

Ob

LEGGENDA

ROSTON PHOTOGRAPHY CO.

THE LEGENDA.

Alfred Mudge & Son, Printers,
24 Franklin Street,
Boston.

Board of Editors

Caroline L. Williamson
Editor in Chief

Sarah Louise Magone
First Assistant

Mary A. Edwards.
Business Manager.

Mary Louise Pearson's

Ethel Paton.

Katherine Mordaunt Quint

Edith M. James.

Emelie Nitter DeRochemont

Grace Andrews.

TO OUR ESTEEMED

INSTRUCTOR IN PSYCHOLOGY,

WHO HAS EVER SHOWN A MOST CORDIAL INTEREST IN '89, AND A MOST
HEARTY SYMPATHY WITH HER MEMBERS, COLLECTIVELY
AND INDIVIDUALLY,

This book is affectionately dedicated.

SALUTATORY.

“And since, I never dare to write
As funny as I can.”

“Nunc in reluctantes dracones
Egit amor dapis atque pugnae.”

IN putting forth any new venture, many are the experiments, and many the blunders. It is with no little trepidation that we present to the readers of the *LEGENDA* this its first number, and we crave their kind indulgence. The time has been limited, and other demands pressing.

We trust that we have established a precedent for succeeding classes, for whose sake we have endeavored to bear ourselves with fitting decorum and sobriety. We have meant to wound no one, and have ever desired to laugh with rather than at. The book is harmless, for it has passed through purifying flames; and as long as dragons remain a feature of the institution, we hope that all classes may be as fortunate as '89.

Our cordial thanks are extended to the many members of '89 who have rendered us assistance, and also to Miss Bertha Jones, of the Special Organization, to whom the *LEGENDA* is indebted for many of its illustrations. We desire to thank especially Rev. Dr. Quint, whose services and kindness have been most grateful to

THE EDITORS.

BOARD OF TRUSTEES.

REV. NOAH PORTER, D. D., LL. D.	<i>Ex-President of Yale University.</i>
PRESIDENT EMERITUS OF THE BOARD.	
REV. NATHANIEL G. CLARK, D. D., LL. D.	<i>Secretary of the A. B. C. F. M.</i>
PRESIDENT OF THE BOARD.	
REV. HOWARD CROSBY, D. D., LL. D.	<i>New York.</i>
VICE-PRESIDENT.	
MRS. HENRY F. DURANT	<i>Wellesley.</i>
SECRETARY AND TREASURER.	
REV. WILLIAM F. WARREN, S. T. D., LL. D.	<i>President of Boston University.</i>
REV. ALVAH HOVEY, D. D., LL. D.	<i>President of Newton Theological Seminary.</i>
REV. GEORGE Z. GRAY, D. D.	<i>Dean Episcopal Theo. School of Mass., Cambridge.</i>
REV. RANDOLPH S. FOSTER, S. T. D., LL. D.	<i>Bishop of the M. E. Church, Boston.</i>
REV. JOHN HALL, D. D.	<i>Chancellor of the University of New York.</i>
¹ REV. BRADFORD K. PEIRCE, S. T. D.	<i>Newton.</i>
REV. WILLIAM H. WILLCOX, D. D., LL. D.	<i>Malden.</i>
REV. JOSEPH T. DURYEA, D. D.	<i>Boston.</i>
MR. DWIGHT L. MOODY	<i>Northfield.</i>
HON. ELISHA S. CONVERSE	<i>Malden.</i>
EX.-Gov. WILLIAM CLAFLIN, LL. D.	<i>Boston.</i>
MRS. WILLIAM CLAFLIN	<i>Boston.</i>
HON. RUFUS S. FROST	<i>Chelsea.</i>
MR. A. W. STETSON	<i>Boston.</i>
MRS. ARTHUR WILKINSON	<i>Cambridge.</i>
MRS. H. B. GOODWIN	<i>Boston.</i>
MR. WILLIAM S. HOUGHTON	<i>Boston.</i>
REV. ALEXANDER MCKENZIE, P. D.	<i>Cambridge.</i>
HON. EUSTACE C. FITZ	<i>Boston.</i>
MISS LILIAN HORSFORD	<i>Cambridge.</i>
MRS ALICE FREEMAN PALMER, PH. D., L. H. D.	<i>Cambridge.</i>
MR. HORACE E. SCUDDER, B. A.	<i>Cambridge.</i>
MISS HELEN A. SHAFER, M. A.	<i>President of Wellesley College.</i>

BOARD OF VISITORS.

PROF. E. N. HORSFORD	<i>Cambridge.</i>
PRESIDENT OF THE BOARD.	

1889.

REV. S. F. SMITH, D. D.	<i>Newton Centre.</i>
J. B. SEWALL, A. M.	<i>Principal Thayer Academy, Braintree.</i>
ALBERT P. MARBLE, PH. D.	<i>Superintendent of Schools, Worcester.</i>
J. C. GREENOUGH	<i>President Normal School, Westfield.</i>
REV. GEO. W. SHINN, D. D.	<i>Newton.</i>

¹ Died April 19, 1885.

FACULTY!

HELEN ALMIRA SHAFER, M. A., OBERLIN,
President.

SUSAN MARIA HALLOWELL, M. A., COLBY UNIVERSITY,
Professor of Botany.

ELIZABETH HARRIET DENIO,
Professor of German and the History of Art.

FRANCES ELLEN LORD,
Professor of the Latin Language and Literature.

SARAH FRANCES WHITING,²
Professor of Physics and Physical Astronomy.

LOUISE MANNING HODGKINS, M. A., LAWRENCE COLLEGE,
Professor of English Literature.

ANNE EUGENIA MORGAN, M. A., OBERLIN,
Professor of Philosophy.

MARY ALICE WILLCOX,
Professor of Zoölogy.

KATHERINE COMAN, PH. B., MICHIGAN UNIVERSITY,²
Professor of History and Political Economy.

¹ Arranged, with the exception of the President, in the order of appointment, by classes, Professors, Associate Professors, Instructors, Tutors, other Officers, and Lecturers.

² Abroad, on leave of absence.

MARGARET ELIZABETH STRATTON, M. A., OBERLIN,
Professor of the English Language and Rhetoric.

MARY ADAMS CURRIER,
Professor of Elocution.

CARLA WENCKEBACH,
Professor of the German Language and Literature and Lecturer on Pedagogics.

ROSALIE SÉE, B. S., UNIVERSITÉ DE FRANCE, ACADEMIE DE PARIS,
Professor of the French Language and Literature.

ANGIE CLARA CHAPIN, B. A., UNIVERSITY OF MICHIGAN,
Professor of Greek Language and Literature.

ELLEN HAYES, B. A., OBERLIN,
Professor of Mathematics.

WILLIAM HARMON NILES, PH. B., YALE COLLEGE,
M. A., WESLEYAN UNIVERSITY.
Head of the Department of Geology.

SARA ANNA EMERSON, B. A., BOSTON UNIVERSITY,¹
Associate Professor of Latin, and Instructor in Hebrew.

CHARLOTTE FITCH ROBERTS, B. A., WELLESLEY COLLEGE,
Associate Professor of Chemistry.

CLARA EATON CUMMINGS,
Associate Professor of Cryptogamic Botany.

KATHERINE LEE BATES, B. A., WELLESLEY COLLEGE,
Associate Professor of English Literature.

¹ Absent during first two terms.

EVA CHANDLER, B. A., UNIVERSITY OF MICHIGAN,
Associate Professor of Mathematics.

LUCIA FIDELIA CLARKE,
Instructor in Latin.

ANNIE SYBIL MONTAGUE, M. A., WELLESLEY COLLEGE,
Instructor in Greek.

MARION METCALF, B. A., WELLESLEY COLLEGE,
Instructor in Chemistry and Geology.

MARION MARSH, B. A., WELLESLEY COLLEGE,
Instructor in Chemistry.

GRACE EMILY COOLEY,
Instructor in Botany.

MARY ALICE KNOX, B. A., ELMIRA COLLEGE,
Instructor in History.

ESTELLE MAY HURLL, B. A., WELLESLEY COLLEGE,
Instructor in Ethics.

EMILY JOSEPHINE CLARK, B. A., WELLESLEY COLLEGE,
Instructor in Latin.

MARY SOPHIA CASE, B. A., MICHIGAN UNIVERSITY,
Instructor in Philosophy.

BERTHA CORDEMANN,
Instructor in German.

ALMA EVELETH AUMACK, M. A., WELLESLEY COLLEGE,
Instructor in Physics.

CAROLINE GRAHAM SOULE, B. A., WELLESLEY COLLEGE,
Instructor in Greek.

RALZA MORSE MANLY, M. A., WESLEYAN UNIVERSITY,
Instructor in Logic and Rhetoric.

EVELYN BARROWS, B. S., WELLESLEY COLLEGE,
Instructor in Zoölogy.

MAUDE GILCHRIST,
Instructor in Botany.

ELLEN LOUISE BURRELL, B. A., WELLESLEY COLLEGE,¹
Instructor in Mathematics.

MARY ELIZABETH BURROUGHS ROBERTS, PH. B. M. S.,
CORNELL UNIVERSITY,
Instructor in History and Political Economy.

VIDA DUTTON SCUDDER, M. A., SMITH COLLEGE,
Instructor in English Literature.

ANNA VAN VLECK, M. A., WESLEYAN UNIVERSITY,
Instructor in Mathematics.

LOUISE WENCKEBACH,
Instructor in German.

ADELINE PELISSIER, B. S., LYONS,
Instructor in French.

ELLEN FITZ PENDLETON, B. A., WELLESLEY COLLEGE,
Instructor in Mathematics.

¹ Absent

MARCIA KIMBALL KENDALL,
Instructor in History and Political Science.

SARAH WOODMAN PAUL, B. A., WELLESLEY COLLEGE,
Instructor in Mathematics.

AMÉLIE TOURNIER, B. E., ACADÉMIE DE BESANÇON, FRANCE,
Instructor in French.

MARIE EGGERS,
Instructor in German.

MARIAN MCGREGOR NOYES,
Instructor in Logic.

ADDIE BELLE HAWES, B. A., OBERLIN,
Instructor in Latin.

MARGARET JANVIER,
Instructor in Rhetoric.

ANNA ROBERTSON BROWN, M. A., WELLESLEY COLLEGE,
Instructor in English Literature.

MARY WHITON CALKINS, M. A., SMITH COLLEGE,
Tutor in Greek.

HELEN BALDWIN, B. A., WELLESLEY COLLEGE,
Tutor in Physics.

FLORENCE LINCOLN YOST, PH. B., CORNELL UNIVERSITY,
*Tutor in Latin.*¹

MARIA DA SILVA,
Tutor in Italian.

¹ During first two terms.

LAURA MABEL PARKER, B. A., WELLESLEY COLLEGE,
Tutor in German.

MARY PATTERSON MANLY,[†]
Assistant in Rhetoric and English Composition.

CORA ELIZABETH EVERETT,
Assistant in Elocution.

HARRIET HAWES,
Librarian.

CATHARINE AYER RANSOM,
Cashier.

ANNA MARIA McCOY.
Secretary.

LUCILE EATON HILL,
Director of the Gymnasium.

LYDIA BOKER GODFREY, Ph. B., BOSTON UNIVERSITY,
Superintendent of the Catalogue Department and Lecturer on Bibliography.

HARRIETTE WALLACE TUTTLE,
Assistant to the President.

ABBY CORA JACKSON,
Assistant Cashier.

MARY ANNA WOOD,
Physical Examiner, Department of Physical Culture.

MARY MARIA FULLER.
Assistant in Chemical Laboratories.

LOUISE DANA ADAMS,
Assistant in History of Art Laboratory.

ALBERT PITTS MORSE,
Assistant in Zoölogical Laboratories.

JENNIE CUTLER NEWCOMB,
Assistant in Botanical Laboratories.

WILLIAM EDWARDS,
Collector for Botanical Department.

ANNA STEADMAN NEWMAN,
Superintendent of Norumbega Cottage.

AGNES GOODELL,
Secretary to the President.

FREDONIA WHITING CASE,
Superintendent of Domestic Department.

LOUISE ANNE DENNISON,
Superintendent of Freeman Cottage.

MRS. HANNAH BRADBURY GOODWIN,
Lecturer on History of Art.

RACHEL TAYLOR SPEAKMAN, M. D.,
WOMAN'S MEDICAL COLLEGE, PHILADELPHIA, and CLEVELAND HOMEOPATHIC
COLLEGE, OHIO,
Resident Physician and Lecturer on Hygiene.

EMILIE JONES BARKER, M. D.,
NEW YORK MEDICAL COLLEGE AND HOSPITAL FOR WOMEN,
Resident Physician and Superintendent of The Eliot.

ALUMNÆ ASSOCIATION.

ORGANIZED BY CLASSES OF '79 AND '80, JUNE 23, 1880.

Presidents of Alumnae.

MISS MARY A. BRIGHAM, '79	1880-81.
MISS MARY A. BRIGHAM, '79	1881-82.
MISS MARY A. BRIGHAM, '79	June, '82, elected President for life.
MISS MARY A. BRIGHAM, '79	died November, 1883.
MRS. LOUISE McCOY NORTH, '79	1884-85.
MRS. LOUISE McCOY NORTH, '79	1885-86.
MISS ISABELLA G. FRENCH, '83	1886-87.
MISS KATHERINE LEE BATES, '80	1887-88.
MRS. MARION PELTON GUILD, '80	1888-89.

Present Officers.

MRS. MARION PELTON GUILD, '80	<i>President</i>
MRS. ADELAIDE EATON ABBE, '83	<i>Vice-President.</i>
MRS. SUSAN MAINE SILVER, '86	<i>Corresponding Secretary.</i>
MISS EDITH SOUTHER TUFTS, '84	<i>Recording Secretary.</i>
MISS ESTELLE MAY HURLL, '82	<i>Treasurer.</i>

ALUMNÆ.

- | | | |
|-------------------------------|-----|--|
| 1. Abbe, Elizabeth Frances, | '88 | 54 Pleasant St., Dorchester, Mass. |
| 2. Abbott, Rebecca Elizabeth, | '83 | Norway, Me. |
| 3. Adams, Alice Dana, | '86 | Holliston, Mass. |
| 4. Adams, Gertrude F., | '82 | E. Orange, N. J. |
| 5. Adams, Jeannie Scott, | '87 | West Park, Ulster Co., N. Y. |
| 6. Adgate, Almeria Isabella, | '87 | E. Hardwick, Vt. |
| 7. Adgate, Harriet Warren, | '83 | Died Oct. 19, 1887. |
| 8. Algoe, Margaret Tracy, | '88 | Flint, Michigan. |
| 9. Allen, Alice Maud, | '85 | 28 Carmel St., Chelsea, Mass. |
| 10. Allen, Jessie Edith, | '87 | North Grafton, Mass. |
| 11. Ames, Alice Vivian, | '86 | 1606 Mt. Vernon, St., Philadelphia. |
| 12. Ames, Clara George, | '83 | Care Brown, Shipley & Co., London,
England. |
| 13. Andrews, Annie T., | '81 | Shelburne, Mass. |
| 14. Andrews, Clara Louise, | '85 | 455 Exchange St., Rochester, N. Y. |
| 15. Andrews, Kate Rider, | '86 | 455 Exchange St., Rochester, N. Y. |
| 16. Aumack, Alma Eveleth, | '84 | Wellesley College. |
| 17. Austin, Lizzie, | '81 | Waldoborough, Me. |
| 18. Ayer, Ada Isadore, | '80 | Dana Hall, Wellesley. |
| 19. Ayer, Emily Caroline, | '80 | Jackson, Miss. |
| 20. Ayers, Alice Whipple, | '83 | Oakham, Mass. |
| 21. Bachelor, Clementine C., | '80 | Norwich Town, Conn. |
| 22. Bailey, Bertha, | '88 | White House, N. J. |
| 23. Baker, Mary Georjean, | '86 | 327 Washington St., Sandusky, Ohio. |
| 24. Baldwin, Helen, | '88 | So. Canterbury, Conn. |
| 25. Ball, Mary Louise, | '80 | Mrs. Loren E. Morrison, 203 N. 3d St.,
Rockford, Ill. |
| 26. Ballord, Bessie Webb, | '87 | Davenport, Iowa. |
| 27. Barrett, Anne Louise, | '86 | Rochester, N. Y. |
| 28. Barrett, Helen Maria, | '84 | Mrs. Wm. A. Montgomery, Rochester, N. Y. |
| 29. Barrows, Amanda Evelyn, | '85 | Wellesley College. |
| 30. Barrows, Marion Eugenia, | '86 | Hopedale, Mass. |
| 31. Barstow, Mary Louise, | '83 | 429 and 431 W. Wash. St., Kansas, Mo. |
| 32. Bartlett, Mary Russell, | '79 | 80 Montgomery St., Boston, Mass. |

- | | | |
|-----------------------------------|-----|---|
| 33. Bates, Katharine Lee, | '80 | Wellesley College. |
| 34. Bean, Mary Louise, | '88 | Peoria, Ill. |
| 35. Belden, Gertrude, | '83 | 55 Willow St., Brooklyn, N. Y. |
| 36. Bennett, Claudia, | '86 | Mrs. Geo. C. Frost, Three Rivers, Mich. |
| 37. Bigelow, Florence, | '84 | Natick, Mass. |
| 38. Bingham, Mary Allison, | '79 | Died Nov. 3, 1883. |
| 39. Bissell, Julia, | '85 | Am. Marathi Mission, Amednagar, Bombay Presidency, India. |
| 40. Blake, Harriet Cummings, | '80 | Woburn, Mass. |
| 41. Blodgett, Eliza Maria, | '81 | Mrs. Geo. F. Bean, Woburn, Mass. |
| 42. Boies, Anna Louise, | '84 | Greenwich, N. Y. |
| 43. Bowman, Caroline North, | '80 | Mrs. Wm. D. Parkinson, Falmouth, Mass. |
| 44. Braley, Elizabeth Williams, | '86 | 619 County St., New Bedford, Mass. |
| 45. Brann, Ada, | '83 | 429 and 431 W. Wash. St., Kansas, Mo. |
| 46. Breckinridge, Sophronisba P., | '88 | 1451 N St., N. W., Washington, D. C. |
| 47. Brewer, Harriot, | '86 | 319 Huron Ave., Sandusky, O. |
| 48. Brewster, Mary Jones, | '83 | Brick Church, N. J. |
| 49. Brewster, Sophia Lewis, | '80 | Brick Church, N. J. |
| 50. Briggs, Henry Leroy, | '80 | Mrs. Carleton P. Mills, Newton Highlands, Mass. |
| 51. Broadwell, Anna Elliott, | '86 | Mrs. Chas. Parker Davidson, Scranton, Pa. |
| 52. Brown, Anna Robertson, | '83 | Port Chester, N. Y. |
| 53. Brown, Anna Theodora, | '88 | Woburn, Mass. |
| 54. Brown, Fannie Theodora, | '88 | Johnstown, N. Y. |
| 55. Brown, Gertrude, | '86 | Died Jan. 2, 1889. |
| 56. Brown, Ida Josephine, | '79 | 33 Court St., Bangor, Me. |
| 57. Brown, Nellie Davis, | '80 | Died July 15, 1888. |
| 58. Buffum, Vrylena W., | '81 | Winchester, N. H. |
| 59. Burlingame, Sarah Lilian, | '85 | Worcester, Mass. |
| 60. Burrell, Ellen Louise, | '80 | Lockport, N. Y. |
| 61. Burrowes, Catharine, | '87 | Keyport, Monmouth Co., N. J. |
| 62. Bushnell, Annie Louise, | '84 | 727 Genesee Ave., Cleveland, O. |
| 63. Butman, Mabel, | '87 | Everett, Mass. |
| 64. Cameron, Annie Jump, | '84 | Dover, Del. |
| 65. Campbell, Frances Nickels, | '84 | Mrs. E. R. Jewett, 412 Dearborn Ave., Chicago, Ill. |
| 66. Capron, Annie Hooker, | '82 | 145 Walnut Ave., Boston Highlands, Mass. |
| 67. Carey, Alice Gertrude, | '87 | Brantford, Ontario. |
| 68. Cass, Josephine Augusta, | '80 | Bristol, N. H. |
| 69. Chandler, Gertrude Abigail, | '79 | Batlagundu, S. India. |
| 70. Chapman, Jennie Buchanan, | '82 | Mrs. Hoadley Carter Welles, Plainville, Conn. |

- | | | |
|-----------------------------------|-----|--|
| 71. Chase, Mary, M. D., | '84 | Mrs. Edward Kirkland, Leicester, Mass. |
| 72. Clark, Emily Josephine, | '82 | Wellesley College. |
| 73. Clarke, Kate Lobdell, | '86 | 98 Mill St., Newport, R. I. |
| 74. Colby, Annie Lavinia, | '80 | S. Natick, Mass. |
| 75. Collins, Mary Charlotte, | '79 | Southborough, Mass. |
| 76. Conant, Charlotte Howard, | '84 | Greenfield, Mass. |
| 77. Conant, Sarah Howard, | '87 | N. Thetford, Vt. |
| 78. Cone, Henrietta, | '84 | Monroeville, Ohio. |
| 79. Conkling, Ermīna, | '84 | Fort Plain, N. Y. |
| 80. Cook, Caroline Jewell, | '84 | 1016 Sixth St., Evansville, Indiana. |
| 81. Cook, Ella May, | '85 | Nashua, N. H. |
| 82. Cooke, Harriet Louise, | '83 | 20 Williams St., Worcester, Mass. |
| 83. Coolidge, Sarah Brainerd, | '85 | Leicester, Mass. |
| 84. Cooper, Edith Leila, | '88 | Oswego, N. Y. |
| 85. Cordley, Annie Minto, | '87 | 34 Essex St., Orange, N. J. |
| 86. Cornell, Clara Prentiss, | '82 | Youngstown, Ohio. |
| 87. Crain, Vennette Sweet, | '88 | Freeport, Ill. |
| 88. Crocker, Caroline Stodder, | '87 | Methuen, Mass. |
| 89. Cromwell, Isabelle Baker, | '79 | 9 Elm St., New Haven, Conn. |
| 90. Crouch, Flora Alice, | '84 | Erie, Pa. |
| 91. Crouch, Harriet Elizabeth, | '84 | Erie, Pa. |
| 92. Crownshield, Daisy, | '87 | Columbia, Pa. |
| 93. Cushman, Elizabeth Shurtleff, | '84 | Died March, 1886. |
| 94. Cutler, Mary Helen, | '88 | Auburndale, Mass. |
| 95. Damon, Mary Bliss, | '86 | Care M. B. Damon, Westvale, Mass. |
| 96. Daniels, Mary Sharp, | '85 | Niagara Falls, Ontario. |
| 97. Darling, Kate Crosby, | '83 | Mrs. Wm. H. Filler, Warren, Pa. |
| 98. Darlington, Isabel, | '86 | West Chester, Chester Co., Pa. |
| 99. Davidson, Lilla Olive, | '80 | Mrs. G. Willis Paterson, Andover, Mass. |
| 100. Davis, Olive, | '86 | Honeoye Falls, N. Y. |
| 101. Davison, Ellen Scott, | '87 | 504 5th St., Louisville, Ky. |
| 102. Day, Alice Frances, | '87 | Warren, Mass. |
| 103. Dean, Maud Augusta. | '84 | Mrs. Irving F. Symonds, The Marvin,
Westport, N. Y. |
| 104. Deane, Bertha Louise, | '87 | 22 Clinton St., Taunton, Mass. |
| 105. Denfield, Charlotte Sophia, | '85 | Westborough, Mass. |
| 106. Denis, Adelaide, | '87 | 431 W. 31st St., Kansas City, Mo. |
| 107. Denis, Bertha, | '84 | Rockford, Ill. |
| 108. Denkman, Apollonia Adelaide, | '82 | Mrs. Thos. B. Davis, Rock Island, Ill. |
| 109. Denkman, Mathilde Catherine, | '86 | Rock Island, Ill. |
| 110. De Verry, Mary Matilda, | '83 | 790 Case Ave., Cleveland, Ohio. |
| 111. Dewey, Emma Grace. | '85 | Jacksonville, Ill. |

- | | | | |
|------|-----------------------------|-----|---|
| 112. | Dill, Katharine Frick, | '87 | 34th St. and Haverford Ave., Philadelphia, Pa. |
| 113. | Dixon, Alice Elizabeth, | '87 | Devon, Pa. |
| 114. | Dodge, Grace Brown, | '86 | Plymouth, Mass. |
| 115. | Dodge, Lizzie Batchelder, | '87 | Box 812, Woburn, Mass. |
| 116. | Dodge, Maud Amy, | '88 | Blue Hill, Me. |
| 117. | Dow, Alice Osborn, | '85 | Reading, Mass. |
| 118. | Drake, Minnie A. R., | '88 | 418 Scoville Ave., Cleveland, Ohio. |
| 119. | Drury, Ella Maria, | '79 | Natick, Mass. |
| 120. | Du Bois, Mary Jansen, | '86 | Napanoch, N. Y. |
| 121. | Dudley, Mary Judith, | '83 | Candia, N. H. |
| 122. | Dudley, Sarah, | '85 | Candia, N. H. |
| 123. | Dwyer, Effie Fredlein, | '86 | Grafton, Mass. |
| 124. | Dwyer, Elsie Marion, | '84 | Grafton, Mass. |
| 125. | Easton, Ollie Amelia, | '83 | Mrs. Spencer W. Narregang, Aberdeen, Dakota. |
| 126. | Eaton, Louise Adelaide, | '83 | Andover, Mass. |
| 127. | Edgerton, Winnifred Haring, | '83 | Mrs. F. J. H. Merrill, Fordham Heights, N. Y. |
| 128. | Egerton, Alice Gertrude, | '81 | Died July, 1886. |
| 129. | Ellery, Florence Lincoln, | '88 | So Grand St., Albany, N. Y. |
| 130. | Elliott, Marie Danforth, | '81 | Died July 4, 1886. |
| 131. | Ellis, Julia Ada, | '84 | Natick, Mass. |
| 132. | Ellis, May Elvira, | '85 | Mrs. Richard A. Searing, 13 Clifton St., Rochester, N. Y. |
| 133. | Ely, May Violet, | '87 | Windsor, Conn. |
| 134. | Emerson, Adaline Eliza, | '80 | Mrs. Norman F. Thompson, Kansas City, Mo. |
| 135. | Emerson, Alice Woodbury, | '85 | Methuen, Mass. |
| 136. | Emerson, Harriet Elizabeth, | '82 | Mrs. Wm. E. Hinchliff, 496 W. Jackson St., Chicago, Ill. |
| 137. | Emery, Annie Katharine, | '87 | Penacook, N. H. |
| 138. | Eno, Mary Catharine, | '80 | Mrs. E. D. Russell, Wakefield, Mass. |
| 139. | Essex, Estelle Whitman, | '82 | Fall River, Mass. |
| 140. | Essex, Lydia Baker, | '85 | Fall River, Mass. |
| 141. | Evans, Emily Martha, | '87 | Stamford, Conn. |
| 142. | Fairbanks, Helen, | '79 | Mrs. Geo. R. R. Rivers, Milton, Mass. |
| 143. | Fales, Abbie Maud, | '88 | Ottawa, Kansas. |
| 144. | Farnsworth, Harriet Maria, | '87 | Care Mrs. Helen K. Slade, Thetford, Vt. |
| 145. | Faunce, Sarah Bradford, | '83 | Mrs. Dr. Burnes, Athol, Mass. |
| 146. | Fiske, Minnie Florence, | '88 | Holliston, Mass. |
| 147. | Floyd, Florence, | '85 | Waverley, N. Y. |

- | | | | |
|-------|----------------------------|-----|---|
| 148. | Ford, Harriet Louise, | '84 | Mt. Hermon, Northfield, Mass. |
| 149. | Forsman, Rebecca Bryan, | '84 | Johnsonburg, N. Y. |
| 150. | Foster, Harriet Minerva, | '83 | E. Killingly, Conn. |
| 151. | Freeman, Dora, | '80 | Wakefield, Mass. |
| 152. | French, Isabella Graham, | '83 | Woburn, Mass. |
| 153. | Friday, Lucy Florence, | '86 | Warren, Warren County, Pa. |
| 154. | Fuller, Blanche Louise, | '87 | St. James Place, Brooklyn, N. Y. |
| 154a. | Fuller, Mary Anna, | '84 | Berkshire, Mass. |
| 155. | Gamble, Carrie Powers, | '87 | Pekin, Ill. |
| 156. | George, Nancy Caroline | '87 | Mendon, Mass. |
| 157. | Getty, Kate A., | '82 | Died April 24, 1885. |
| 158. | Gillmore, Jennie Amelia, | '85 | 33 Pleasant St., Charlestown, Mass. |
| 159. | Gilman, Jeanie, | '87 | Foxcroft, Me. |
| 160. | Gilman, Mary Russell, | '88 | New Bedford, Mass. |
| 161. | Giltner, Martha Matilda, | '84 | 334 First St., Portland, Oregon. |
| 162. | Glidden, Julia Frances, | '83 | Fort Wayne, Ind. |
| 163. | Godard, Nellie, | '85 | Richville, St. Lawrence County, N. Y. |
| 164. | Goddard, Willietta, | '86 | Mrs. Herbert E. Ball, Topeka, Kansas. |
| 165. | Gold, Alice Tracy, | '83 | Mrs. Franz W. VanPuttkamer, W. Corn-
wall, Conn. |
| 166. | Goodwin, Mary Ette, | '87 | Sandusky, O. |
| 167. | Greene, Rebecca Trott, | '85 | Brewer, Me. |
| 168. | Greene, Susan Ray, | '83 | Mrs. A. E. Scoville, Dover Plains, N. Y. |
| 169. | Gregory, Edith Holmes, | '86 | Beverly, N. J. |
| 170. | Gregory, Emily Ray, | '84 | Girard College, Philadelphia, Pa. |
| 171. | Grieve, Lucy Graeme, | '83 | New Brighton, N. Y. |
| 172. | Griffith, M. Josephine, | '88 | Freeport, N. Y. |
| 173. | Gurney, Marion Lane, | '88 | 311 Chapel St., New Haven, Conn. |
| 174. | Hall, Alice Tripp, | '81 | Amherst, Mass. |
| 174a. | Hall, Amelia Avery, | '84 | Westerly, R. I. |
| 175. | Hall, Edith Louise, | '88 | Wellesley College. |
| 176. | Hall, Henrietta, | '81 | E. Marshfield, Mass. |
| 177. | Hall, Minnie Arabella, | '80 | 417 Pine St., Providence, R. I. |
| 178. | Hall, Sarah Evelyn, | '79 | Westerly, R. I. |
| 179. | Halter, Laura Matilda, | '84 | Hamburg, Erie Co., N. Y. |
| 180. | Hand, Harriet Jessup, | '86 | Scranton, Pa. |
| 181. | Hardy, Nellie Maria, | '85 | 20 Abbott St., Worcester, Mass. |
| 182. | Harriman, Mary Frances, | '85 | Cottage Grove, Minn. |
| 183. | Harris, Edith, | '87 | Bellefonte, Pa. |
| 184. | Haskell, Willa Louise, | '83 | Mrs. Henry J. Higgins, Yarmouth, Me. |
| 185. | Hathaway, Candace Eveleen, | '87 | Port Henry, N. Y. |
| 186. | Hatton, Angie, | '88 | 2007 Greenwood Ave., Des Moines, Iowa |

- | | | | |
|------|-------------------------------|-----|---|
| 187. | Hawks, Helen Almira, | '87 | Greenfield, Mass. |
| 188. | Hawley, Adaline Foote, | '81 | Plainville, Conn. |
| 189. | Hayden, Mary Elizabeth, | '86 | Underhill, Vt. |
| 190. | Hemperley, Millie, | '81 | Myerstown, Pa. |
| 191. | Henderson, Mary Dale, | '85 | Montgomery, Pa. |
| 192. | Hill, Margaret, | '84 | Oak Park, Ill. |
| 193. | Hitchcock, Kate Wellman, | '85 | 428 So. Burdick St., Kalamazoo, Mich. |
| 194. | Holbrook, Bertha Arlena, | '85 | Mrs. Charles T. Moffett, Gouverneur,
St. Lawrence Co., N. Y. |
| 195. | Homer, Florence Elizabeth, | '86 | 642 W. Monroe St., Chicago, Ill. |
| 196. | Hosford, Jennie Alida, | '82 | Mrs. Howard W. Fithian, Bridgeton, N. J. |
| 197. | Hosford, Susan Amy, | '82 | Genesee, Henry Co., Ill. |
| 198. | Howard, Helen Augusta, | '85 | Mrs. Jas. R. Campbell, Newton, N. C. |
| 199. | Howe, Gertrude, | '85 | Newburyport, Mass. |
| 200. | Howe, Mary Ware, | '88 | 241 Erie St., Chicago, Ill. |
| 201. | Howe, Rose Delle, | '86 | Groton, N. Y. |
| 202. | Hoyt, Fanny Brackett, | '85 | Mrs. G. H. Rockwood, Brookfield, Mass. |
| 203. | Hughes, Florence Vermilye, | '87 | Lima, Ohio. |
| 204. | Hurlburt, Mary Frelinghuysen, | '87 | Bloomfield, N. J. |
| 205. | Hurl, Estelle May, | '82 | Wellesley College. |
| 206. | Jeffers, Mary Hazeltine, | '84 | Mrs. Fred'k Holden, E. Barrington, N. H. |
| 207. | Jencks, Grace Adella, | '88 | Medway, Mass. |
| 208. | Jencks, Marianna, | '81 | Mrs. Geo. P. Cooke, Milford, Mass. |
| 209. | Jewett, Helen Maria, | '84 | Home School, Everett, Mass. |
| 210. | Jones, Alice Cynthia, | '83 | Stoneham, Mass. |
| 211. | Jones, Clara Alice, | '80 | Died Oct. 27, 1880. |
| 212. | Jones, Elizabeth Sarah, | '84 | Care Mrs. Baker, Dorchester, Mass. |
| 213. | Jones, Kitty Payne. | '84 | Brockton, Mass. |
| 214. | Jones, Laura Amelia, | '82 | 72 E. Park St., East Orange, N. J. |
| 215. | Keefe, Clara Maria, | '87 | Chester, Mass. |
| 216. | Keith, Charlotte Ray, | '87 | Campello, Mass. |
| 217. | Kendrick, Eliza Hall, | '85 | Newton, Mass., Box 122. |
| 218. | Kilburn, Grace, | '84 | Rutland, Vt. |
| 219. | Kirkpatrick, Jessie, | '86 | Mrs. John A. Marshall, Salt Lake City,
Utah. |
| 220. | Kitchell, Helen Matilda, | '82 | Care E. E. Willis, corner Clark and 14th
Sts., Chicago, Ill. |
| 221. | Knowlton, Mary Lucinda, | '88 | Woburn, Mass. |
| 222. | Lampman, Mabel, | '85 | Perrysburg, Wood Co., Ohio. |
| 223. | Langford, Louise Penfield, | '83 | 361 Lexington Ave., New York City. |
| 224. | LaRose, Anna Viola, | '84 | Logansport, Ind. |
| 225. | Lathrop, Ruth Webster, | '83 | LeRoy, N. Y. |

- | | | | |
|------|--------------------------------|-----|---|
| 226. | Lee, Christabel, | '88 | 104 Prospect St., New Haven, Conn. |
| 227. | Leonard, Alice, | '81 | Frau Prof. Justus Gaule, Zurich, Fluntern,
Wiesenstrasse, 5 Switzerland. |
| 228. | Lewin, Emily Cora. | '83 | Fall River, Mass. |
| 229. | Lilly, Sarah Ellen, | '86 | London, Madison Co., Ohio. |
| 230. | Loder, Una, | '86 | Trenton, N. J. |
| 231. | Lofthus, Frances Elnora, | '82 | Lawrence, Mass. |
| 232. | Loveless, Mary Elizabeth, | '83 | Skaneateles, N. Y. |
| 233. | Lowther, Sarah Viola, | '87 | 100 Revere St., Boston, Mass. |
| 234. | Luce, Alice Hanson, | '83 | Auburn, Me. |
| 235. | Lyford, Marion Emily, | '88 | Essex St., Bangor, Me. |
| 236. | Lyon, Laura, | '87 | Ithaca, N. Y. |
| 237. | Maine, Susan Florence, | '86 | Mrs. Edgar Silver, Vinton St., Melrose,
Mass. |
| 238. | Mann, Martha Roberts, | '85 | 341 Main St., Charlestown, Mass. |
| 239. | Manning, Annie, | '86 | New Brunswick, N. J. |
| 240. | Marsh, Grace Bertha, | '85 | Batavia, N. Y. |
| 241. | Marsh, Marion, | '80 | Wellesley College. |
| 242. | Mason, Marietta Reed, | '84 | Pawtucket, R. I. |
| 243. | Matteson, Flora Eliza, | '82 | Fairbault, Minn. |
| 244. | Matthews, Martha Earnestine, | '84 | 40 Pine St., Burlington, Vt. |
| 245. | Mattoon, Abbie Antoinette, | '87 | Newbury St., Somerville, Mass. |
| 246. | McCamant, Kate, | '87 | Care Joel B. McCamant, South Bethle-
hem, Pa. |
| 247. | McCauley, Mae Calista, | '88 | Stanley, Ontario Co., N. Y. |
| 248. | McCleery, Sarah Elizabeth, | '80 | Mrs. Hen. A. Davis, 414 Grant St., Pitts-
burg, Pa. |
| 249. | McCoy, Louise Josephine, | '79 | Mrs. F. Mason North, 10 Church St.,
Middleton, Conn. |
| 250. | McDonald, Jessie Claire, | '88 | 1623 North St., Washington, D. C. |
| 251. | McFarland, Martha, | '88 | Cambridge, N. Y. |
| 252. | McKee, Sarah Leila, | '86 | Danville, Ky. |
| 253. | McKnight, Nannie Jacobs, | '87 | New Brunswick, N. J. |
| 254. | McLaury, Anna, | '86 | Forestville, N. Y. |
| 255. | McLean, Minnie Rose, | '79 | Mrs. Nelson P. Lewis, Henryellen, Jeff.
Co., Ala. |
| 256. | McMaster, Mary Lena, | '88 | Greenwich, N. Y. |
| 257. | Mead, Emma A., | '81 | Mrs. Geo. L. Wright, Box 194, Concord,
Mass. |
| 258. | Means, Ellen Goodrich, | '85 | Augusta, Me. |
| 259. | Meddick, Mary Emma, | '84 | Ovid, Seneca Co., N. Y. |
| 260. | Mendenhall, Gertrude Whittier, | '85 | Raleigh, N. C. |

- | | | | |
|------|----------------------------|-----|---|
| 261. | Meriam, Mary, | '84 | Mrs. C. W. Coman, Americus, Lyon Co., Kansas. |
| 262. | Merrill, Claribel, | '83 | Mrs. John O. Hutchinson, M. D., Norway, Me. |
| 263. | Merrill, Helen Abbott, | '86 | New Brunswick, N. J., Box 284. |
| 264. | Merrill, Jennie Clara, | '83 | 134 Juneau Ave., Milwaukee, Wis. |
| 265. | Merrow, Harriet Lathrop, | '86 | Merrow, Conn. |
| 266. | Metcalf, Edith Ely, | '80 | Elyria, Ohio. |
| 267. | Metcalf, Marion, | '80 | Wellesley College. |
| 268. | Miner, Lillian Burleigh, | '88 | Mystic River, Conn. |
| 269. | Moar, Agnes, | '82 | 444 Edwards St., Oakland, Cal. |
| 270. | Montague, Annie Sybil, | '79 | 26 Fayette St., Cambridgeport, Mass. |
| 271. | Morgan, Effa Lena, | '85 | Elgin, Ill. |
| 272. | Morse, Abbie Parsons, | '80 | Mrs. Charles A. Barker, Warrendale, St. Paul, Minn. |
| 273. | Morse, Caroline Boles, | '84 | 8 Monument Ave., Charlestown, Mass. |
| 274. | Mosman, Mary Caroline, | '86 | Auburndale, Mass. |
| 275. | Moulton, Alice Lummus, | '83 | Died September, 1885. |
| 276. | Munger, Jessie, | '86 | Plainfield, N. J. |
| 277. | Murdock, Emily Tyler, | '83 | Wabasha, Minn. |
| 278. | Mussey, Flora Belle, | '81 | Mrs. Irving W. Metcalf, 901 E. Long St., Columbus, O. |
| 279. | Myers, Mary Ann, | '82 | Died April 24, 1884. |
| 280. | Nash, Catherine Gertrude, | '83 | Madison, Conn. |
| 281. | Nevins, Mabel Elizabeth, | '87 | Easthampton, Mass. |
| 282. | Newell, Carrie Jane, | '79 | Mrs. Rob't H. Ferguson, Newton Centre, Mass. |
| 283. | Newkirk, Ida Belle, | '84 | 110 Broadway, Sedalia, Mo. |
| 284. | Nichols, Hester Deane, | '84 | Freetown, Mass. |
| 285. | Norcross, Emily, | '80 | Wellesley Hills, Mass. |
| 286. | Norton, Lena Margaret, | '82 | Victor, N. Y. |
| 287. | Noyes, Bessie Browning, | '82 | Kodikanal, S. India, Madura District. |
| 288. | Noyes, Mary Tucker, | '86 | Highland Ave., Walnut Hill, Cincinnati, Ohio. |
| 289. | Oldham, Clara May, | '86 | Wellesley Hills, Mass. |
| 290. | Page, Ellen Augusta Giles, | '80 | Died Sept. 7, 1884. |
| 291. | Page, Nellie Frances, | '83 | Mrs. Walter G. Bates, Prescott, Arizona. |
| 292. | Painter, Thalia Abigail, | '82 | Mrs. Frank Nason, Myrtle Ave., Troy, N. Y. |
| 293. | Palmer, Mary Louise, | '86 | 125 S. Franklin St., Wilkesbarre, Pa. |
| 294. | Park, Carrie Lucy, | '83 | Mrs. Frank Harrington, Warren, Ohio. |
| 295. | Parker, Laura Mabel, | '87 | Wellesley Hills, Mass. |

- | | | |
|----------------------------------|-----|---|
| 296. Parker, Mary Eliza, | '87 | Gardner, Mass. |
| 297. Parker, Nettie Alice, | '88 | E. Orange, N. J. |
| 298. Peabody, Susan Wade, | '86 | Olive St., St. Louis, Mo. |
| 299. Peale, Harriet Alter, | '84 | Lock Haven, Pa. |
| 300. Pearsons, Frances Taylor, | '84 | 19 Suffolk St., Holyoke, Mass. |
| 301. Peirce, Harriet Maria, | '80 | Mrs. Edward H. Sanborn, Newton, Mass. |
| 302. Pelton, Marion Laura, | '80 | Mrs. Geo. K. Guild, 5 Marlborough St.,
Boston. |
| 303. Pendleton, Ellen Fitz, | '86 | Westerly, R. I. |
| 304. Perry, Grace, | '81 | Williamston, Mass. |
| 305. Pettee, Alice Gardner, | '87 | Brockton, Mass. |
| 306. Petty, Mary Maria, | '85 | Bush Hill, N. C. |
| 307. Pfaltz, Annie Amelia, | '82 | Wilhelmstrasse, Wiesbaden, Deutschland. |
| 308. Phillips, Anna Keyes, | '86 | North Chelmsford, Mass. |
| 309. Phillips, Maud, | '81 | 263 North Main St., Springfield, Mass. |
| 310. Pierce, Harriet Russel, | '88 | Westborough, Mass. |
| 311. Pool, Lilian Edna, | '86 | 192 N. 13th St., Portland, Oregon. |
| 312. Potter, Clarimond E., | '83 | Mrs. W. A. Anderson, Andover, Mass. |
| 313. Potter, Sarah Maria, | '84 | Glen's Falls, Warren Co., N. Y. |
| 314. Potwin, Clara Brewster, | '84 | Orlando, Orange Co., Fla. |
| 315. Powe, Harriet Caroline, | '84 | Cheraw, S. C. |
| 316. Purrington, Emma Frances, | '85 | Brunswick, Me. |
| 317. Rawson, Sarah Ethel, | '84 | Mrs. Geo. O. Packard, Winthrop, Me. |
| 318. Reader, Louise Richmond, | '88 | 106 Appleton St., Lowell, Mass. |
| 319. Reed, Florence Hortense, | '85 | Died Feb. 10, 1887. |
| 320. Rees, Minnie Kate, | '86 | Mrs. James L. Cheeny, Ypsilanti, Mich. |
| 321. Reid, Jessie, | '84 | Wellesley College. |
| 322. Rendall, Henrietta Shelton, | '86 | Mrs. J. S. Chandler, Periakulam, Madura
District, South India. |
| 323. Rice, Harriet Alleyne, | '87 | Newport, R. I. |
| 324. Roberts, Charlotte Fitch, | '80 | Greenfield, Mass. |
| 325. Robinson, Emily Maria, | '86 | Homer, N. Y. |
| 326. Robinson, Fannie Maria, | '79 | Mrs. Henry Johnson, Brunswick, Me. |
| 327. Robinson, Sarah Gertrude, | '82 | Middleborough, Mass. |
| 328. Rogers, Cornelia H. B., | '83 | Bridgeport, Conn. |
| 329. Rood, Marion Pelton, | '80 | Concord, Mass. |
| 330. Root, Elizabeth Brodhead, | '80 | Died March 22, 1888. |
| 331. Root, Mary Ina, | '88 | Skaneateles, N. Y. |
| 332. Rose, Charlotte Ellsworth, | '88 | East Saginaw, Mich. |
| 333. Rounds, Mina DeHart, | '87 | Calais, Me. |
| 334. Runnels, Florence Abbie, | '83 | Mrs. Ed. F. Bryant, Pullman, Ill. |
| 335. Sanborn, Helen Josephine, | '84 | Revere House, Boston, Mass. |

336.	Saunders, Martha S.,	'88	Newport, R. I.
337.	Sawyer, Mary Lizzie,	'88	3 Concord St., Nashua, N. H.
338.	Scoville, Harriet Beecher,	'83	Mrs. Spenser C. Devan, U. S. M. H. S., Savannah, Ga.
339.	Scudder, Frances Anna,	'85	Mrs. Sam'l Williams, Arcot, India.
340.	Searle, Mary,	'87	333 Harvard St., Cambridge, Mass.
341.	Searle, Susan Annette,	'81	Kobe Home, Kobe, Japan.
342.	Seaton, Frances,	'88	1154 Superior St., Cleveland, Ohio.
343.	Semple, Jennie Belle,	'86	Mt. Vernon, Ohio.
344.	Shattuck, Laura Frances,	'83	Died July 11, 1883.
345.	Shearn, Edwina,	'80	Mrs. Edwina Chadwick, Hickory, N. C.
346.	Sheldon, Verna Evangeline,	'84	4625 Ellis Ave., Kenwood, Chicago, Ill.
347.	Sherburne, Emma,	'83	Mrs. Chas. E. Eaton, Plymouth, N. H.
348.	Sherman, Myrtilia Jewell,	'79	Brookfield, Mass.
349.	Sill, Annie Morgan,	'80	Windsor, Conn.
350.	Silverthorn, Mary Eliza,	'80	Northfield, Mass.
351.	Skeele, Clara May,	'83	3014 South Park Ave., Chicago, Ill.
352.	Slater, Elizabeth,	'88	Albion, N. Y.
353.	Smeallic, Flora Agnes,	'86	Marion, Ala.
354.	Smith, Ella Lavinia,	'88	305 Thames St., Newport, R. I.
355.	Smith, Emma Annella,	'87	Mrs. Wm. F. Peters, Randolph, Vt.
356.	Smith, Louella,	'86	St. Albans, Vt.
357.	Smith, Marion Ingalls,	'87	Woburn, Mass.
358.	Smith, May,	'84	Cuero, Texas.
359.	Soule, Caroline Graham,	'80	Taunton, Mass.
360.	Southworth, Mary Luna,	'87	Wabasha, Minn.
361.	Spencer, Betsy,	'83	Corning, N. Y.
362.	Spencer, Caroline Fenton,	'87	Cazenovia, N. Y.
363.	Squire, Kate Irving,	'83	Arlington, Mass.
364.	Stanton, Mary,	'86	Sandwich Centre, N. H.
365.	Stevens, Mabel,	'87	Care M. L. Stevens, 71 Broadway, New York City.
366.	Stewart, Martha,	'88	Elburn, Ill.
367.	Stickney, Cora,	'80	Great Falls, N. H.
368.	Stickney, Stella,	'84	Mrs. Alexander Van Laer, 122 James St., Akron, O.
369.	Stockbridge, Annie Elvira,	'80	Mrs. J. E. Tuttle, Westport, Conn.
370.	Stoddard, Lily Northrop,	'80	Cheshire, Conn.
371.	Storms, Sarah Jane,	'87	51 School St., Waltham, Mass.
372.	Strong, Mary Comstock,	'85	100 East 39th St., New York City.
373.	Stuart, Agnes Elizabeth,	'84	Geneva, N. Y.
374.	Taylor, Delia Maria,	'82	New Castle, Me.

- | | | | |
|------|-----------------------------|-----|--|
| 375. | Thompson, Ada Mary, | '86 | 158 Central Ave., Dover, N. H. |
| 376. | Thompson, Isabella Dunning, | '87 | Topsham, Me. |
| 377. | Tilton, Nelly Frances, | '86 | Clinton, Mass. |
| 378. | Tinker, Gertrude Lynn, | '88 | Plainville, Conn. |
| 379. | Tolford, Mary Elizabeth, | '82 | Gorham, Me. |
| 380. | True, Edith Annette, | '87 | Natick, Mass. |
| 381. | Trumbull, Mary, | '81 | Died March 13, 1882. |
| 382. | Tuck, Marie Louise, | '83 | New Britain, Conn. |
| 383. | Tucker, Mary Amanda, | '88 | 47 Hudson St., Providence, R. I. |
| 384. | Tufts, Edith Souther, | '84 | Dover, N. H. |
| 385. | Tyler, Caroline Cadwell, | '86 | Rome, N. Y. |
| 386. | Tyler, Martha Goddard, | '83 | Verulcan Post Office, Natal Colony, South Africa. |
| 387. | Upton, Alice Whittemore, | '83 | Mrs. S. B. Pearmain, 278 Washington Ave., Chelsea, Mass. |
| 388. | Vant, Alice Nelson, | '87 | Mrs. A. J. George, Brookline, Mass. |
| 389. | Van Vliet, Jessie Louise, | '85 | Care G. D. Van Vliet, Albany, N. Y. |
| 390. | Vinton, Ellen Amelia, | '84 | Southbridge, Mass. |
| 391. | Wadhams, Mary Slosson, | '85 | Keble School, Syracuse, N. Y. |
| 392. | Wadleigh, Helen Putnam, | '79 | Mrs. Samuel Hoar, Concord, Mass. |
| 393. | Walker, Clara Rosana, | '86 | Spencer, Mass. |
| 394. | Walker, Mary Cynthia, | '83 | Spencer, Mass. |
| 395. | Wallace, Elizabeth Isabel, | '86 | 318 S. 11th St., Minneapolis, Minn. |
| 396. | Waterman, Margaret Payson, | '81 | Gorham, Me. |
| 397. | Watrous, Elizabeth Eliot, | '81 | Mrs. Ed. V. Reynolds, 62 Trumbull St., New Haven, Conn. |
| 398. | Webb, Annie Foote, | '82 | Oxford, Chester Co., Pa. |
| 399. | Weld, Myra Fuller, | '87 | Southbridge, Mass. |
| 400. | Wells, Dora, | '84 | Montpelier, Vt. |
| 401. | Wells, Henrietta Jackson, | '87 | 5 Bigelow St., Cambridgeport, Mass. |
| 402. | Wells, Sophia Adelaide, | '81 | Mrs. F. J. Cross, 943 Park Ave., Omaha, Neb. |
| 403. | Welsh, Mary Elizabeth, | '85 | North Boothby, Me. |
| 404. | Weyerheuser, Elise Augusta, | '82 | Rock Island, Ill. |
| 405. | Wheeler, Caroline Augusta, | '80 | Mrs. Chas. F. Cooper, Northfield, Minn. |
| 406. | Whipple, Mary Ella, | '79 | 18 Oread St., Worcester, Mass. |
| 407. | White, Elizabeth Sanderson, | '86 | Weston, Mass. |
| 408. | White, Lizzie Davis, | '81 | Williamstown, Mass. |
| 409. | Whittlesey, Frances Louise, | '84 | Harcourt Place, Gambier, Ohio. |
| 410. | Wiggin, Mary Christina, | '85 | Paterson, N. J. |
| 411. | Wilcox, Jessie Martha, | '84 | 325 Decatur St., Sandusky, Ohio. |
| 412. | Wilkinson, Edith, | '88 | Tarrytown, N. Y. |

413.	Willcox, Gertrude M.,	'88	Chicago Theological Seminary, Chicago, Ill.
414.	Williams, Annie Hutchins,	'86	Wellesley, Mass.
415.	Williams, Henrietta Leonard,	'85	Yarmouthville, Me.
416.	Winfield, Harriet,	'85	Hamburg, N. J.
417.	Wing, Ada Geneva,	'86	Palmer, Mass.
418.	Wing, Mabel Rosamond,	'87	Lexington, Mass.
419.	Winslow, Amorette Leona,	'88	69 Bellingham St., Chelsea, Mass.
420.	Womersley, Eliza Taggard,	'87	Greenfield, Mass.
421.	Womersly, Helen Mary,	'80	Mrs. Wm. Norcross, Wellesley Hills, Mass.
422.	Woodcock, Gertrude Antoinette,	'85	Altoona, Pa.
423.	Woodman, Sarah Hidden,	'81	Mrs. Sarah Woodman Paul, Haverhill, Mass.
424.	Woods, Annie Elizabeth,	'87	Groton, Mass.
425.	Wrenn, Stella,	'88	24 Lee St., Cambridge, Mass.
426.	Wright, Ada,	'79	Elbridge, N. Y.
427.	Wright, Alma Gertrude,	'80	Castleton, N. Y.
428.	Wright, Nellie Maria,	'84	Natick, Mass.
429.	Young, Mary Hale,	'84	Care Col. Young, U. S. A., Newport, Ky.

Unmarried	346
Married ¹	70
Deceased	15
Total	<u>431</u>

¹ Subject to correction.

CLASS SENIOR PRESIDENTS.

EVELYN S. HALL	'79.
KATHARINE LEE BATES	'80.
GRACE PERRY	'81.
FLORA E. MATTESON	'82.
ISABELLA G. FRENCH	'83.
EDITH S. TUFTS	'84.
CLARA L. ANDREWS	'85.
ANNA E. BROADWELL	'86.
LAURA LYON	'87.
CHRISTABEL LEE	'88.
MARY LOUISE BEAN	'89.

GRADUATE STUDENTS.

CHADWICK, MRS. EDWINA SHEARNE.	Wellesley College, '80,	Hickory, N. C.
LEAVITT, ORPHEA E.	Doane College, Crete, Neb.,	Grover, Colorado.
MCCLUN, CAROLINE H.	Eureka College, Illinois,	West Liberty, Iowa.
PARKER LAURA,	Wellesley College, '87,	Wellesley Hills, Mass.
STEVENS, MRS. J. P.	Otterbine University,	Westerville, Ohio.

CLASS OF '88.

MOTTO: *Ὀὐχ ἡμῶν.*COLORS: BLUE AND SILVER

“Be kind to my remains.”

“A happy youth and their old age
Is beautiful and free.”

“I saw that time of life begin
When every man, the port approaching, ought
To coil the ropes and take the canvas in.”

“All that's bright must fade.”

“The remainder biscuit,
After a voyage.”

“And if I should live to be
The last leaf upon the tree
In the spring” —

“Maidens withering on the stalk.”

HONORARY MEMBERS.

DR. LYMAN ABBOTT.

PROF. GEORGE H. PALMER.

GRADUATES.

BALDWIN, HELEN	South Canterbury, Conn.
GILMAN, MARY RUSSELL	63 5th St., New Bedford, Mass.
KNOWLTON, MARY LUCINDA	Woburn, Mass.
McFARLAND, MARTHA	Cambridge, N. Y.

FIFTH YEARS.

COOK, MARY ESTELLE	Oak Park, Ill.
ELY, MARION	Cor. 49th St. and Greenwood Ave., Chicago, Ill.
EMERSON, CARRIE	Candia, N. H.
JENKS, MARY LESLIE	Newport, N. H.
JONES, MARY ELLEN	Bradford, Vt.
SAWYER, ANNIE	Holbrook, Mass.
STONE, HATTIE	3417 Indiana Ave., Chicago, Ill.
WHEELER, MARY LYDIA	Greenville, Pa.

CLASS OF '89.

MOTTO: Mehr Licht.

COLORS: CARDINAL AND ECRU.

It is not often the case that a college class must combine in one effort her Salutatory and Valedictory, yet such is the lot of '89, who makes her first and only bow to the college world in the pristine pages of LEGENDA — the last and greatest realization of her composite self. That '89 should occupy this unique position is only consistent with her whole college career; she was considered unique by the Sophomores and Faculty when she entered, and has borne the same character ever since. Our extraordinary brilliancy must have been the reason for this, but we do not advance this as the only truly scientific explanation of the fact. We like the reputation of oddity, however, and do all in our power to add to it; for instance, some of us are thinking seriously of asking that our degrees may not be forced upon us this year, but held over until next, just to be unique, you know.

How true it is that extremes meet! We realize this forcibly since the end of our Senior year brings so vividly before us the beginnings of our college career. We were the largest Freshman class that had, up to that time, entered college, and as examinations drew near we adopted as our motto, "There is safety in numbers." A few slight mistakes were made by us during that memorable first year; notably the choosing as our class tree the white-wood, a Southern grower, which resented being transplanted, and has been in such a delicate state of health ever since as to greatly harrow our class feelings. Then we elected to have as the great aim of all our struggles and the class motto, "Mehr Licht"; and, as was foretold, we got it later in Physics. (N. B. — This additional burden of precious knowledge must have been conferred upon us, in answer to our prayer, by the Faculty, who are ever ready to grant our petitions, and was probably meant to counterbalance our Egyptian darkness on several other subjects.) In this our first Stage of Knowledge, Perception was confined chiefly to Objects, Space, and Externality in General. No one ever accused '89 of grinding in her Freshman year.

How elated and secure we felt on becoming Sophomores, and how crestfallen and wavering after our first short, sharp struggle with P. C. S.! (Fearful hieroglyphs! Some of us thought they meant Poor Crazy Sophomores!) What undiminished joy did we take in telling to every unwary new-comer the standard class jest-nut, "It is a true paradox with us that Puckle is clearest when seen through a Hayes!" In the spring of our Sophomore year, when our brains were softest and conic sections hardest, were we gladdened by our first sight of a queen — Kapiolani. May her *shadow* never grow less! During our second college year we had arrived at that Stage of Knowledge where Memory of past happy Freshman days came to cheer our toilsome way, and where Imagination as to the results of examinations and the privileges and joys of upper-class life tinged our melancholy hours with a false splendor never to be Realized by the Self.

As Juniors we felt that we had a recognized and honorable place in the student world, and that nothing less than "Tyndall on Sound" had terrors for us. Our Growth of Knowledge was rapid last year, but it was remarked by many (particularly by Prof. Whiting) that most of our reasoning was not *a priori* but *a posteriori*; the result of hard experience, as evinced by the fact that we had a *second* final electricity examination.

Sept. 13, 1888, was a notable day in our class life. On that memorable occasion we occupied for the first time our hardy earned Senior seats. When the glory of walking to the extreme front of the chapel, and seating ourselves with due solemnity began to pall upon us, we tried other ways of amusing ourselves — studying, for example. In fact we began to study pretty early in the year and have been at it without much intermission ever since. In our experience hard work seems to be an essential attribute of Seniority. Our Intuitions warned us that it would be wise to Systematize some of our masses of Knowledge, and with our unfolding Intuitions we arrive at the last Stage of Knowledge. Soon those Intuitions, which are now very vague, will be realized by actual contact with the world to which we go on leaving the sheltered home we have known here for four bright, happy, busy years.

But all our days have not been happy. One sorrow the class has known; Alice Elizabeth Waterman, one of the brightest and most lovable members of our class, has passed away; yet, though she is no longer with us in the flesh, her Christian spirit and fine example are ours to remember always.

It seems superfluous to repeat what must be known to all, yet we will say again, '89 has always been a distinguished class. As Freshmen we were noted for our originality and intrepidity, in fact like the month of March we came in as bold as lions (we sincerely hope we may go out with something of the gentle sheep about us, if it be no more even than his skin); as Sophomores, for our utter failure to grasp the situation; as Juniors, for being "grinds"; and as Seniors — well, for this being our last year in College. Thus have

we always been noted for some virtue (*q. e. d.*), and though we are now arrived at a good old age, we are as fresh and original as ever ; witness the LEGENDA.

“Age cannot wither her, nor custom stale
Her infinite variety.”

With which modest estimate of her worth, the best wishes to her successors, and a long farewell to the College Beautiful, '89 makes way for the new decade, and hopes that her record has not unworthily occupied the first place in the newly christened LEGENDA.

HONORARY MEMBERS.

DR. PHILLIPS BROOKS.

MRS. H. B. GOODWIN.

PRESIDENTS.

MARY LOUISE BEAN	Freshman Year.
EMMA KATE HICKS	Sophomore Year.
MARY LOUISE PEARSONS	Junior Year.
MARY LOUISE BEAN	Senior Year.

OFFICERS.

MARY LOUISE BEAN	<i>President.</i>
ALICE LANGDON BREWSTER	<i>Vice-President.</i>
EDITH MIRA JAMES	<i>Recording Secretary.</i>
MAY BANTA	<i>Corresponding Secretary.</i>
CAROLINE BROOKS DREW	<i>Treasurer.</i>
ELEANOR McCULLOCH GAMBLE }	<i>Historians.</i>
ALICE MAY LIBBY	
ISABELLE STONE	<i>Factotum.</i>

MEMBERS.

- | | | |
|------------------------------------|----------|--|
| 1. Abbott, Ruth Elizabeth, | Cl. Mus. | Wakefield, Mass. |
| 2. Andrews, Grace, | Sc. Mus. | The Palermo, 125 E. 57 St., N. Y. City. |
| 3. Banta, May, | Sc. | 144 St. James Place, Brooklyn, N. Y. |
| 4. Barker, Clara Treadway, | Cl. | 3909 Locust St., Philadelphia, Pa. |
| 5. Bean, Mary Louise, | Sc. | 809 Swede St., Norristown, Pa. |
| 6. Blauvelt, Mary Taylor, | Cl. | Roselle, N. J. |
| 7. Boyd, Rebekah M., | Cl. | Cor. 21st and Norris Sts., Philadelphia, Pa. |
| 8. Brewster, Alice Langdon, | Cl. | 21 Islington St., Portsmouth, N. H. |
| 9. Child, Lucy Mary, | Cl. | East Thetford, Vt. |
| 10. Constantine, Harriet Lucretia, | Cl. | 453 Beacon St., Boston, Mass. |
| 11. Dingley, Annie Ladd, | Sc. | 291 Court St., Auburn, Me. |
| 12. Dole, Dorothy Lees, | Sc. | Winchendon, Mass. |
| 13. Drew, Caroline Brooks, | Sc. | Dover, N. H. |
| 14. Edwards, Mary Adelaide, | Cl. | Lisle, N. Y. |
| 15. Ferris, Julia Dayton, | Cl. | 402 Welles St., E. Saginaw, Mich. |
| 16. Field, Caroline Mabel, | Cl. | Milford, Mass. |
| 17. Fine, May Margaret, | Cl. | Princeton, N. J. |
| 18. Fisherdick, Florence Marion, | Cl. | Ware, Mass. |
| 19. Fletcher, Caroline Rebecca, | Cl. | 144 Cambridge St., E. Cambridge, Mass. |
| 20. Follett, Lena Elizabeth, | Sc. | Saundersville, Mass. |
| 21. Foote, Sylvia W., | Cl. | 178 Alexander St., Rochester, N. Y. |
| 22. Gamble, Eleanor McCulloch, | Cl. | Plattsburgh, N. Y. |
| 23. Gates, Bertha Anna, | Cl. | St. Johnsbury, Vt. |
| 24. Gere, Lovisa Brewster, | Cl. | Fulton, N. Y. |
| 25. Goodloe, Abbie Carter, | Sc. | 1068 Third Ave., Louisville, Ky. |
| 26. Groff, Sarah Hogate, | Cl. Mus. | 1745 W. 17th St., Philadelphia, Pa. |
| 27. Hatch, Ella Louise, | Sc. | Hudson, St. Croix, Wis. |
| 28. Hawkes, Susan Gertrude, | Cl. | 314 Crown St., New Haven, Conn. |
| 29. Hicks, Emma Kate, | Cl. | 553 Congress St., Lansingburgh, N. Y. |
| 30. Hitch, Mary French, | Cl. | New Bedford, Mass. |
| 31. Holmes, Helen Weston, | Sc. | Plymouth, Mass. |
| 32. Horton, Katharine Eloise, | Cl. Mus. | Windsor Locke, Conn. |
| 33. Howe, Harriet Wilder, | Cl. | Normal Ins., Hampton, Va. |
| 34. Hoyt, Mary Osborne, | Cl. | Keokuk, Iowa. |
| 35. James, Edith Mira, | Cl. Mus. | Omaha, Neb. |
| 36. James, Gertrude Alice, | Cl. | Omaha, Neb. |

- | | | |
|----------------------------------|----------|---|
| 37. Lane, Kittie J., | Cl. Mus. | 65 Crawford St., Roxbury, Mass. |
| 38. Lebus, Leona, | Sc. | Cynthiana, Ky. |
| 39. Leffingwell, Lucia Dodge, | Cl. | Montclair, N. J. |
| 40. Libby, Alice May, | Cl. | Richmond, Me. |
| 41. Macky, Bessie Rutherford, | Cl. | Media, Delaware County, Pa. |
| 42. Magone, Sarah Louise, | Cl. | Ogdensburg, N. Y. |
| 43. Mitchell, Jennie Potter, | Cl. Mus. | 108-110 Washington St., Haverhill, Mass. |
| 44. Morgan, Jessie Ellen, | Cl. | Elgin, Ill. |
| 45. Mowry, Clara Bell, | Sc. | Holliston, Mass. |
| 46. Nourse, Helen Lucy, | Cl. | Marlboro, Mass. |
| 47. Orr, Clem Winnie, | Sc. | Care Mr. A. K. Tingle, Treasury Department, Washington, D. C. |
| 48. Paton, Ethel, | Cl. Art. | 41 Chestnut St., East Orange, N. J. |
| 49. Pearsons, Mary Louise, | Cl. | Fort Dodge, Iowa. |
| 50. Pedrick, Catharine Francis, | Sc. | Lawrence, Mass. |
| 51. Pinney, Louise Caroline, | Sc. | Corner Carroll Ave. and Waters St., Los Angeles, Cal. |
| 52. Pleasants, Emma Shaw, | Sc. Mus. | Pottsville, Schuylkill County, Pa. |
| 53. Prentice, Minnie Rebecca, | Cl. | Putnam, Conn. |
| 54. Preston, Clara Frances, | Cl. | 20 Chestnut St., Woburn, Mass. |
| 55. Quint, Katharine Mordaunt, | Cl. Art. | Allston, Mass. |
| 56. Robson, Cordelia Sarah, | Sc. | Winona, Minn. |
| 57. Rochemont De, Emilie Nutter, | Cl. | Portsmouth, N. H. |
| 58. Scribner, Dora Anna, | Cl. | New Hampton, N. H. |
| 59. Sherwin, Eleanor M. | Cl. | Plainfield, N. J. |
| 60. Smith, Mabel Jeanette, | Cl. | West Randolph, Vt. |
| 61. Soule, Florence Evelyn, | Cl. Mus. | 25 Harrison Ave., Taunton, Mass. |
| 62. Stevens, Mary Lowe, | Cl. | 15 Dale Ave., Gloucester, Mass. |
| 63. Stinson, Mary Emily, | Sc. | 319 Swede St., Norristown, Pa. |
| 64. Stone, Grace Mary, | Cl. | Great Barrington, Mass. |
| 65. Stone, Isabelle, | Cl. Mus. | 3417 Ind. Ave., Chicago, Ill. |
| 66. Storer, Helen A., | Sc. Mus. | 115 High St., Akron, Ohio. |
| 67. Stowell, Bertha, | Sc. | 45 Russel St., Charlestown, Mass. |
| 68. Sturges, Edith, | Cl. Art. | Oak Park, Ill. |
| 69. Tefft, Hannah Taylor, | Cl. | Westerly, R. I. |
| 70. Tefft, Mary Abby, | Sc. | 1600 W. Leigh St., Richmond, Va. |
| 71. Teller, Emma Amelia, | Sc. | Central City, Col. |
| 72. Thalheimer, Elsie, | Cl. Mus. | Avondale, Cincinnati, Ohio. |
| 73. Thayer, Essie Charlotte, | Cl. | Milford, Mass. |
| 74. Traversee, Mary Ellen, | Cl. | Milford, Mass. |
| 75. Walker, Mary Abbie, | Cl. | Langdon, N. H. |
| 76. Weaver, Harriet Binkway, | Sc. | New London, Ct. |

77.	Welch, Jeanette Cora,	Cl.	Care Miss Hattie B. Welch, Bethel, Vt.
78.	Whitney, Anita Charlotte,	Sc.	Oakland, Cal.
79.	Wilcox, Susie,	Sc.	723 N. 3d St., Springfield, Ill.
80.	Wilkinson, Maud,	Cl.	Tarrytown, N. Y.
81.	Williamson, Caroline Lucretia,		Care I. K. Hamilton, cor. Loomis and 22d Sts., Chicago, Ill.
82.	Winston, Mary Ashby,	Cl.	Chester, Mass.
83.	Woodman, Annie Sophia,	Cl.	Haverhill, Mass.

FORMER MEMBERS OF '89.

1.	Ainsworth, Mary Andrews,	Cl.	Moline, Ill.
2.	Amsden, Blanche Maria,	Cl.	30 Concord St., So. Framingham, Mass.
3.	Barker, Grace Josephine,	Cl.	Watertown, Mass.
4.	Barker, Grace Weston,	Sc.	Plattsburg, N. Y.
5.	Bates, Ella M.,	Mus. Cl.	715 Case Ave., Cleveland, Ohio.
6.	Biscoe, Ella Dodge,	Sc.	Grafton, Mass.
7.	Byington, Elizabeth Line,	Sc.	24 King St. Ave., Springfield, Mass.
8.	Castleman, Martha,	Sc. Art.	406 W. Chestnut St., Louisville, Ky.
9.	Clarke, Margaret Powles,	Cl.	Stillwater, N. J.
10.	Cloud, Mary Alice,	Cl.	Ottawa, Kansas.
11.	Crane, Maud H.,	Cl.	Homer, N. Y.
12.	Estey, Kate Maude,	Cl.	Roslindale, Mass.
13.	Fairbanks, Caroline Fay,	Cl.	429 Main St., Fitchburg, Mass.
14.	Faulds, Lena E.,	Cl.	Bloomsburg, Pa.
15.	Field, Helen Blanche,	Cl.	14 Somerset Ave., Taunton, Mass.
16.	Fowle, Angie Warren,	Cl.	Woburn, Mass.
17.	Hackley, Erie L.,	Sc.	Muskegon, Mich.
18.	Hannum, Louise,	Sc.	Fredonia, N. Y.
19.	Hidden, Flora E.,	Cl.	Cambridge, Mass.
20.	Hinchcliffe, Alice Gertrude,	Mus. Sc.	502 W. Jackson St., Chicago, Ill.
21.	Hoffman, Florence D.,	Sci.	Circleville, Ohio.
22.	Jeffers, Mary,	Cl.	Lincoln University, Pa.
23.	Jenks, Anna B.,	Cl.	Norwich, N. Y.
24.	Karslake, Christine,	Cl.	65 Clinton Ave., Albany, N. Y.
25.	Knickerbocker, Margaret T.,	Sc.	59 Washington St., Watertown, N. Y.
26.	Lee, Grace,	Cl.	104 Prospect St., New Haven, Conn.
27.	Leekley, Charlotte A.,	Sc.	283 S. Oakley Ave., Chicago, Ill.
28.	Manington, Annie Amabel,	Cl.	Genesee, Ill.
29.	McMartin, Jeanie,	Sc.	Atlantic Highlands, N. J.
30.	Metcalf, Grace Ethel,	Cl.	Elyria, Ohio.

-
- | | | | |
|-----|-----------------------------|----------|---|
| 31. | Nathan, Grace Maria, | Sc. | Denver, Col. |
| 32. | Palen, Frances, | Cl. | 2130 Camac St., Philadelphia, Pa. |
| 33. | Parker, Elizabeth Mary, | Sc. | Quechee, Vt. |
| 34. | Penfield, Kate Crosby, | Sc. | Rockford, Ill. |
| 35. | Perkins, Frances Lawrence, | Sc. | Stockbridge, Mass. |
| 36. | Richardson, Grace H., | Cl. | Mrs. Nelson Brooks, 33 Spring St., Malden,
Mass. |
| 37. | Richmond, Celia Matilda, | Sc. | Adams, Mass. |
| 38. | Russell, Teresa M., | Cl. | Marlboro, Mass. |
| 39. | Taggart, Minnie Augusta, | Cl. | Gaysville, Vt. |
| 40. | Varney, Margaret Pendexter, | Sc. | Dover, N. H. |
| 41. | Verlenden, Edith Lane, | Sc. | Darby, Delaware Co., Pa. |
| 42. | Wade, Clare L., | Cl. | 438 Dearborn St., Helena, Mont. |
| 43. | Walling, Belle M., | Sc. | Circleville, Ohio. |
| 44. | Warren, Grace Augusta, | Sc. | Mrs. Robert Woods Van Kirk, 19 Winter
St., Fall River, Mass. |
| 45. | Waterman, Alice Elizabeth, | Cl. | Died Aug. 11, 1888. |
| 46. | White, Alice, | Sc. | 245 Niagara St., Buffalo, N. Y. |
| 47. | Whiton, Abby Morris, | Cl. | Mrs. Willis D. Thompson, 79 Warren St.,
Concord, N. H. |
| 48. | Zimmerman, Mary Emma, | Mus. Cl. | 622 West Adams St., Chicago, Ill. |

In Memoriam.

Alice Elizabeth Waterman,

Of the Class of '89,

Wellesley.

Finished her Course, Aug. 11, 1888.

Just light enough

CLASS OF '90.

MOTTO: "*We will work and mould the woman to the fuller day.*"

COLORS: HELIOTROPE AND GOLD.

MAN is known by his works.¹

The Junior Promenade is the work of the Junior Class.

The Junior Class is known by its Promenade.

Valid. — Barbara.

Resolved: That the Junior Promenade Is a Greater Educational Force than Junior Physics.

A. Affirmative.

I. Introduction.

Definition of Education: Education is not that which teaches the three R's, but is that which trains the hand, the head, and the heart.

II. Body.

The Junior Promenade better fulfils the definition of education than does Junior Physics.

(a) The hand.

I. Trains more hands (not Juniors alone).

¹ Not strictly editorial in form, but under the circumstances, allowed to be inserted.
— EDITORS.

2. Trains in wider ways (not in direction of science alone).
 3. Apparatus more expensive, and requiring greater care in handling.
- (b) The head.
1. Powers of observation and criticism more largely developed.
 2. The favorite study of the whole class for the entire year.
 3. Requirement of greater time and preparation.
 4. Promenade ushered in by advanced stage in History of Civilization.
 5. Work in Physics, a preparation for the Promenade, as shown in force, light, heat, electricity, magnetism, conservation of energy, etc., *ad infinitum*.
- (c) The heart.
1. Already touched upon under subject of magnetism.
 2. The heart an element not taken into consideration in Physics.
 3. Resultant of Promenade, "two hearts that beat as one."
- III. Conclusion.
- Summary.
- (a) The Junior Promenade a wider means of education, embracing a larger number of pupils and subjects.
- (b) The Junior Promenade a deeper means of education as coming into closer contact with inner nature.

B. Negative.

To be considered in the next LEGENDA.

HONORARY MEMBERS.

PROF. HENRY DRUMMOND.

HON. CHAUNCEY DEPEW.

OFFICERS.

CAMILLA GOWANS	<i>President.</i>
FLORENCE MAY	<i>Vice-President.</i>
JENNIE MCIVER	<i>Recording Secretary.</i>
MARY D. LAUDERBURN	<i>Corresponding Secretary.</i>
MABEL LEE GODFREY	<i>Treasurer</i>
MARTHA P. CONANT }	<i>Historians.</i>
SADIE McNARY }	
LUCIA MORRILL	<i>Factotum.</i>
BELLE SHERWIN }	<i>Executive Committee.</i>
LILLIAN M. HAYNES }	
CHARLOTTE E. GREENBANK }	

MEMBERS.

- | | | |
|----------------------------------|----------|--------------------------------------|
| 1. Andrews, Elvira Kingsbury, | Cl. | Shelburne, Mass. |
| 2. Arnold, Anna Louise, | Cl. | 57 Providence St., Worcester, Mass. |
| 3. Aumack, Luella, | Cl. | Tom's River, N. J. |
| 4. Bacon, Clara L., | Cl. | Abingdon, Ill. |
| 5. Baldwin, Alice Cary, | Cl. | 113 Auburn St., Cambridgeport, Mass. |
| 6. Barrows, Mary, | Cl. | Fryeburg, Me. |
| 7. Bass, S. Lena, | Cl. | Plainfield, N. J. |
| 8. Bock, Sarah Malinda, | Cl. | Linden Ave., Roxbury, Mass. |
| 9. Bosworth, Anne L., | Sc. Mus. | Woonsocket, R. I. |
| 10. Bothwell, Alice Gray, | Cl. | 156 Elm St., Albany, N. Y. |
| 11. Brackett, Grace Mason, | Sc. | Brookline, Mass. |
| 12. Bray, Ella Williams, | Sc. | Yarmouth Port, Mass. |
| 13. Brooks, Lillian Carter, | Cl. | Woburn, Mass. |
| 14. Brown, Emily Frances, | Cl. | Johnstown, N. Y. |
| 15. Brown, Lena Hill, | Sc. | Woburn, Mass. |
| 16. Brown, Mary Mabel, | Cl. | Peabody, Mass. |
| 17. Buckley, Harriet Jane, | Sc. | Arlington, Va. |
| 18. Burgess, Anne, | Cl. | 55 Atlantic St., Portland, Me. |
| 19. Child, Susan Wade, | Cl. | New Hampton, N. H. |
| 20. Cillely, Grace Thurber, | Cl. Art. | Rockland, Knox Co., Me. |
| 21. Clark, Helen, | | Norwichtown, Conn. |
| 22. Clough, Nellora Harriet, | Cl. | 214 Stuart Ave., Kalamazoo, Mich. |
| 23. Coddington, Gertrude Louisa, | Cl. | Ostrom Ave., Syracuse, N. Y. |
| 24. Conant, Martha Pike, | Sc. | Greenfield, Mass. |
| 25. Cook, Bessie Lesquereux, | Cl. | Springfield, Mass. |
| 26. Corey, Jennie May, | Sc. Mus. | 33 Hawthorne Ave., Cleveland, Ohio. |
| 27. Curtis, Mabel G., | Cl. | 133 Botolph St., Boston, Mass. |
| 28. Damon, Ruth Stockbridge, | Sc. | Plymouth, Mass. |
| 29. Dean, Rosa, | Cl. | Brentwood, N. H. |
| 30. Dempser, Nellie Anne, | Cl. Mus. | 171 Franklin St., Cleveland, Ohio. |
| 31. Doolittle, Mabel, | Sc. | Schuylerville, N. Y. |
| 32. Dransfield, Mary Louise, | Sc. | Rochester, N. Y. |
| 33. Dresser, Caroline Muzzy, | Sc. Mus. | Castine, Me. |
| 34. Dunlap, Kent Rolla, | Cl. | Virden, Ill. |
| 35. Field, Helen Blanche, | Cl. | 14 Somerset Ave., Taunton, Mass. |
| 36. Fish, Mary Lucasta, | Sc. | Brunswick, Me. |

- | | | | |
|------|------------------------------|----------|--|
| 37. | Fishel, Lillian H., | Sc. | Babylon, Long Island, N. Y. |
| 38. | Fitch, Mary Vinia, | Sc. | Hillside, Norwalk, Conn. |
| 39. | Freeman, Sarah Jane, | Cl. Mus. | 263 Canal St., New York, N. Y. |
| 40. | George, Louisa Maud, | Sc. | Milford, N. H. |
| 41. | Glover, Ethel Adelia, | Cl. | 1303 Q St., N. W., Washington, D. C. |
| 42. | Godfrey, Alice Evelyn, | Cl. | Wakefield, Mass. |
| 43. | Godfrey, Mabel Lee, | Cl. | Milford, Mass. |
| 44. | Gowans, Emily Camilla, | Sc. | 129 North St., Buffalo, N. Y. |
| 45. | Greenbank, Charlotte Eliza, | Cl. | West Wareham, Mass. |
| 46. | Hale, Nettie Jane, | Cl. | Weston, Vt. |
| 47. | Halsey, Charlotte Elizabeth, | Cl. | 3 North Church St., Schenectady, N. Y. |
| 48. | Hamilton, Anna May, | Cl. | Wakefield, Mass. |
| 49. | Hardy, Henrietta E., | Cl. | Arlington, Mass. |
| 50. | Hathaway, Evangeline, | Cl. | Woodford's, Me. |
| 51. | Hawes, Mabel Cary, | Cl. | Burlington, Vt. |
| 52. | Haynes, Lillian L., | Cl. | 5 Irving Place, 2d St., Troy, N. Y. |
| 53. | Hayward, Emeline Place, | Sc. Mus. | Tribune Building, New York. |
| 54. | Hickok, Gennie, | Sc. | Morrisville, Vt. |
| 55. | Hidden, Flora E., | Cl. | 259 Harvard St., Cambridgeport, Mass. |
| 56. | Hills, Julia Lucy, | Sc. Mus. | Muskegon, Mich. |
| 57. | Holley, Margaret Josephine, | Cl. | Selma, Ala. |
| 58. | Jack, Emma Rosamond, | Sc. | Hazleton, Pa. |
| 59. | Knapp, Fannie Agnes, | Cl. | Middlebury, Vt. |
| 60. | Lane, Laura Wedgewood, | Cl. | Exeter, N. H. |
| 61. | Lauderburn, Mary Delia, | Sc. | Hazleton, Pa. |
| 62. | Leonard, Florence Edith, | Cl. | Abington, Mass. |
| 63. | Linscott, Annie May, | Cl. | 136 West Newton St., Boston, Mass. |
| 64. | Lord, Annie L., | Sc. | Ipswich, Mass. |
| 65. | Luther, Ethel Mary, | Cl. Art. | 1420 Chestnut St., Philadelphia, Pa. |
| 66. | Manson, Mabel Augusta, | Cl. | Portsmouth, N. H. |
| 67. | Mason, Elizabeth Browning, | Cl. | Herndon, Va. |
| 68. | May, Florence Ethel, | Sc. | Barre, Mass. |
| 69. | McIver, Jennie Bond, | Sc. | 925 Main St., Worcester, Mass. |
| 70. | McNary, Sarah Jane, | Cl. | 309 South 9th St., Newark, N. J. |
| 71. | Miller, Mary S., | Sc. | Adrian, Mich. |
| 72. | Mitchell, Annie Maria, | Sc. | Hinsdale, N. H. |
| 73. | Moderwell, Mary W., | Sc. | Geneseo, Ill. |
| 74. | Morrill, Lucia, | Cl. | Conway Centre, N. H. |
| 74a. | Morrill, Ruth, | Cl. | Conway Centre, N. H. |
| 75. | Morse, Katharine, | Sc. | N. Haverhill, N. H. |
| 76. | Noble, Caroline E., | Cl. | 33 Main St., Springfield, Mass. |
| 77. | Norton, Alice Mabel, | Sc. Art. | Bennington, Vt. |

78.	Orton, Mary Jennings,	Sc.	104 Twentieth St., Columbus, Ohio.
79.	Parker, Etta R.,	Cl.	35 West Cedar St., Boston, Mass.
80.	Peck, Angie,	Cl.	Warren, Ohio.
81.	Pierce, Grace A.,	Cl. Mus.	East Jeffrey, N. H.
82.	Richardson, Alice Marion,	Cl.	Woburn, Mass.
83.	Rosa, Cornelia Irene,	Sc. Mus.	Woodlawn Park, Chicago, Ill.
84.	Sears, Rose Julia,	Cl.	Stockbridge, Mass.
85.	Sherwin, Belle,	Sc.	1324 Euclid Ave., Cleveland, Ohio.
86.	Sinclair, Isabelle Aiken,	Cl.	Worcester, Mass.
87.	Smith, Anna M.,	Cl.	Bedford, Mass.
88.	Smith, Bertha E.,	Cl.	Windsor, Conn.
89.	Strong, Ruth Gage,	Cl.	Ashtabula, Ohio.
90.	Sweetzer, Josepha Virginia,	Cl.	Wakefield, Mass.
91.	Swift, Louise Bradford,	Cl.	39 Henry St., Detroit, Mich.
92.	Taft, Mary Field,	Cl.	Stafford Springs, Conn.
93.	Taylor, Kate,	Cl.	Wheetersburg, Conn.
94.	Tyler, Mary Noyes,	Cl.	Tylerville, Conn.
95.	Wallace, Ida May,	Cl.	Beverly, Mass.
96.	Warren, Edith H.,	Cl.	Montclair, N. J.
97.	Webster, Mary Lurena,	Cl.	68 Ohio St., Bangor, Me.
98.	Weiss, Mollie,	Sc.	Honesdale, Pa.
99.	Whitlock, Mary Blanche,	Sc. Mus.	133 Arlington St., Cleveland, Ohio.
100.	Wiggin, Abbie Elizabeth,	Cl. Art.	Hyde Park, Mass.
101.	Woodin, Mary Eastman,	Sc.	Amherst, Mass.
102.	Yardley, Mary Marten,	Sc.	Lock Haven, Pa.

The less light the better

CLASS OF '91.

MOTTO: *Εἰς καλὸν καὶ ἀγαθόν.*

COLOR GREEN:

UT of the North-land,
 Land of the snow-drifts,
 Icy and cold ;

Up from the South-land,
 Land of the summer time,
 Land of the roses,
 In their green garments,
 Trembling and fearful,
 Came many sea-nymphs,
 To Waban Mere :
 Came they by fifties,
 Came one September,
 Year eighty-seven.
 Here dwelt Greek maidens,
 Clad in white raiment,

Versed in Philosophy ;
Here were the Amazons,
Great in "Historic fame,"
Greater in "Physical" :
Pallas Athene's birds
Here dwelt in concord.
To this assembly
Came the green sea-nymphs,
Yet best prepared were they,
In knowledge various
Rivalling all others
Who had preceded them,
But they were children
Of the fair Undine.
One thing was lacking,
Spirit they had none,
Spirit of Wellesley,
That grand institution.
Then the Owls came to them
This to inculcate
In sea-nymphs' bosoms ;
Bringing their gifts they came,
Fanciful, moulding tools,
Graven with purple ink ;
By this sweet emblem
Meaning to teach them
That life may be moulded
Even to owliness.
Then came the Amazons,
Versed they in mysteries,
And magic lore ;
Came they on Hallowe'en,
Whispered their secrets dark,
To the awed sea-nymphs ;
How they too should reach
Unto that height of bliss,

When once the spirit came.
Then the Greek maidens
In generosity
Gave them the dainty boat
Namèd the Hesperus,
Star of their setting,
With which on silver waves
Swiftly to glide
On to the goal.
Yet from all these
The spirit came not ;
Not in the Hesperus,
Not in the secrets dark,
Not in the moulding tools,
Lingered the spirit.
Greatly the nymphs did mourn.
Gathered one eve were they
Just before dinner,
In their historic hall
Lofty and vast,
Planning State secrets they,
Organization.
Then came the owls once more
Kindly to aid them ;
Made the door fast without
Tied with red tape ;
Wildly the nymphs did rage,
Madly they beat the door,
Bursting red tape asunder ;
Then did the owls cry out
Lo ! see the spirit !

Scattered were sea-nymphs then,
Gone to their homes again
Far in the North-land,
Far in the South,

Till past were the summer days,
Come was September.
Back flew the nymphs once more
To Waban Water,
Brought they their sisters
Many and beautiful.
These did they long to teach,
These did they long to guide,
Quickly and surely,
To Wellesley's true spirit.
No thought of time they took,
Led them 'mongst fern leaves
In flowery pathways ;
Nothing too hard for them,
Nothing too difficult,
If their dear sisters
Might profit thereby
Till now rewarded,
Rest they in calmness
By Waban Water.

HONORARY MEMBER.

PRES. HELEN A. SHAFER.

OFFICERS.

S. ANTOINETTE BIGELOW	<i>President.</i>
SARAH M. ROBERTS	<i>Vice-President.</i>
ELIZABETH M. BLAKESLIE	<i>Recording Secretary.</i>
LINDA PUFFER	<i>Corresponding Secretary.</i>
AMY MOTHERSHEAD	<i>Treasurer.</i>
FRANCES D. SMITH }	<i>Historians.</i>
LILIAN C. BARNES }	
ELIZABETH WARDWELL	<i>Factotum.</i>
BERTHA PALMER }	<i>Executive Committee.</i>
BERTHA LEBUS }	
EMMA SQUIRES }	

MEMBERS.

1. Alden, Mac Louise,	Cl.	Camden, Me.
2. Alexander, Mary Adelaide,	Sc.	Woburn, Mass.
3. Arnold, Alice G.,	Sc.	7 Harvard St., Worcester, Mass.
4. Avery, Myrtila,	Cl.	Katonah, West Chester County, N. Y.
5. Bailey, Esther,	Cl.	Arlington, Mass.
6. Baldwin, Maria,	Cl.	414 10th St., S. W., Washington, D. C.
7. Banta, Effie,	Cl.	144 St. James Place, Brooklyn, N. Y.
8. Barker, Bertha Isabel,	Sc.	5 Lexington Ave., Cambridge, Mass.
9. Barnes, Lillian Corbitt,	Cl.	33 Exchange St., Binghamton, N. Y.
10. Batt, Almira Laura,	Sc.	Warnerville, Mass.
11. Beale, Anna Emerson,	Cl.	Schayhticoke, N. Y.
12. Betteridge, Grace L.,	Cl.	Brockport, N. Y.
13. Bigelow, Sarah Antoinette,	Cl.	Waterville, N. Y.
14. Blakeslie, Mary Elizabeth,	Cl.	Spencer, Mass.
15. Blood, Mariana Williamson,	Cl.	Auburndale, Mass.
16. Bowles, Mary E.,	Sc.	Olathe, Kansas.
17. Brooks, Henrietta St. Barbe,	Sc.	S. Sudbury, Mass.
18. Bugbie, Fanny Theresa,	Sc.	Box 14, Worcester, Mass.
19. Burr, Lillian,	Sc.	Croton, N. Y.
20. Carter, Mary Walker,	Cl.	Box 227, Montclair, N. J.
21. Clement, Alice Shillaber,	Sc.	Newton Centre, Mass.
22. Cory, Helena May,	Cl.	Sturbridge, Mass.
23. Count, Clara Beardsley,	Cl.	Ellenville, N. Y.
24. Craig, Elizabeth,	Sc.	Columbia, Pa.
25. Crawford, Mary M.,	Cl.	Bloomfield, N. J.
26. Cummings, Grace Mayland,	Cl.	Woburn, Mass.
27. Cushman, Susan L.,	Cl.	Middleboro, Mass.
28. Danielson, Louise Whitmore,	Cl.	Windsor Locks, Conn.
29. Danielson, Mary Louise,	Sc.	Danielsonville, Conn.
30. Darling, Lillian Maria,	Sc.	84 Prospect St., Fall River, Mass.
31. Dean, Florence,	Cl.	Brentwood, N. H.
32. Denning, Grace,	Cl.	Genesee, Ill.
33. Duncan, Grace L.,	Cl.	17 Seymour St., Syracuse, N. Y.
34. Eastman, Grace,	Sc.	Wellesley, Mass.
35. Eldridge, Emily Louise,	Cl.	Milford, Mass.
36. Emerson, Clara Eliza,	Cl.	Beloit Col., Beloit, Wis.
37. Fanning, Grace Merritt,	Sc.	Tarrytown, N. Y.
38. Fellows, Etta Louise,	Cl.	44 School St., Concord, N. H.
39. Ford, Jennie Hilton,	Cl.	Brockton, Mass.

40.	Frost, Mabel,	Cl.	Belmont, Mass.
41.	Fuller, Marion L.,	Cl.	Ipsingham, Mass.
42.	Gleason, Katherine Florence,	Cl.	Natick, Mass.
43.	Gray, Mary Estella,	Sc.	Milford, N. H.
44.	Gregory, Emma Helena,	Cl.	29 Ann St., Providence, R. I.
45.	Hallam, Daisy,	Sc.	Centralia, Ill.
46.	Harlow, Sarah Havens,	Sc.	Mendham, N. J.
47.	Hartwell, Rachel Rutherford,	Sc.	Watertown, Mass.
48.	Hazeltine, Emogene M.,	Sc.	7 Allen Place, Jamestown, N. Y.
49.	Hazlewood, Charlotte Williams,	Cl.	Lynn, Mass.
50.	Hazen, Margaret Ellen,	Cl.	St. Johnsbury, Vt.
51.	Hodgdon, Bertha,	Cl.	66 Middle St., Portsmouth, N. H.
52.	Hoyt, Elizabeth Guilo,	Cl.	13 Humboldt Ave., Providence, R. I.
53.	Jackson, Alice Rebecca,	Sc.	Allegheny City, Pa.
54.	Jackson, Grace,	Cl.	Fort Wayne, Ind.
55.	Jones, Hattie Louise,	Sc.	Orangeville, Ohio.
56.	Jones, Lee Lizzie,	Cl.	Brockton, Mass.
57.	Keller, Maude,	Cl.	Selin's Grove, Snyder County, Pa.
58.	Kyle, Theodora,	Cl.	Plattsburgh, N. Y.
59.	Lamb, Lavinia,	Sc.	579 Broadway, St. Paul, Minn.
60.	Lebus, Bertha,	Sc.	Cynthiana, Ky.
61.	Lewis, Kate McKenzie,	Cl.	Ashtabula, Ohio.
62.	Lewis, Mary E.,	Sc.	233 N. Market St., Springfield, Ohio.
63.	Locke, Anna Willard,	Cl.	11 Amherst St., Nashua, N. H.
64.	Mayse, Elizabeth Mytilla,	Cl.	520 38th St., N. W., Washington, D. C.
65.	McDaniel, Lola Abbott,	Sc.	Vinton, Iowa.
66.	Meador, Emily Isabel,	Cl.	58 Clay St., Central Falls, R. I.
67.	Morse, Minnie Morse,	Cl.	3 Sargent St., Dorchester, Mass.
68.	Mothershead, Amy,	Sc.	1055 N. Halsted St., Chicago, Ill.
69.	Newcomb, Mary D.,	Sc.	37 Seeley Ave., Chicago, Ill.
70.	Page, May,	Sc.	Leavenworth, Kan.
71.	Palmer, Bertha,	Cl.	146 Tremont St., Boston, Mass.
72.	Parker, Marion F.,	Sc.	Wellesley Hills, Mass.
73.	Pendleton, Fannie Thompson,	Cl.	Westerly, R. I.
74.	Perkins, Caroline Bright,	Cl.	95 Weir St., Taunton, Mass.
75.	Perrin, Marion Williams,	Cl.	Titusville, Pa.
76.	Perrine, Cora Belle,	Sc.	Centralia, Ill.
77.	Pew, Blanche C.,	Sc.	Gloucester, Mass.
78.	Pickens, Anna Augusta,	Cl.	Somerville, Mass.
79.	Pierce, Carrie F.,	Cl.	South Deerfield, Mass.
80.	Plympton, Bessie H.,	Sc.	127 Herkimer St., Brooklyn, N. Y.
81.	Pope, Louise,	Cl.	53 5th Ave., Cleveland, Ohio.

82.	Porter, Mabel Anna,	Sc.	1071 Main St., Bridgeport, Conn.
83.	Puffer, Isabel,	Sc.	Avon, N. Y.
84.	Puffer, Linda Dana,	Sc.	Avon, N. Y.
85.	Redfield, Josephine,	Sc.	45 Park Ave., Chicago, Ill.
86.	Reed, Mary Bushnell,	Cl.	Norwich, N. Y.
87.	Roberts, Sarah M.,	Sc.	Germantown, Pa.
88.	Rogers, Helen Worthington,	Cl.	Springfield, Mo.
89.	Sawin, Hattie Fisher,	Sc.	22 Trowbridge St., Cambridge, Mass.
90.	Saxton, Louise Grant,	Sc.	Mt. Pleasant, Washington, D. C.
91.	Scribner, Bessie Blanche,	Cl.	New Hampton, N. H.
92.	Shepherd, Minnie Alice,	Sc.	Penn Yan, N. Y.
93.	Sibley, Charlotte Thorndike,	Cl.	Belfast, Me.
94.	Smith, Frances Dickson,	Cl.	3727 Locust St., Philadelphia, Pa.
95.	Spalding, Margaurita,	Sc.	601 M St., Washington, D. C.
96.	Sprague, Grace E.,	Cl.	43 Hancock St., Boston, Mass.
97.	Squires, Emma Maude,	Cl.	Cortland, N. Y.
98.	Steinberg, Amalie Anna Bernhardine,	Cl.	West Hartford, Conn.
99.	Stevens, Alice A.,	Cl.	Windsor, Vt.
100.	Stewart, Sarah Elizabeth,	Sc.	Gloversville, N. Y.
101.	Stockwell, Netta A.,	Cl.	1008 Case Ave., Cleveland, Ohio.
102.	Stuart, Genevieve,	Sc.	Richmond, Me.
103.	Sykes, Mabel,	Sc.	122 Park Ave., Chicago, Ill.
104.	Taylor, Maud Marion,	Sc.	491 Classen Ave., Brooklyn, N. Y.
105.	Taylor, Susie M.,	Cl.	Bloomfield, N. J.
106.	Thompson, Grace Fitzburgh,	Cl.	Shoemakertown, Pa.
107.	Todd, Millie Rosalie,	Sc.	1365 Beach St., Philadelphia, Pa.
108.	Tuell, Harriet Tuell,	Cl.	Milford, Mass.
109.	Upham, Lucia Frances,	Cl.	14 George St., Worcester, Mass.
110.	Wall, Ellen J.,	Sc.	Du Quoin, Iowa.
111.	Wardwell, Mary Elizabeth,	Cl.	Berlin Falls, N. H.
112.	Weatherlow, Jennie K ,	Cl.	Seneca Falls, N. Y.
113.	West, Flora May,	Cl.	200 North George St., Rome, N. Y.
114.	White, Grace E.,	Cl.	Bloomfield, N. J.
115.	White, Lucy B.,	Cl.	Cazenovia, N. Y.
116.	White, Winifred Faxon,	Cl.	Brockton, Mass.
117.	Wilcox, Emma D ,	Sc.	3899 Delmar Ave., St. Louis, Mo.
118.	Wilkins, Luwanna,	Sc.	921 Louisiana Ave., N. W., Wash- ington, D. C.
119.	Woodford, Fannie L.,	Sc.	West Winsted, Conn.
120.	Woolfolk, Ada S.	Cl.	435 Washington Boulevard, Chicago, Ill.
121.	Wray, Gertrude Wallan,	Cl.	Bellewood, Pa.

No light at all; — after ten o'clock

CLASS OF '92.

MOTTO: 'Eγ'αλιθῆϊα.

COLORS: WHITE AND CLOVER PINK.

AM the largest class that ever entered Wellesley, and I am the most remarkable. I am a vast improvement on every Freshman class that has ever preceded me. I am not, for instance, so inanely sweet and good-natured as '89 was, when Freshmen. (N. B. The '89 Freshmen did not have the class of '90 for Juniors, or they might have been — ahem! — different.) Nor have I gone to the other extreme and tried to own the entire earth as '90 did, when Freshmen (and continue to do still to this day). Of course, there is needed no proof of the fact that I am, immensely superior to '91.

Absolutely without fault, I am possessed of many marvellous virtues. Item: I am modest; I always show the Seniors of '89 due respect, I never rush in before them and crowd the elevator. Oh, no! Item: I am industrious; I never grumble about domestic work, I never write inflammatory articles for the *Courant* on the subject. Oh, no! Item: I am quiet in behavior; I never whisper or study out loud in the library. Oh, no! Item: I am of a peace-loving disposition; I never fight with the Sophomores more than once a term, and when I do, I know when to yield gracefully, I never hold out against them very long. Oh, no! Item: I am obedient; I

am never disrespectful to the Faculty ; on the contrary, words cannot express my reverence for them. Oh, no !

I have had my trials, however, in this short year of college life : what genius has not had them ? Mathematics and Chemistry laid me low in the dust with the ashes of humiliation upon my dishevelled hair. But e'en they could not crush the budding genius, sprouting within my bosom. I arose. I seized my pen. The divine afflatus was upon me. I wrote, in one moment, at least a dozen poems for the *Courant* upon every imaginable theme. Perhaps triangle, cosine, and tangent will never come within my sphere of knowledge, but I am, notwithstanding, every atom of me, a poet, a compound of noble sentiments and beautiful thoughts, an element of grace and inspiration in our college world.

There is another of my good qualities which I neglected to mention before. It is a virtue which all the classes, '89, '90, and '91, might well imitate. *I am never in a hurry.* If you do not believe me, mark the way I stroll into chapel every morning. "Plenty of time," I would say to the panting Senior or growling Junior behind me, "all this time in the world. Be calm." I will relate the secret of my peaceful placidity. Early in my Freshman career, I took time by the forelock, at the very first note of alarm ; nay, I not only seized the old gentleman by his much ill-used bang, but I chained him fast with padlock and key, in my study. To be sure, he escaped, after a while, but I trained him so well during his captivity, that I have never been annoyed by any pressure from him since. This, my friends, is the reason I am never late to chapel, or meals, or recitations ; the reason such a calm assurance rests upon my unclouded brow.

I think I have related all the most important facts about myself. At this early stage in my career, I am easily able to give an epitome of my great qualities and noble deeds. But I feel sure that '92 will require the whole of the *Annual* to contain all her exploits and achievements by the time she is a Senior. Such is the promise of her early youth.

OFFICERS.

M. ALICE EMERSON	<i>President.</i>
ALICE DRANSFIELD	<i>Vice-President.</i>
GERTRUDE B. SMITH	<i>Recording Secretary.</i>
M. LOUISE BROWN	<i>Corresponding Secretary.</i>
CLARA BURT	<i>Treasurer.</i>
EVELYN PARKES }	<i>Historians.</i>
JENNIE KENNY }	
FLORENCE CONVERSE }	<i>Factotums.</i>
MABEL GLOVER }	
MARY BATES }	<i>Executive Committee.</i>
DORA EMERSON }	
JANET DAVIDSON }	
ELEANOR GREENE }	
GRACE UNDERWOOD }	

MEMBERS.

- | | | |
|----------------------------------|----------|---|
| 1. Arms, Sarah Lucy, | Sc. | Ferryville, Conn. |
| 2. Arnold, Narcissa, | Sc. | N. Manchester, Ind. |
| 3. Atkinson, Mary Janny, | Cl. | Lahaska, Bucks County, Pa. |
| 4. Ayres, Mary Stevens, | Cl. Mus. | Caré Rev. O. A. Houghton, Elmira, N. Y. |
| 5. Baker, Blanche B., | Cl. | 18 G St., South Boston, Mass. |
| 6. Balch, Harriet Elizabeth, | Sc. | 136 Warburton Ave., Yonkers, N. Y. |
| 7. Bancroft, Edith, | Cl. | Reading, Mass. |
| 8. Barnes, Alida Kingman, | Sc. | 79 State St., Portland, Me. |
| 9. Bates, Mary Williamson, | Sc. | 161 Genesee St., Auburn, N. Y. |
| 10. Belfield, Clara Anne, | Cl. | 12th St. and Michigan Ave., Chicago, Ill. |
| 11. Bergen, Bessie B., | Fr. Mus. | Red Bank, Monmouth County, N. J. |
| 12. Boltwood, Fanny Haskins, | Sc. | 77 Wall St., New Haven, Conn. |
| 13. Brackett, Blanche Estelle, | Sc. | Stoneham, Mass. |
| 14. Bray, Harriet Whitlock, | Sc. | Mattawan, Monmouth County, N. J. |
| 15. Brooks, Abigail Antoinette, | Cl. | 348 Franklin Ave., Cleveland, Ohio. |
| 16. Brown, Mary Louise, | Cl. | 12 Broadway, New York. |
| 17. Bruce, Elinor Kimball, | Cl. | 360 Ferry St., Malden, Mass. |
| 18. Bruce, Helen Elizabeth, | Cl. | Braintree, Mass. |
| 19. Buck, Clara Fay, | Sc. | 20 Prospect St., Fall River, Mass. |
| 20. Burt, Clara Maria, | Sc. | Plainfield, N. J. |
| 21. Caldwell, Mary Grace, | Cl. | Penacook, Merrimac County, N. H. |
| 22. Carpenter, Edna Lulu, | Sc. | 62 Park Ave., Chicago, Ill. |
| 23. Cattell, Henrietta Maillard, | Cl. | Deerfield, N. J. |
| 24. Chambers, Helen Froth, | Sc. | Titusville, Pa. |
| 25. Chandler, Lottie Stone, | Sc. | 38 School St., Salem, Mass. |
| 26. Chase, Henrietta Helen, | Sc. | Lyndon, Caledonia County, Vt. |
| 27. Clark, Mabel, | Sc. Mus. | Ferryville, Conn. |
| 28. Clay, Blanche Louise, | Cl. | Milton, Mass. |
| 29. Coburn, Harriet Morton, | Cl. | Milford, Mass. |
| 30. Collins, Maria Louise, | Cl. | 34 Grove Ave., Westerly, R. I. |
| 31. Comstock, Theodora Sill, | Sc. | Rome, Oneida County, N. Y. |
| 32. Converse, Florence, | Sc. | 33 Prytania St., New Orleans, La. |
| 33. Cook, Grace Louise, | Sc. | Freehold, N. J. |
| 34. Cook, Helen McKee, | Sc. | 524 Walnut St., Philadelphia, Pa. |
| 35. Coulter, Annie May, | Cl. | Clinton, Mass. |
| 36. Courser, Alice Bertha, | Cl. | 16 Summer St., Dover, N. H. |

- | | | |
|------------------------------------|----------|---|
| 37. Crawford, Lillian Moore, | Cl. | 99 Austin St., Worcester, Mass. |
| 38. Cushing, Mary Gertrude, | Sc. | 4 E. Brookline St., Boston, Mass. |
| 39. Cushing, May Porter, | Sc. | Queechee, Vt. |
| 40. Date, Marie Long, | Sc. | 19 Longwood Ave., Cleveland, Ohio. |
| 41. Davidson, Elizabeth G., | Cl. | 752 Madison Ave., Albany, N. Y. |
| 42. Davidson, Janet, | Cl. | 752 Madison Ave., Albany, N. Y. |
| 43. Dean, Ida Helen, | Cl. | 703 W. Lovell St., Kalamazoo, Mich. |
| 44. De Lashmutt, Inez, | Sc. | Portland, Oregon. |
| 45. DeVon, Mary Ruth, | Cl. | 1311 Delaware Ave., Wilmington, Del. |
| 46. Dillingham, Mary Snow, | Sc. | 107 Congress Ave., Chelsea, Mass. |
| 47. Dodge, Virginia R., | Cl. | Oak Park, Ill. |
| 48. Dow, Lucy Jane, | Cl. | Milford, N. H. |
| 49. Dransfield, Alice Walbridge, | Cl. | 14 Myrtle Hill Park, Rochester, N. Y. |
| 50. Drew, Mary Anne Josephine. | Cl. Mus. | McIndoes, Vt. |
| 51. Durflinger, Annie Laurie, | Sc. Mus. | London, Ohio. |
| 52. Eastmann, Mary Reed, | Sc. | Wellesley, Mass. |
| 53. Elliott, Katharine Reed, | Sc. | 822 Bird St., Hannibal, Mo. |
| 54. Ellison, Corinne, | Mus. | Ohio National Bank, Cleveland, Ohio. |
| 55. Emerson, Dora Bay, | Sc. Mus. | Rockford, Ill. |
| 56. Emerson, Mary Alice, | Cl. | Reading, Mass. |
| 57. Emerson, Mary Josephine, | Sc. | Stoneham, Mass. |
| 58. Ewing, Eva, | Cl. Art. | Pass Christian, Miss. |
| 59. Ferris, Ermina, | Sc. Mus. | Cheyenne, Wyoming. |
| 60. Fiske, Ellen Ware, | Cl. | Wellesley Hills, Mass. |
| 61. Freeman, Madeleine Hortense, | Sc. | New London, Conn. |
| 62. Fuller, Mary Elizabeth Newell, | Sc. | West Newton, Mass. |
| 63. Fuller, Susie Gertrude, | Sc. | Auburndale, Mass. |
| 64. Galpin, Elizabeth Lovell, | Sc. | Jefferson, Ohio. |
| 65. Glover, Mabel Stanley, | Sc. | Office First Comptroller United States
Treasury, Washington, D. C. |
| 66. Green, Cornelia Elizabeth, | Cl. | 14 John St., Providence, R. I. |
| 67. Green, Eleanor Burgess, | Cl. | 14 John St., Providence, R. I. |
| 68. Green, Louise I., | Sc. | Box 392, Plainfield, N. J. |
| 69. Greenman, Bessie, | Cl. | Mystic Bridge, Conn. |
| 70. Gruber, Grace Edith, | Cl. | Everett, Mass. |
| 71. Guffey, Pauletta, | Cl. | Greensburg, Westmoreland Co., Pa. |
| 72. Hand, Charlotte, | Cl. | 315 Washington St., Scranton, Pa. |
| 73. Hardon, Margaret W., | Sc. | Newton, Mass. |
| 74. Harris, Jessie G., | Cl. | Fountain City, Ind. |
| 75. Harwood, Harriet Diantha, | Sc. | Bennington, Vt. |
| 76. Hastings, Agnes Burt, | Sc. | West Newton, Mass. |
| 77. Hawley, Mary Augusta, | Sc. | 25 Myrtle St., Manchester, N. H. |

78.	Henderson, Annie May,	Cl.	Leicester St., Worcester, Mass.
79.	Herrick, Julia,	Cl.	Oak Park, Ill.
80.	Hocker, Martha M.,	Sc. Mus.	Lexington, Ky.
81.	Holcombe, Bessie Belle,	Cl. Art.	254 Acushnet Ave., New Bedford, Mass.
82.	Holden, Delia Bulkley,	Sc.	The Hollenden, Cleveland, Ohio.
83.	Holman, Ama Ervia Colburn,	Sc.	Montville, Conn.
84.	Holmes, Lalia (Alberta Sarah),	Cl.	Butte City, Montana.
85.	Holmes, Mary Elizabeth,	Cl.	Mystic Bridge, Conn.
86.	Hoopes, Florence,	Sc.	1531 North Sixteenth St., Philadelphia, Pa.
87.	Jacobus, Sarah Miranda,	Cl.	159 North Griffin Avè., Los Angeles, Cal.
88.	Jones, Alice Mabel,	Cl.	15 Claremont St., West Somerville, Mass.
89.	Kenney, Jenny Raphael,	Sc.	237 Pine St., Philadelphia, Pa.
90.	Lander, Margaret,	Cl.	South Norwalk, Conn.
91.	Leavitt, Blanche,	Sc.	South Manchester, Conn.
92.	Leonard, Bessie,	Sc.	Easthampton, Mass.
93.	Libbey, Vinnietta June,	Sc. Mus.	1645 Willson Avenue, Cleveland, Ohio.
94.	Little, Eliza,	Cl.	32 North Bend St., Pawtucket, R. I.
95.	Lloyd, Helen Adelaide,	Sc.	712 West Adams St., Chicago, Ill.
96.	Long, Edith Grier,	Cl.	Dayton, Middlesex County, N. J.
97.	Lyman, Mary Evelyn,	Sc.	92 Washington Square, Salem, Mass.
98.	Lyman, Maud,	Sc.	92 Washington Square, Salem, Mass.
99.	Maddocks, Caroline Shaw,	Cl.	75 Pleasant St., Auburn, Me.
100.	Marckres, Ruby S.,	Sc.	Herkimer, N. Y.
101.	Marsh, Florence Maud,	Cl.	Lewiston, Niagara County, N. Y.
102.	McAlarney, Emma Lenore,	Sc.	219 North Second St., Harrisburg, Pa.
103.	McArthur, Jane Eliza,	Sc.	Biddeford, Me.
104.	McDuffee, Mabel,	Sc.	Bradford, Vt.
105.	McLean, Mary Hollands,	Sc.	141 Sixteenth St., West Troy, N. Y.
106.	Merchant, Clarinda,	Cl.	Nassau, Rensselaer County, N. Y.
107.	Middlekauf, Jessie,	Sc.	701 East State St., Rockford, Ill.
108.	Miller, Isabelle Youngs,	Cl.	Stamford, Conn.
109.	Mirick, Henrietta Amelia,	Cl.	Gilbertsville, Otsego County, N. Y.
110.	Moffatt, Ethelwyn,	Sc.	Prospect Square, Cumberland, Md.
111.	Nelson, Francke W.,	Mus.	223 Boulevard St., Atlanta, Ga.
112.	Newcomb, Miriam Wickmie,	Cl. Fr.	8 Wyman St., Worcester, Mass.
113.	Newkirk, Alice,	Sc. Mus.	110 Broadway, Sedalia, Mo.
114.	Newton, Cora Belle,	Sc. Fr.	41 Seventh St., Dubuque, Iowa.
115.	Nichols, Etta Sophia,	Sc. Fr.	South Framingham, Mass.
116.	Northey, Isabelle,	Cl. Mus.	Greenbush, Plymouth, Mass.
117.	Parker, May Lincoln,	Sc.	Olathe, Kan.
118.	Parkes, Evelyn Emma,	Cl.	4 Rensen Place, Rochester, N. Y.
119.	Patterson, Mary Stevens,	Sc.	74 Beaver Ave., Allegheny, Pa.

120.	Peavy, Lillian Belle,	Sc.	Rochester, N. H.
121.	Peckham, Anna Brown,	Cl.	Kingston, R. I.
122.	Peckham, Sarah E.,	Cl.	Kingston, R. I.
123.	Pelton, Garnet Isabel,	Sc.	Dedham, Mass.
124.	Penniman, Sarah Ella,	Cl.	474 Broadway, Lawrence, Mass.
125.	Phillips, Mary A. Sophia,	Cl.	Howard, R. I.
126.	Pierce, Alice Goddard,	Sc.	West Newton, Mass.
127.	Pinkham, Frances Ethel,	Sc.	75 Silsbee St., Lynn, Mass.
128.	Plant, Mary,	Cl. Mus.	720 First Ave. S., Minneapolis, Minn.
129.	Pullen, Nettie Garrett,	Sc.	Paris, Ky.
130.	Putnam, Mary Estella,	Cl.	Clinton, N. Y.
131.	Randolph, Marion Fitz,	Sc.	185 East Front St., Plainfield, N. J.
132.	Renton, Anna Linn,	Sc.	164 E. Main St., E. Gloucester, Mass.
133.	Rice, Edith Atwood,	Cl.	Shrewsbury, Mass.
134.	Rickey, Grace Gertrude,	Cl. Mus.	Athol Centre, Mass.
135.	Rowell, Lucy Agnes,	Cl.	Waterville, Oneida County, N. Y.
136.	Schleicher, Eleanor,	Sc.	Lock Box 28, Cuero, Texas.
137.	Sheldon, Emma Louise,	Mus.	West Newton, Mass.
138.	Simpson, Ellen Josephine,	Sc. Mus.	Wyandotte, Kan.
139.	Smalley, Susan Emily,	Sc.	7 Daniels St., Salem, Mass.
140.	Smith, Cora Ellen,	Sc.	Townline, Vt.
141.	Smith, Gertrude B.,	Cl.	2683 Washington St., Roxbury, Mass.
142.	Smith, Mary Ellen,	Cl.	Waterbury Centre, Washington County, Vt.
143.	Smith, Mary Louise,	Sc.	Pekin, Ill.
144.	Spalding, Gertrude Parker,	Sc.	26 Townsend St., Syracuse, N. Y.
145.	Spaulding, Edna Cecilia,	Cl.	St. Johns, Mich.
146.	Stanton, Theresa Burleigh,	Cl.	Centre Sandwich, N. H.
147.	Stilwell, Helen Martha,	Sc.	71 Central Ave., Dayton, Ohio.
148.	Stimson, Candace Catherine,	Sc.	24 E. 33d St., New York.
149.	Stone, Mabel,	Mus.	36 Oread St., Worcester, Mass.
150.	Straight, Maude Wheeler,	Cl.	Oak Park, Ill.
151.	Strong, Elizabeth Grier,	Cl.	Flatbush, L. I., N. Y.
152.	Stubbs, Emma Augusta,	Sc.	Strong, Me.
153.	Taylor, Mary L.,	Sc.	Locust Ave. and Broadway, St. Louis, Mo.
154.	Thayer, Josephine,	Cl.	Milford, Mass.
155.	Thomson, Edith Parker,	Cl.	66 Nassau St., New York, N. Y.
156.	Tomlinson, Annie Bennett,	Sc.	Birmingham, Conn.
157.	Tower, Myra Elizabeth,	Sc.	1836 Lexington Ave., New York City.
158.	Underwood, Grace Hawley,	Sc.	Kansas City, Mo.
159.	Vail, Bessie Hewitt,	Cl. Mus.	137 Walnut St., Cincinnati, Ohio.
160.	Walton, Clara Ann,	Sc.	83 Arlington St., Cleveland, Ohio.

161.	Ward, Clara Elizabeth,	Cl.	Vernon, N. Y.
162.	Ward, Kate Morgan,	Cl.	Montclair, N. J.
163.	Ware, Maud Warren,	Cl.	58 Grove St., Bangor, Me.
164.	Warfield, Eva Louise,	Cl.	Brockton, Mass.
165.	Whipple, Nellie Louise,	Mus.	7 Wendell Ave., Pittsfield, Mass.
166.	Wilkinson, Anna Reed,	Sc.	92 Bowen St., Providence, R. I.
167.	Wilkinson, Florence,	Cl.	Tarrytown, N. Y.
168.	Williams, Sarah,	Cl.	125 Clinton Ave., Albany, N. Y.
169.	Winegar, Anna L.,	Cl. Art.	South Butler, N. Y.
170.	Wing, Florence Annette,	Cl.	Lexington, Mass.
171.	Woodbury, Mabel Blanche,	Cl.	18 Winnisimmet St., Chelsea, Mass.
172.	Woodin, Gertrude L.,	Cl.	Amherst, Mass.
173.	Wright, Mary Swift,	Cl.	Market Square, Germantown, Philadel- phia, Pa.

CLASS OF '93.

MEMBERS.

- | | |
|---------------------------------|---|
| 1. Allen, Louise, | Sc. Mus. Corry, Pa. |
| 2. Bergen, Bessie, | Mus. Red Bank, N. J. |
| 3. Blodgett, Grace Estelle, | Cl. Mus. Templeton, Worcester County, Mass. |
| 4. Briggs, Emily Elizabeth, | Sc. Mus. 15 Cortland St., New York City. |
| 5. Brown, Bessie Adaline, | Cl. Mus. Genesee, Henry County, Ill. |
| 6. Burnett, Jennie Estelle, | Sc. Mus. 801 Euclid Ave., Cleveland, Ohio. |
| 7. Campbell, Alice Perkins, | Sc. Mus. Mt. Vernon, N. H. |
| 8. Canfield, Emily Morgan, | Sc. Mus. Fremont, Ohio. |
| 9. Clough, Bertha Hubbard, | Sc. Mus. 2420 Michigan Ave., Chicago, Ill. |
| 10. Conover, Anna Throckmorton, | Mus. Red Bank, N. J. |
| 11. Drake, Helen Parker, | Sc. Mus. 517 Pine St., Manchester, N. H. |
| 12. Dresser, Helene Alice, | Sc. Mus. Box 104, Biddeford, Me. |
| 13. Ducker, Sallie Reiley, | Sc. Mus. Newport, Ky. |
| 14. Furber, Jennie Mayhew, | Cl. Mus. 446 Shawmut Ave., Boston, Mass. |
| 15. Hall, Mabel Stanley, | Mus. Haverhill, Mass. |
| 16. Harmon, Mary Patterson, | Sc. Mus. Corry, Pa. |
| 17. Harris, Louisa M., | Cl. Art. Fountain City, Ind. |
| 18. Hippen, Ella Emma, | Sc. Mus. Pekin, Ill. |
| 19. Hoghton, Ella Sharples, | Sc. Mus. Delavan, Ill. |
| 20. Hoghton, Stella Irving, | Sc. Mus. Delavan, Ill. |
| 21. Holley, Katherine, | Cl. Art. Selma, Ala. |
| 22. Hollinger, Jessie Adella, | Mus. 1098 South Main St., Akron, Ohio. |
| 23. Hutchinson, Maud, | Sc. Mus. 34 Gardner St., Chelsea, Mass. |
| 24. Johnson, Mabel, | Cl. Mus. 28 Newton St., Marlboro, Mass. |
| 25. Jones, Elizabeth, | Sc. Durham, N. H. |
| 26. Keith, Bettie, | Cl. Mus. Selma, Ala. |
| 27. Loomis, Jennie, | Sc. Art. Windsor, Conn. |
| 28. Lounsbury, Alice May | Sc. Mus. 100 Main St., Cincinnati, Ohio. |
| 29. Lytle, Amelia, | Sc. Mus. Princeton, N. J. |

-
- | | | |
|---------------------------------|----------|---|
| 30. Marot, Emma Blanche, | Sc. Mus. | 126 West Fifth St., Dayton, Ohio. |
| 31. McCaulley, Martha Gause, | Cl. Mus. | 811 W St., Wilmington, Del. |
| 32. Mitchell, Marion, | Sc. Mus. | Newburgh, N. Y. |
| 33. Myrick, Florence Hannah, | Sc. Art. | 218 Orchard St., Elizabeth, N. J. |
| 34. Neal, Sarah Robb, | Sc. Art. | 23 Sacramento St., Cambridge, Mass. |
| 35. Pavey, Mary Susan, | Cl. Mus. | Washington C. H., Ohio. |
| 36. Skidmore, Julia Wilhelmine, | Sc. Mus. | Brookfield Centre, Conn. |
| 37. Stewart, Emily, | Cl. Mus. | 381 Harvard St., Cambridge, Mass. |
| 38. Webber, Maria Gilbert, | Cl. Mus. | Adams Nervine Asylum, Jamaica Plain,
Mass. |
| 39. Woods, Annie Crammond, | Sc. Mus. | 455 Dunham Ave., Cleveland, Ohio. |

SPECIAL STUDENTS.

OUR ancestor Specials in their day, and we in ours, have listened patiently to words of reproach against our loved class of infinity, from those who have thought themselves our betters because they were our seniors. It is a noticeable fact that we never answer, but, with beautiful submission, take all—that we can get. At last *our* free day has come; the Specials may now speak for themselves.

Once again we will show that beautiful spirit which is ever and always our characteristic, and will pass lightly over the injustices which have, from time to time, been heaped upon us. We will not here answer all the jokes at our expense which have gone the rounds year after year, and which always create a laugh only because there are new Freshmen and new Specials who have not heard them the years before. Perhaps we are “rolling stones,” as we have so often been told. But while others have merely noticed that “rolling stones gather no moss,” we would call their attention to the fact that such stones roll away all their sharp corners and edges, and come out beautifully polished.

Because we have shown this quiet and dignified resignation before alluded to, very few realize the wonderful capabilities and glorious attainments of the Specials. In lessons of experience, which all acknowledge to be the most valuable of a lifetime, who can compare with us? How many of our members have already led the minds of the youth of this nineteenth century into pathways whose

ends, we are proud to say, are unknown! What class in Wellesley can boast of such maturity as can we — maturity not only of years, but also of thought? We would not appear egotistic, but we cannot help knowing that we are wise. It is proven in theory by our age and experience; it is proven in practice by the manifestations which all have seen in the class-room. Then, too, we are broad — broad in our opinions, broad in our tastes. It is safe to say that any Special student can show a greater variety of subjects in her course than can any other member of the College. The range is from Freshman Drawing to Speculative Philosophy, and includes every combination.

It might seem natural that the other sides of the nature should suffer from so great intellectual culture. But not so; we are not in the least one-sided. Our sympathies are ever open to appeal. When Seniors and Juniors were, twice in a day, debating the advisability of giving up a pleasure for the sake of the starving Chinese, *we* held one meeting and sacrificed all refreshments from our social — think of it! *everything* — in order to send that money to China. We have never been bashful about mentioning this generous act of ours, for we realized so fully what the effect of its influence might be. We even went so far as to tell it immediately throughout the college halls.

Innumerable instances of this kind, and many even more praiseworthy, might be cited, but we forbear. Before another year shall have passed, there will be other great deeds to which we may call your attention. May your young and inexperienced minds be ready to grasp their full significance!

SPECIALS.

1. Alden, Helen Elizabeth,
2. Allen, Charlotte Joy,
3. Backer, Minnie Esther,
4. Banister, Nettie Julius,
5. Barnard, Clara G.,
6. Bennett, Annie Sarah,
7. Bennett, Sarah L.,
8. Bliss, Fannie B.,
9. Brigham, Ida Celestia,
10. Buckingham, Florence,
11. Cable, Jessie Atlantic,
12. Carter, Mary Augusta,
13. Case, Hannah M.,
14. Cobb, Mary Emily,
15. Coe, Mary Emorette,
16. Coolidge, Emma A.,
17. Copeland, Isabel Shelton,
18. Crane, Flora M.,
19. Crocker, Lillian,
20. Curtis, Grace Redman,
21. Dana, Henrietta Bridge,
22. Darling, Grace Lincoln,
23. DeNormandie, Sarah Yardley,
24. Dingley, Jennie L.,
25. Dow, Helen,
26. Edwards, Mary N.,
27. Everett, Eliza D.,
28. Fairbank, Emma Giralda,
29. Fairbanks, Gertrude,
30. Farnsworth, Charlotte Jewett,
31. Ferguson, Margaret C.,
32. Ferson, Annie Elizabeth,
33. Ferson, Mrs. Louie Osborne,
34. Fisher, Katharine P.,
35. Fitz, Emma J.,
36. Foster, Nancy,
- 37 Elliott St., Springfield, Mass.
- 22 Richard St., Worcester, Mass.
- Melrose, Mass.
- Box 14, Worcester, Mass.
- Newton, Mass.
- Ayer, Mass.
- Wellesley Hills, Mass.
- Carthage, Mo.
- 47 Pratt St., Hartford, Conn.
- Flint, Mich.
- Mackinac Island, Mich.
- 55 School St., Concord, N. H.
- 8th and Charles Sts., St. Louis, Mo.
- 37 Church St., Buffalo, N. Y.
- Madison, Conn.
- Hancock, N. H.
- Malden, Mass.
- Middlebury, Vt.
- Melrose, Mass.
- 133 St. Botolph St., Boston, Mass.
- 181 State St., Portland, Me.
- Keene, N. H.
- Sherborn, Mass.
- 291 Court St., Auburn, Me.
- Hampton Falls, N. H.
- Wellesley Hills, Mass.
- Beirut, Syria.
- Greene, R. I.
- 16 Summit Ave., St. Paul, Minn.
- Westboro, Mass.
- Orleans, N. Y.
- 8 Otis St., Fitchburg, Mass.
- Council Bluffs, Iowa.
- 3668 Pine St., St. Louis, Mo.
- 196 Commonwealth Ave., Boston, Mass.
- 141 South St., LaFayette, Ind.

-
- | | |
|------------------------------------|--------------------------------------|
| 37. Frost, Carrie Grant, | Emporia, Kansas. |
| 38. Galpin, Jennie Loveland, | Ashtabula, Ohio. |
| 39. Goodloe, Caroline T., | 1068 Third Ave., Louisville, Ky. |
| 40. Gould, Emma Eaton, | Andover, Mass. |
| 41. Griffin, Emma E., | Greenwich, King's County, N. S. |
| 42. Hamlin, Alice Julia, | Lexington, Mass. |
| 43. Hart, Nellie Louise, | 846 College Ave., Racine, Wis. |
| 44. Harward, Harriet, | Central College, Ohio. |
| 45. Haynes, Julia A., | Sturbridge, Mass. |
| 46. Hedger, Carrie, | Humboldt, Kansas. |
| 47. Helmer, Clara Seymour, | 34 Aldine Square, Chicago, Ill. |
| 48. Helmer, Lillian, | 34 Aldine Square, Chicago, Ill. |
| 49. Hill, Helen Bassett, | 119 35th St., Chicago, Ill.† |
| 50. Hinchliffe, Alice Gertrude, | 502 West Jackson St., Chicago, Ill. |
| 51. Hollander, Alice Maud, | 37 Walnut St., Somerville, Mass. |
| 52. Holmes, Eugenie A., | Orange, Mass. |
| 53. Holmes, Caroline Minnie, | 530 West Adams St., Chicago, Ill. |
| 54. Hunnewell, Charlotte, | Wellesley, Mass. |
| 55. Hutchins, Lulu Mae, | 34 Lake St., Auburn, Me. |
| 56. Ingalls, Margaret Lucy, | 408 E. Gray St., Louisville, Ky. |
| 57. Jack, Anna Grace, | Harlan, Iowa. |
| 58. Jenkins, Mabel I., | Kittery, Me. |
| 59. Johnson, Edna, | 4th St., Springfield, Mass. |
| 60. Jones, Bertha Eveleth, | Brockton, Mass. |
| 61. Jordan, Dora, | Alfred, York County, Me. |
| 62. Kato, Kin, | Tokio, Japan. |
| 63. Lance, Frances Cornelia, | Plymouth, Luzerne County, Pa. |
| 64. Leavitt, Fannie Maria, | Newtonville, Mass. |
| 65. Leonard, Emily Henrietta, | College Hill, Mass. |
| 66. Longley, Geraldine Buffington, | 19 Crown St., Worcester, Mass. |
| 67. Look, Susan Avery, | 1105 Third Ave., Louisville, Ky. |
| 68. Lord, Alice M., | 27 Wilmot St., Portland, Me. |
| 69. Lyon, Mary Ward, | New Britain, Conn. |
| 70. Mann, Grace Elise, | Exeter, N. H. |
| 71. March, Orra L., | Clemansville, Winnebago County, Wis. |
| 72. Mason, Maud, | Arlington, Mass. |
| 73. McCague, Anna N., | 936 N. 24th St., Omaha, Neb. |
| 74. McCague, Lydia S., | 936 N. 24th St., Omaha, Neb. |
| 75. McNair, Caroline Wilson, | Sonyea, Livermore County, N. Y. |
| 76. Meeker, S. Loraine, | Marshalltown, Iowa. |
| 77. Merritt, Kate Barstow, | 118 3d St., Jackson, Mich. |
| 78. Miller, Alice U., | Ballston Centre, N. Y. |

-
- | | |
|---------------------------------|---|
| 79. Miller, Charlotte E., | Ballston Centre, N. Y. |
| 80. Morgan, Lucy Isabel, | Box 230, Hyde Park, Ill. |
| 81. Morse, Carrie Carpenter, | Emporia, Kansas. |
| 82. Morse, Elizabeth Eaton, | Ashland, Mass. |
| 83. Moulton, Mary, | 165 S. Broadway, Lawrence, Mass. |
| 84. Moulton, May Ruth, | Tilton, N. H. |
| 85. Newman, Alice, | Wellesley, Mass. |
| 86. Newman, Florence, | Wellesley, Mass. |
| 87. Nye, Gertrude Hortense, | So. Natick, Mass. |
| 88. Obear, Fannie A., | So. Natick, Mass. |
| 89. Ollson, Annie M., | 14 Trowbridge St., Cambridge, Mass. |
| 90. Osborn, Mary G., | Swansea, Mass. |
| 91. Osborne, Grace Anagene, | 120 Washington Ave., Council Bluffs, Ia. |
| 92. Osgood, Clara Miriam, | No. 1815 Surf St., Lake View, Ill. |
| 93. Palmer, Sarah Thompson, | Pendleton Hill, Conn. |
| 94. Parsons, Mary Adeline, | Conway, Mass. |
| 95. Penfield, Kate Crosby, | Rockford, Ill. |
| 96. Phillips, Etta Maud, | Spencer, Mass. |
| 97. Poor, Cora E., | 1103 N. 6th St., Burlington, La. |
| 98. Randall, Grace B., | Augusta, Me. |
| 99. Randall, Flosa Albertine, | Alfred Centre, N. Y. |
| 100. Kauschenbusch, E., | Ongole, India. |
| 101. Reed, Sallie, | 34 W. 2d St., Portsmouth, Ohio. |
| 102. Ridenour, Katharine, | Kingston, Ulster County, N. Y. |
| 103. Rockwood, Florence M., | 492 La Salle Ave., Chicago, Ill. |
| 104. Rogers, Martha, | Grover, Weld County, Col. |
| 105. Ross, Amanda, | Bridge St., Portland, St. John, N. B. |
| 106. Sanderson, Fannie A., | Littleton, Mass. |
| 107. Scott, Mary Joelina, | Newton Upper Falls, Mass. |
| 108. Seward, Fanny Lee, | Guilford, Conn. |
| 109. Shelburne, Mrs. M. L., | Christiansburgh, Va. |
| 110. Silliman, Mabel E., | Highland, Ulster County, N. Y. |
| 111. Smith, Abbie Frank, | Butler, Choctaw County, Ala. |
| 112. Snyder, Jessie, | High Falls, Ulster County, N. Y. |
| 113. Stearns, Lucy B., | Boston, Mass. |
| 114. Stewart, Cora Lydia, | Auburndale, Mass. |
| 115. Stockbridge, Maud Harriet, | 13 James St., Rochester, N. Y. |
| 116. Strong, Caroline, | Portland, Oregon. |
| 117. Swift, Helen L., | 4502 Elmwood, Chicago, Ill. |
| 118. Tarbell, Mary Anna, | Brimfield, Mass. |
| 119. Taylor, Nellie F., | Wellesley College. |
| 120. Thorn, Sophie Lord, | Care Rev. C. H. Dickinson, Wallingford, Conn. |

- | | |
|-----------------------------|-------------------------------|
| 121. Thorpe, Anna M., | Fort Miller, N. Y. |
| 122. Tillotson, Floy A., | Cazenovia, N. Y. |
| 123. Van Slyke, Minnie, | Kingston, N. Y. |
| 124. Wardwell, Fannie A., | Berlin Falls, N. H. |
| 125. Watson, Josie Shipley, | Emporia, Kansas. |
| 126. White, Mary Gertrude, | Owasso, Mich. |
| 127. Wilson, Bertha Lee, | Danielsonville, Conn. |
| 128. Wilson, Nellie, | Natick, Mass. |
| 129. Wilson, Mrs. Kate, | 9 Hanover St., Concord, N. H. |
| 130. Wood, Julia Lee, | Hyde Park, Ill. |
| 131. Work, Alice E., | 108 Park Place, Akron, Ohio. |
| 132. Wrenn, Margaret, | 24 Lee St., Cambridge, Mass. |
| 133. Wyland, Stella, | Harlan, Iowa. |
| 134. Wyman, Lizzie N., | 16 Auburn St., Concord, N. H. |

WELLESLEY COLLEGE.

FOUNDED 1875.

COLLEGE PRESIDENTS.

ADA L. HOWARD 1875-1882.

ALICE E. FREEMAN,
Made Acting President, November, 1881. President, 1882-1888.

HELEN A. SHAFER,
Made Acting President, December, 1887. President, 1888.

BUILDINGS.

NAME.	DATE OF ERECTION.	GIVER.
MAIN HALL.	1875.	Mr. Durant.
STONE HALL.	1881.	Mrs. Valeria G. Stone.
MUSIC HALL.	1881.	Mr. Durant.
SIMPSON COTTAGE.	1882.	Mr. Matt. H. Simpson.
WABAN COTTAGE.		Mr. Durant.
THE ELIOT.	1886.	Mrs. Durant.
NORUMBEGA.	1886.	Alumnæ and friends of College; among them Prof. Horsford and Mr. Goodenow of Worcester, each of whom gave \$5,000.
FREEMAN.	1888.	Mrs. Durant.
ART SCHOOL.	1889.	Mr. Isaac D. Farnsworth.

A new cottage in process of erection, 1889.

ENDOWMENTS.

Library Endowment made by Prof. E. N. Horsford, 1886. A permanent fund providing an annual appropriation for the salaries of Librarian and assistants; for books for the library; for binding and repairs.

SCHOOL OF MUSIC.

JUNIUS WELCH HILL,

Professor of Music, and Director of the School of Music.

TEACHERS.

HENRIETTA MIDDLEKAUFF,

Organist, and Teacher of Piano and Harmony.

FRANK EUGENE MORSE.

Teacher of Vocal Culture.

EMILY JOSEPHINE HURD,

Teacher of Piano.

GEORGE WILLIAM BEMIS,

Teacher of Guitar.

MARIETTA RUTH SHERMAN,

Teacher of Violin.

FLORA MARIA FAY,

Teacher of Piano.

MARY ELIZA O'BRION,

Teacher of Piano.

ESTELLE TAYLOR ANDREWS,

Teacher of Piano.

ISABELLE MOORE KIMBALL,

Teacher of Piano.

HARRY BENSON,

Teacher of Tonic Sol-Fa and Sight-Singing.

EMMA SUSAN HOWE,

Teacher of Vocal Culture.

Number of students 130

SCHOOL OF ART.

IDA BOTHE,

*Director of the School of Art.**Drawing and Painting from Life Model.*

INSTRUCTORS.

CHRISTINE LOUISE SMITH,

Drawing from Antique.

SARAH DARRACH,

Drawing from Antique, Water-color Painting.

Number of pupils 31

COLLEGE LIBRARY.

Number of volumes 34,180

SPECIAL COLLECTIONS.

Shakespeare Library	numbering 677 vols.
Chaucer "	83 "
Milton "	120 "
Dante "	97 "
Homer "	135 "
Spenser "	100 "
Goethe "	328 "
Schiller "	128 "
Comparative Philology with special reference to North American languages	415 "

The first 16,000 volumes were given by Mr. and Mrs. Durant. The remainder has been, in most part, the gift of Prof. E. N. Horsford.

PERIODICALS IN THE LIBRARY.

ARCHÆOLOGY.

<p>American Antiquarian. American Journal of Archæology and History of Fine Arts.</p>	<p>Forbes's Directory and Bulletin. (Rome.) Mittheil. des kaiserlich deut. archæolog. Instituts, Athens.</p>
--	---

ART.

<p>L'Art. Art Journal. (London.) Gazette des Beaux-Arts. Magazine of Art. (Cassell.)</p>	<p>Portfolio, The. (Hamerton.) Zeitschrift für bilo'ende Kunst. Musical Herald. (Boston.) Musical Times. (London.)</p>
---	---

HISTORY AND POLITICAL SCIENCE.

<p>Bulletin hist. et littéraire. English Historical Review. Johns Hopkins University Studies. Magazine of American History.</p>	<p>Political Science Quarterly. Quarterly Journal of Economics. Revue historique.</p>
--	---

LITERATURE (MISCELLANEOUS).

<p>Archiv für das Studium d. neueren Sprachen u. Litt. Athenæum, The. (London.) Atlantic Monthly. Bibliog. and Reference List. (New York.) Bibliotheca Sacra. Blackwood's Edinburgh Magazine. Century, The. Contemporary Review. Critic, The. Deutsche Rundschau. Edinburgh Review. Education. Fortnightly Review. Harper's New Monthly Magazine. Journal of Speculative Philosophy. Library Journal. Literarisches Centralblatt. Literary News.</p>	<p>Literary World. London Quarterly Review. Macmillan's Magazine. Magasin pittoresque. Mind. (London.) Nation, The. Nineteenth Century. North American Review. Notes and Queries. Nouvelle Revue. Old Testament Student. Our Day. Quarterly Review. (London.) Revue des deux Mondes. Revue internat. de l'Enseignement. Revue pol. et littéraire. (Rev. Bleue.) Westermann's Monats-Hefte. Westminster Review. Zeitschrift für Alterthum u. deut. Litteratur.</p>
---	---

MATHEMATICS.

- | | |
|-----------------------------------|--|
| American Journal of Mathematics. | Jour. de Mathématiques; ed. Lionville. |
| Annals of Mathematics; ed. Stone. | Jour. für die Mathematik; ed. Crelle. |

PHILOLOGY.

- | | |
|---|---|
| American Journal of Philology. | Germania. |
| American Phil. Assoc. Transactions. | Jahresbericht der german. Philologie. |
| Anglia-Zeitschrift für englische Philologie. | Neue Jahrb. für Philologie und Pädagogik. |
| Beiträge zur Gesch. der deut. Sprache und Litt. | Revue des Langues romanes. |
| Classical Review. | Romania. |
| Englische Studien; ed. Kölbng. | Zeitschrift für deutsche Philologie. |

SCIENCE (NATURAL).

GENERAL.

- | | |
|--|---|
| American Academy of Arts and Sciences. Memoirs. | Popular Science Monthly. |
| American Journal of Science. | Science. |
| American Naturalist. | Archives de Biologie. |
| Comptes rendus hebdom. d. séances de l'Acad. d. Sci. | Zeitschrift für Biologie. |
| Dingler's Polytech. Jour. | American Monthly Microscopic Journal. |
| Hardwicke's Science Gossip. | Journal of the Quekett Microscopic Club. |
| London, Edinburgh and Dublin Phil. Mag. | Journal of the Royal Microscopic Society. |
| Nature. | Quarterly Journal of Microscopic Science. |
| | Zeitschrift für wissens. Mikroskopie. |

ASTRONOMY AND METEOROLOGY.

- | | |
|--|----------------------------|
| American Meteorological Journal. | Astronomische Nachrichten. |
| Astronomical Journal; edited by Gould. | Sidereal Messenger. |

BOTANY.

- | | |
|---|---|
| Annales des Sciences Naturelles. <i>Botanique</i> . | Gardener's Chronicle. |
| Arbeiten d. botanisch Inst. Würzburg. | Grevillea. |
| Botanical Gazette. | Hedwigia. |
| Botanisches Centralblatt. | Journal of Botany, British and Foreign. |
| Botanische Zeitung. | Journal of Mycology. |
| Bulletin de la Société botanique de France. | Journal of the Linnean Society. <i>Botany</i> . |
| Bulletin of the Torrey Botanical Club. | Muscologia Gallica. |
| Curtis's Botanical Magazine. | Revue Bryologique. |
| Garden and Forest. | Revue Mycologique. |

CHEMISTRY.

- | | |
|--------------------------------------|---|
| American Chemical Journal. | Jahresbericht über die Fortschritte der Chemie. |
| Annalen der Physik und Chemie. | Journal of the Chemical Society. (London.) |
| Annales de Chimie et de Physique. | Zeitschrift für Analytische Chemie. |
| Jahresbericht der Chem. Technologie. | |

GEOLOGY AND MINERALOGY.

- | | |
|--------------------------------|---|
| Geological Magazine. (London.) | Neues Jahrb. für Mineralogie, Geologie, u. Pal. |
|--------------------------------|---|

ZOÖLOGY AND PHYSIOLOGY.

- | | |
|--|--|
| American Entomological Society Transactions. | Journal of Morphology. |
| Annales des Sci. Naturelles, Zoölogie et Pal. | Journal of Physiology; ed. Foster. |
| Archives de Zoölogie expérimentale. | Journal of the Linnean Society. <i>Zoölogy</i> . |
| Archiv für mikros. Anatomie. | Mittheil. aus der Zoölogical Station zu Neapel. |
| Journal de l'Anatomie et de la Physiologie. | Morphologisch Jahrbuch. |
| Journal of Anatomy and Physiology; ed. Humphry, etc. | Zeitschrift für wissens. Zoölogie. |
| | Zoölogischer Anzeiger. |

PERIODICALS IN THE READING-ROOM.

- | | |
|--|--|
| Advance, The. | Missionary, The. (Richmond, Va.) |
| Allgemeine Missions-Zeitschrift. | Missionary Herald. (Boston.) |
| American Missionary. | Missionary Link. |
| Baptist Missionary Magazine. | Missionary Record of the United Presbyterian Church. Scotland. |
| Boston Daily Advertiser. | Missionary Review of the World. (New York and Philadelphia.) |
| Boston Evening Transcript. | New England Journal of Education. |
| Boston Weekly Traveller. | New York Observer. |
| China's Millions. | New York Times. (Weekly.) |
| Christian, The. (Boston.) | New York Tribune. (Daily.) |
| Christian Advocate. (New York.) | Periodical account of Church of the United Brethren. |
| Christian Union. (New York.) | Presbyterian, The. |
| Christian World. (London.) | Le Signal. (Paris.) |
| Church at Home and Abroad. | Revue Chrétienne. |
| Churchman, The. | Spirit of Missions. |
| Church Mission Gleaner. | Springfield Republican. (Weekly.) |
| Church Mission Intelligencer. | Standard, The. (Chicago.) |
| Congregationalist, The. (Boston.) | Sunday School Times. |
| Evangelical Christendom. (London.) | Union Signal. (Chicago.) |
| Examiner, The. (New York.) | Watchman, The. (Chicago, Young Men's Christian Association.) |
| Free Church of Scotland Monthly. | Watchman, The. (Boston.) |
| Heathen Woman's Friend. | Woman's Work for Woman and our Mission Field. |
| Helping Hand. | Woman's Work in the great Harvest Field. (London.) |
| Home Missionary. | Zion's Herald. |
| Home Mission Monthly. | |
| Illustrated Christian Weekly. | |
| Illustrated Missionary News. (London.) | |
| Jewish Intelligencer. | |
| Life and Light. | |
| London Times. Weekly. | |

CHRISTIAN ASSOCIATION.

DATE OF ORGANIZATION, OCT. 8, 1884.

PRESIDENTS.

'84-'85	MISS M. E. STRATTON.
'85-'86	MISS S. F. WHITING.
'86-'87	MISS H. A. SHAFER.
'87-'88	MISS K. COMAN.
'88-'89	MISS C. E. CUMMINGS.

OFFICERS '88-'89.*President.*

MISS C. E. CUMMINGS.

First Vice-President.

MAY E. COOK.

Second Vice-President, Chairman of Missionary Committee.

ELIZABETH L. BYINGTON.

Resigned. Succeeded by

HARRIET L. CONSTANTINE.

Third Vice-President, Chairman of Temperance Committee.

ISABELLE SINCLAIR.

Fourth Vice-President, Chairman of Committee on General Religious Work.

MARY A. EDWARDS.

Recording Secretary.

MARION A. ELY.

Corresponding Secretary.

ALICE L. BREWSTER.

Treasurer.

KATHERINE E. HORTON.

Chairman of Devotional Committee.

MISS C. G. SOULE.

Chairman of Reception Committee.

MARY A. WALKER.

Chairman of Indian Committee.

EMMA A. TELLER.

WORK OF THE ASSOCIATION.

Missionary Committee.

Support of One Foreign Missionary.

Support of One Home Missionary.

Payment of Rent of Mothers' Room, McAll Mission, France.

Monthly Missionary Meetings in College.

Temperance Committee.

Two Meetings a Year in College.

Monthly Meetings at South Natick.

Other Meetings in the Vicinity.

Committee on General Religious Work.

Weekly Entertainments, Working Girls' Club, South Natick.

Work in Sunday School at Charles River Village.

Entertainments in Prisons for Women at South Framingham and Dedham.

Semi-monthly Entertainments for the Servants in College.

Devotional Committee.

Weekly Prayer Meetings, Thursday Evenings, Sunday Afternoons.
Services during the Week of Prayer.
Lenten Services on Wednesdays and Fridays.

Reception Committee.

Acquainting of New Students with Work of Association.

Indian Committee.

Two Meetings a Year in College.
Distribution of Pamphlets Treating of the Indian Question.

PHILOSOPHY CLUB OF '89.

IN the fall of '85, Prof. Morgan formed a club, consisting of some of the members of '88, at that time Sophomores. The time of the club was devoted to the study of the interpretation of literature. This was the origin of the various philosophy clubs which have since been formed. Prof. Morgan, during the years of '86-87, was away on her sabbatical year, and Miss Case, with her former Latin classes as the nucleus, started the club of '89. To her enthusiasm is due its steady increase in numbers and interest from its very beginning to the present time.

The club has met weekly for the hour after dinner on Friday evenings. The Sophomore year was devoted to Jowett's translation of the "Phædo," Andersen's "Fairy Tales," and a study of the general principles of art, as seen in architecture, sculpture, painting, music, and poetry. The Junior year opened with a study of the general principles of the novel as a work of art. After this preliminary study, the remainder of the year was devoted to "Romola" as a concrete example of these general principles. The greater part of the Senior year has been devoted to the study of Political Philosophy, based on Prof. Dewey's "Ethics of Democracy." Aside from this main line of work, one evening has been given to "Robert Elsmere," one to the interpretation of music, one to "next year," two or three to general religious questions. One whole Friday evening has been taken by Dr. Harris, editor of the *Journal of Speculative Philosophy*, in the interpretation of Beethoven's Fifth Symphony and Moonlight Sonata, Misses Middlekauf, Knox, Cook, and James furnishing the music.

The last meeting of the year, it is hoped, will be given to a fairy story, written by Miss Case. '89 has many pleasant things to recall, and not the least of these does she count the Friday-evening club, which, under Miss Case's direction, has come to be a recognized part of the life of '89.

Beside the club of '89 there are others which cannot be omitted, even in the briefest sketch. In the fall of '87, under Miss Hurl's direction, a small club of Sophomores was started, Miss Case at the same time forming a club of other members of the same class. These two clubs were finally merged in one under the direction of Miss Hurl. Under Miss Case, Andersen's "Fairy Tales" were read, and under Miss Hurl, the time was devoted to the study of pictures. The year '88-89 has found '91, under Miss Hurl's guidance, engaged in the study of pictures, and the Juniors, under Miss Morgan's direction, studying the interpretation of literature.

From the one club, then, started in '85, there have sprung these several clubs, until now we find one in each of the three upper classes, while the club of '89 can look back upon a prosperous career, three years in length.

SHAKESPEARE SOCIETY.

OFFICERS.

MAY E. COOK, '88	<i>President.</i>
ALICE J. HAMLIN, Special	<i>Vice-President.</i>
MARY E. STINSON, '89	<i>Recording Secretary.</i>
CAROLINE L. WILLIAMSON, '89	<i>Corresponding Secretary.</i>
MARY A. WALKER, '89	<i>Treasurer.</i>
MARY L. STEVENS, '89	<i>Factotum.</i>

MEMBERS.

HODGKINS, PROF. LOUISE M.	CURTIS, MABEL G., '90.
ELY, MARION A., '88.	DUNLAP, KENT R., '90.
BEAN, MARY L., '89.	GLOVER, ETHEL A., '90.
BREWSTER, ALICE L., '89.	MORRILL, LUCIA, '90.
GAMBLE, ELEANOR, A. M., '89.	MORRILL, RUTH E., '90.
GOODLOE, ABBE C., '89.	NORTON, ALICE M., '90.
LIBBY, ALICE M., '89.	ORTON MARY J., '90.
MACKY, BESSIE R., '89.	SWIFT, LOUISE B., '90.
MAGONE, SARAH L., '89.	PALMER, BERTHA, '91.
PATON, ETHEL, '89.	TAYLOR, MAUD M., '91.
PEDRICK, CATHARINE F., '89.	FOSTER, NANCY K., Spec.
DEROCHMONT, EMILIE N., '89.	KATO, KIN, Spec.
TRAVERSEE, MARY E., '89.	LEONARD, EMILY H., Spec.
WINSTON, MARY A., '89.	NYE, GERTRUDE, Spec.
BOCK, SARAH M., '90.	REED, SALLIE, Spec.

GREEK LETTER SOCIETIES.

Z A AND Φ Σ

CHARTERED APRIL 19, 1889.

WORK OF THE SOCIETIES.

Oral Debates.	Reports on Politics.
Extemporaneous Speaking.	“ “ Topics of the Day.
Reports on Current Literature.	Informal Discussion.
“ “ Music.	Occasional Written Papers.
“ “ Art.	

DICKENS CLUB.

HONORARY MEMBERS.

PRES. SHAFER.	MISS AUMACK.
PROF. MORGAN.	MISS KNOX.
MRS. NEWMAN.	.

CHARTER MEMBERS.

COOK, MAY E.	MACKY, BESSIE R.
GROFF, SARAH H.	PALEN, FRANCES.
HOYT, MARY O.	KEED, SALLIE.
LEONARD, EMILY.	SAUNDERS, MARTHA.
LYON, LAURA.	WRENN, MARGARET.

REGULAR MEMBERS.

BALDWIN, HELEN.	NEWMAN, FLORENCE.
BARKER, CLARA T.	NORTON, MABEL.
BEAN, MARY L.	PATON, ETHEL.
BYINGTON, ELIZABETH.	PEARSONS, LOUISE M.
CRANE, MAUD.	PLEASANTS, EMMA S.
EDWARDS, MARY A.	ROBSON, CORDELIA S.
ELY, MARION.	STEVENS, MARY L.
EMERSON, CARRIE.	STINSON, MARY E.
GILMAN, MARY R.	WHEELER, MARY L.
GOWANS, CAMILLA.	WILLIAMSON, CAROLINE L.
LIBBY, ALICE M.	WINSTON, MARY.
McFARLAND, MARTHA.	

FREEMAN CLUB.

ORGANIZED SEPTEMBER, 1888.

MEMBERS.

Members of Freeman Cottage.

OPEN MEETINGS.

September. REBEKAH M. BOYD, *Chairman*.

Tableaux from "Mother Goose."

December 8. MAY R. GILMAN, *Chairman*.

Farce—"The Sleeping Car." By W. D. Howells.

DRAMATIS PERSONÆ.

MR. ROBERTS	MISS JENNIE L. DINGLEY.
WILLIS CAMPBELL	MISS ALICE S. CLEMENT.
CALIFORNIAN	MISS SARAH LOUISE MAGONE.
CONDUCTOR	MISS MARTHA P. CONANT.
PORTER	MISS LOUISE PINNEY.
MRS. ROBERTS	MISS GENEVIEVE STUART.
AUNT MARY	MISS MABEL LEE GODFREY.

COMB ORCHESTRA. MISS EDITH M. JAMES, *Conductor*.

February 16. MARTHA P. CONANT, *Chairman*.

Shadow Pantomime.

March 23. EMELIE DE ROCHEMONT, *Chairman*.

Drama — "The Rivals." By Sheridan.

DRAMATIS PERSONÆ.

SIR ANTHONY ABSOLUTE	MISS LEONA LEBUS.
CAPTAIN ABSOLUTE	MISS ALICE S. CLEMENT.
FAULKLAND	MISS MARY R. GILMAN.
ACRES	MISS JENNIE L. DINGLEY.
SIR LUCIUS O'TRIGGER	MISS SARAH LOUISE MAGONE.
FAG	MISS SYLVIA FOOTE.
DAVID	MISS LOUISE PINNEY.
MRS. MALAPROP	MISS MABEL LEE GODFREY.
LYDIA	MISS GENEVIEVE STUART.
JULIA	MISS REBEKAH M. BOYD.
LUCY	MISS KATHERINE ELLIOTT.

HUNGARIAN BAND. MISS EDITH M. JAMES, *Director*.

Present Chairman, MISS CHARLOTTE ANITA WHITNEY.

NORUMBEGA CLUB.

Play given, "The Rose and the Ring," Nov. 28, 1888. Play repeated, March 2, 1889, for the benefit of the Chapel Fund.

MEMBERS.

BARKER, CLARA T.	JONES, MARY E.	PLEASANTS, EMMA S.
COOK, MAY E.	KNAPP, FANNIE.	ROBSON, CORDELIA S.
DREW, CAROLINE B.	MACKY, BESSIE R.	SPALDING, MARGUERITE.
FREEMAN, S. JANE.	MACFARLAND, MARTHA.	STEWART, EMILY.
GROFF, SARAH H.	NEWMAN, FLORENCE.	WHEELER, MARY L.
HAWKES, SUSAN G.	NORTON, MABEL.	WINSTON, MARY.
HOWE, HARRIETTE.	PATON, ETHEL.	WRIGHT, MARY.

ART CLUB.

Meetings weekly.

Work : Study of modern art in decoration, painting, and architecture.

SKETCHING CLUB.

Meetings weekly.

Work : Out-of-door sketching.

SCIENTIFIC SOCIETIES.

MICROSCOPICAL SOCIETY.

DATE OF ORGANIZATION, 1877.

OFFICERS 1888-89.

MISS L. F. CLARKE	<i>President.</i>
EMMA A. TELLER	<i>Vice-President.</i>
MARY L. BEAN	<i>Recording Secretary.</i>
MISS GRACE E. COOLEY	<i>Corresponding Secretary.</i>
ALICE HAMLIN	<i>Treasurer.</i>

MEMBERS 1888-89.

AUMACK, ALMA E.	HAMLIN, ALICE.	MEEKER, S. LORRAINE.
BALDWIN, HELEN.	HATHWELL, RACHEL R.	NEWCOMB, J. C.
BARROWS, EVELYN.	HAZELTINE, EMOGENE M.	PIERCE, CARRIE.
BEAN, MARY LOUISE.	HAZLEWOOD, CHARLOTTE.	PRENTICE, MINNIE.
CLARKE, LUCIA F.	HART, NELLIE L.	STORER, HELEN.
COOLEY, GRACE.	HAYNES, JULIA A.	SNYDER, JESSIE.
DARLING, GRACE.	LAUDERBURN, MARY D.	TELLER, EMMA.
DOOLITTLE, MABEL.	LEFFINGWELL, LUCIA D.	WILCOX, EMMA D.
GILCHRIST, MAUDE.	MCDANIEL, LOLA A.	WILCOX, SUSIE.

ZOOLOGICAL SOCIETY.

AGASSIZ ASSOCIATION, CHAPTER 975 (B).

DATE OF ORGANIZATION, NOV. 12, 1888.

OFFICERS.

PROF. M. A. WILCOX	<i>President.</i>
JESSIE E. MORGAN	<i>Secretary.</i>

MEMBERS.

ABBOTT, RUTH.	HICKOK, GENNIE.	PALMER, BERTHA.
AYERS, MARY S.	HAZELTINE, EMOGENE M.	PRENTICE, MINNIE R.
BANTA, EFFIE.	JACK, EMMA.	POPE, LOUISE.
BARROWS, EVELYN.	JENKS, MARV L.	REED, SALLIE.
BLOOD, MARIANA.	JONES, HATTIE.	SNYDER, JESSIE.
BEALE, ALMA.	LEFFINGWELL, LUCIA.	SEVENS, MARY.
DREW, CAROLINE.	MASON, MAUD.	STEWART, ELIZABETH.
ELLISON, CORINNE.	MITCHELL, ANNIE M.	WILCOX, MARY A.
ELY, MARION A.	MORGAN, JESSIE E.	WILCOX, SUSIE.
HAMLIN, ALICE J.	NEWCOMB, J. C.	WILSON, BERTHA L.

BOTANICAL CLUB.

DATE OF FORMATION, 1884.

THE club is perfectly informal. It is not organized. It has no officers, and no fixed membership. On the last Friday of each month, all members of the Botany Department who are interested meet for a discussion of botanical news.

MUSICAL SOCIETIES.

BEETHOVEN SOCIETY.

FOUNDED 1876.

OFFICERS.

JESSIE A. CABLE	<i>President.</i>
CAROLINE R. FLETCHER	<i>Vice-President.</i>
MARY L. WEBSTER	<i>Recording Secretary.</i>
JULIA HILLS	<i>Treasurer.</i>
ANNE L. BOSWORTH	<i>Corresponding Secretary.</i>
MABEL J. STONE }	<i>Factotums.</i>
HANNAH M. CASE }	
PROF. JUNIUS W. HILL	<i>Conductor.</i>
MISS EDITH M. JAMES	<i>Accompanist.</i>

Number of members 85

'89 GLEE CLUB.

EMMA S. PLEASANTS	<i>Leader.</i>
SARAH H. GROFF	}	<i>First Sopranos.</i>
RUTH E. ABBOTT		
EMMA S. PLEASANTS	}	<i>Second Sopranos.</i>
MARY E. STINSON		
MARY L. BEAN	}	<i>First Altos.</i>
EDITH M. JAMES		
CAROLINE R. FLETCHER	}	<i>Second Altos.</i>
CATHARINE F. PEDRICK		

'90 GLEE CLUB.

LENA H. BROWN	<i>Leader.</i>
ANNE L. BOSWORTH	}	<i>First Sopranos.</i>
CORNELIA I. ROSA		
LENA H. BROWN	}	<i>Second Sopranos.</i>
MARY V. FITCH		
GERTRUDE CODDINGTON	}	<i>First Altos.</i>
NELLORA CLOUGH		
JENNIE M. COREY	}	<i>Second Altos.</i>
MABEL HAWES		
ANNIE M. MITCHELL	}	<i>Second Altos.</i>
HENRIETTA E. HARDY		
NELLIE A. DEMPSEY	}	<i>Second Altos.</i>
MARY L. WEBSTER		

TENNIS ASSOCIATION.

ORGANIZED APRIL 17, 1885.

Members up to April, 1889 478

PRESIDENTS.

MARY LOUISE PALMER, '86. MABEL E. NEVINS, '87.
M. F. MCFARLAND, '88.

OFFICERS 1888-89.

ESSIE C. THAYER, '89	<i>President.</i>
CLARA T. BARKER, '89	<i>Vice-President.</i>
MARY E. STINSON, '89	<i>Treasurer and Secretary.</i>
MARY A. WALKER, '89	} <i>Executive Committee.</i>
LUCIA MORRILL, '90	
LINDA PUFFER, '91	

TOURNAMENT.

1887-88.

PRIZES.

First Doubles, M. L. PEARSONS, '89, and E. C. THAYER, '89.
Second Doubles, C. T. BARKER, '89, and G. T. NYE, Sp.
First Singles, E. C. THAYER, '89.
Second Singles, M. L. PEARSONS, '89.

1888-89.

CHAMPIONSHIP.

Doubles, M. L. PEARSONS, '89, and E. C. THAYER, '89.
Singles, E. C. THAYER, '89.
First Doubles, ESTHER BAILEY, '91, and A. S. CLEMENTS, '91.
First Singles, ESTHER BAILEY, '91.

BOATING.

'89 CREW.

COLORS RED AND ECRU. BOAT "TANAGER."

CLARA T. BARKER . . . *Captain.*

M. LOUISE PEARSONS, *Stroke.*

EMMA S. PLEASANTS

MARY L. STEVENS.

CAROLINE R. FLETCHER.

MAY M. FINE.

FLORENCE M. FISHERDICK.

MARY A. EDWARDS.

CAROLINE B. DREW.

SUBSTITUTES.

MARY A. WALKER.

KATE PENFIELD.*

MARY ZIMMERMAN.*

CLARE L. WADF.*

* Former members.

'89 BOAT SONG.

I.

Blow, merry breezes, blow,
Speed us as on we go.
Frolicsome waters rock our boat,
 Afloat, afloat.
Gayly the wavelets dance,
Brightly our oar-blades glance,
Joyous the song our voices raise
 In Waban's praise.

II.

Lo, as a bird that sings,
Floating on tireless wings
Ever away, now here, now there,
 Without a care,
Skimming the waters bright,
Happy our hearts and light,
Never a care to bid us fear
 Shall greet us here. (*Repeat I.*)

III.

Fairy waters, bear us away,
On thy bosom, rocking and singing,
To thy beauty peaceful or gay,
Homage would we be ever bringing.
 Ah!
Mirrored heavens kiss thy fair brow,
Bending tree-tops whisper a greeting;
Sweet birds warble their love songs low,
Echoes answer, the notes repeating. (*Repeat II.*)

'90 CREW.

COLORS: HELIOTROPE AND GOLD. BOAT, "PRINCESS."

Alice M. Norton . . .	<i>Captain.</i>
Carloine M. Dresser, <i>Stroke.</i>	Jennie M. Coŕy.
Lillian L. Haynes.	Cornelia I. Rosa.
Mary L. Webster.	Mary W. Moderwell.
Henrietta E. Hardy.	Nellie E. Dempsey.

SUBSTITUTES.

Mabel G. Curtis.	Louise B. Swift.
Edith M. Luther.	Lillian Fishel.

'90 CREW SONG.

I.

As sweet as the breath that goes
From the lips of the white rose,
As weird as the elfin lights
That glimmer of frosty nights,
As wild as the winds that tear
The curled red leaf in the air,
Is the song I have never sung.

II.

In slumber a hundred times
I have said the mystic rhymes,
But ere I open my eyes
This ghost of a poem flies;
Of the interfluent strains
Not even a note remains.
I know by my pulse's beat
It was something wild and sweet,
And my heart is strangely stirred
By an unremembered word.

III.

I strive, but I strive in vain,
To recall the lost refrain:
On some miraculous day
Perhaps it will come and stay.
In some unimagined spring
I may find my voice, and sing
The song I have never sung.

T. B. ALDRICH.

'91 CREW.

COLOR: GREEN. BOAT, "SEA NYMPH."

MARIAN W. PERRIN . . . *Captain.*

MARIAN F. PARKER, *Stroke.*

S. ELIZABETH STEWART.

ALICE S. CLEMENTS.

LOLA A. MCDANIELS.

LOUISE G. SAXTON.

LUCY B. WHITE.

MARIANA W. BLOOD.

SUSIE M. TAYLOR.

SUBSTITUTES.

ESTHER BAILEY.

HELENA M. COREY.

MABEL FROST.

MYRTILLA AVERY.

'91 BOAT SONG.

I.

Hark, ho! Hark, ho! Hark, ho! —
 When the waters bright are dancing
 In the golden evening glow,
 And the sun's last rays are glancing
 On the wavelets as they flow,
 Then with hearts all free from sadness
 To our bonny boat we hie;
 And sweep o'er the waves in gladness,
 Ever singing merrily.

CHORUS.

Pull, pull, pull,
 Pull with measured stroke and true,
 While our voices wake,
 Praises to our lake.
 Yes, our song is all to you,
 Waban's waters blue,
 Waters heaven's own hue.

II.

Nature joins us in our singing,
 Soft the waves break on the sands;
 Zephyrs sweet to us are bringing
 Songs from sunny southern lands.
 Birds in evening carols praising,
 Leaves that rustle forth their song,
 Swell the chorus we are raising
 As we swiftly glide along. (CHORUS.)

III.

Shadows of the night are falling,
 Evening's golden light has fled;
 O'er the hills, the night-bird, calling,
 Tells the gentle day is dead.
 Softly gliding o'er the waters,
 Drifting 'neath the stars' dear light,
 Mother Earth, thy happy daughters
 Sing to thee, good night, good night. (CHORUS.)

H. W.

SPECIAL CREW.

COLORS; BLUE AND WHITE. BOAT 'UNDINE.'

BERTHA E. JONES *Captain.*

JESSIE A. CABLE, *Stroke.*

BESSIE H. VAIL.

MARGARET WRENN.

CHARLOTTE J. ALLEN.

CARRIE G. FROST.

SUSAN A. LOCKE.

CLARA S. HELMER.

ALICE M. HOLLANDER.

SUBSTITUTES.

ANNIE S. BENNETT.

ALICE M. LORD.

FRESHMEN CREWS.

CAPTAINS.

ANNIE L. DURFLINGER	Boat, "Egeria."
JANET E. DAVIDSON	Boat, "Thistle."
HELEN P. DRAKE	Boat, "Ellida."
MARY J. EMERSON	Boat, "Maud Muller."
JENNY R. KENNEY	Boat, "Prydwen."
EMMA L. MCALARENY	Boat, "Argo."
CANDACE C. STIMSON	Boat, "Lovely Anne."
FLORENCE A. WING	Boat, "Evangeline."

THE COURANT.

COLLEGE EDITION.

EDITORS.

KATHARINE LEE BATES, '80.

EDITH SOUTHER TUFTS, '84.

ABBE CARTER GOODLOE, '89.

LOUISE BRADFORD SWIFT, '90.

ALICE A. STEVENS, '91.

EDITORIAL CONTRIBUTORS.

PROF. ELLEN A. HAYES.

MARION A. ELY, '88.

ANGIE PECK, '90.

The editors of the LEGENDA take this opportunity to express their pleasure in the work of the *Courant* and their gratitude for the new features of college life which it has been the means of introducing, directly or indirectly. Long may it live and prosper under its new name, *The Prelude*.

RED AND ECRU DAYS IN '89.

- Sept. 14. Opening of the Fall Term.
- Sept. 16. Sophomores serenade Freshmen.
- Sept. 17. Flower Sunday.
- Sept. 18. Mrs. Jarley's wax-works at Norumbega.
- Sept. 22. Serenade at the Eliot.
- Sept. 24. Formal opening of the Faculty Parlor.
- Sept. 25. Seniors fall heirs to Faculty Wardrobe.
- Sept. 29. Mother Goose Entertainment by the Freeman Seniors.

- Oct. 1. Sophomore Reception to Freshmen.
Special Organization to new Specials.
- Oct. 3. Service commemorating Founder's Death.
- Oct. 6. Junior Socials. Reading of Histories.
- Oct. 7. Address by Dr. Brooks.
- Oct. 10. Tennis Tournament begins.
- Oct. 13. Senior Class Elections.
Junior Class Elections.
- Oct. 14. Address by Mrs. Booth, of the Salvation Army.
- Oct. 15. Reading by Prof. Hibbard, of Wesleyan University.
- Oct. 16. Seniors begin to prepare Papers for Dust Shaft.
- Oct. 20. Shakespeare Meeting ("As You Like It").
Sophomore Class Elections.
Musical at Mrs. Lovewell's.
- Oct. 27. Meeting of the Microscopical Society.
Dickens Club at Norumbega ("Little Dorrit").
"The Spectre Lover," at the Eliot.
- Oct. 31. Hallowe'en.
Political Rally. Addresses by the Seniors.

- Nov. 3. Costume Party at Simpson.
- Nov. 5. Temperance Lecture by Miss Toby.
 "The Politician's Dream" at Stone Hall.
 Norumbega Seniors serenade their President.
- Nov. 6. Election Day. Polls open. College went Republican.
- Nov. 9. Senior Dinner at Freeman.
 Address by Dr. Phillips Brooks.
- Nov. 10. Musicales at Mrs. Lovewell's.
 Republican Parade does not take place.
- Nov. 12. Lotus Glee Club Concert.
- Nov. 16. Hon. Albert Walker on "Free Trade."
- Nov. 17. Shakespeare Meeting (Henry V.).
 93's Social.
- Nov. 19. Prof. Hayes on the National Woman's Suffrage Association.
- Nov. 23. Dr. Steele on "Protection."
- Nov. 24. Senior Social. Reading of Histories.
 Specials' Social.
- Nov. 26. Beethoven Society Concert.
- Nov. 28. "Rose and Ring" at Norumbega
- Nov. 29. Thanksgiving.
 Reception at Simpson.

- Dec. 1. Meeting of Microscopical Society.
 Dec. 3. "Chapel Fund" Fair.
 Dec. 8. "Sleeping Car," by Freeman Club.
 Musicales at Mrs. Lovewell's.
 Arrival of Matriculation Books.
 Dec. 10. Piano Recital by Carl Faelten.
 Dec. 14. Address by Miss Kechayia.
 Dec. 15. Shakespeare Society ("Othello").
 Junior Christmas Party for Freshmen.
 Sophomore Social.
 Dec. 16. Vesper Service.
 Dec. 19. End of Fall Term.

- Jan. 10. Opening of Winter Term.
- Jan. 12. Dr. Shinn on "Christian Architecture."
- Jan. 14. Concert by "Old South" Choir.
- Jan. 17. Address by Mr. Eastman, Sioux Indian.
- Jan. 19. Beginning of Semi-annual Examinations.
Fagot Party at Waban.
- Jan. 26. Shakespeare Society ("Comedy of Errors").
Microscopical Society.
- Jan. 28. Piano Recital by Prof. Burmeister.
- Jan. 29. Reading before Faculty of Prof. Horsford's Paper.
College and Stone Hall Seniors entertain their Class-
mates.
- Jan. 30. End of Semi-annual Examinations.
T. T. Munger on Shakespeare.
Candy Pull at the Freeman.
- Jan. 31. Day of Prayer for Colleges.
Sermon by Dr. Phillips Brooks.

- Feb. 2. German in the Gymnasium.
- Feb. 4. Faculty Reception to Juniors.
 Concert for the Monroe Fund.
- Feb. 9. Dickens Club ("Old Curiosity Shop").
- Feb. 11. Students' Concert.
- Feb. 16. Shadow Pantomime by the Freeman Club.
 Teachers' Registry Blanks.
- Feb. 18. Service Commemorating Founder's Birthday.
- Feb. 22. Washington's Birthday.
 Faculty Reception to Sophomores.
 Sleeper Concert.
- Feb. 23. Freshman Class Elections.
 Shakespeare Society ("King Lear").
- Feb. 25. Beethoven Concert.

- March 2. Lecture by Prof. Charles Sprague Smith.
 "Rose and the Ring," by Norumbega Club.
- March 4. Geiman at Mrs. Lovewell's.
- March 7. Address by Miss Patrick, of Constantinople.
- March 8. Reading by Monsieur Coquelin.
 Prof. Harris, Philosophical Musicale.
- March 9. "Cinderella" at Stone Hall.
- March 11. Listemann Concert.
- March 14. "Dust, dust, and ashes lie over on the grave" of the
 reintegrated efforts of '89.
- March 18. Mr. Goodyear, on the Lotus.
 Senior Tea, at Norumbega.
- March 23. "The Rivals," by the Freeman Club.
- March 25. Piano Recital, by Miss O'Brien.
- March 27. Address, by Mrs. Helen Campbell.
 Photograph Committee wish they had never been born.
- March 28. End of Winter Term.

- April 9. Beginning of Spring Term.
 April 14. Vesper Service.
 April 20. Specials' Social.
 April 22. Leland T. Powers ("Twelfth Night").
 April 25. Gymnastic Exhibition.
 April 26. Gymnastic Exhibition.
 Supper at Rev. Dr. Peloubet's for Senior Bible, Division B.
 April 28. Dickens Club ("Pickwick Papers").
 April 29. Lecture by Prof. Fay.

- May 6. Lecture by Prof. Winchester, of Wesleyan.
 May 11. Shakespeare Society. Dramatic Representation of "As
 You Like It."
 May 12. Sermon by Dr. Brooks.
 May 13. Concert by Miss Andrews and Miss Howe.
 May 18. Lecture by Mr. Hamilton A. Mabie.
 May 20. Lecture by Mr. Hamilton A. Mabie.
 May 25. Lecture by Mr. Clapp ("Hamlet").
 May 27. Students' Concert.
 May 31. Tree Day.

- June 3. Lecture by Prof. Corson.
- June 7. Junior Promenade.
- June 9. Sermon by Dr. Rainsford.
- June 10. Beethoven Concert.
- June 15. Float Day.
- June 21. '89's Class Supper.
- June 23. Baccalaureate Sunday.
- June 24. Commencement Concert.
- June 25. Commencement.
- June 26. Alumnae Day.

TREE DAY.

'89.

Address by President	MARY LOUISE BEAN.	
Oration	MARY LOWE STEVENS.	
Address to Undergraduates	SARAH LOUISE MAGONE.	
Ceremony at the Tree	KATHARINE PEDRICK.	
Tree Song	ELIZABETH L. BYINGTON.	
Mistress of Ceremonies	MARY EMILY STINSON.	
Aids	SARAH GROFF.	
	}	MARY ABBIE WALKER.
		CLEM WINNIE ORR.

'91.

Presentation of the Spade	HENRIETTE ST. BARBE BROOKS.
-------------------------------------	-----------------------------

'92.

Address	FLORENCE WILKINSON.
Reception of Spade	CORNELIA GREEN.
Song	FLORENCE ANNETTE WING.
Mistress of Ceremonies	DORA EMERSON.
Aids	GRACE UNDERWOOD.
	}

-
- | | |
|--------------------|--|
| '79. EVERGREEN. | In front of College, east side of porch. |
| '80. " " | In front of College, west side of porch; marked with a stone, '80. |
| '81. ELM. | On left-hand side of avenue (going from the College) beyond the large evergreen; iron settee under it. |
| '82. PURPLE BEECH. | On the Green, in front of the College. |
| '83. MAPLE. | In front of the dining-room, marked with a padlock, '83. |
| '84. MOUNTAIN ASH. | On the College hill in front of library, marked with a stone, '84. |
| '85. LINDEN. | On left-hand side of avenue, just beyond the '81 tree. |
| '86. CATALPA. | On right-hand side of avenue, beyond the '87 tree. |
| '87. LOCUST. | On right-hand side of avenue; marked with an iron railing, '87. |
| '88. ELM. | On the Green directly in front of the College, at the right side near the driveway. |
| '89. TULIP. | In front of the College, on the hill. |
| '90. MAPLE. | Opposite the north door, on the Green in front of the College. |
| '91. RED BIRCH. | On the hill at the end of the library. |
| '92. ELM. | Between '87 and '86 trees. |

TREE SONG.

CLASS OF '89.

Words by ELIZABETH L. BYINGTON.

Music by JUNIUS W. HILL.

1st SOPRANO.

Allegro moderato. ♩ = 104.

1. Struggling forth from earth's deep silence, From its cold - ness and its
2. Up - ward still must be thy striving, In thy life but now be -

2d SOPRANO.

3. Like our white-wood we are standing, With our eyes turned toward the

ALTO.

night, Drawn by some mys - te - rious yearn - ing, Lo! our
gun, With earth's storm and cloud and dark - ness, Toward the

light, Which tho' now we see but dim - ly, Draws us

tree has found the light, And it stands to - day pro -
splen - dor of the sun. Fal - ter not nor cease thou

on with prom - ise bright. With the weap - ons Wellesley

phet - ic Of a fu - - ture strong and fair, When ez -
ev - er Till our é - - cru tints and red, Thou shalt

gives us, And "Mehr Licht" our bat - tle cry, Fight we

ult - ing in the sun - shine, Flowery crowns its boughs shall wear.
lift up - on thy branches, Where un - shad - oved light is shed.

till we wave our col - ors In the light of truth's clear sky.

[2.]

REFRAIN. After each verse.

Allegro giojoso. ♩ = 126.

Sing sweetly, oh, birds! in the branches on high; Oh sun-beams and

Sing sweetly, oh, birds! in the branches on high; Oh sun-beams and

dew-drops, come down from the sky; And fos-ter the tree where so

dew-drops, come down from the sky; And fos-ter the tree where so

loy-al-ly shine The blossom-ing colors of Eight-y-nine.

loy-al-ly shine The blossom-ing colors of Eight-y-nine.

After the last verse repeat *pp.*

ALMA MATER.

To Alma Mater, Wellesley's daughters
All together join and sing ;
Through all her wealth of woods and waters
Let your happy voices ring.
In every changing mood we love her, —
Love her towers and woods and lake ;
O changeful sky ! bend blue above her,
Wake, ye birds, your chorus wake !

We 'll sing her praises now and ever,
Blessed fount of truth and love ;
Our heart's devotion may it never
Faithless or unworthy prove.
We 'll give our lives and hopes to serve her,
Humblest, highest, noblest — all ;
A stainless name we will preserve her,
Answer to her every call.

COLLEGE SONG.

All hail to the College Beautiful !
 All hail to the Wellesley blue !
 All hail to the girls who are gathering pearls
 From the shells that open to few ;
 From the shells upcast by the ebbing Past
 On the shores where, faithful and true,
 An earnest band, with a groping hand,
 Are seeking the jewels from under the sand,
 And spreading abroad through the breadth of the land
 The name of the Wellesley blue.

CHORUS.

All hail to the College Beautiful,
 All hail to the royal throne,
 Whence, her heart within her burning,
 Silver-voicèd, far-eyed Learning
 Looks upon her own.

All hail to the College Beautiful !
 All hail to the sacred walls !
 Where, sinking away in shadowy gray,
 Still the sun's last radiance falls.
 Where first on the lake the day-beams awake,
 And the Spring's white manacles break ;
 But, flushed in waking or pale in rest,
 With leaves on her hair or with snows on her breast,
 Forever the fairest and noblest and best,
 All hail to her sacred walls ! (CHORUS.)

KATHARINE LEE BATES.

A BOAT SONG.

LAKE WABAN.

INSCRIBED TO THE CLASS OF '87.

Air: "MARYLAND, MY MARYLAND."

Lake of gray,
At dawning day,
In soft shadows lying ;
Waters kissed
By morning mist,
Early breezes sighing.
Fairy vision as thou art,
Soon thy fleeting charms depart ;
Every grace that wins the heart,
Like our youth, is flying.

Lake of blue,
A merry crew
Cheer of thee would borrow ;
Happy hours
To-day are ours,
Weighted by no sorrow.
Other years may bring us tears,
Other days be full of fears,
Only hope the craft now steers,
Cares are for the morrow.

Lake of gold,
With gems untold
On thy bosom glowing,
Pictures fair,
In ambient air,
Through the sunset showing.
When morning hours are with the past,
And memory's gaze is eastward cast,
The golden time shall then outlast
Each gift of thy bestowing.

Lake of white,
At holy night,
In the moonlight gleaming,
Softly o'er
Thy wooded shore
Silver radiance streaming.
On thy wavelets bear away
Every care we've known to-day,
Bring, on thy returning way,
Peaceful, happy dreaming.

LOUISE MANNING HODGKINS.

MAY, 1887

SAGITTARIUS.

TO YE READER.

I hear a voice you cannot hear,
Which says I must not "grind";
I see a hand you cannot see,
Which hath my wit refined.

'89's PRESIDENT.

L-B-S, '89.

'93.

J. D-NGL-Y (Sp.).

TR-V-RS-, '89.

'88's FIFTH YEAR.

M-G-N-, '89.

"Earth's noblest thing, a woman perfected."

"Vale."

"Tiny firstlings of a season not yet due."

"Loquacity itself thou art."

"Where is Mark Antony?"

"You are as a candle, the better part burnt out."

"The blind hysterics of the Celt."

- '92, LAST YEAR. "I sported in my tender mother's arms,
I rode a-horseback on my father's knee,
Alike were sorrows, passions, and alarms,
And gold, and Greek, and love, unknown to me."
- F-SH-RD-CK, '89. "None knew her but to love her."
- '90. "Heyday, what a sweep of vanity comes this way."
- CH-LD, '89. "I care for nobody, no, not I."
- 'INDISPOSITION.'"This was the most unkindest cut of all."
- G. ST--RT, '91. "Parting is such sweet sorrow."
- H-CKS, '89. "Rise with the lark, and with the lark to bed."
- THE DUST SHAFT. "A snapper-up of unconsidered trifles."
- F-RYSW-RTH (Sp.). "To lovelier regions hast thou gone."
- THE EDITORS. "On their own merits modest men are dumb."
- C-LL-Y, '90. "What 's in a name?"
- MC-V-R, '90. "How far that little candle throws his beams."
- '89's TREE. "Thy leaf has perished in the green."
"Sure thou didst flourish once."
- CL-RK, '90. "And roomless near six hundred rooms I stood,
And near six hundred tables pined and wanted food."
- "MAC." "T is sweet to hear the watch-dog's honest bark
Bay deep-mouth'd welcome, as we draw near home."
- D-R-CH-M-NT, '89. "Thou teachest light to counterfeit a gloom."
- H-YW-D, '90. "I once had a dear little doll, dears."
- THE LAME BRIGADE. "We hate it, we hate it, and who shall dare
To chide us for hating that rolling chair."
- H-GHT-N TWINS. "Two lovely berries moulded on one stem."
- F-N-, '89. "A careless shoe-string in whose tie
I see a wild civility,
Do more bewitch me, than when art
Is too precise in every part."
- "PHIL." "Philosophy will clip an angel's wings."
- B-SS, '90. "Then mark what ills the scholar's life assail —
Most of all the measles —"
- B--D, '89. "Oh, yes! I'm engaged."
- JUNIOR DEBATES. "Men are more eloquent than women made,
But women are more powerful to persuade."

L-FF-NGW-LL, '89.	"Better late than never."
ST-RG-S, '89.	"The spirit that ever denies."
"GYMS."	"Action is transitory — a step, a blow, The motion of a muscle, this way or that."
K-NN-Y, '92.	"All adoration, duty, and observance."
THE GLEE CLUBS.	"Eftsoons they heard a most melodious sound."
R-S-, '90.	"Then she will talk — good gods, how she will talk!"
EXAMINATIONS.	"There 's no such word as fail."
"JUNIOR PROMENADE."	"There 's a sweet little cherub sits up aloft."

Say I 'm stupid, say I 'm "dry,"
 Ne'er a gleam of wit beheld me;
 But, prithee, state the reason why:
 "Dragon" quelled me.

BITTER SWEET.

SHE is a Senior and her father writes "Rev." before his name; yet when asked to look up Hebrews responded earnestly, "I am very sorry, but I have only a New Testament here."

It is a strange but true fact, that after the reception which the old Specials gave to the new Specials, the factotum of the organization collected from the new Specials the money to pay the expenses of said reception, which, by the way, did not occur on Sept. 31, as previously planned.

IN what can "indisposition" be likened to "charity"?

INSTRUCTOR IN BOTANY. — "I wish each student to carefully observe the growth of some one bud for the next two weeks."

STUDENT (*two weeks later*). — "My results are unsatisfactory. I don't know why, for I have observed it every day. I laid the bud on my bureau, so I might not forget to observe, but it has not grown."

TEACHER (*after the twenty minutes recess, to a class of students who have spent the last twenty minutes in close communion*). — "Which grow the better — trees in meadows or trees in groups?"

CHORUS OF UNSUSPECTING VOICES. — "In meadows."

TEACHER. — "A word to the wise."

(RESULT. — That class spends its recess still together, but out of the range of the teacher's vision.)

A CASE OF MISTAKEN IDENTITY.

TEACHER. — "Miss Stone, will you recite?"

ONE MISS STONE (*rising slowly, and with evident disgust*). — "I— I— I don't think I am exactly prepared."

TEACHER. — "I beg your pardon, — I meant the *other* Miss Stone."

'89'S LAMENT.

"I never loved a tree or flower,
But 't was the first to fade away."

QUERY. — Why should we call our Annual "The Precedent"?

ANSWER BY AN '89 GIRL. — "Because it is the only precedent we have been allowed to establish."

IN SOPHOMORE LITERATURE.

INSTRUCTOR. — "Surely you can mention something besides the 'Elegy' which Gray wrote!"

STUDENT (*after deliberation*). — "I believe he was the author of a Structural Botany."

SPECIAL (*breathlessly to Senior*). — "Oh, please tell me who was the author of 'Plutarch's Lives.'"

TEACHER (*who is generally late, and whose pupils have discovered the fact and act accordingly, to the four students who are on time*). — "Does any one know why the members of this class are so late?"

(Dead silence; for all knew and no one dared to state.)

FRESHMAN BIBLE.

INSTRUCTOR. — "While the Israelites were in the wilderness, upon what were they fed?"

MISS S. — "Upon loaves and fishes."

WE recently heard a lecture announced by a teacher which would be given by herself either at 2.20 or 4, Tuesday. We thought that she must have forgotten the previous appointment with her Bible class at that hour.

IT was a Professor's room, and on the door was, "Do not knock unless your business is important." Suddenly a Freshman appeared on the threshold and offered the following explanation for her unceremonious entrance: "I saw the notice and I did not think my business was so *very* important, so I just walked in."

IN RHETORIC.

CRITICISM offered upon a highly wrought regular dime-novel description of a cave. To the objections the teacher says, "I suppose the author had to keep strictly to the truth."

(The truth was, the author had never seen a cave.)

MISS K. wished to go rowing, but alas, the "boating book" was full; so down to the pier she went and took the boat as an unsuspecting Senior landed. On Miss K.'s return an irate Junior met her with, "Did you not see that the book was full?"

"Oh, yes," innocently responded the Freshman; "but was n't it all *right* to come to the wharf and take it?"

SHE wears a ring on the third finger of her left hand, and yet she was heard to emphatically declare that for her part she thought it was *wicked* to change one's name.

FRESHMAN TO SENIOR. — "Can you tell me what hour is appointed for room-work?"

AN ETHICAL QUESTION.

INSTRUCTOR. — "How did Cain know it was wrong to kill Abel?"

ANSWER. — "He had the Ten Commandments."

MISS S—— is the only student in college who, according to her schedule, recites Bible at 1.30, Friday.

SCENE.

FIRST FRESHMAN. — "I don't like our class flower; do you?"

SECOND FRESHMAN. — "Yes; why not?"

FIRST FRESHMAN. — "Those Seniors will probably mention a popular game of the season."

“DULCE” GLEANINGS.

OH dewy, dewy was the morn
 And dewy was the night,
 When first I hailed these college halls
 In a Senior's garb bedight.
 But woeful would have been my *Case*
 Had I known what now I do,
 That in this part of the *universe*
 It's “*Dewey*” the whole day through.

AFTER a careful scrutiny of the new bulletin-board, a Freshman was heard to ask, “Is that the Board of Advisors?”

BREATHLESS FRESHMAN — “What hour does the 3.10 quiz recite?”

AGASSIZ ASSOCIATION.

STATEMENT. — A woodpecker walks up a tree but cannot come down in the same way.

QUERY BY STUDENT. — “How do they get down? Do they always have to stay?”

WITH downcast eyes the maiden stood
 Before her high ideal,
 And offered the fairest flowers she could,
 With feeling that was real.
 “They are not very nice,” she said;
 “They are not very pretty, 't is true,
 But somehow they strongly reminded —
 They reminded me strongly of you.”

SPECIMENS.

“ Oftentimes excusing of a fault
Doth make the fault the worse by the excuse.”

<i>Wellesley College,</i>	<i>18.....</i>
<i>To.....</i>	
<i>Please excuse my absence on</i>	
<i>from.....</i>	
<i>It was caused by...</i>	
<i>.....</i>	
<i>Respectfully,</i>	

“ Indisposition.”

“ My watch being in town.”

“ Absence from College caused by going to see some friends sail for Europe.”

“ The appearance of my aunt, who is probably the only relative that will come to see me while I am here, five thousand miles from home.”

“ Unexpected pressure of domestic work.”

“ Editorial duties.”

- “Unavoidable and unexpected delay upon the way.”
- “The lateness of the bell in ringing, which would have made me late.”
- “The coachman forgetting to call for me.”
- “My having to go back for something after I had started.”
- “I fell asleep.”
- “The illness of another girl.”
- “Duties which required my attention at that time.”
- “Tiredness.”
- “Going out in the rain, and stopping to put on slippers.”
- “Desire to attend a funeral.”

YE RATTLE.

It was ye Senior Presidente,
In classe meetin's one day,
Who to ye girls assembled there
A wordle did have to say.

“A note did come to me laste eve,
And these the wordle it voiced,
That our dear Abbie of Concord towne
In fairest sonne rejoiced.

“Now to ye childe what shall we send,
Fair maidle, I pray ye say;
And with ye gold of our fund we'll buy
And send ye gifte away.”

Then uppe and spake a maiden fair,
Well versed in speech was she:
“I move we give an enirelin's ring,
For this I make my plea.”

Then uppe another maiden rose :

“What boy doth want a ring?

I wish an ivory top to buy,

And not another thinge.”

The maidens rose with no delay

And each her choice did state.

Her own choice she did plead for well,

All others she did hate.

Oh! Babel then arose that day,

O'er top and spoon and ball;

But one fair maid who this did say,

To silence put them all:

“Now hark, ye maids, unto my words,

And follow out my plan, —

A rattle to ye childe let 's send,

'T will please ye little man.

“An ivory rattle let it be,

With 'sraved silver plate,

That it from '89 doth come,

Then add ye name and date.”

Then Mary went to Boston towne
That rattle for to buy,
And soon ye rattle out did come
So glad ye Senior eye.

Clem Winnie was a playful maid,
A playful maid was she ;
She took that rattle out to play,
And rattled it with flee.

Ye rattle fell from out her hand,
It crashed on the floor ;
Clas for little Charlie C.,
Ye rattle was no more.

Once more went Mary to ye towne,
Ye rattle for to mend ;
This time straightway to Charlie C.
Ye rattle she did send.

MORAL.

Now hark ye, gentle maids, to this ;
Whene'er ye rattles buy,
Let no Clem Winnie in your midst
These rattles e'er espy.

FROGS.

In the halls of Wellesley College,
In a time now dim in memory,
Dwelt a maiden, fair and youthful,
Who was deeply versed in science.
Once — the legend runs in this wise —
To the frog-pond went this maiden,
Bent on catching frogs unwary.
Do you ask me, what the reason?
I will tell you — for dissecting.
At the set of sun, the maiden
Stopped her self-appointed labor,
Toward the College bent her footsteps,
With a coffee-pot unsightly
Having in its depths the froggies.
Passed the maiden through the portal,
On the marble placed her burden,
In the "Centre's" sacred precincts;
To the office went this maiden.
Through the "Centre" came a Senior,—
Came in pride and Senior glory,
Viewed the pot with stern displeasure,
Battered was it, tin and olden.
"Freshman antics," quoth the Senior
As she bent to lift the cover.
"Leave the pot alone, O Senior!"
But the Senior answered only:
"Doth a Senior take her orders
From a Sophomoric maiden?"

With the words came off the cover, —
Wildly leaped the frogs for freedom,
Shrieked the Senior in her terror ;
Through an open doorway near her
Swiftly went the meddling maiden,
Loudly crashed the door behind her.
Fiercely was the transom banged.
Loudly rang the maiden's laughter
As the Senior's fear she witnessed ;
But when downward fell her glances
And she saw batrachians leaping,
Then her heart was stirred with anger
By the Senior's foolish action.
From the fourth floor to the basement
Went she then, — unhappy maiden, —
Chasing her aforetime prisoners.
Of this maiden and her troubles
Doth the legend tell us further —
How the frogs o'er fourth-floor railings
Leaped and fell to regions lower,
Meeting there a fate still sadder
Than the maiden e'er had purposed.
But the tale is one of horror,
So in outlines dim I'll leave it.

“BURIED CITIES.”

[FROM THE SHORT-HAND NOTES OF — —.]

2.20, TUESDAY, April 1, 1886.

YOUNG LADIES, — It gives me pleasure to address such an intelligent, and, if you will permit me to say it, so beautiful an audience. I am privileged to transport you on the wings of fancy to cities, which, long buried under the dust of ages, have yielded up their treasures to modern exploration.

Let us first turn to Pompeii; you will remember that this city was destroyed by the action of Vesuvius, in 79 A. D. I will not speak of the bronzes, coins, and other unimportant articles which have recently been brought to light. There have been other discoveries more interesting to us.

I was present at the excavation of what was once the dwelling of a proud Pompeian noble. We made our way through the marble atrium, and finally penetrated into what had evidently been the chamber of the mistress of the house.

The body of the high-born lady, and that of her humble attendant, were discovered crouching in a corner, as if seeking to escape from the fiery flow that had overwhelmed them.

Jewels were scattered around in rich profusion, and there, on the table, were the appurtenances of the toilet; there was the rouge pot, — for they used rouge in those days, just as ladies do now; of course *you* don't: a look at your faces would tell that, — there was the false hair, which was never again to grace its fair owner's head. I might go on and mention other articles, for fashionable women have ever been the same. Last year, when I was in Paris, I saw a lady drop her handkerchief; she tried to pick it up,

and went *this* way, and *this* way, but her pull-back was so tight that she was unable to bend over far enough, so *I* picked it up for her. And just here let me tell you, if you ever go to Paris, never to call for boned turkey at a *cafè*; they will bring you boned donkey if you do!

But to return to Pompeii. We left that chamber of death and made our way through to the kitchen. There was the petrified form of the cook, and in his stony hand a dish rag that he was wringing out when his awful doom overtook him; a dish rag wrung out centuries before the Christian era — think of it!

But we must not linger longer in Pompeii, for we have to visit the tomb of the Pharaohs.

I saw the mummy of Pharaoh's daughter unrolled; there lay the royal heart, that once beat with such passionate love for Moses, now still and cold.

A mummy case containing the bodies of two sisters was found. Clapsed in each other's arms they lay — twin rosebuds, beautiful in their sisterly devotion, after the lapse of so many centuries.

But we must hurry on to ancient Troy. You know there was considerable dispute as to its site. Dr. Schliemann dug where he thought it stood; twenty feet down he found a city, but that was not ancient Troy; then he dug twenty feet more and found another city, but that was not ancient Troy; then he dug another twenty feet and found another city, and that was ancient Troy.

I see my time is up. I am sorry. I could almost say I would give fifty dollars for the privilege of addressing you another hour; yes, I would almost give one hundred to tell you of the Xanthus in which the white-armed maidens bathed, and of the bracelets and ornaments that were found, but I must stop, I suppose. I hope to have the pleasure of addressing you again soon.

The Editorial We.

THE editors take this opportunity to acknowledge the kindness of those advertising in the LEGENDA, and to recommend them to the patronage of the students and friends of Wellesley College.

INDEX TO ADVERTISERS.

	PAGE		PAGE
Bailey, Banks & Biddle	viii	Houghton, Mifflin & Co.	xix
Barnes, A. S. & Co.	xlvii	Hovey, C. F. & Co.	xv
Bailey's Hotel	xlv	Kattelle Bros.	xi
Bates, C.	xii	Leamy & Tilton	lii
Bigelow, Abraham, Jr.	xxii	McGrath, A. F.	xxxiv
Boston Commercial College	vi	Merwin, Hulbert & Co.	xiii
Boston Dress-Cutting College	li	Mudge, Alfred & Son	xl
Boston Photogravure Co.	xxxv	Mutual Reserve Fund Life Assn.	xli
Boston Young Men's Christian Association	xxiii	N. E. Bureau of Education	xii
Burr & Co., Henry M.	x	North British Insurance Co.	xlii
Butler, Wm. S.	ix	Oliver Ditson Company	xxx
Carter, C. N.	xxiv	Partridge, Photographer	xxi
Charles Scribner's Sons	xxix	Peary, L. A.	xxxii
Chicago Musical College	vii	Perry, Charles W.	xxxii
Clapp, Otis & Son	xxv	Phillips School	xliii
Classical School for Girls	xxiv	Ritz, Photographer	xxviii
Cleland, Healy & Underwood	xxxiv	Riverside School	xxv
Cleland, W. F.	ix	Schmidt, Arthur P. & Co.	xxvii
Colton Dental Association	xxii	Shepard, Norwell & Co.	xiv
Dana Hall School	xxvi	Shreve, Crump & Low Co.	xii
Daniels & Twitchell	xxxviii	Staten Island Dyeing Establishment	xliii
Derby & Kilmer Desk Co.	iii	Stevens, Willis F.	xxxvi
DeWitt, Joseph E.	1	Stowell, A. & Co.	xxxi
Dreka Engraving, etc.	xlviii	Springer Brothers	xvi
Fairbanks, Brown & Co.	xx	Tailby, J. & Son	xviii
Fessenden, Mrs. Anne	xxxvii	Teachers' Co-operative Association,	iv
Fiske, Everett O. & Co.	iii	The Estey Organ	liii
Frost & Adams	xxvi	The Wellesley School	xiv
Frost, James H.	xxxiv	Tufts, William	xvii
Goldthwait, Joel & Co.	xxxiii	United States Hotel	ii
Haley & Cutter	xxviii	Wadsworth, Howland & Co.	xlix
Harcourt Place Seminary	xvi	Wanamaker, John	v
Hastings, Photographer	xxxix	Washburn, J. H.	xxxii
Heath, D. C. & Co.	xxxviii	Webster's Unabridged Dictionary	xvii
Hotel St. Marc	xliv	Whiting, F. A.	xviii
		Young-Fulton, Mrs. M. J.	xlviii

UNITED STATES HOTEL, BOSTON,

DIRECTLY OPPOSITE THE ALBANY,

AND ONLY ONE BLOCK FROM THE

OLD COLONY and FALL RIVER LINES, three blocks only from the NEW YORK and NEW ENGLAND and PROVIDENCE and STONINGTON STATIONS, and connecting directly by HORSE CARS every 5 minutes with all the Northern and Eastern Railroads and Steamboats, giving guests every possible facility and convenience of rapid and economical transfer from all points,

NO OTHER HOTEL IN THE CITY CAN POSSIBLY CLAIM.

LOCATED CONVENIENT TO ALL THE

Great Mercantile Establishments, Elegant Shopping, Post Office, all Places of Amusement, and every Object of Interest,

MAKING IT ALTOGETHER the MOST ACCESSIBLE and CONVENIENT HOTEL in the CITY.

Passengers to or from all Southern and Western Points, by either boat or rail, will save **ALL CARRIAGE FARE.**

PLEASURE PARTIES, LADIES, AND FAMILIES

Visiting or passing through the City, may secure Rooms, with or without Meals, and will find every attention at the **UNITED STATES**; having Waiting and Toilet Rooms, Ladies' Package Room, and every convenience.

2600 Horse Cars Pass Three Sides of the Hotel,

connecting with every Railway and Steamboat, and all Places of Amusement and Interest in the City, Suburb, or Seashore, giving facilities for Conventions, Excursion, Pleasure, and Theatre Parties,

WHOLLY UNEQUALLED BY ANY HOTEL IN BOSTON.

Thus making a most convenient point to stop at on arriving in the city, and, to spend a day or week in shopping or visiting the many objects of art and interest, a most central and convenient location.

POPULAR RATES.

For Room only \$1.00 and upwards.
 For Room and Board 2.50 " "
 Single Meals, 75 cents. Parlors and Baths extra.

According to Size,
 Location, and
 Convenience, and
 whether occu-
 pied by one or more
 persons.

Rooms may be engaged with or without board. For Special Rates, full particulars will be given, with maps, circulars, etc., on application to

TILLY HAYNES, United States Hotel, BOSTON.

The Boston, New York, and Chicago Teachers' Agencies,
EVERETT O. FISK & CO.

Proprietors.

7 TREMONT PLACE,
BOSTON.

6 CLINTON PLACE,
NEW YORK.

106 & 108 WABASH AVENUE,
CHICAGO.

MANUAL FREE.

DERBY & KILMER DESK CO.

 Derby
 Roll-Top
 Desks.

 Fine
 Office
 Furniture.

MANUFACTURERS OF

DESKS, TABLES, CHAIRS, ETC.

For Business Offices, Public Buildings, and Home Use.

SALESROOMS:

93 Causeway St., Boston.

OFFICE AND FACTORY:

Somerville - - - Mass.

CATALOGUE FURNISHED ON APPLICATION.

ALL WELLESLEY GRADUATES,
REMEMBER THAT
You are Given the First Place on the Books
OF THE
Teachers' Co-operative Association
OF CHICAGO.

This Agency finds more Places for Wellesley Graduates than all other Teachers' Agencies combined.

W H Y ?

For this reason: Mr. Brewer, the manager, has faith in the Graduates of Wellesley College. He believes they have a better preparation for teaching than the Graduates of any other College or Normal in the country. Hence, he gives them his strongest endorsement and they are placed in the best positions.

Mr. Brewer is interested in the promotion of Wellesley Graduates. Help him by your co-operation. Write him of your work. Write of the work and successes of your classmates who are teaching. He wishes to become acquainted with every Graduate of Wellesley who is now teaching successfully. Your letters will be welcome. He will tell you of many Wellesley Graduates he has placed. And if at any time you want promotion, he will work for you, not for the commission alone, but as a friend of Wellesley College.

ADDRESS

TEACHERS' CO-OPERATIVE ASSOCIATION,
70-72 Dearborn St. - - - - CHICAGO.

ORVILLE BREWER, Manager.

WANAMAKER'S.

No store in the world so big as WANAMAKER'S. No dry goods business in America so great. Size alone don't count, but do you suppose a business would grow as this has if goods and prices and treatment were not right?

There is no question about either. Any proper thing for wear, or home use, or decoration, is here, and for as little as anywhere else — probably for less.

Things for Women's Use and Wear first and foremost. Sporting Goods, Furnishing Goods, Housekeeping Articles, and a wilderness of other things.

It is something to know that you have at your command a store that reaches into the corners of the earth for whatever is worth your getting. No made thing so trifling or so precious that is not likely to be at WANAMAKER'S, if it is worth your buying thought. You know that the thing you want will be there, and that the price will be fair. That is one of the corner-stones of the store.

Another feature very like a corner-stone: You are at home at WANAMAKER'S. Your comfort is thought of. There are resting and reading and retiring rooms for you; telegraph and telephone facilities; places to leave your parcels; conveniences very dear if you are far from your other home.

We sell more books than any other store between the oceans. A large assortment of French Books; Seaside and Franklin Squares; Standard and Miscellaneous Works, bound and unbound, at a fair price, no matter what the publisher's is.

The newest books are always on our new-book table. BOOK NEWS lifts their covers and tells if they're worth a closer acquaintance and gives the WANAMAKER price. 5 cents, 50 cents a year.

Writing Paper, Envelopes. Card Engraving — as you would have them. Favors for all occasions, or specially designed for any.

You can write for what you want and get it as well as if you came to the store.

JOHN WANAMAKER, PHILADELPHIA.

:===== BOSTON =====:

COMMERCIAL COLLEGE

639 Washington St. (Cor. of Boylston St.)

BOSTON, MASS.

WILLIAM H. MORIARTY, Principal.

LIST OF STUDIES.

Short-Hand,	Arithmetic,	Composition,
Type Writing,	Grammar,	Correspondence,
Book-Keeping,		Languages,
Commercial Law,		Mathematics, Etc.

SHORT-HAND.

P B T D CH J K G F V TH T H S Z SH ZH L R M N NG W Y H

\ / | | / / - - \ \ (()))) / / \ \ / / \ / \ /

VOWELS.

. . - -

Short-Hand has now become almost an essential part of a general, and particularly of a feminine education. It is worthy of study for its own sake, as an elegant accomplishment, as well as because it affords a respectable and pleasant means of gaining a livelihood.

Short-Hand is the leading specialty at the Boston Commercial College, where it may be studied by regular daily attendance, or by private lessons.

Full information will be furnished on the subject to all who apply in person or by mail to the Principal.

ESTABLISHED 1867.

Chicago Musical College

CENTRAL MUSIC HALL,

CHICAGO, ILL.

All Branches of Musical and Dramatic Art Taught
by Competent Teachers.

NEW CATALOGUE

Containing Musical Lexicon, Abridged History of Music, and giving
full information, mailed FREE to any address on application.

Summer Normal Term opens Monday, July 8, and closes August 10.

Fall Term opens Monday, Sept. 9, 1889.

DR. F. ZIEGFELD, President.

BAILEY,
BANKS &
BIDDLE,
GOLD and SILVER SMITHS

Chestnut and 12th Sts.,

PHILADELPHIA.

OFFICIAL BADGE MAKERS TO MANY OF
THE LEADING CIVIC AND MILITARY ASSO-
CIATIONS.

CLASS RINGS,
CLASS PINS,
BADGES,
MEDALS,

OF FINEST WORKMANSHIP.

ORIGINAL DESIGNS AND ESTIMATES

ON REQUEST.

W. F. CLELAND,
DRY ^{AND} FANCY GOODS,

Hosiery, Gloves and Corsets,
Full Line Ribbons,
Small Wares, Trimmings, etc.
Cretonnes, Draperies, etc.

9 CLARK'S BLOCK, MAIN ST.
NATICK, MASS.

WM. S. BUTLER & CO.

Importers, Jobbers and Retailers of

MILLINERY © GOODS,

Hosiery, Gloves, Small Wares, etc.

UPHOLSTERY, CLOAKS, BRIC-A-BRAC.

90 TO 98 TREMONT STREET, BOSTON.

HENRY M. BURR & CO.

490 Washington St.

BOSTON.

MILLINERY.

THE LEADING HOUSE IN BOSTON FOR EVERYTHING PERTAINING TO

Ladies' and Misses' Headwear.

GOODS AND PRICES SPEAK FOR THEMSELVES.

KATTELLE BROS.

— JEWELLERS —

Diamonds and Precious Stones

WATCHES, RINGS, BROOCHES, HAIR PINS, BON-
NET PINS, ETC.

SPECIAL ATTENTION GIVEN TO THE MANUFACTURE OF

— CLASS JEWELRY. —

95 Court St., Boston.

BATES'

WAISTS, WHITE DRESSES AND SACKS

For Ladies, Misses and Children, made to order, a specialty.

JERSEY KNIT UNDERGARMENTS, in Silk, Jaeger Wool and Gauze

Special Importation of EMBROIDERIES at greatly reduced prices.

C. BATES - (up one flight) - 47 Winter Street.

Diamonds, Watches, Jewelry, SILVER AND PLATED WARE, Bronzes and Bric-a-Brac.

DESIGNS FURNISHED FOR CLASS PINS AND PRIZES.

Our Stationery Department supplies Class Invitations and Programmes,
Class Stationery, and executes all kinds of Printing.

SHREVE, CRUMP & LOW CO.

JEWELERS,

432 AND 434 WASHINGTON STREET, BOSTON.

N. E. BUREAU OF EDUCATION

HIRAM ORCUTT, Manager. 3 Somerset Street, BOSTON.

ESPECIALLY TO TEACHERS WHO SEEK POSITION OR PROMOTION.

DO YOU WANT

- A position to teach an ungraded school in some rural district? — OR —
 A position in a good Primary, Intermediate, Grammar, High School, Academy, or Seminary? — OR —
 A position as specialist in Languages, Music, or Art? — OR —
 A position as Governess? — OR —
 Promotion as Principal, Assistant, or Superintendent of Schools? — OR —
 To go West or South, or to teach in New England? Register now in the NEW ENGLAND BUREAU OF EDUCATION.

It is never "too late" to register, for there is no week in the year when teachers are not called for at this office.

Circulars and Forms of Application sent free.

This Bureau has gained a national reputation, and is firmly established on a business foundation. While its charges are very moderate and uniform, its facilities are unsurpassed.

TESTIMONIAL.

From Hon. JOHN EATON, Pres. Marietta College and for 16 years U. S. Com. of Education:—From my knowledge of Dr. Hiram Orcutt, I should not expect any man in the country to excel him in selecting the right teacher for the right place.

MERWIN, HULBERT & CO.

26 WEST 23rd ST., NEW YORK.

(Opp. the 5th Ave. Hotel.)

HIGH GRADE SPORTING GOODS.

Make a Specialty of the following Goods
FOR LADIES' USE;

LAWN TENNIS GOODS IN GREAT VARIETY.

(Splendid Line of Tennis Shoes.)

LADIES' SAFETY BICYCLES

— AND —

TRICYCLES.

Detective and View Cameras and Sundries.

GYMNASIUM GOODS.

LADIES' RIDING WHIPS.

FENCING GOODS.

CAMPING-OUT GOODS.

INDOOR GAMES.

OPERA AND FIELD GLASSES.

Our new 1889 Catalogue, 210 pages, 10 x 12 inches,
will be mailed FREE to the students of Wellesley
College upon receipt of 10 cents to cover postage.

MERWIN, HULBERT & CO.

26 West 23rd St., New York.

(Opp. 5th Ave. Hotel.)

THE WELLESLEY SCHOOL,

2027 CHESTNUT ST., PHILADELPHIA.

Miss CORDELIA BRITTINGHAM Principal.

Established and maintained under the direction of the Wellesley College Faculty. The teachers are Wellesley College graduates.

Has Preparatory, Academic, Grammar, Primary, and Musical Departments. Receives a limited number of boarding pupils.

The School is under the care of Dr. J. R. MILLER and Hon. JOHN WANAMAKER.

For circulars and information address,

J. R. MILLER, D. D.,

1834 Chestnut Street, Philadelphia.

SHEPARD, NORWELL & CO. OF BOSTON,

Have a beautiful stock of FABRICS suitable for Graduation and Party dresses. They also carry a fine stock of KID GLOVES of the best makes. They sell DRY GOODS of all kinds at a small profit, and you are sure of honorable dealing.

DO YOU TRADE THERE?

C. F. HOVEY & CO.

Have a Great Variety of

DRESS GOODS

— AND —

GARMENTS,

Suitable for Spring and Summer Wear.

NOVELTIES

In Our Upholstery, Rug and Fancy Goods Department.

33 Summer Street

— AND —

42 Avon Street,

BOSTON.

HARCOURT PLACE SEMINARY,

GAMBIER, OHIO.

A CHURCH SCHOOL FOR YOUNG LADIES AND GIRLS.

ADVANTAGES:

1. Commanding location in a village of rare healthfulness and beauty. Grounds twelve acres in extent, beautifully shaded with forest and ornamental trees.
2. An elegant new brick building, admirably arranged, heated with steam, lighted by gas, and fitted with bath-rooms, provided with hot and cold water on each bedroom floor.
3. A corps of eight accomplished teachers from Wellesley College, supplemented by a corps of lecturers from the Faculties of Bexley Hall and Kenyon College, thus offering advantages of instruction, UNEQUALLED, it is believed, by any Church school for girls in this country.
4. High social culture, and close and careful supervision of health, habits, and manners.

REFERENCES:

The Trustees of Kenyon College, the President of Wellesley College, and others on application.

KENYON MILITARY ACADEMY,

GAMBIER, OHIO.

A CHURCH SCHOOL OF HIGH GRADE FOR BOYS.

SIXTY-FIFTH YEAR.

Thorough preparation by accomplished masters for
any University or College, or for business.

A home school, with close and careful supervision
of health, habits, and manners.

WEBSTER'S UNABRIDGED DICTIONARY.

Recommended by State Superintendents of Schools of 36 States, and by leading College Presidents of the United States and Canada.

It is the best Dictionary of the Language.
London Times.

3000 more Words and nearly 2000 more Illustrations than any other American Dictionary.

"An invaluable companion in every School, and at every Fireside."

Webster is **Standard Authority** in the Gov't Printing Office, and with the U. S. Supreme Court. It has been selected in every case where **State Purchases** have been made for Schools. Nearly all the school books used are based on Webster. **Get the Best.**
Published by G. & C. MERRIAM & CO., Springfield, Mass., U. S. A.

Among the supplementary features, original with **Webster's Unabridged** and unequalled for concise and trustworthy information, are

A Biographical Dictionary

Containing names of nearly 10,000 Noteworthy Persons, with their nationality, station, profession or occupation, date of birth and death, (if deceased), etc.,

A Gazetteer of the World

Of over 25,000 Titles, locating and briefly describing the Countries, Cities, Towns, and Natural Features of every part of the Globe, and The Explanatory and Pronouncing Vocabulary of the names of

Noted Fictitious Persons

and Places, such as are often referred to in literature and conversation. The latter is not found in any other Dictionary.

Illustrated Pamphlet sent free.

WILLIAM TUFTS,

CATERER AND CONFECTIONER,

513 Tremont Street, Odd Fellows' Hall, Boston.

PARTICULAR ATTENTION PAID TO PRIVATE PARTIES,
COLLEGE SPREADS AND WEDDING RECEPTIONS.

A WELLESLEY GRADUATE wrote not long ago to a former classmate, that of all her wedding gifts the very loveliest was a set of dainty finger-bowl Doilies, made personal and artistic by delicate "etchings" and suggestive mottoes.

There can be no risk of "duplicates" when the gift involves the giver's own skill and taste, linked with individuality as to design. Yet taste and skill are not the only requisites. One's "materials" must be the best, and not only that, but specially prepared for the intended work.

The only ink thus prepared is known as "Whiting's Indelible Etching Ink." The neat wooden cases contain the ink, large bottle of "preparation," six ebonized etching pens, directions, etc., and the complete case is delivered free anywhere, on receipt of \$1.00. Address the Manuf., F. A. WHITING, Wellesley Hills, Mass.

J. TAILBY & SON,

FLORISTS,

Opposite Railroad Station, Wellesley.

Cut flowers and plants of the choicest varieties constantly on hand.

Roses, Carnations, Lilies of the Valley, Violets, English
Primroses in their season. Bulbs in Variety.

Floral designs for all occasions, arranged at shortest notice. Orders by mail or otherwise promptly attended to. Flowers carefully packed and forwarded to all parts of the United States and Canada.

AMERICAN STATESMEN.

Biographies of Men conspicuous in the Political History of the United States.

- JOHN QUINCY ADAMS.* By JOHN T. MORSE, JR.
ALEXANDER HAMILTON. By HENRY CABOT LODGE.
JOHN C. CALHOUN. By DR. H. VON HOLST.
ANDREW JACKSON. By PROF. WM. G. SUMNER.
JOHN RANDOLPH. By HENRY ADAMS.
JAMES MONROE. By PRES. D. C. GILMAN.
THOMAS JEFFERSON. By JOHN T. MORSE, JR.
DANIEL WEBSTER. By HENRY CABOT LODGE.
ALBERT GALLATIN. By JOHN AUSTIN STEVENS.
JAMES MADISON. By SYDNEY HOWARD GAY.
JOHN ADAMS. By JOHN T. MORSE, JR.
JOHN MARSHALL. By ALLAN B. MAGRUDER.
SAMUEL ADAMS. By JAMES K. HOSMER.
THOMAS H. BENTON. By THEODORE ROOSEVELT.
HENRY CLAY. By CARL SCHURZ. Two volumes.
PATRICK HENRY. By MOSES COIT TYLER.
GOVERNEUR MORRIS. By THEODORE ROOSEVELT.
MARTIN VAN BUREN. By EDWARD M. SHEPARD.
GEORGE WASHINGTON. By H. C. LODGE. Two volumes.

Each volume 16mo, cloth, gilt top \$1.25.

AMERICAN MEN OF LETTERS

A Series of Biographies of Distinguished American Authors.

- WASHINGTON IRVING.* By CHARLES DUDLEY WARNER.
NOAH WEBSTER. By HORACE E. SCUDDER.
HENRY D. THOREAU. By FRANK B. SANBORN.
GEORGE RIPLEY. By OCTAVIUS BROOKS FROTHINGHAM.
JAMES FENIMORE COOPER. By PROF. T. R. LOUNSBURY.
MARGARET FULLER OSSOLI. By T. W. HIGGINSON.
RALPH WALDO EMERSON. By O. W. HOLMES.
EDGAR ALLAN POE. By G. E. WOODBERRY.
NATHANIEL PARKER WILLIS. By H. A. BEERS.
BENJAMIN FRANKLIN. By JOHN BACH MCMASTER.

(Other volumes in preparation.) Each volume, with portrait, 16mo, cloth, gilt top, \$1.25.

** For Sale by Booksellers. Sent postpaid on receipt of price by the Publishers.

HOUGHTON, MIFFLIN & CO. — — — BOSTON.

STANDARD SCALES

Combine Absolute Accuracy,
Unvarying Accuracy,
Sensitive Action and Durability.

The manufacturers have never been induced by competition to deviate from their original purpose of making only PERFECT balances.

In view of the very great amount of property which in the course of years is weighed upon a single scale, and the fact that in ordinary business a good scale will last a lifetime, it is obviously poor economy to risk the purchase of any but THE BEST for the sake of a slight saving in first cost.

Hay, Coal and Railroad Scales; Platform and Counter Scales; Druggists', Confectioners' and Butchers' scales; Leather, Wool, Cotton, Hide and Iron Scales.

PRATT & GADY VALVES AND STEAM TRAPS.

THE BEST MADE.

— ALSO THE —

Standard Thermometer.

MILES' SAFETY ALARM MONEY DRAWER,

Express Barrows, Trucks, Copying Presses and Coffee Mills.

The HANGCOCK INSPIRATOR,

The most perfect Boiler Feeder and substitute for pumps made.

FAIRBANKS, BROWN & CO., 83 MILK ST., BOSTON.

FAIRBANKS & CO. - - - - - NEW YORK.

Partridge

PHOTOGRAPHER

2832 Washington St.

— AND —

18 Blue Hill Ave.

BOSTON HIGHLANDS.

BROOKLINE - 19 HARVARD ST.

CLASS PHOTOGRAPHER FOR WELLESLEY COLLEGE

FOR 1889.

ESTABLISHED 1866.

Headquarters for the Painless Extraction of Teeth.

COLTON DENTAL ASSOCIATION.

ORIGINATORS OF THE USE OF NITROUS OXIDE GAS IN DENTISTRY.

This Association has had more experience in the use of Gas than any other parties in the country. They have it always fresh and pure, and the extraction of troublesome teeth by them without pain is a certainty.

TEETH FILLED, ALSO ARTIFICIAL TEETH INSERTED.

Rooms, 3 1-2 Beacon St. - - BOSTON.

ABRAHAM BIGELOW, JR.

Hack, Livery, Boarding and Sale Stable.

FIRST-CLASS HORSES AND CARRIAGES TO LET.

CAREFUL DRIVERS PROVIDED.

Barges, Wagonettes, Landaus and Hacks furnished for Parties. Passengers conveyed to and from the Station of B. & A. R. R.

ALL ORDERS PROMPTLY FILLED.

BIGELOW'S LIVERY,

Central Street - - WELLESLEY.

Boston Young Women's Christian Association.

NORMAL SCHOOL OF DOMESTIC ECONOMY

— AND —

INDUSTRIAL ARTS.

The B. Y. W. C. A. have a Training Department in their Berkeley Street building, corner Berkeley and Appleton Streets, in which young women are fitted for the various branches of domestic service. There is also a Normal Class for those wishing to prepare themselves for positions as Teachers of Domestic Economy, or as Matrons and House-keepers. This class pursues an eight-months' course, embracing lectures, practical instruction in cooking, and the different departments of household work; chemistry, as related to wholesome food and its preparation; drawing, designing, modelling in clay and simple carpentry. The term of the Normal Class opens the first Wednesday in October.

Applications for admission are now received, and information as to terms, etc., can be obtained from the General Superintendent.

Classical School for Girls,
1961 MADISON AVENUE,
NEW YORK.

SPECIAL COURSE IN COLLEGE PREPARATION,
FITTING FOR ALL COLLEGES OPEN TO WOMEN.

Experience in this work has given the Principals knowledge of the training requisite for successful entrance into college life. Pupils fitted in the school are now in Wellesley, Vassar, Smith, and Oberlin. Also, a

GRADUATING COURSE,

Embracing advanced study in Languages, Science, and Literature. Excellent advantages in Art and Music.

CATALOGUE, with terms, description of courses, etc., sent on application.

MISS NORTH and MISS BARNES,
PRINCIPALS.

C. N. CARTER,

CLOAKS, SUITS, AND FURS.

496 WASHINGTON STREET,

BOSTON, MASS.

USE SAPODONE FOR THE TEETH.

Sapodone is the trade name for a liquid, saponaceous dentifrice which is giving perfect satisfaction to those that use it. It contains no injurious ingredients, or substance, the use of which the most exacting dentist could not fully approve.

It cleanses the teeth and sweetens the breath, and leaves a cool, refreshing sensation in the mouth.

We desire to call your attention to this preparation, and invite you to give it a trial.

DIRECTIONS FOR USE. — First wet the brush, then add a small quantity of Sapodone and apply to the teeth in the usual manner.

Sapodone is put up in two sizes: 2-ounce vial, price 35 cents; 3½-ounce vial, price 50 cents.

MANUFACTURED ONLY BY

OTIS CLAPP & SON,
10 Park Square, BOSTON. 307 Westminister St., PROVIDENCE.

RIVERSIDE SCHOOL,

AUBURNDALE, MASS.

Miss DELIA T. SMITH, Principal.

This School, the special design of which is to prepare girls for Wellesley College, is situated in the beautiful village of Auburndale, Mass., a ward of the city of Newton. It is on the line of the Boston & Albany Railroad, ten miles west from Boston, five miles from Wellesley, and within seven hours' ride from Albany and New York.

The School is essentially a Home School, the number of resident pupils being limited to twenty, who are under the personal care of the Principal. Only such restrictions are thrown around them as are deemed necessary for their health, safety, and improvement.

The classes in Latin, Greek, and Mathematics are under the charge of a graduate of Wellesley College. The instruction in German and French is given by native teachers, special attention being paid to composition and conversation. Teachers of acknowledged ability and experience, who have enjoyed the best advantages in Music and Art, are employed in these departments. More than usual prominence is given to the English studies, the Principal believing that other branches too often usurp the time and place that our own language and literature justly deserve.

Pupils who satisfactorily complete the College Preparatory Course may enter Wellesley College without further examination.

The eighth school year will begin October 2, 1889. Early application is necessary to admission.

For circulars and other information, address the Principal.

Dana Hall School

PREPARES PUPILS FOR WELLESLEY COLLEGE.

FALL TERM BEGINS SEPT. 12, 1889.

JULIA L. EASTMAN, SARAH P. EASTMAN,

Associate Principals.

Artists' Materials

OF EVERY DESCRIPTION.

DECORATIVE ART GOODS

OF ALL KINDS.

Art Books on all Branches of Art.

Supplies for Oil Color, Water Color, China, Lustra, and Tapestry Painting. Studies for all
Branches of Art Work. Mathematical Instruments, etc.

FROST & ADAMS, Importers,
37 CORNHILL, BOSTON.

 LIBERAL DISCOUNT TO TEACHERS AND SCHOOLS.

ARTHUR P. SCHMIDT & CO.

13 AND 15 WEST ST., BOSTON, MASS.

MUSIC PUBLISHERS

SOLE AGENTS IN THE UNITED STATES FOR

Henry Litloff, Brunswick, Germany; Ashdown & Parry, London, England;
and the Vienna Conservatory Edition of the

PIANOFORTE CLASSICS.

Special attention called to

TREASURES OF LYRIC ART,

A Choice Collection of Classical and Modern Pianoforte Works from the best composers. Also,

ARABESQUES,

Characteristic Tone Pictures of moderate difficulty, from the Works of Eminent Masters, both edited with fingering and revision by JUNIUS W. HILL, *Professor of Music at Wellesley College.*

SELECTIONS FOR TEACHERS AND SEMINARIES MADE A SPECIALTY.

Accounts opened upon favorable terms.

Our Catalogues sent FREE upon application.

- No. 1. TEACHERS' GUIDE.
- No. 2. SUPPLEMENT TO TEACHERS' GUIDE.
- No. 3. CATALOGUE OF INSTRUMENTAL MUSIC.
- No. 4. ORGAN CATALOGUE.
- No. 5. CATALOGUE OF PART SONGS FOR LADIES' VOICES.

ARTHUR P. SCHMIDT & CO. - - BOSTON, MASS.

All that is novel and unsurpassed in

PHOTOGRAPHY

Superb Crayons,

Exquisite Pastelles,

Dainty Water Colors.

ATELIER: 58 TEMPLE PL., BOSTON.

HALEY & CUTTER,

MANUFACTURERS OF

TRUNKS AND BAGS,

AND

Jobbers of Umbrellas,

47 SUMMER STREET - - - BOSTON.

“A MONUMENTAL WORK.”

CYCLOPEDIA OF PAINTERS and PAINTINGS

EDITED BY JOHN DENISON CHAMPLIN, JR.

CRITICAL EDITOR, CHARLES C. PERKINS,

CORRESPONDING MEMBER OF THE FRENCH INSTITUTE.

WITH MORE THAN TWO THOUSAND ILLUSTRATIONS.

A FULL BIOGRAPHICAL DICTIONARY

OF THE PAINTERS OF ALL TIMES AND SCHOOLS.

Both biographical and descriptive articles are based, not upon statements accepted in any sense at second hand, but upon close research, making this work virtually an original authority — the facts being derived from the latest monographs in all languages on the several painters and schools, from the art periodicals of many countries, and from autobiographical memoranda and other original material.

A CYCLOPEDIA OF THE GREAT PICTURES

OF THE WORLD, CONTAINING SPECIAL ARTICLES ON ALL FAMOUS PAINTINGS UNDER THEIR OWN NAMES.

The important paintings of all periods are treated under their own names, in separate articles, in which are given accurate descriptions of each work, its date, its place of preservation, its history from the time of leaving the painter's easel, notices of its replicas and copies, the names of its engravers, and such other facts as make the account as nearly as possible exhaustive.

A SUPERB COLLECTION OF ILLUSTRATIONS

OF ITS SUBJECT.

The articles contain careful and accurate outlines of the important pictures of the older masters (intended as aids to the verbal description, and as memoranda of the compositions); portraits of prominent painters, living and dead; and fac-similes of monograms and signatures. Each volume has, in addition, as a frontispiece, an original etching of a modern painting, the four including a representative American, English, French, and German work.

SOLD ONLY BY SUBSCRIPTION THROUGH AUTHORIZED AGENTS.

Delivered to any part of the United States free of charge.

For further particulars address

CHARLES SCRIBNER'S SONS, Publishers,

743 and 745 BROADWAY, NEW YORK.

MUSICAL PUBLICATIONS

— OF —

Oliver Ditson Company, Boston.

Although the oldest of music firms, this company shows all the ardor of youth in compiling and publishing the most advanced music books. Their books and music pieces vastly exceed in number anything that can be comprised in an advertisement. Please send freely for lists and descriptions.

United Voices. A New School Song Book. L. O. Emerson has again made a success in a collection of songs for the girls and boys. It cannot fail to be popular. 50 cts., \$4.80 per doz.

Children's Diadem. Abbey & Munger. A true children's book, containing new and very sweet music and words for the SUNDAY SCHOOL. 30 cts., \$3.00 per doz.

Jehovah's Praise. A New Church Music Book, by L. O. Emerson. Singing School Course. Good secular music for practice. Glee and Part Songs, Hymn Tunes, Anthems, for Choirs, Singing Classes and Conventions. \$1.00, \$9.00 per doz.

Good Old Songs we used to Sing. A most attractive collection of 115 popular songs, with Piano or Organ accompaniment. Price, \$1.00.

Construction, Tuning, and Care of the Pianoforte. E. Q. Norton. A most useful book to all piano owners. Price, 60 cts.

The Royal Singer (60 cts. or \$6.00 per doz.) is a complete, practical and interesting *Singing Class Book*. It is well fitted, also, for use in *High Schools*.

College Songs (50 cts.) and **War Songs** (50 cts.). Two of the most popular collections in existence for social and patriotic singing.

Classical Pianist. (\$1.00.) 42 pieces. 35 authors.

Piano Classics. (\$1.00.) Popular and most tasteful collections for refined players.

Young People's Classics. (\$1.00.) 52 Easy Classic pieces for piano.

Song Classics. (\$1.00.) 50 Gems of Song.

Song Classics for Low Voices. (\$1.00.) Similar to Song Classics.

Emerson's Male Voice Gems. (\$1.00, \$9.00 per doz.) Fresh and tasteful collection for Male Choruses and Quartets.

New Spiritual Songs. (35 cts., \$3.60 per doz.) By Tenney & Hoffman. For Vestry Singing, Prayer Meetings or Sunday Schools. Revised edition, combining the best of two books, of which more than 50,000 are already sold.

American Anthem Book. (\$1.25, or \$12.00 per doz.) Johnson, Abbey and Tenney. Pleases everybody. Large sales. *Order with Ditson Company's imprint.*

Dressler's Sacred Selections. (\$1.50, or \$13.50 per doz.) Very large and varied collection.

Other well-known books with good Anthem Collections are: — Emerson's ANTHEMS OF PRAISE; Henshaw's LAUS DEO; Palmer and Trowbridge's SANTORAL; Leslie's VOX LAUDIS, and the SHEPARD CHURCH COLLECTION. Price of each, \$1.00, or \$9.00 per doz.

Male Choirs or Quartets will find good music in **American Male Choir** (\$1.00, or \$9.00 per doz.), and in Dow's SACRED QUARTETS FOR MALE VOICES. \$2.00 cloth, \$1.75 boards.

Also send for lists of our 3,000 Octavo pieces, costing 5 to 10 cts. each.

"Richardson" **New Method** (\$3.00) remains the greatest and most correct of Piano Instruction Books.

"Fairy Fingers." (\$1.00.) A delightful and very popular collection of *very easy* Piano pieces for beginners.

Four-Hand Treasure. (\$2.00) The newest collection of Piano Duets. Every teacher needs it.

Any book sent by mail, post free, on receipt of the retail price.

Complete!!
Our stock of
Loose & Mounted Goods
Gems
Diamonds &
Watches.
A. Howell & Co.
== " ==

ESTABLISHED 1868.

J. H. WASHBURN,

— DEALER IN —

WATCHES, CLOCKS, JEWELRY, AND SILVER WARE.

29 South Main St., NATICK, MASS.

SPECIALTIES: "J. H. Washburn" Waltham Club Watch.
"J. H. Washburn" Silver-Plated Ware.

Repairing sent by mail receives prompt attention.

SPECTACLES AND EYE GLASSES.

OCULISTS' PRESCRIPTIONS for Special Lenses and Frames Correctly Filled. Hours for
Ophthalmoscopic Examination of Eyes, 9 A. M. to 12 M.

D. W. WELLS, OPTICIAN.

P. O. BOX 426, NATICK, MASS.

CHARLES W. PERRY,

Apothecary,

9 West Central Street - - NATICK, MASS.

PHYSICIANS' PRESCRIPTIONS ACCURATELY AND
HONESTLY COMPOUNDED.

THE HOME BAKERY

— AND —

DINING ROOM,

Opposite Depot, Natick, Mass.

Catering for Large or Small Parties on Short Notice.

L. A. PEARY, Proprietor.

Fine Carpetings
 ——— AND ———
 Oriental Rugs.

WE SHOW A LARGE LINE OF

Axminster, Wilton,
 Moquette, Brussels,
 Tapestries, Ingrains,
 Mattings, Oil Cloths,
 Rugs, Mats.

EVERYTHING FOR FIRST-CLASS FURNISHING.

PRICES WERE NEVER SO LOW AS NOW.

JOEL GOLDTHWAIT & CO.

163 to 169 Washington Street,
 BOSTON.

CLELAND, HEALY & UNDERWOOD,
HOUSEHOLD DECORATIONS

Lambrequins, Curtains, Poles, Hooks, Chains and Trimmings, Sash Curtain Goods, Brass Rods, Etc.

In fact, a Select Line of all kinds of Shade Goods.

7 W. Central St. - - NATICK.

JAMES H. FROST,

SUCCESSOR TO F. E. CUMMINGS,

APOTHECARY,

—AND DEALER IN—

PURE DRUGS AND MEDICINES.

Fine Stationery and Stationers' Sundries.

Elegant Toilet and Fancy Goods.

15 Clark's Block - - Natick, M ss.

A LARGE ASSORTMENT OF

MILLINERY AND FANCY TRIMMINGS

—AT—

A. F. McGrath's - Odd Fellows' Block,

COR. of MAIN and POND STREETS, NATICK, MASS.

~ HALF TONE ENGRAVING ~

MADE DIRECT FROM A PHOTOGRAPH BY THE
BOSTON PHOTOGRAVURE CO.
27 Boylston Street.

THE WELLESLEY PRELUDE.

Issued each Week of the College Year.

\$2.00 per Year.

Single Copies 10 Cents.

The only paper published by Wellesley College.

SEND SUBSCRIPTIONS TO

WILLIS F. STEVENS, Publisher,
 WELLESLEY - - MASS.

The Waban Press.

STEVENS & ROPER, Proprietors.

Books, Pamphlets, Catalogues, Etc.

Printed at Moderate Prices.

Programmes, Circulars, Cards Etc.

First-class Work Guaranteed.

WABAN HALL, WELLESLEY, MASS.

 "Souvenir of Wellesley," containing illustrations of all the College buildings, elegantly bound in colored card-board and tied with ribbon, sent to any address on receipt of \$1.00.

MRS. ANNE FESSENDEN,

WELLESLEY, MASS.

RESTAURANT.

MEALS AT ALL HOURS.

Catering.

PARTIES SUPPLIED AT SHORT NOTICE.

ICES, CAKES, ETC.

ALWAYS ON HAND.

DANIELS & TWITCHELL,
Prescription Pharmacists.

WE MAKE A SPECIALTY OF COMPOUNDING PHYSICIANS' PRESCRIPTIONS.

A Full Line of Toilet Articles, Perfumes, Sachet Powders, Stationery, Sponges, Etc. A Complete Assortment of Lowney's Chocolates. Cream Soda, Ginger Ale, and all the Leading Summer Drinks.

DANIELS & TWITCHELL, PHARMACISTS,

Clark's Block, cor. Main and Summer Sts., Natick, Mass.

Studies in English Literature,

A Guide to the Study of 19th Century Authors,

By LOUISE MANNING HODGKINS, Professor of English Literature in Wellesley College. 26 authors: Scott, Lamb, Wordsworth, Coleridge, Byron, Shelley, Keats, Macaulay, Dickens, Thackeray, Robert Browning, Mrs. Browning, Carlyle, George Eliot, Tennyson, Rossetti, Matthew Arnold, Ruskin, Irving, Bryant, Hawthorne, Longfellow, Emerson, Whittier, Holmes, and Lowell. Separate pamphlet on each 5 cents each, or per hundred, \$3.00. Complete in cloth, \$1.50. The unique removable binding allows each leaflet to be used separately. By the use of these full lists of aids, the laboratory method is applied to English Literature after the same comparative method used in natural science, history, or philology. The main headings in the Robert Browning leaflet exhibit the plan of the series. (1) **Significant Facts in the Life of Robert Browning.** (2) **Biographical Writings.** (3) **Selections from the Shorter Lyrics and Dramatic Poems of Browning.** (4) **Selected Dramas.** (5) **Browning's Greatest Dramatic Poems.** (6) **Selections from Hellenic Poems.** (7) **Selected Books of General Reference on Robert Browning.** Though not so exhaustive as a general bibliography, it includes the freshest and most original books selected from a much larger number, and thus becomes a valuable **select bibliography** for professors, teachers, literary clubs, private students, and every library, large or small. It is the rich fruit of class-room experience, and exactly adapted to school and college classes throughout the country. It is a pathfinder among the broad highways and pleasant bypaths of MODERN LITERATURE. It is a substitute for Emerson's "Professor of Books." It tells what books to read and how to read them. It is pre-eminently a book for busy people.

Book lover, this book will delight you!

D. C. HEATH & CO., Publishers, Boston, New York and Chicago.

HASTINGS,
THE PHOTOGRAPHER,
147 Tremont Street,
Cor. WEST STREET,
BOSTON, MASS.

Offers Special Inducements to Classes for
Superior Artistic Work.

CHECKS, GIVING REDUCED RATES

To members of Wellesley College, can be secured from Miss C. E. LEONARD.

EASELS, FRAMES, Etc.

TELEPHONE 462.

ELEVATOR TO STUDIO.

ESTABLISHED 1830.

ALFRED MUDGE & SON,
PRINTERS,

24 FRANKLIN STREET, BOSTON, MASS.

BOOK AND MISCELLANEOUS PRINTING,
ILLUSTRATED TRADE CATALOGUES,
TOWN HISTORIES AND GENEALOGIES,
ELECTROTYPING AND STEREOTYPING,
MERCANTILE AND COMMERCIAL PRINTING.

INFORMATION REGARDING WORK IN ANY DEPARTMENT WILL AT ALL TIMES
BE CHEERFULLY AND PROMPTLY FURNISHED, EITHER PERSONALLY OR BY
CORRESPONDENCE.

One More Advance Step in Life Insurance.

GREAT REDUCTION IN COST.

Mutual Reserve Fund Life Association,

POTTER BUILDING, NO, 38 PARK ROW, NEW YORK.

Central Trust Company, Trustee Reserve Fund.
 American Loan and Trust Company, Depository Special Emergency Fund.

E. B. HARPER *President.*
 O. D. BALDWIN *Vice-President.*
 President American Loan and Trust Company of New York, formerly President
 Fourth National Bank of New York.
 N. W. BLOSS *Second Vice-President.*
 HENRY J. REINMUND *Comptroller and Treasurer.*
 Late Superintendent of Insurance, State of Ohio.
 SAMUEL A. ROBINSON, M. D. *Chairman Finance Committee.*
 CHARLES R. BISSELL *Chairman Directors' Death Claim Committee.*
 F. T. BRAMAN *Secretary.*

FINANCIAL EXHIBIT.

Total Assets, Dec. 31, 1888	\$2,742,291 50
Total Liabilities, including Dividends declared of \$286,004.68, and also Legal Reserve of \$423,773.00	1,213,843 01
Actual Surplus over all liabilities of every character	1,528,448 49

NEW BUSINESS FOR 1888:

13,251 Applications, aggregating	\$41,188,200 00
12,124 Policies issued, covering	37,906,800 00
777 Applications rejected, covering	2,235,145 00
Total Amount of Insurance in force	168,902,850 00

MORTALITY:

Death Losses during the year (434 Members) amounting to	\$1,693,000 00
Total Death Losses to each \$1,000 in force	10 02
Total Death Claims Paid	5,769,153 00
Total Reserve Surplus	1,885,776 06
Total Amount Saved Policy Holders by reduction of Premiums, more than	16,000,000 00
Percentage of Death-Claim payments to all disbursements, including Admission Fees, paid to Agents and Medical Fees paid by Applicants for 1888	76 and 1-2 per cent.
Percentage of Undivided Profit on Mortuary Premiums, paid at the end of first five years (held by the Central Trust Company), in addition to Fifty (50) per cent reduction of cost	30 and 1-2 per cent.

Mr. JOHN HOPPER, Manager,
 120 TREMONT STREET - - - BOSTON, MASS.

North British Mercantile Insurance Co.

OF LONDON AND EDINBURGH.

United States Branch, 54 William Street, New York.

NEW YORK BOARD OF MANAGEMENT.

SOLON HUMPHREYS, Esq., Chairman.

(E. D. MORGAN & CO.)

J. J. ASTOR, Esq.

H. W. BARNES, Esq.

CHAS. H. COSTER, Esq.

(DREXEL, MORGAN & CO.)

DAVID DOWS, Jr., Esq.

(DAVID DOWS, JR., & CO.)

JACOB WENDELL, Esq.

(JACOB WENDELL & CO.)

CHAS. EZRA WHITE, Esq.

SAM. P. BLAGDEN, Manager.

WM. A. FRANCIS, Assistant Manager.

ROBT. H. WASS, General Agent.

WM. R. ECKER, Assistant General Agent.

H. M. JACKSON, Secretary.

ESTABLISHED 1819.

THE OLD STATEN ISLAND DYEING ESTABLISHMENT,

7 TEMPLE PLACE, BOSTON.

We make a Specialty of DYEING and CLEANS-
ING Ladies' Dresses WHOLE, in a superior manner.
GOODS dyed to match samples if desired.

ORDERS PROMPTLY ATTENDED TO.

7 Temple Place - - - - - BOSTON.

PHILLIPS SCHOOL.

A HOME AND DAY SCHOOL.

DELIGHTFULLY SITUATED IN WELLESLEY.

Offers Special Advantages in a thorough
course of Study or in Elective Work.

ADDRESS THE PRINCIPAL,

ANNA M. WILSON.

HOTEL ST. MARC,

Fifth Avenue and 39th Street,

NEW YORK.

AMERICAN PLAN, \$4.00 PER DAY.

Bath and Parlors Extra.

EUROPEAN PLAN, \$1.50 PER DAY
AND UPWARDS.

LoN. Mutter - - Proprietor.

(FORMERLY OF BANGOR STEAMSHIP LINE.)

BAILEY'S HOTEL

AT SOUTH NATICK, MASS.,

So well known as the old town of Mrs. Stowe's book, and historically as the scene of the labors of Eliot, the apostle to the Indians, has been thoroughly repaired, painted, and refurnished, and is now open to the public.

This Hotel is on the line of the Boston and Albany Railroad, three quarters of an hour's ride from Boston, and is connected by way of stage to Wellesley College, passing the beautiful estate of H. H. Hunnewell.

Guests are conveyed at meal hours to and from the College free of charge, by coach.

A good Livery is connected with the house, and good Fishing, Boating, Bathing, and other recreations are at the command of guests.

A. BAILEY, of Bailey's Boston Express, the proprietor, is thoroughly acquainted with all the details of the business, and will leave nothing undone that will conduce to the health, comfort, and convenience of the guests.

A. BAILEY,
PROPRIETOR.

Springer Brothers' Cloak Establishment.

THEIR SUMPTUOUS NEW BRANCH HOUSE.

MESSRS. SPRINGER BROTHERS, who are recognized as the foremost fashionable cloak makers of America, have recently opened an entirely new establishment at the corner of Washington and Bedford Streets. It is called a branch house; but this so-called "branch" is a whole establishment in itself, and while it is small in comparison with the other great places of the Springer Brothers, it is nevertheless a very large place, consuming almost

Springer Brothers' Cloak Bazaar, Washington, cor. Bedford.

three whole buildings. This establishment is not a branch in the sense of an agency, but it has been opened by the Springer Brothers to show some of the choice goods for which they are so famous throughout this country. The three buildings have been remodelled throughout, both inside and outside, and form one of the handsomest places of business to be found anywhere in this country or in Europe, and have already become one of the noted sights of Boston. The furnishings, the decorations, the arrangement, and the conveniences are all designed and executed in the best taste.

The main establishment of the Springer Brothers is the conspicuous block five stories high, built of sandstone, fronting on three thoroughfares, Essex and Chauncy Streets and Harrison Avenue,—the site of the former home of Wendell Phillips. The factory buildings are on Green Street, near Bowdoin Square. The firm in busy seasons give employment to nearly one thousand operatives. Besides the establishment in Boston, they have also a wholesale house in San Francisco and purchasing agencies in several European cities. They manufacture every variety of outer garments for ladies, misses and children, and their goods are unsurpassed by those of any manufacturers in the world; and the trade everywhere look to Springer Brothers of Boston for the introduction of the most stylish and most acceptable garments in their line.

To all members of Wellesley College, as well as other educational institutions, Springer Brothers offer a discount of six per cent on any purchases they may make at either establishment.

FOR ART STUDENTS

AND THOSE CONTEMPLATING A VISIT TO EUROPE, THIS WORK IS
ESPECIALLY VALUABLE.

A HISTORY OF ART.

BY

WM. H. GOODYEAR.

Mr. Goodyear has endeavored to present a *comprehensive, brief sketch* of the entire subject—including *Architecture, Sculpture, and Painting*—*copiously illustrated*, and unencumbered with the details which are unfitted for an elementary book *intended for American use*. The deservedly popular German compendium of Lübke is too large and too expensive for general use as a text-book, and the several abridgments of this book have followed too closely those aspects of Lübke's work which unfit it for popular American use; viz., the lack of specific and explicit explanation on points which are more familiar to Germans than they are to American students, and the over-numerous references to objects, aside from those illustrated, which are inaccessible to them. The author of this work has endeavored, as far as possible, to confine the text to objects illustrated.

The book comprises three hundred and fifteen pages, of which one hundred and fifty are devoted to illustrations, including two hundred and sixteen subjects.

SOUND AND CONSERVATIVE OPINIONS.

The book gives a comprehensive sketch of Architecture, Sculpture, and Painting, intended for Americans who cannot hope to attain to the possession of Lübke. The principles of Art are clearly stated. — *Publishers' Weekly*.

The best criticism one could make of this book would be to say it is useful and timely. Mr. Goodyear gives compact, but fairly complete, historical sketches of the three branches of Art—Architecture, Sculpture, and Painting. The style is clear and to the point. — *The Epoch*.

Mr. Goodyear shows himself, in the main, well informed and painstaking. His critical remarks display intelligence, good taste, and moderation. — *The Art Amateur*.

The book is liberally supplied with illustrations, this being one of its principal features. — *The Book Buyer*.

As a text-book or as a handy volume to carry to Europe with one as a guide to Historic Art, this book seems to be peculiarly suitable, both by reason of brevity and at the same time its completeness. — *The American Architect and Building News*.

Royal 8vo, bound in cloth. Price, post-paid, \$3.50.

For special terms address

A. S. BARNES & COMPANY,
111 WILLIAM STREET, 263 WABASH AVENUE,
NEW YORK. CHICAGO.

DREKA

Engraving and Fine Stationery House,

1121 Chestnut Street, Philadelphia.

Commencement, Class Day, Fraternity, Reception, and
Wedding Invitations, Programmes, Banquet Menus, Etc.

Steel Plate Work for Fraternities and College Annuals.

Designs for Annual Covers and Cartoons.

Fine Stationery with Fraternity or Class Die, Monogram, Address, Etc.

All work is executed in the establishment, under our personal supervision, and only in the best manner. Unequalled facilities and long practical experience enable us to produce the newest styles and most artistic effects, while our reputation is a guarantee of the quality of the productions of this House.

Designs, Samples, and Prices sent on application.

THE AMERICAN AND FOREIGN TEACHERS' AGENCY

SUPPLIES COLLEGES, SCHOOLS, AND FAMILIES WITH THE BEST

PROFESSORS, TEACHERS, TUTORS AND GOVERNESSES,

RESIDENT OR VISITING, AMERICAN OR FOREIGN.

Parents and Guardians aided in the choice of good Schools for their Children
or Wards, without charge.

ONLY THE BEST SCHOOLS REPRESENTED.

Call on or address,

Mrs. M. J. YOUNG-FULTON,

AMERICAN AND FOREIGN TEACHERS' AGENCY,

23 Union Square, New York City.

ARTISTS' MATERIALS

— AND ALL THE —

Latest Novelties for Decoration.

*English, French, German, and American Oil
and Water Colors.*

*Canvas, Academy Boards, Plaques, Panels,
Sketch Boxes, Easels, Brushes, Crayons,
Charcoal.*

*Etchers' Materials, Tapestry Colors, Drawing
and Blue Process Papers.*

DRAFTING INSTRUMENTS

OF ALL KINDS.

Scales, Triangles, Curves, and T Squares.

WADSWORTH, HOWLAND & CO.

82 and 84 Washington St., Boston.

263 and 265 Wabash Ave, Chicago.

SPECIAL TERMS TO STUDENTS OF WELLESLEY COLLEGE.

ART SUPPLIES AND STATIONERY

CONSISTING OF

<u>Oil and Water Colors,</u>	<u>Latest Novelties in Papeteries</u>
<u>Bristle and Sable Brushes,</u>	<u>For Polite Correspondence,</u>
<u>Oils and Varnishes,</u>	<u>The Boston Bond,</u>
<u>Crayons.</u>	<u>The Boston Linen,</u>
<u>Crayon Stumps,</u>	<u>The Boston Quadrille,</u>
<u>Panels,</u>	<u>Boston Bank Linen,</u>
<u>Academy Board,</u>	<u>Bunker Hill Linen,</u>
<u>Plaques,</u>	<u>Fine Paper and Envelopes</u>
<u>Canvas, etc.</u>	<u>By the Quire, Ream or Pound.</u>

PICTURE FRAMING.

In this department I carry over 200 different styles of Moulding, consisting of Gold, Gold Metal, Gilt, Bronze Gilt, Bronze, Silver, Steel, and White, in Deep, Flat, or Florentine Styles. Also, Oaks, Cherry, Chestnuts, and Ash, in Plain or Ornamented, and will guarantee satisfaction in prices or work.

JOSEPH E. DeWITT, 14 Main St., NATICK, MASS.

BOSTON DRESS-CUTTING COLLEGE.

An institution where a thorough knowledge is given in

CUTTING, BASTING and Putting Work Together.

We give THEORY and PRACTICE, making one competent to fill good positions, which we can guarantee when one has the required knowledge. A great work, PATENTED by me, is Cutting a WAIST with no seams on the shoulders and perfect in the fit. My rules for teaching are not hard mathematical scales, but simple and perfect, originated by me from a long experience in fitting all forms.

FIRST-CLASS DRESSMAKING ROOMS CONNECTED.

HARRIET A. BROWN,
PRINCIPAL.

HENRIETTA MATHEWS,
MANAGER.

281 Shawmut Ave., near Waltham St.
BOSTON.

LEAMY & TILTON'S
 ————LARGE NEW———
 DRY GOODS STORE,
 NATICK, MASS.

THE LARGEST STORE BETWEEN BOSTON AND WORCESTER.

SPECIALTIES IN DRESS GOODS.

Ladies' and Misses' KID Gloves (Foster Lacings), Thompson Corsets, Silvia, Good Sense, Dr. Warner's Health and Coraline and many other styles. Large assortment of Hamburgs. Largest assortment and finest store. Call and see us.

LEAMY & TILTON.

ESTEY

ORGANS AND PIANOS.

FULLY WARRANTED.

159 TREMONT ST., BOSTON.

