

THIRTY-FIRST
ANNUAL REPORT
AND
PROSPECTUS
OF THE
CHURCH TRAINING
AND
DEACONESS HOUSE
OF THE
DIOCESE OF PENNSYLVANIA
1921

708 SPRUCE STREET
PHILADELPHIA

Note.—All applications for Admission should be addressed
to THE ADMISSION COMMITTEE,
708 Spruce Street.

THIRTY-FIRST
ANNUAL REPORT
AND
PROSPECTUS
OF THE
CHURCH TRAINING
AND
DEACONESS HOUSE
OF THE
DIOCESE OF PENNSYLVANIA

1921

708 SPRUCE STREET
PHILADELPHIA

Note.—All applications for Admission should be addressed
to THE ADMISSION COMMITTEE,
708 Spruce Street.

PRESIDENT.

THE RIGHT REV. PHILIP M. RHINELANDER, D.D., LL.D.

WARDEN AND VICE-PRESIDENT.

REV. J. DEWOLF PERRY, D.D.,
165 School Lane, Germantown.

THE BOARD OF COUNCIL.

THE RIGHT REV. PHILIP M. RHINELANDER, D.D.,

President ex officio.

THE WARDEN, ex officio,

JOHN CADWALADER,

HENRY I. BROWN,

FRANCIS R. PACKARD, M.D.,

ARTHUR E. NEWBOLD, JR., Treasurer,

CHARLES SINKLER, Secretary.

5th and Chestnut Sts.

THE BOARD OF MANAGERS.

President,

MISS JULIA U. SINKLER,

1606 Walnut St.

Vice-President,

MRS. J. M. FRIES,

6135 Wayne Ave., Germantown.

Hon. Vice-President,

MRS. EFFINGHAM PEROT,

917 Clinton St.

MRS. WILLIAM W. FARR, 3902 Walnut St.

MRS. HENRY S. LOWBER, Mt. Airy, Philadelphia.

MRS. JOHN COATS BROWNE, 907 Clinton St.

MISS ELLEN MORRIS, 104 South 21st St.

MISS LILA M. WRIGHT, Bryn Mawr.

MRS. PERCY R. STOCKMAN, 916 S. Swanson St.

MRS. W. W. FRAZIER, JR., Jenkintown, Penna.

MRS. SAMUEL F. HOUSTON, St. Martins, Chestnut Hill.

Treasurer,

MRS. THEODORE S. PAUL,

St. Martins, Chestnut Hill.

Secretary,

MRS. HOWARD WURTS PAGE,

1013 Clinton St.

HONORARY MANAGER.

MISS ESTHER P. AERTSEN, 5328 Greene St., Germantown.

OFFICERS OF ASSOCIATES TO THE BOARD OF MANAGERS.

Chairman,

MRS. EFFINGHAM PEROT, 917 Clinton St.

President,

MISS MARGARET MORRIS, Villa Nova, Penna.

Vice-President,

MRS. E. B. MCCARTHY, Devon, Penna.

Secretary,

MRS. HENRY MARTYN MEDARY, 2120 N. 18th St.

Treasurer,

MRS. FRANK WILLIAMSON, 2302 Spruce St.

HEAD DEACONESS AND HOUSE MOTHER, CLARA M. CARTER.

ASSISTANT HOUSE MOTHER, EDITH C. CLARKE, DEACONESS.

HOUSE PHYSICIAN.

MARGARET LARGE, M.D.

THE FACULTY.

REV. J. DEWOLF PERRY, D.D., *Warden*,
The Four Gospels. New Testament Use of the Old Testament.

REV. L. M. ROBINSON, S.T.D., *Prof. of Liturgics and Canon Law*,
Phila. Divinity School,
The Prayer Book. The Greek Testament.

REV. FRANCIS M. TAITT, D.D.,
The Catholic Epistles.

REV. HENRY M. MEDARY,
Church History.

REV. W. HERBERT BURK, D.D.,
Religious Pedagogy.

REV. GEORGE LYNDE RICHARDSON, D.D.,
The Acts of the Apostles and Epistles of St. Paul.

REV. GEORGE J. WALENTA,
The Old Testament.

REV. FREDERICK E. SEYMOUR,
Creeds and Church Doctrine.

LECTURERS.

RIGHT REV. PHILIP M. RHINELANDER.

SENECA EGBERT, M.D.,
Dean in Medico-Chi. College,
Hygiene.

INSTRUCTORS.

MRS. PERCY STOCKMAN,
Sight Singing.

WILLIAM H. JEFFERYS, M.D.,
MRS. H. A. PILSBRY,
Mission Study.

SPECIAL COURSES.

Under Supervision of

MISS JULIA SINKLER,
Social Problems and Church
Organizations.

MISS JULIA WILLIAMSON,
Story Telling.

Associates to the Board of Managers.

Advocate

MRS. H. M. MEDARY.

Diocesan Ch. of St. Mary

MISS S. E. GILPIN.

All Saints, Darby

MRS. C. A. RICKSECKER.

Calvary, Germantown

MRS. JOHN M. FRIES.

Calvary, Conshohocken

MRS. J. ELWOOD LEA.
MRS. W. L. CLEAVER.

Christ Church, Ridley Park

MRS. J. V. MERSHON.

Holy Sacrament, Upper Darby

MRS. J. L. FRYBURG.
MRS. GOODMAN.

Holy Trinity

MRS. FRANK WILLIAMSON.
MISS R. L. SMITH.

Good Samaritan, Paoli

MISS P. C. PHILLIPS.

Redeemer, Bryn Mawr

MISS MARGARET E. MORRIS.

St. Andrew's

MRS. EFFINGHAM PEROT.

St. Asaph's, Bala

MRS. H. B. WRIGHT.

St. David's, Radnor

MRS. E. B. MCCARTHY.

St. James

MISS A. W. FISHER.
MRS. JOHN MOCKRIDGE.
MISS JULIANNA WOOD.

St. John, Evangelist, Lansdowne

MRS. M. H. CRYER.

St. Luke's, Germantown

MRS. F. W. ENGLISH.

St. Jude and Nativity

MRS. W. J. EAVENSON.

St. Mark's

MRS. A. H. LANE.
MRS. C. P. MAULE.

St. Martin's in the Field

MRS. S. F. HOUSTON.

St. Matthew's

MRS. E. H. BONSALE.
MRS. F. O. ZESINGER.

St. Paul's, Chestnut Hill

MRS. WILLIAM GOODRICH.
MRS. R. A. MORGAN.
MRS. C. K. KLINK.

St. Peter's, Germantown

MISS E. R. WAYNE.
MRS. J. LEE PATTON.

St. Philip's

MISS SACHSE.
MISS MARGUERITE BEMENT.

Holy Trinity Memorial Chapel

MRS. J. O. WARFIELD.

Trinity, Buckingham

MRS. H. D. PAXSON.

St. Thomas's, Whitemarsh

MRS. N. B. GROTON.

Washington Memorial Chapel, Valley Forge

MRS. W. H. BURK.
MRS. THOMAS J. GARLAND.

Graduates in Full Course.

1893.

ELLEN ADWEN, Deaconess.
ELTINGE M. DAVISON, Deaconess.
FRANCES M. ALBIN JONES, Deaconess.
CAROLINE H. SANFORD, S.Th., Deaconess.
FLORA V. STUARD, Deaconess.

1894.

EUGENIA COLLINS, Deaconess.
EMILY T. RODMAN, Deaconess.*

1895.

LUCRETIA L. CHESTER, Deaconess.*
ALICE G. COWAN, Deaconess.*
EMMA B. DRANT, Deaconess.

1896.

RUTH E. BYLLESBY, Deaconess.
ELLEN C. CAMP, Deaconess.
HARRIET E. GERRISH, Deaconess.*
ELIZABETH WALKER, Deaconess.*
BERTHA D. BERGER.

1897.

MABEL ADAMS, Deaconess.
CLARA M. CARTER, Deaconess.
JANE H. HALL, Deaconess.
FRANCES S. LOCKE, Deaconess.
KATE J. ADAMS.
BERTA R. BABCOCK.

1898.

AMELIA P. BUTLER, Deaconess.
JEAN W. COLESBERRY, Deaconess.
MARY SUTTON, Deaconess.
MARGARETTA S. GRIDER.
EMELINE PILKINGTON.
MARY SELLERS.

1899.

H. R. BRONSON, Deaconess.*
ANNIE J. GRAHAM, Deaconess.
H. ANNE PEW, Deaconess.
AUGUSTA H. MURPHY.
RUTH M. PRICHARD.

1900.

EMMA M. GREBE, Deaconess.*

JEANNETTE R. KEMPTON, Deaconess.

EMILY L. RIDGELY, Deaconess.
MERCEDES ANAYA.
CHARLOTTE MASON.*
MARY MONTGOMERY.
ANNE C. W. ROWLEY.

1901.

EMILY L. ELWYN, Deaconess.
HARRIET R. PARKHILL, Deaconess.
FLORENCE SLOANE, Deaconess.*
GERTRUDE CARTER.
FANNY D. LEES.
MARY E. WAGNER.

1902.

LAURA R. CALLOWAY, Deaconess.
MARY LESLIE, Deaconess.
MARY PALMER, Deaconess.*
LOUISA H. BOYD.
HARRIET F. FORREST.
CAROLINE P. SHEFFIELD.
EMILY F. TAYLOR.*

1903.

FANNY BEESON, Deaconess.
ANNA E. MACK, Deaconess.
DEBORAH PAYNE, Deaconess.
ANNIE E. BUCHLEY.
MARY E. METZLER.
MINNIE S. PERKINS.
ETHEL SPRINGER.

1904.

HARRIET MYTTON, Deaconess.
H. ALICE NUTTER, Deaconess.
ANNA SPRING, Deaconess.
ALICE BLAKE.
ELINOR FRANCES RUDDLE.
HELEN TRAVER SANFORD.
MARY BLANCHE STEVENSON.
SARAH EVELYN WHITEHOUSE.

1905.

A. ELIZABETH COWLEY, Deaconess.
HARRIET REARDEN, Deaconess.
MABEL WHITCOMB, Deaconess.*

* Deceased.

GRADUATES IN FULL COURSE.—*Continued.*

ELLA HOLBROOK.
EMILY DEW. SEAMAN.
ROSABELLE THOMPSON.

1906.

GERTRUDE STEWART, Deaconess.
LOUISE ALLEN.
ESTHER KLEIN.
SERENA B. LANING.
PAULINE NEIDHARDT
AMELIA SANFORD.

1907.

EFFIE M. BRAINERD, Deaconess.
EDITH C. CLARKE, Deaconess.
MARY A. Lecompte, Deaconess.*
LEONORA M. KELTON, Deaconess.
ELIZABETH GEIST NEWBOLD, Deaconess.
MARGARET S. PEET, Deaconess.
ETHEL H. CORRELL.*
MARY HARRIMAN.
SARAH T. MINOT.
ADELINE REBECCA ROSS.

1908.

HELEN S. BROOKMAN, Deaconess.
MARY WILDER TILESTON, Deaconess.
EMILY SOPHIE BROWN.
IRENE G. DAVENPORT.
FLORENCE H. FAIRLAMB.
YUN JIN LAM.
MARY E. LANING.
ANNIE M. LEAKE.
CHARLOTTE OLIVE MEDFORD.
HELEN F. MOCKETT.
MABEL A. PROTHEROE.*
LILLIAN P. SNOWDEN.
SUSAN LOUISE SPRAGUE.

1909.

ANNA M. BARBOUR, Deaconess.
LOUISA SMART, Deaconess.*
ANNIE WEBB CHESHIRE.
CORNELIA NORRIS EDWARDS.
ALICE FYOCK.
EMMA L. GALE.
ALICE FRANCES GATES.

ALICE HARMON PEAVEY.
EDITH CLARA PIPER.
NELLIE C. SEABERG.
ELIZABETH E. YARDLEY.

1910.

ANN MAY GIBSON, Deaconess.
BERTHA B. MILLS, Deaconess.
ADDIE F. MORRIS, Deaconess.
RUTH WILDS, Deaconess.
MAUDE E. BROWN.
GRACE EMMA INGMAN.
ELIZABETH NICHOLS.
MABEL G. PIPER.
RUTH C. STAYNER.
EVELYN A. TABER.
ROSE G. WHEAT.
LAURA VIVIENNE WOOSTER.

1911.

LOUISE ADELE FREEMAN, Deaconess.
MERCEDES GORE, Deaconess.
AGNES LOUISE HODGKISS, Deaconess.
ELLEN S. HUMPHREYS, Deaconess.
ANNA C. NORRIS, Deaconess.
MARTHA H. WURTS, Deaconess.
MABEL I. BARNEY.
ANNA L. BETSON.
MARION CHAPMAN.
SIGNE J. ENEBUSKE.*
BEATRICE JOHNSTON.

1912.

FRANCES SEMLE, Deaconess.
CLAUDINE WHITAKER, Deaconess.
NATALIE C. CRAPON.
ANNE WHARTON.
EDITH L. WILLIS.

1913.

JULIA A. CLARK, Deaconess.
LILLIAN M. KAIGHN, Deaconess.
BLANCHE M. BERRY.
ELLEN E. ESHLEMAN.
MARY M. GOFF.
JENNIE A. HENK.
ETHEL HOSKINS.

* Deceased.

GRADUATES IN FULL COURSE.—*Continued.*

BEATRICE NUNEVILLER.
MABEL SIBSON.
MINNA J. STEWART.*
MARGARET J. WILLIS.
ALICE WRIGHT.

1914.

ETHEL PERCY, Deaconess.
MARIAN F. AVES.
MARY E. BOND.
VIRGINIA E. HAIST.
HARRIET G. JACOB.
FLORA WALKER.*

1915.

DOROTHY E. WEAVER, Deaconess.
ALMA BOOTH.
MARIAN HUMPHREYS.
KATHLEEN M. KINSLEY.
BESSIE B. LEACH.
ELEANOR R. PERRY.*

1916.

A. GERTRUDE STERNE, Deaconess.
GRACE E. WILSON, Deaconess.
BESSIE B. BLACKNALL.
ELIZABETH A. BOWEN.
ALICE GREGG.
ELLEN KOO.
NELLIE W. LANDON.
LOLA I. POPPLETON.
ELEANOR J. RIDGWAY.
MYRTLE ROSE.

1917.

GRACE A. COX, Deaconess.
FANNIE E. CLEAVER.
IRMA R. DAYTON.

KATE S. SHAW.
DOROTHY SPENCER.
AGNES O. WILLING.

1918.

MARY P. TRUESDELL, Deaconess.
MARY DUKE.
ELMA M. GEORGE.
MARTINA C. GORDON.
MARY W. MCKENZIE.
CHRISTINE M. NUNÖ.
MARGARETHA WILLIAMSON.

1919.

MARY B. POWELL, Deaconess.
MARGUERITE L. BARTBERGER.
MARY S. BURGESS.
HELEN N. DEHAVEN.
CLAUDIA M. HAINES.
ELIZABETH L. HAUN.
MARY L. HUDSON.
MARGARET M. KILBURN.
ELSIE KNIGHT.
VIRGINIA L. PAGE.
ANNA L. ROBERTSON.
VIRGINIA R. TRAX.
RUTH M. WHENT.

1920.

MIRIAM B. ALLEN.
MARIE J. RAVENEL.

1921.

BEULAH C. DOBBIN.
FLORENCE HUBAND.
SUSAN E. SMITH.
GLADYS G. SPENCER.
LETEA TRAFTON.

* Deceased.

STUDENTS, 1921-22

Senior Class.

MARY S. BOYDEN.
MONA C. CANNELL.
AGNES M. HAMILTON.
AMELIA H. HILL.
HELEN E. MURDOCH.
CECILIA R. POWELL.
HELEN SKILES.

Junior Class.

EDITH M. ADAMS.
EOLA H. CLARK.
HELEN K. LAMBERT.
LILNE B. NIXON.
MARY ORMSBY.

Alumnæ Directory

- ADAMS, MISS KATE J., '97.....940 First National Bank Building, Chicago, Ill.
ADAMS, DEACONESS MABEL, '97....231 E. 5th St., Chester, Pa.
ADWEN, DEACONESS ELLEN, '93....Address unknown
ALBIN-JONES, DEACONESS FRANCES, '93 Christ Church Hospital, Belmont Ave.,
Phila., Pa.
ALLEN, LOUISE W., '06.....150 S. Pine Ave., Albany, N. Y.
(Mrs. Henry D. Rodgers)
ALLEN, MISS MIRIAM B., '20.....Y. W. C. Hotel, 412 W. 11th St., Kansas City,
Mo.
ANAYA, MERCEDES, '00.....P. O. Box 80, Guantnamo, Cuba
(Signora de Mendez)
AVES, MISS MARION F., '14.....Care Rev. Charles Aves, 2216 Avenue H, Gal-
veston, Texas
BABCOCK, MISS BERTA B., '97.....6 Yamamichi Cho, Hiroasaki, Japan
BARBOUR, DEACONESS ANNA M., '09 St. Andrew's, Sewanee, Tenn.
BARNEY, MISS MABEL I., '11.....St. Peter's Church, 3d and Pine Sts., Philadel-
phia
BARTBERGER, MISS MARGUERITE L., '19 Christ Church Mission, Anvik, Alaska
BEESON, DEACONESS FANNIE, '03...St. Andrew's Mission, Addystone, Ohio
BERRY, MISS BLANCHE, '13.....Blue Ridge Industrial School, Dyke, Va.
BERGER, MISS BERTHA D., '96....W. S. H., Staunton, Va.
BETSON, MISS ANNA L., '11.....152 W. Lehigh Ave., Philadelphia, Pa.
BLACKNALL, MISS BESSIE, '16.....Henderson, N. C.
BLAKE, MISS ALICE, '04.....128 Central Park South, New York, N. Y.
BOND, MISS MARY E., '14.....400 Washington Road, St. Louis, Mo.
BOOTH, ALMA, '15.....Anking, China
(Mrs. H. B. Taylor)
BOWEN, MISS ELIZABETH A., '16...206 N. 31st St., Omaha, Nebraska
BOYD, MISS LOUISE H., '02.....21 Tidomachi, Rokuchome, Kojimachi, Tokyo,
Japan
BRAINERD, DEACONESS EFFIE M., '07 4550a Laclade Ave., St. Louis, Mo.
BROOKMAN, DEACONESS HELEN S., '08 Church of the Holy Apostles, Phila., Pa.
BROWN, MISS EMILY SOPHIE, '08...104 Hillside Ave., Naugatuck, Conn.
BROWN, MISS MAUDE, '10.....Church Home Society, 376 Boylston St., Bos-
ton, Mass.
BUCKLEY, ANNIE E., '03.....Kalmath Falls, Oregon
(Mrs. Harrison)
BURGESS, MISS MARY S., '19.....St. Mary's School, Mission, South Dakota
BUTLER, DEACONESS AMELIA P., '98.635 W. 35th St., Los Angeles, Cal.
BYLLESBY, DEACONESS RUTH E., '96.964 Woodbridge St., E. Detroit, Mich.
CALLOWAY, DEACONESS LAURA R., '02 St. Mark's Settlement, 202 6th Ave. N. and
John St., Seattle, Washington
CAMP, DEACONESS ELLEN C., '96...1214 K. St. W., Washington, D. C.

CARTER, DEACONESS CLARA M., '97. 708 Spruce St., Philadelphia, Pa.
 CARTER, GERTRUDE, '01. Boone University, Wuchang, China
 (Mrs. A. A. Gilman)
 CHESHIRE, ANNIE, '09. St. Luke's Hospital, Shanghai, China
 (Mrs. Tucker)
 CLARK, DEACONESS JULIA A., '13. Ichang, China
 CLARKE, DEACONESS EDITH C., '07. 708 Spruce St., Philadelphia, Pa.
 CLEAVER, MISS FANNIE E., '17. Fort Yukon, Alaska
 COLESBERRY, DEACONESS JEAN W., '98 St. Martha's House, 2029 S. 8th St., Phila.
 COLLINS, DEACONESS EUGENIA, '94. Jessup, R. F. D., Howard Co., Maryland
 COWLEY, DEACONESS ELIZABETH, '05. 3030 N. Halstead St., 2 Apt. E., Chicago, Ill.
 COX, DEACONESS A. GRACE, '17. 110 15th St., Wheeling, W. Va.
 CRAPON, MISS NATALIE, '12. 116 Power St., Providence, R. I.
 DAVENPORT, IRENE G., '08. 108 North St., Walton, N. Y.
 (Mrs. A. W. North)
 DAVISON DEACONESS ELTINGE M., '93 St. Andrew's Mission, Maiden Lane and
 Belvidere St., Richmond, Va.
 DAYTON, IRMA R., '17. Fort Yukon, Alaska
 (Mrs. L. W. Scanland)
 DEHAVEN, MISS HELEN N., '19. St. Luke's Hospital, New York, N. Y.
 DOBBIN, MISS BEULAH C., '21. Patterson School, Legerwood, N. C.
 DRANT, DEACONESS EMMA B., '95. 223 W. 7th St., Cincinnati, Ohio
 DUKE, MISS MARY, '18. Charlottesville, Va.
 EDWARDS, MISS CORNELIA N., '09. 3619 4th St., San Diego, Cal.
 ELWYN, DEACONESS EMILY L., '01. Portsmouth, N. H.
 ESHLEMAN, MISS ELLEN E., '13. Paradise, Lancaster County, Pa.
 FAIRLAMB, MISS FLORENCE H., '08. Church of the Advocate, 19th and Diamond
 Sts., Philadelphia, Pa.
 FREEMAN, DEACONESS LOUISE A., '11. Bala, Pa.
 FYOCK, MISS ALICE, '09. 2010 E. 72d St., Chicago, Ill.
 GALE, MISS EMMA, '09. Girls' Training House, 131 E. 3d St., Wil-
 liamsport, Pa.
 GATES, ALICE FRANCES, '09. Wuchang, China
 (Mrs. Robert A. Kemp)
 GEORGE, MISS ELMA, '18. Care St. Thomas' Hospital, Minneapolis, Minn.
 GIBSON, MRS. HENRY, DEACONESS, '10 Glasgow, Va.
 GOFF, MISS MARY, '13. Church of the Holy Communion, 2800 Wash-
 ington St., St. Louis, Mo.
 GORDON, MISS MARTINA C., '18. Cape Mount, Liberia, Africa
 GORE, DEACONESS MERCEDES, '11. 4005 Washington Building, St. Louis, Mo.
 GRAHAM, DEACONESS ANNIE J., '99. Sewanee, Tenn.
 GREGG, MISS ALICE H., '16. Anking, China
 GRIDER, MISS MARGARETTA S., '98. Cincinnati Orphan Asylum, Auburn and Wel-
 lington Place, Cincinnati, Ohio
 HAINES, MISS CLAUDIA M., '19. Episcopal Hospital, Front St. and Lehigh Ave.,
 Phila.
 HAIST, ETHEL, '14. Anking, China
 (Mrs. Daniel T. Huntington)
 HALL, DEACONESS JANE H., '97. 312 W. 72d St., New York, N. Y.

HARRIMAN, MARY, '07..... Windsor, Conn.
 (Mrs. Paul Lester Dole)
 HAUN, ELIZABETH L., '19..... 4638 Ella St., Philadelphia, Pa.
 (Mrs. H. W. Hardy)
 HENK, MISS JENNIE A., '13..... 100 Pine St., Philadelphia, Pa.
 HOLBROOK, MISS ELLA, '05..... 139 Mt. Pleasant Ave., Ft. Thomas, Ky.
 HODGKISS, DEACONESS AGNES, '11.. 452 Herkimer St., Brooklyn, N. Y.
 HOSKINS, MISS ETHEL, '13..... 915 Clinton St., Phila., Pa. (Until June)
 HUBAND, MISS FLORENCE B., '21... 708 Spruce St., Philadelphia, Pa.
 HUDSON, MISS MARY L., '19..... St. Mary's School Mission, South Dakota
 HUMPHREYS, DEACONESS ELLEN, '11. 485 E. 180th St., Bronx, N. Y.
 HUMPHREYS, MISS MARION, '15.... Higashi 2 Chibanco, Sendai, Japan
 INGMAN, GRACE, '10..... Middletown, Conn.
 (Mrs. J. P. Faucon)
 JACOB, HARRIET G., '14..... St. Mary's House, Sagada, P. I., Mountain
 (The Sister Brigit-C. S. M.) Province
 JOHNSTON, MISS BEATRICE, '11.... Red Lake Mission, Minn.
 KAIGHN, DEACONESS LILLIAN M., '13 258 E. Ontario St., Philadelphia, Pa.
 KELTON, DEACONESS LEONORA M., '07 1526 5th St., Sacramento, Cal.
 KEMPTON, DEACONESS JEANETTE R., '00 Christ Church Hospital, West Park, Phila-
 delphia
 KILBURN, MISS MARGARET M., '19.. Bontoc, Mountain Province, P. I.
 KINSLEY, KATHLEEN, '15..... Satonia Apts., Colorado Springs, Colo.
 (Mrs. George A. Taff, Jr.)
 KLEIN, MISS ESTHER, '06..... Fox Chase, Philadelphia, Pa.
 KNIGHT, ELSIE, '19..... 1017 Madison Ave., Scranton, Pa.
 (Mrs. Philip A. Sweet)
 KOO, MISS ELLEN, '16..... St. Hilda's School, Wuchang, China
 LAM, YUN JIN, '08..... Yangste Engineering Works, Hankow, China
 (Mrs. Y. Jin Wong Kwong)
 LONDON, MISS NELLIE, '16..... Fort Yukon, Alaska
 LANING, MISS MARY, '08..... 9 Kabito Machi, Wakayana, Japan
 LANING, MISS SERENA BELL, '06... Care Church Missions House, 281 4th Ave.,
 New York
 LEACH, MISS BESSIE B., '15..... 88 Depot St., Salem, Ohio
 LEAKE, ANNIE M., '08..... Wheelock, Texas
 (Mrs. L. F. Mangis)
 LEES, FANNIE D., '01..... Salt Lake City, Utah
 (Mrs. W. Bulkley)
 LESLIE, DEACONESS MARY, '02.... 1320 Wilson St., Los Angeles, Cal.
 LOCKE, DEACONESS FRANCES S., '97. 904 Spruce St., Philadelphia, Pa.
 MACK, DEACONESS ANNA E., '03.... 1320 Wilson St., Los Angeles, Cal.
 MCKENZIE, MISS MARY W., '18.... Cape Mount, Liberia, Africa
 MEDFORD, CHARLOTTE OLIVE, '08.. Cowan, Tennessee
 (Mrs. R. E. Hurd)
 METZLER, MARY E., '03..... 532 3d Ave., Lewiston, Idaho
 (Mrs. Henry Lunt)
 MILLS, DEACONESS BERTHA B., '10. Richlands, Va.
 MINOT, SARAH T., '07..... St. Stephen's Rectory, Westboro, Mass.
 (Mrs. B. C. Roberts)

SELLERS, MARY, '98.....Care 202 S. 19th St., Philadelphia
 (Mrs. R. J. Morris)
 SEMLE, DEACONESS FRANCES, '12...7 Douglas Ave., Providence, R. I.
 SHAW, MRS. KATE S., '17.....Care Bishop Brent, 660 Ellicott Square, Buf-
 falo, N. Y.
 SIBSON, MISS MABEL, '13.....Trinity Church School, Wuchang, Hupeh, China
 SMITH, MISS SUSAN E., '21.....Christ Church Mission, Anvik, Alaska
 SPENCER, MISS DOROTHY, '17.....801 Lewis Ave., Emporia, Kansas
 SPENCER, MISS GLADYS G., '21.....38 Tsukiji, Tokyo, Japan. Care of Bishop
 McKim
 SPRAGUE, MISS SUSAN L., '08.....505 S. 13th St., Trinity Hall, Boise, Idaho
 SPRINGER, MISS ETHEL M., '03....U. S. Children's Bureau, Washington, D. C.
 STAYNER, MISS RUTH, '10.....153 College St., Buffalo, N. Y.
 STERNE, DEACONESS GERTRUDE, '16. Quincy, Ill.
 STEVENSON, MRS. M. B., '04.....Hope Farm, Verbank, N. Y.
 STEWART, DEACONESS GERTRUDE, '06. American Church Mission, Changsha, Hu-
 nan, China
 STUARD, DEACONESS FLORA, '93....114 E. Wellens Ave., Olney, Pa.
 SUTTON, DEACONESS MARY, '98....Box 262, Sharon, Mass.
 TABER, EVELYN, '10.....American Church Mission, Hankow, China
 (Mrs. S. H. Littel)
 THOMPSON, ROSABELLE S., '05.....Box 100, Grand Central P. O., New York, N. Y.
 (Mrs. J. H. Kolkman)
 TILESTON, DEACONESS MARY, '08...5738 Walnut St., Philadelphia, Pa.
 TRAFTON, MISS LETEA S.....West Milan, N. H.
 TRAX, MISS VIRGINIA R., '19.....Easton, Md.
 TRUESDELL, DEACONESS MARY P., '18 616 S. Broad St., Philadelphia, Pa.
 WAGNER, MARY E., '01.....Address unknown
 (Mrs. E. W. Rasbridge)
 WEAVER, DEACONESS DOROTHY, '15. 211 Ashland Boulevard, Chicago, Ill.
 WHEAT, ROSE, '10.....Glasgow, Montana
 (Mrs. George V. Bell)
 WHEAT, MISS RUTH M., '19.....Pennsylvania Hospital, Philadelphia, Pa.
 WHITEHOUSE, MISS SARAH E., '04..723 N. Bodine St., Philadelphia, Pa.
 WHITAKER, DEACONESS CLAUDINE, '12 St. James Church, Madison Ave. and 21st
 St., New York City
 WILDS, DEACONESS RUTH, '10.....Grace Hospital, Morganton, N. C.
 WILLIS, MISS EDITH L., '12.....Kurlock, Cal. General Delivery
 WILLIS, MISS MARGARET J., '13.....Blue Ridge Industrial School, Dyke, Va.
 WRIGHT, MISS ALICE, '13.....Tortella Hall, Nenana, Alaska
 WOOSTER, VIVIENNE, '10.....Hockanum, Conn.
 (Mrs. N. H. Brewer)
 WILSON, DEACONESS GRACE, '16....211 Ashland Boulevard, Chicago, Ill.
 WURTS, DEACONESS MARTHA, '11...1011 Park Ave., Des Moines, Iowa
 WILLIAMSON, MISS MARGARETHA, '18. Grace Church, New York City
 WILLING, MISS AGNES O., '17.....Care Church Missions House, 281 4th Ave.,
 New York, N. Y.
 WHARTON, MISS ANNIE, '12.....Ashwood, Tenn.
 YARDLEY, MISS ELIZABETH, '09....1200 6th St., Bay City, Mich.

Minutes of the Annual Meeting.

Held November 2, 1921

THE meeting was called to order in the Church House at 4.30 o'clock P. M., with Bishop Rhinelander in the chair; and was opened with prayer by the President.

The reading of the minutes of the previous meeting was, upon motion, dispensed with.

The report of the Head Deaconess was read by Deaconess Carter, and reviewed the past work and personnel of the School.

The report of the Treasurer of the Board of Managers was read by Mrs. Paul.

The report of the Treasurer was presented by the Secretary, and a summary thereof was read. It was referred to the Auditing Committee.

The report of the Secretary of the Associates to the Board of Managers was read by Mrs. Medary.

All the reports were referred to the Publication Committee.

The printing of the Annual Report, and the number of copies of the same, was referred to the Publication Committee, consisting of Dr. Perry, Deaconess Carter, Miss Sinkler, and Mrs. Paul.

The President announced the appointment of the Warden, the Head Deaconess, and the Board of Managers, as heretofore.

Upon motion, the present members of the Board of Council were re-elected.

Upon motion, duly seconded, the meeting adjourned at 4.50.

HENRY MARTYN MEDARY

Secretary pro tem.

Report of Head Deaconess.

To the Bishop and Corporation of the Church Training and Deaconess House of the Diocese of Pennsylvania:

Upon the Feast of the Epiphany, which was the thirtieth anniversary of the opening of the Church Training and Deaconess House, a beautiful service was held in our chapel in memory of Miss Mary Coles.

The Bishop of the diocese celebrated the Holy Communion, assisted by the Rev. Dr. Perry and the Rev. Dr. Robinson.

Dr. Perry had known Miss Coles from her early womanhood, and in the course of his very interesting address he spoke especially of her great and unremitting interest in all that concerned the School; also saying of Bishop Whitaker that, when he transferred to his coadjutor the administration of his diocese, he insisted upon one exception, saying, "One part of my work, the direction of the Church Training and Deaconess House, I will not give up to any one." Dr. Perry added, "They both loved it as their own child, whose birth and infancy they had watched, and we must not doubt that their interest and influence continue; that, though unseen, they are still watching and aiding our work."

When we look back over these thirty years, we think of many in "that great cloud of witnesses" whose interest and personality helped to make this School what it is: Of the Board of Council, Dr. John Ashurst, Jr., Dr. Wharton Sinkler, Dr. John K. Mitchell, Mr. George C. Thomas, and Mr. Arthur E. Newbold; of the Faculty, the Rev. Dr. Rumney, the Rev. Dr. Ely, the Rev. Dr. Micou, Dean Groton, and the Rev. Dr. Heffern; of the Board of Managers, Miss Coles, Miss Eliza-

beth Biddle, Miss Elizabeth Morris, Miss Maria Blanchard, Miss Agnes Irwin, and twenty of our graduates.

It seems very remarkable that in all these thirty years there have been but two Presidents of the Corporation, Bishop Whitaker, and Bishop Rhineland; two Wardens, the Rev. Dr. Rumney and the Rev. Dr. Perry; two Secretaries of the Corporation, Mr. Ewing L. Miller and Mr. Charles Sinkler; one President of the Board of Managers, Miss Coles; two Vice-Presidents, Miss McVickar and Mrs. Effingham Perot; and two Head Deaconesses, Deaconess Sanford having served twenty-two years before being obliged to resign on account of failing health.

It is ten years since Bishop Rhineland took Bishop Whitaker's place, officially as President of the Corporation, and practically as counsellor, adviser, and most interested friend.

Twenty-seven years ago Dr. Perry became a member of the Faculty, and twenty-five years ago he succeeded the Rev. Dr. Rumney as Warden, and ex-officio member of the Board of Council. The Rev. Dr. Robinson has now served as a member of the Faculty for over thirty years, as well as being Chaplain for over twenty years. Dr. Egbert also has taught for over thirty years. When Mr. R. Francis Wood resigned, he had served on the Board of Council for thirty years.

Mr. John Cadwalader has served on the Board of Council for eleven years; Dr. Francis R. Packard took Dr. John K. Mitchell's place in 1917, and every year we are deeply indebted to him for advice and treatment as well as for operations upon our students.

Two charter members of the Board of Managers are still with us, Mrs. Effingham Perot and Miss Esther Aertsen, now an honorary member but keeping up her interest and attending the meetings. On the Board of Associates, of which Mrs.

Perot has always been a most interested member, Mrs. Frank Williamson has served as Treasurer for twenty years, and Miss Juliana Wood, who became a life member of the Corporation the year it was formed, is still an interested member of the Board of Associates. At the end of this long list stand two, one of whom has entered upon her thirty-first year, the other upon her twenty-seventh year, of humble, devoted, loyal service, our Sarah and Maggie. The fruits of all these years of labor are before us. Of our graduates—

110 are in active service;
20 have entered the life beyond;
38 are married;
13 have retired, though most of them are still doing all their strength will permit;
14 are for various reasons living at home, some hoping soon to be able to go to work again;
5 whereabouts unknown;
1 is supporting herself as a physician;
1 as a nurse;
1 is taking a special course of study;
5 are in training in hospitals.

The 110 in active service are working throughout the length and breadth of our land, in Philadelphia and thereabout, Washington, New York, Brooklyn, Boston, Providence, Buffalo, Cleveland, Detroit, Cincinnati, Chicago, St. Louis, Des Moines, Minneapolis, and elsewhere in the States of New Hampshire, Connecticut, Maryland, Delaware, Virginia, North Carolina, Tennessee, Ohio, Kansas, S. Dakota, Texas, California, Washington, and in the mission fields of Africa, Alaska, China, Cuba, Japan, and the Philippines.

I cannot give the number of special students, but there have been many; at present we have 15 at work in the foreign mission fields of Africa, China, and Japan; 1 in Philadelphia, 1 in Washington, 1 in Vermont, 1 in Raleigh, N. C., 2 in Ari-

zona, 1 in Ohio, and 1 in the southern mountains. The Alumnae Association was organized in 1906, and the members have always done all in their power to help forward the interests of the School; at our annual meeting in 1915 it was suggested that we try to raise a scholarship; the first contribution came that autumn from one of our Deaconesses, she sold a little jewelry that had belonged to her mother, feeling that in giving it toward the scholarship she was investing it in a human soul going forth to work in the Master's vineyard, and that her mother would rejoice. Since then the Association has raised five scholarships, the first gave a senior year, the second and third carried one student through both her junior and senior year, and the fourth and fifth are being used this year. Now we are at work upon two more, one in memory of the Rev. Dr. Heffern and one as a token of appreciation of Dr. Robinson.

There has been one change upon the Faculty, the Rev. Dr. Anthony was obliged to resign on account of his health and the Rev. Frederick E. Seymour was appointed in his place. Mrs. Perot, as Vice-President of the Board of Managers, acted in Miss Coles' place, until she resigned her office in May, being made Honorary Vice-President; Miss Sinkler was made Vice-President in her place. Mrs. Samuel F. Houston and Mrs. William W. Frazier were made members of the Board of Managers. Vacant places have always been filled by the best of men and women, and we thank God for full ranks upon every Board and for our splendid Faculty, and we believe those who are watching us and helping us in the "great cloud of witnesses" are rejoicing with us.

Respectfully submitted,

CLARA M. CARTER,
Head Deaconess.

THE BOARD OF MANAGERS *wish to express their thanks to the Tuesday Missionary Bible Class for the Scholarship presented as a*

Memorial to Miss Coles

Given by them as a Thank Offering for the thirty-seven years during which her wise and loving teaching had inspired and guided them. For fifteen years a scholarship had been provided by the Class, and their desire to perpetuate her memory by this gift of over \$6,000 is deeply appreciated by the Board.

Report of the Associates to the Board of Managers.

THERE are thirty-eight Associates, representing sixteen Parishes, and the work accomplished by them has this year been most encouraging. The attendance at meetings has, however, not been all that could be desired, and the need for new and interested Associates is greatly felt. The duties of an Associate are not strenuous, and the pleasure they are able to give is so great there should be many women anxious to be added to the list. During this year many extra things have been given by the Associates to the House, which added much to its comfort; among them, household linens and special

gas burners. Flowers have been provided each week for the Chapel, and there have been the usual teas. Christmas brings many opportunities, and not only have we been glad to bring happiness into "708", but have helped with the work being done by some of the Alumnæ. During the holidays, and at other times, students have been given tickets to concerts, lectures, etc., by individual Associates, and the Emergency Fund as well as the money provided for summer outings, is much appreciated by both Deaconess Carter and the students. The materials for the Lenten sewing in the School were given; and a much needed gift of money to one of the old students, home for a rest from her arduous missionary post. The tea on Commencement Day has become a delightful feature, and was especially pleasant this year. A good sum was raised at graduation time that gifts of money might be given to the graduates, to buy for themselves books. Many of the Associates have entertained students in their homes; a most delightful way to know the girls. This year there will be but two teas, it being felt that two more largely attended would be better than a greater number of small ones. The report of expenditures by the Treasurer follows:

Household linen, sewing materials, Christmas, Hallowe'en	\$124.87
Gifts to students.....	143.50
Deaconess Adams, for work in Chester	15.00
Teas.....	20.50
Emergency box.....	8.35
Printing and postage.....	14.50
Total.....	<u>\$326.72</u>

AMIE H. S. MEDARY,
Secretary.

ARTHUR E. NEWBOLD, Jr., *Treasurer*, in account with The Church Training and
Deaconess House.

	PRINCIPAL ACCOUNT.				INCOME ACCOUNT.			
	Balance October 1, 1920.	Receipts.	Expendi- tures.	Balance October 1, 1921.	Balance October 1, 1920.	Receipts.	Expendi- tures.	Balance October 1, 1921.
General Account....		\$223.21	\$1,106.14	\$1,108.17	\$221.19
Bsp. Whitaker Fund	\$11.14	\$1,100.00	\$967.75	\$143.39	1,001.05	2,010.83	2,054.55	957.33
Mary Coles Fund...	11.40	11.40	982.18	506.53	1,428.57	60.14
E. C. McVickar Fund	18.00	18.00	254.60	88.64	93.73	249.51
J. C. Whitaker Fund	246.24	246.24	..
E. R. Perry Fund...	21.65	21.65	126.21	250.43	251.43	125.21
Maria Blanchard Fund.....	17.70	17.70	Debit	248.30	248.34	..
	Debit				.04			
General Scholarship.	8.01	8.01	..		27.92	27.22	8.01	47.13
Tuesday Missionary Bible Class Memo- rial Scholarship...	..	6,056.00	6,036.62	19.38	121.00	121.28	119.00	2.28
Balances	\$231.52	\$1,662.79

E. & O. E., Philadelphia, October 1, 1921.

(Signed) ARTHUR E. NEWBOLD, JR., *Treasurer*.

This is to certify that on October 1, 1921, there was in our hands cash to the credit of THE CHURCH TRAINING AND DEACONESS HOUSE to the amount of one thousand eight hundred ninety-four dollars and thirty-one cents (\$1,894.31).

(Signed) DREXEL & Co.
A. M. GRAY.

REPORT OF THE TREASURER OF THE BOARD OF MANAGERS.

RECEIPTS		EXPENDITURES	
Balances on hand October 1, 1920:		Books.....	\$131.78
CASH ACCOUNT.....	\$36.22	Coal.....	867.00
Scholarship Funds:		Gas.....	120.00
Tuesday Missionary Bible		Household Expenses.....	5,400.00
Class.....	600.00	House Furnishings.....	11.40
Julia C. Whitaker Missionary	440.60	Improvements and Repairs.....	860.54
Maria Blanchard.....	220.56	National Fire Protection Company.....	7.50
C. T. & D. H. Alumnæ As-		Printing and Advertising.....	384.35
sociation.....	300.00	Refund of Money to Students.....	62.50
	<u>\$1,597.38</u>	Students' Carfare.....	56.90
Arthur E. Newbold, Treasurer:		Salaries.....	1,280.00
Bishop Whitaker Endow-		Sewing Lessons.....	11.83
ment Fund.....	\$2,051.05	Refund to Board of Missions.....	100.00
Julia C. Whitaker Scholar-		Specials to Students.....	156.87
ship.....	246.24	Hospital Expenses.....	120.00
Elizabeth R. Perry Scholar-		Special Donation for Pins.....	15.00
ship.....	251.43		
Mary Coles Fund.....	1,428.57	Balances on hand October 1, 1921:	
Maria Blanchard Scholarship	248.30	CASH ACCOUNT.....	\$2.91
E. C. McVickar Fund.....	93.73	Scholarship Funds:	
	<u>4,319.32</u>	Julia C. Whitaker.....	686.84
Annual Subscriptions.....	\$420.00	Maria Blanchard.....	168.86
Donations.....	1,161.87		<u>858.61</u>
Board from Students.....	1,050.00		
Offerings from Churches.....	147.41		
Board of Missions, United			
Offering.....	1,350.00		
Bank Interest.....	41.62		
Woman's Auxiliary.....	46.68		
Diocese of Pennsylvania.....	10.00		
Liberty Bond Coupons.....	12.50		
Board from Visitors.....	262.50		
Special for Student.....	25.00		
	<u>4,527.58</u>		
	<u>\$10,444.28</u>		

Audited and found correct.

JOHN CADWALADER.

(Signed)

ADELINE PEPPER PAUL,
Treasurer.

SECURITIES HELD BY ATTORNEY IN FACT

The Pennsylvania Company for Insurances on Lives and Granting Annuities

BISHOP WHITAKER FUND

\$5,000	Atlantic Coast Line 4's, 1952.
4,000	Central Iron & Steel 5's, 1925.
3,000	Pittsburgh and Westmoreland Coal Co. 5's, 1925.
6,000	U. S. Steel Corp. 5's, 1963.
3,000	U. S. Steel Corp. Old Endt. 5's, 1963.
2,000	Lehigh Valley Transit Co. 5's, 1935.
1,000	Portland Rwy. Light & Power Co. 5's, 1942.
2,000	Interboro Rapid Transit Co. 5's, 1966.
4,000	Pere Marquette Rwy. 5's, 1956.
1,000	Terre Haute, Ind. & Eastern Traction Co. Ref. 5's, 1945.
5,000	Chesapeake & Ohio R. R. 4½'s, 1992.
1,000	U. S. Liberty 3d 4¼'s.
300	U. S. Liberty 4th 4¼'s.
1,000	Bell Telephone Co. of Pennsylvania 7's.
18	shs. Cambria Iron Co. stock.
18	" Philadelphia Co. Pfd. stock.
	The following bond reverted to the Fund on the death of Deaconess Harriet E. Gerrish on 11/25/20:
500	Western United Gas and Electric Co. 5's.
<u>\$38,800</u>	<u>Bonds and 36 shares of stock.</u>

MARY COLES FUND

\$3,000	Reading Company Jersey Central 4's, 1951.
4,000	Lehigh Valley R. R. Co. Gen. 4's, 2003.
4,000	Market Street Elevated Passenger Rwy. Co. 4's, 1935.
1,000	Pere Marquette 5's, 1956.
100	U. S. Liberty 4th 4¼'s.
10	shs. Cambria Iron Co. stock.
<u>\$12,000</u>	<u>Bonds and 10 shares of stock.</u>

E. C. McVICKAR FUND

\$1,000	Reading Company Jersey Central 4's, 1951.
1,000	Reading Company Jersey Central 4's, 1951.
5	shs. Cambria Iron Company stock.
<u>\$2,000</u>	<u>Bonds and 5 shares of stock.</u>

JULIA C. WHITAKER FUND

<u>\$5,000</u>	<u>John Wanamaker 1st Mtge. 5's, 1923.</u>
----------------	--

ELIZABETH RUSSELL PERRY MEMORIAL SCHOLARSHIP FUND

\$2,000	Lehigh Valley Transit Co. 5's, 1935.
3,000	Pere Marquette Rwy. 5's, 1956.
100	U. S. Liberty 4th 4¼'s.
<u>\$5,100</u>	Bonds.

MARIA BLANCHARD MEMORIAL SCHOLARSHIP FUND

\$2,000	Public Service Newark Terminal 5's, 1955.
2,000	Dayton Power & Light 5's, 1941.
1,000	Georgia Rwy. & Electric 5's, 1949.
50	U. S. Liberty 4th 4¼'s.
<u>\$5,050</u>	Bonds.

GENERAL SCHOLARSHIP FUND

<u>\$650</u>	U. S. Liberty 4th 4¼'s.
--------------	-------------------------

TUESDAY MISSIONARY BIBLE CLASS MEMORIAL SCHOLARSHIP FUND

\$3,000	Kansas City Southern 1st Mortgage 3's, 1950.
2,000	Pennsylvania Railroad Co. Gen. Mtge. 4½'s, 1965.
3,000	Lehigh Valley R. R. Gen. Cons. 4½'s, 2003.
550	U. S. Liberty 2d 4¼'s.
<u>\$8,550</u>	Bonds.

WE CERTIFY that the above is a correct list of the securities held by us on October 1, 1921, for the various Funds in The Church Training and Deaconess House Account as stated.

THE PENNSYLVANIA COMPANY FOR INSURANCES ON
LIVES AND GRANTING ANNUITIES

A. A. KIRK,
Asst. Trust Officer.

Annual Subscriptions.

MISS AERTSEN.....	\$5.00	MISS ELLEN MORRIS.....	\$25.00
MR. H. H. BARTON, JR.....	5.00	MRS. HOWARD W. PAGE.....	10.00
MRS. JOHN S. BIOREN.....	10.00	MRS. THEODORE S. PAUL....	5.00
MR. & MRS. ANDREW A. BLAIR	25.00	MISS A. W. PEARSALL.....	10.00
MRS. JOHN C. BROWNE.....	25.00	MRS. EFFINGHAM PEROT.....	10.00
MISS MARY ENGLISH.....	5.00	MRS. EFFINGHAM PEROT, In	
MRS. JOHN M. FRIES.....	25.00	Memory of Mrs. J. M.	
MR. JOHN M. FRIES.....	25.00	BACON.....	5.00
MRS. J. CAMPBELL HARRIS..	10.00	MR. HOWARD REIFSNYDER...	50.00
MRS. G. WOOLSEY HODGE..	5.00	MISS MARY W. SCHOTT.....	5.00
MRS. DANIEL KENDIG.....	5.00	MISS JULIA U. SINKLER.....	5.00
MISS HANNAH P. LAWRENCE.	5.00	MRS. C. MORTON SMITH.....	25.00
MRS. LOUIS K. LEWIS.....	5.00	MRS. GEORGE C. THOMAS....	25.00
MRS. WILLIAM M. LLOYD....	5.00	MISS MABEL L. H. THOMAS..	5.00
MRS. HENRY S. LOWBER.....	5.00	MRS. JOHN W. TOWNSEND...	15.00
MISS A. BLANCHE LUDWIG..	5.00	MRS. WM. G. WARDEN, JR..	25.00
MISS ANNA J. MAGEE.....	10.00	MRS. W. B. WHITNEY.....	5.00
MRS. A. HOWARD MERRITT..	10.00		
MISS MARGARET M. MILLER.	5.00		\$420.00

Donations.

MRS. JOHN C. BROWNE.....	\$45.00	MISS ELLEN MORRIS.....	\$30.00
MRS. JOHN A. BROWN, JR....	10.00	*REV. F. H. NELSON, Treas...	300.00
MR. JOHN CADWALADER.....	100.00	MRS. JOHN R. READ.....	20.00
*EAST CAROLINA, WOMAN'S		MISS JULIA U. SINKLER.....	30.00
AUXILIARY.....	181.87	MISS LILA M. WRIGHT.....	30.00
MRS. WILLIAM W. FARR....	100.00		
MRS. SAMUEL F. HOUSTON...	15.00		\$1,161.87
*MISS KATHERINE HOWELL..	300.00		

*Toward the support of a student.

Offerings from Churches.

Calvary Church, Germantown	\$0.25	St. Peter's Church.....	\$15.25
Christ Church.....	25.00	St. Stephen's Church.....	51.91
Holy Trinity.....	55.00		
			\$147.41

Contributing Associates.

MRS. LAURENT ALLIEN
MRS. ANDREW A. BLAIR
MISS BOWIE
MRS. L. CALEY
MISS CARRYL
MISS CLARKE
MRS. A. J. D. DIXON
MRS. W. ATLEE DRYSDALE
MRS. RUSSELL DUANE
MRS. F. S. EDMONDS
MRS. NORMAN ELLISON
MRS. W. W. FRAZIER, JR.
MRS. M. M. FREEMAN
MRS. W. H. GEORGE
MRS. R. HUBBARD
MISS MARY F. JONES
MRS. WILLIAM B. KURTZ
MRS. W. LINTON LANDRETH
MRS. JAMES LARGE
MRS. R. M. LEA
MISS ELSIE LOWREY
MISS MARGARET MCF. LUKENS
MRS. J. R. McALLISTER
MRS. WILLIAM MELLOR
MRS. A. HOWARD MERRITT

MISS MARY MITCHELL
MRS. HENRY G. MORRIS
MRS. WILLIAM PAUL MORRIS
MRS. RALPH NORTH
MRS. CHARLES PANCOAST
MRS. DAVID PEPPER, JR.
MISS MARY PEROT
MRS. T. M. PEROT, JR.
MRS. JAMES DE W. PERRY
MRS. J. ROSS PILLING
MRS. FRANK R. PRICHARD
MRS. EARL PUTNAM
MRS. JOHN B. ROBERTS
MRS. ANTHONY ROBINSON
MRS. ARTHUR ROGERS
MRS. LE ROY
MRS. SAMUEL VAN DUSEN
MRS. F. SAVAGE
MRS. W. C. SCOTT
MISS ANNIE SMITH
MRS. GEORGE STRAWBRIDGE
MISS H. WASHBURN
MISS M. WATSON
MRS. C. C. WILSON, JR.
MISS JULIA L. WOOD

Life Members.

*MISS F. E. BENNETT
 *MR. E. N. BENSON
 *MR. ALEXANDER BIDDLE
 *MISS C. C. BIDDLE
 *MISS E. N. BIDDLE
 *MISS MARIAMNE BIDDLE
 *MR. THOMAS A. BIDDLE
 *MISS MARIA BLANCHARD
 MISS MARY BLAKISTON
 *MR. ALEXANDER BROWN
 *MRS. ALEXANDER BROWN
 *MRS. F. R. BRUNOT
 MR. JOHN CADWALADER
 *MRS. ST. GEORGE T. CAMPBELL
 *MISS SIBYL CARTER
 *MR. GEORGE W. CHILDS
 *MISS COLES
 *MR. EDWARD COLES
 *MRS. EDWARD COLES
 MISS MARY R. COLES
 MRS. JAY COOKE, JR.
 *MRS. JAMES S. COX
 *MISS REBECCA COXE
 MRS. WILLIAM J. EVANSON
 MRS. HORACE FASSITT
 *MR. W. W. FRAZIER
 *MRS. J. CAMPBELL HARRIS
 MR. C. C. HARRISON
 *MRS. GEORGE L. HARRISON
 MRS. SAMUEL F. HOUSTON

*MRS. CHARLES R. KING
 *MISS MARY LEWIS
 *MISS SARAH LEWIS
 *MR. J. DUNDAS LIPPINCOTT
 *RT. REV. ALEX. MACKAY-SMITH
 D.D.
 MRS. JOHN MARKOE
 MISS MCVICKAR
 *MRS. S. WEIR MITCHELL
 *REV. J. D. NEWLIN, D.D.
 *MISS MARY W. PAUL
 MRS. J. DEWOLF PERRY
 *MR. CHARLES PLATT
 *MRS. T. H. POWERS
 MRS. RANDOLPH
 MISS RANDOLPH
 MRS. GEORGE S. ROBBINS
 MRS. THOMAS ROBERTS
 *MRS. D. K. RODMAN
 MISS MARY W. SCHOTT
 *MRS. L. H. SHOBER
 *MRS. G. ROBERTS SMITH
 *MRS. CHARLES J. STILLE
 MRS. GEORGE C. THOMAS
 *MRS. J. LOWBER WELSH
 *MRS. WILLIAM WELSH
 *RT. REV. O. W. WHITAKER, D.D.
 MISS JULIANA WOOD
 MR. R. FRANCIS WOOD

* Deceased.

General Information for Prospective Students.

The Church Training and Deaconess House is intended to meet the needs of three classes of women:

1. Those who wish to prepare for the Deaconess Order;
2. Those who wish to devote themselves to Church work at home or abroad, but without entering an Order;
3. Those who wish to take up religious study for their own improvement, or to become more useful in their home parishes.

ADMISSION.

Applicants for admission should be at least twenty-one years old and under forty. The course of study is planned for women having at least a high-school education or its equivalent.

An applicant will be required to answer in writing questions on the form which will be sent on request, and to send these, with the required certificate from her physician, to "The Admission Committee, 708 Spruce Street, Philadelphia, Pa." Students, upon entering the course of training, may be required to see and be examined by a physician approved by the Board.

It is required that applicants be vaccinated, that eyes, nose and throat be examined, and that teeth be put in order

before entering. If necessary to have the tonsils removed, it should also be done before coming to the School.

Applicants must be accepted by the Admission Committee and enter as student visitors for at least two months' probation before they can be recognized as students.

Only the names of regular students appear in our printed reports. No entrance examinations are required.

COURSES OF STUDY.

1. *Regular Students*.—The full course of training covers two years.

2. *Special Students*.—Those who do not take the full course and are not eligible for graduation.

3. *Missionary Students*.—Women sent by the Board of Missions to be tested; their training is adapted to their special needs.

At the end of each term an examination is held, and no student is allowed to proceed if conditioned in three subjects.

DIPLOMAS AND CERTIFICATES.

By-Law, Article VIII.

SEC. 5. Upon the satisfactory completion of the prescribed course of study and training, the student shall receive a diploma signed by the Bishop, Warden, President of the Board of Managers, and the Head Deaconess.

SEC. 7. The diploma of the House may be refused to any student not proving satisfactory at any time before the end of her training.

3. To non-residents completing the required studies in one or more departments a certificate of the work accomplished will be given upon application.

OPPORTUNITIES FOR EMPLOYMENT.

We receive applications for graduates as parish and city mission visitors, Social Service workers, heads of day nurseries, orphanages, homes of various kinds, hospitals, settlement workers, teachers and principals of Church schools, diocesan deaconesses and missionaries for the home and foreign fields. Thus far we have always had more applications than we could fill.

EXPENSES.

Residents.—The charge for resident students, including tuition, training and the use of necessary books, is \$300 for the school year, payable in advance, in October and February. This charge includes laundry of one dozen pieces weekly. Clothing must be distinctly marked.

Student visitors who leave during the period of probation are entitled to a refund of the first term's payment less the amount charged paying visitors for the time spent in the School.

Paying visitors are charged \$10.00 per week and are received on the invitation of the Admission Committee after application to the Committee.

Resident Students taking the full course are at no expense for the required practical training in summer except providing three wash dresses, preferably gray or light blue, and twelve white aprons for hospital work. They are entitled to spend their vacations at the school without extra charge, performing such duties as may be assigned them by the House Mother.

All necessities in the way of furniture and house linen are supplied by the school.

Non-Residents.—Women living in Philadelphia or its vicinity and attending the classes will be at no expense except for text-books, the tuition being free.

THE UNIFORM.

A uniform of midnight blue serge with a plain coat and hat, sailor or other, to match in color, are worn after the first of November.

As uniform dresses made before entering the school are never satisfactory prospective students are requested to do nothing about this matter until they are in residence. Each student should be supplied with a very dark blue sweater.

SCHOLARSHIPS.

A few scholarships are provided each year by friends of the school.

The Managers hope that, while no desirable applicant should be debarred from training through lack of means, she will, if possible, provide for the first year at least.

The course of training is so exacting that it has been necessary to prohibit students from attempting to work for their support while in the school.

THE SCHOOL YEAR.

The Academic Year is divided into two terms of sixteen weeks each, and begins with the first Wednesday in October, ending with Commencement Day, the last Tuesday in May.

Summer Work.—In addition to the eight months of study, a Regular Student must give ten weeks each summer, or twenty weeks in all, to hospital service or other practical work assigned as an equivalent.

Vacations consist of ten days or two weeks at Christmas, one week at Easter, and six weeks in summer. It is planned that each student shall have one day each week at her own disposal.

DIRECTIONS FOR REACHING THE SCHOOL.

Take a train which stops at Broad Street Station or the Reading Terminal. If you do not take a taxi, give your baggage check to the Union Transfer agent in the station, and get receipt. Take an east-bound car on Market Street, transfer at 8th Street, and get off at Spruce. Cross both 8th Street and Spruce. No. 708 is near 7th Street.

Departments of Study.

I. Church Doctrine, in charge of REV. FREDERICK E. SEYMOUR.

1. The Church Catechism.
2. The Creeds and Christian Doctrine.

Junior Year. CHURCH CATECHISM: History; *Christian Covenant*: Individuality, Sponsorship, Privileges, Responsibilities and Obligations of Baptism, Grace; *Christian Faith*: God the Father, God the Redeemer, God the Sanctifier. *Christian Commandments*: Rules of Membership; Duty of Obedience; Analysis and Interpretation of the Decalog. *Christian Prayer*: Nature and Necessity of Prayer; Analysis and Interpretation of the Lord's Prayer. *Christian Sacraments*: Sacramental System; Efficacy of Sacraments. *Holy Baptism*: Regeneration; Infant Baptism. *Lord's Supper*: Theories; Teaching; Benefits; Real Presence; Confirmation.

Senior Year. CREEDS AND CHRISTIAN DOCTRINE: Faith and the Faith; Origin and Development of Creeds; History of Apostles' and Nicene Creeds; Interpretation of Each Article. *Doctrines*: Idea of God, Fatherhood, Creation; Christology: Incarnation, Atonement, Resurrection, Ascension, Second Coming; Person and Work of the Holy Spirit; The Church; The Christian Ministry; Sin and Forgiveness; Intermediate State, Immortality; The Blessed Trinity.

II. Old Testament, in charge of REV. GEORGE J. WALENTA.

1. Old Testament History. Required of Seniors and Juniors. Two hours a week for one year.
2. Prophets, Poets and Wisdom Literature. Two hours a week for one year.

The aim of these two supplementary courses is to give the student as full a knowledge as possible of the English Old Testament. It will be treated from the standpoint of modern research. Special attention will be directed to the religious value of the Old Testament for the present day.

III. New Testament.

- (A) 1. Life of Christ and the Gospels. REV. J. DEW. PERRY, D.D.
One hour a week for the first year.

First Term: *The Life and Teachings of Jesus*. Stevens and Burton's "Harmony of the Gospels," with accompanying lectures and assigned readings and study of maps.

Second Term: *The Four Gospels*. Their origin and growth. Distinctive characteristics accounted for. Agreement and variations. Lectures and assigned readings.

2. New Testament Use of the Old Testament. REV. J. DEW. PERRY, D.D. Required of Juniors and Seniors on alternate years with 1. One hour a week for one year.

Their relations to each other. Methods and principles followed in quoting the Old Testament Scriptures. Interpretation of Hebrew types and symbols. Study of the Epistle to the Hebrews as text-book, with accompanying lectures and assigned readings.

- (B) 1. The Acts of the Apostles. REV. GEORGE L. RICHARDSON, D.D. Required of Juniors. One hour a week for one year.

2. St. Paul's Epistles. REV. GEORGE L. RICHARDSON, D.D. Required of Seniors. One hour a week for one year.

Acts of the Apostles: Historical study of the contents of Acts, with a special reference to the religious life, institutions, and missionary work of the Apostolic age. Lectures and assigned reading.

Epistles of St. Paul: Their literary structure, methods, and characteristics; the occasions, aim, subject, and leading topics of each Epistle; the development of the argument in each, together with an expository study of the principal religious teachings and a discussion of the leading doctrinal passages. Lectures, assigned readings in commentaries and Bible dictionaries, and occasional written work.

- (C) Catholic Epistles and Revelation. REV. F. M. TAITT, D.D. Required of Seniors. One hour a week for one year.

1. *The Catholic Epistles*—which they are and why so called, and the distinctive character of each. The subject is treated in a practical way, and an effort is made to show how the messages of these Epistles may be helpful in the personal and devotional life of the members of the class and how they may be useful in their dealing with others.

2. *The Revelation of St. John*. Short discussion of the writer and date of the book. A general outline of the book and some principles of interpretation. The symbolic picture of the Son of Man as possessing all that is necessary for the needs of the Church; and the seven Churches symbolic of the whole Church. How these messages may be applied to the Church to-day.

IV. Liturgics and Polity, in charge of REV. L. M. ROBINSON, D.D.

1. Church Worship, being a study of the Prayer Book. Required of Juniors. One hour a week for one year.
2. Church Polity. Required of Seniors. One hour a week for half year.
3. The Collects. Required of Seniors. One hour a week for second half year.

JUNIOR YEAR:

- (a) Brief Sketch of the History of Christian worship to the making of the English Prayer Book, 1549.
- (b) Study of the History and Contents of the Prayer Book through to the Communion office.

SENIOR YEAR:

- (a) Study of Prayer Book completed.
- (b) The government of the Church and origin and development of the Christian ministry.
- (c) Study of the Collects.

V. History, in charge of REV. HENRY M. MEDARY.

1. Ancient Church History. Required of Juniors. One hour a week for one year.
2. English and American Church History. Required of Seniors. One hour a week for one year.

Ancient Church History. This department covers the period from Apostolic times to the Reformation. Robertson's "Sketches of Church History" is suggested as an outline. References will be given to other standard authorities. Neander, Schaff, Milman, and other historians, Bryce's "Holy Roman Empire," Allen's "Continuity of Christian Thought," and Matheson's "Growth of the Spirit of Christianity" are recommended for collateral reading.

Anglican Church History. The development of the English Church. Conditions preceding the Reformation. The Reformation in England and on the Continent. Adjustment to new conditions, with special study of some of the leaders of religious thought. The Protestant Episcopal Church in the United States. Religious movements of the nineteenth century. The question of religious emphasis and proportion.

VI. Psychology and Pedagogy, in charge of REV. W. HERBERT BURK, D.D. Required of Seniors and Juniors. One hour a week for two years.

The Principles of Psychology and Pedagogy applied to the actual work of the Sunday-school Teacher, including child study, theoretical and practical, methods of habit forming, will training, etc.

Religious Education, its history, purpose, principles and methods, including the selection of material, plan and preparation of lessons, class and individual instruction, use of illustrations, story telling and manual work, etc.

Discussion of the problems of the teachers as they are met in the practice classes.

VII. Mission Study. DR. WILLIAM JEFFERYS, MRS. H. A. PILSBRY.

X. Hygiene and Sanitation, in charge of SENECA EGBERT, M.D. Open to Seniors. One hour a week for the first half year.

1. The causation and prevention of disease; study of bacteria and other disease germs; theories of immunity; use of antitoxins, etc.
2. The influence of impure air upon health; methods and principles of ventilation; consideration of ventilating and heating apparatus.
3. Sources of water-supplies; methods of purification; study of filters; discussion of disturbances and diseases due to impure water, and the benefits to be derived from abundant supplies and use of pure water.
4. Foods; dietetic principles; relation of foods to stimulants; use and abuse of stimulants.
5. Personal hygiene, with special reference to the influence of heredity, constitution, exercise, bathing, clothing, light, etc.
6. The disposal of house-wastes and sewage; principles of sewage plumbing; methods of sewage treatment, etc.
7. Disinfection; study of disinfectants and antiseptics; quarantine and care of infectious diseases.

During the second half of the year Dr. Egbert conducts an optional course of one hour a week, which includes talks and conferences upon obstetrics and maternity, care of mother and child, home nursing, advice to girls, rescue work, etc. Open to Seniors, but optional as to attendance.

Prayer for the School.

Grant, O Lord, we beseech Thee, that Thy blessing may rest upon our Training School, and upon every member thereof, both present and absent. Give to all of us grace to live in Christian love one toward another, to bear one another's burdens, and so fulfil the law of Christ; and to follow the example of Thy blessed Son, who pleased not Himself, and came not to be ministered unto but to minister: to whom, with Thee and the Holy Ghost, be all honour and glory, world without end. Amen.

The Prayer for Deaconesses.

BY BISHOP THOROLD.

O Lord of souls, Who hast chosen and called me to service in Thy Church, all my trust is in Thee, for in Thee are the springs of my life. Abundantly give me of Thy Blessed Spirit, without Whom nothing is strong, nothing is holy; and use me as it shall please Thee for the glory of Thy name. Make my will patient, my conscience pure, my temper bright. Empty me of self, and fill me with the meekness of wisdom. Increase my faith, mellow my judgment, stir my zeal, enlarge my heart. Let my life enforce what my lips utter. Do Thou choose for me the work I do, and the place in which I do it; the success I win, and the harvest I reap. Preserve me from jealousy and impatience, from self-will and depression. Make me faithful unto death, and then give me the crown of life. All which I ask for Jesus Christ's sake. Amen.

Form of Bequest.

Bequests of money or real estate should be made to "THE CHURCH TRAINING AND DEACONESS HOUSE OF THE DIOCESE OF PENNSYLVANIA," which is the corporate title.

Bequests intended specially for the "BISHOP WHITAKER ANNIVERSARY ENDOWMENT FUND," "THE MARY COLES FUND FOR INCREASING THE EFFICIENCY OF THE WORK," "THE DEACONESS RETIRING FUND," or "THE E. C. McVICKAR FUND" (FOR BOOKS FOR STUDENTS), should so specify.

FROM THE BY-LAWS.

I.

The Corporation.

SECTION 1. The Corporation shall consist of the Board of Council, the Board of Managers, and of all persons who shall pay the sum of \$5.00 a year.

Any person may become a life member on payment of \$100.00 at one time.

MINUTE OF THE ANNUAL MEETING OF 1905.

"*Resolved*, That in order to insure the future maintenance and efficiency of this work, our Endowment Fund should be increased; and our Church people are urgently requested to contribute to this Fund, and in making their wills to remember it as deserving of their bequests."