendly handclasp's insistence,
Of Hope and her rainbow of dream.

—Harry Lyman Koopman, '80.

PROGRAM OF EXERCISES FOR THE CENTENNIAL

SATURDAY, JUNE 26, 1920.

- 10:00 A. M. Meeting of the Board of Trustees in Stearns' Room, Chemical Hall.
- 8:00 P. M. Junior Prize Exhibition in the First Baptist Church, President Roberts presiding.

SUNDAY, JUNE 27,—*Baccalaureate Sunday.*

- 10:30 A. M. Baccalaureate Sermon in the First Baptist Church by President Arthur J. Roberts. Members of the Senior Class will attend in a body.
- 3:30 P. M. Memorial Services held in the campus auditorium. This service will be in memory of Colby men who have died in the service of their country during the Great War.
Addresses by Brig. Gen'l H. M. Lord, '84, and Prof. Herbert C. Libby, '02. Medals will be presented by Hon. Richard Cutts Shannon, '62, Chief Justice Leslie C. Cornish, '75, and President Arthur J. Roberts, '90.
- 8:00 P. M. Phi Beta Kappa Address, held in the campus auditorium. Speaker: President William H. P. Faunce, LL.D., of Brown University. Professor Julian D. Taylor, LL.D., '68, President of the Colby Chapter of Phi Beta Kappa, will preside.

MONDAY, JUNE 28—*Undergraduates' Day.*

- 9:00 A. M. College Prayers in the College Chapel. Brief Address by a visiting delegate.
- 9:30 A. M. Junior Class Day Exercises on the campus.
- 11:00 A. M. Address by the Guest of Honor of the Junior Class.
- 12:00 M. Class Spreads on the college campus. Given by the four undergraduate classes and by such other classes as may care to make arrangements to re-union at this time.
- 2:00 P. M. Band Concert on the campus.
- 3:30 P. M. Annual meeting of the Phi Beta Kappa Society, Lecture Room, Chemical Hall.
- 4.30 P. M. College Sing, held on the college campus. College Musical Clubs will assist. New Colby Song Book will be used.
- 8:00 P. M. President's Reception, held in the campus auditorium. Invitations are extended to all Commencement visitors.

TUESDAY, JUNE 29—*Graduates' Day.*

- 9:00 A. M. College Prayers, held in the College Chapel. Brief address by a visiting delegate.
- 9:30 A. M. Senior Class Day Exercises on the campus.
- 11:00 A. M. Address by the Guest of Honor of the Senior Class.
- 12:00 M. Alumni Lunch, held in the campus auditorium. President Roberts will preside.
Alumnæ Lunch, held in the dining room of Foss Hall, Miss Florence E. Dunn, '96, President of the Association, will preside.
- 3:30 P. M. The College Pageant, illustrating the life of the College from earliest days. Given on the college campus under the direction of Miss Lotta A. Clark, of Boston.
- 8:00 P. M. Torchlight Procession. Arrangements will be made for all classes to participate.
- 9:00 P. M. Fraternity and Sorority Reunions. These associations will make special announcements of plans for their reunions.

WEDNESDAY, JUNE 30,—*Commencement and Anniversary Day.*

- 8:30 A. M. College Prayers, held in the Baptist Church. Brief address by a visiting delegate.
- 9:00 A. M. The Procession. All delegates, invited guests, members of the Board of Trustees and the Faculty, graduates and undergraduates are expected to have place in this Procession. Monument Park.
- 9:30 A. M. Anniversary Address in the City Opera House. Speaker: Dean Shailer Matthews, D.D., of the class of 1884.
Conferring of degrees by the President of the College and by the Chairman of the Board of Trustees, first upon the members of the graduating class and then upon those to receive honorary degrees.
- 11:30 A. M. Re-forming of Procession, City Hall Square.
- 12:00 M. Anniversary Dinner in the campus auditorium, Chief Justice Leslie C. Cornish, LL.D., '75, presiding. All graduates, former students of the College, delegates and invited guests, will be invited. Reading of congratulatory letters from other institutions.
- 4:00 P. M. Class Reunions. All classes will be asked to make plans in advance for reunions at this time. A special committee will assist classes in perfecting their plans.
- 8:00 P. M. Promenade Concert and Illumination of Campus. The general public will be invited.