

1857

Yale University Catalogue, 1857

Yale University

Follow this and additional works at: http://elischolar.library.yale.edu/yale_catalogue

Part of the [Curriculum and Instruction Commons](#), and the [Higher Education Commons](#)

Recommended Citation

Yale University, "Yale University Catalogue, 1857" (1857). *Yale University Catalogue*. 57.
http://elischolar.library.yale.edu/yale_catalogue/57

This Book is brought to you for free and open access by the Yale University Publications at EliScholar – A Digital Platform for Scholarly Publishing at Yale. It has been accepted for inclusion in Yale University Catalogue by an authorized administrator of EliScholar – A Digital Platform for Scholarly Publishing at Yale. For more information, please contact elischolar@yale.edu.

CATALOGUE

OF THE

OFFICERS AND STUDENTS

IN

YALE COLLEGE,

WITH A STATEMENT OF THE COURSE OF INSTRUCTION
IN THE VARIOUS DEPARTMENTS.

1857-58.

NEW HAVEN:
PRINTED BY E. HAYES.
1857.

Corporation.

THE GOVERNOR, LIEUTENANT GOVERNOR, AND SIX SENIOR SENATORS OF THE STATE,
ARE, *ex officio*, MEMBERS OF THE CORPORATION.

PRESIDENT.

REV. THEODORE D. WOOLSEY, D. D., LL. D.

FELLOWS.

HIS EXC. ALEXANDER H. HOLLEY, Gov., SALISBURY.
HIS HONOR ALFRED A. BURNHAM, Lt. Gov., WINDHAM.
REV. DAVID SMITH, D. D., DURHAM.
REV. NOAH PORTER, D. D., FARMINGTON.
REV. ABEL McEWEN, D. D., NEW LONDON.
REV. JEREMIAH DAY, D. D., LL. D., NEW HAVEN.
REV. JOEL HAWES, D. D., HARTFORD.
REV. JOSEPH ELDRIDGE, D. D., NORFOLK.
REV. GEORGE A. CALHOUN, D. D., COVENTRY.
REV. GEORGE J. TILLOTSON, BROOKLYN.
REV. EDWIN R. GILBERT, WALLINGFORD.
REV. JOEL H. LINSLEY, D. D., GREENWICH.
HON. JOHN STEWART, CHATHAM.
HON. JAMES E. ENGLISH, NEW HAVEN.
HON. JAMES H. HOYT, STAMFORD.
HON. CHARLES R. CHAPMAN, HARTFORD.
HON. DWIGHT LOOMIS, ROCKVILLE.
HON. ETHAN ALLEN, LISBON.

SECRETARY.

REV. SAMUEL R. ANDREW, M. A.

TREASURER.

EDWARD C. HERRICK, M. A.

Faculty and Instructors.

- REV. THEODORE DWIGHT WOOLSEY, D. D., LL. D.
PRESIDENT. (117 N.) 128 Church st.
- BENJAMIN SILLIMAN, M. D., LL. D.
Professor of Chemistry, Mineralogy and Geology, Emeritus. Hillhouse Av.
- ELI IVES, M. D.
Professor of Materia Medica and Therapeutics, Emeritus. 49 Temple st.
- REV. NATHANIEL W. TAYLOR, D. D.
Dwight Professor of Didactic Theology. (174 D.) 48 Temple st.
- JONATHAN KNIGHT, M. D.
Professor of the Principles and Practice of Surgery. 90 Church st.
- JOSIAH W. GIBBS, LL. D.
Professor of Sacred Literature. (158 D.) 71 High st.
- REV. ELEAZAR T. FITCH, D. D.
Lecturer on Homiletics. 23 College st.
- REV. CHAUNCEY A. GOODRICH, D. D.
Professor of the Pastoral Charge. (138 Coll. Chapel.) 50 Temple st.
- DENISON OLMSTED, LL. D.
Munson Professor of Natural Philosophy and Astronomy. (101 N.) 15 York Square.
- HON. THOMAS B. OSBORNE, LL. D.
Professor of Law. (3 Dwight's Bd'g.) 85 Crown st.
- HON. HENRY DUTTON, LL. D.
Kent Professor of Law. (2 L.) 123 Crown st.
- CHARLES HOOKER, M. D.
Professor of Anatomy and Physiology. 31 Olive st.
- WORTHINGTON HOOKER, M. D.
Professor of the Theory and Practice of Physic. 20 Meadow st.
- REV. WILLIAM A. LARNED, M. A.
Professor of Rhetoric and English Literature. (135 Lyc.) 1 St. John Place.
- HENRY BRONSON, M. D.
Professor of Materia Medica and Therapeutics. 88 Olive st.

- REV. NOAH PORTER, M. A.
Clark Professor of Moral Philosophy and Metaphysics. (154 Ath.) Hillhouse Av.
- WILLIAM A. NORTON, M. A.
Professor of Civil Engineering. (144 Coll. Chapel.) 147 Orange st.
- JAMES D. DANA, LL. D.
Silliman Professor of Natural History. (A. L.) Hillhouse Av.
- THOMAS A. THACHER, M. A.
Professor of the Latin Language and Literature. (136 Lyc.) 86 Crown st.
- EDWARD C. HERRICK, M. A.
Librarian. (Library and Trum. Gall.) 70 College st.
- BENJAMIN SILLIMAN, JR., M. D.
Professor of General and Applied Chemistry. (A. L.) Hillhouse Av.
- PLINY A. JEWETT, M. D.
Professor of Obstetrics. (Tontino.) 3 Wooster Place.
- JAMES HADLEY, M. A.
Professor of the Greek Language and Literature. (121 N.) 30 Elm st.
- JOHN A. PORTER, M. D.
Professor of Organic Chemistry. (A. L.) Hillhouse Av.
- WILLIAM D. WHITNEY, M. A.
Professor of Sanskrit, and Instructor in Modern Languages. 178 D. 115 Church st.
- REV. GEORGE P. FISHER, M. A.
Livingston Professor of Divinity. 175 D.
- HUBERT A. NEWTON, M. A.
Professor of Mathematics. 89 N. N.
- GEORGE J. BRUSH, M. A.
Professor of Metallurgy. (A. L.) 23 Grove st.
- DANIEL C. GILMAN, M. A.
Assistant Librarian. (Library.) 30 Grove st.
- SAMUEL W. JOHNSON, M. A.
Professor of Agricultural and Analytical Chemistry. A. L.
- FISK P. BREWER, M. A.
Tutor in Greek. 102 N.
- LEBEUS C. CHAPIN, M. A.
Tutor in Natural Philosophy. 70 N. N.
- CARROLL CUTLER, B. A.
Tutor in Latin. 5 S.

HORATIO W. BROWN, B. A. <i>Tutor in Mathematics.</i>	37 s. n.
LEWIS W. FORD, B. A. <i>Tutor in Latin.</i>	53 s. n.
WILLIAM HUTCHISON, M. A. <i>Tutor in Greek.</i>	21 s.
MARK BAILEY, M. A. <i>Instructor in Elocution.</i>	(155 Ath.) 76 College st.
ROBERT BAKEWELL, <i>Instructor in Drawing and Perspective.</i>	22 College st.
GUSTAVE J. STÖCKEL, <i>Instructor in Vocal Music.</i>	75 York st.
EDWARD H. TWINING, M. A. <i>Assistant in Analytical Chemistry.</i>	A. L.
LOUIS BAIL, <i>Teacher of Drawing in the Engineering School.</i>	72 Park st.

Theological Department.

FACULTY.

REV. THEODORE D. WOOLSEY, D. D., LL.D., PRESIDENT.

REV. NATHANIEL W. TAYLOR, D. D.

JOSIAH W. GIBBS, LL.D., *Dean of the Faculty.*

REV. ELEAZAR T. FITCH, D. D.

REV. CHAUNCEY A. GOODRICH, D. D.

REV. GEORGE P. FISHER, M. A.

RESIDENT LICENTIATES.

James M. B. Dwight, M. A.	<i>New Haven,</i>	154 D.
William B. Dwight, M. A.	<i>Constantinople, Turkey,</i>	170 D.
Henry H. Hadley, B. A.	<i>New Haven,</i>	165 D.

STUDENTS.

James R. Bourne,	<i>New Bedford, Mass.</i>	182 D.
Robert L. Braden,	<i>New Haven,</i>	180 D.
William A. Bushee, B. A.	<i>Worcester, Mass.</i>	160 D.
Henry L. DeForest, B. A.	<i>South Edmeston, N. Y.</i>	166 D.
Solomon J. Douglass, B. A.	<i>New Haven,</i>	169 D.
John Edgar, B. A.	<i>Greenwich,</i>	176 D.
Alvah L. Frisbie, B. A. Amh.	<i>Otisco, N. Y.</i>	Cedar st.
Joseph N. Hallock, B. A.	<i>Franklinville, N. Y.</i>	180 D.
John Monteith, B. A.	<i>Elyria, O.</i>	171 D.
Lewis W. Sayers, B. A. Waynesb.	<i>Waynesburg, Pa.</i>	185 D.
Jewett G. Smith,	<i>New Haven,</i>	137 Chapel st.
Moses Smith, M. A.	<i>Hebron,</i>	163 D.
Oscar M. Smith,	<i>Java, N. Y.</i>	164 D.
Oliver S. Taylor, B. A.	<i>Brookfield,</i>	162 D.
Edward C. Town, B. A.	<i>Batavia, Ill.</i>	183 D.
Moses Tyler, B. A.	<i>Detroit, Mich.</i>	181 D.
Edward A. Walker, B. A.	<i>Milford,</i>	179 D.
Pliny F. Warner, B. A.	<i>Strykersville, N. Y.</i>	159 D.
Nathan D. Wells, B. A.	<i>Lawrence, Mass.</i>	177 D.

THEOLOGICAL STUDENTS, 22.

Law Department.

FACULTY.

REV. THEODORE D. WOOLSEY, D. D., LL.D., PRESIDENT.
 HON. HENRY DUTTON, LL. D., *Dean of the Faculty.*
 HON. THOMAS B. OSBORNE, LL.D.

STUDENTS.

Charles B. Augur,	<i>New Haven,</i>	Dixwell Av.
Gilbert F. Bailey, B. A.	<i>North Salem, N. Y.</i>	11 Law Building.
Henry Stuart Bidwell,	<i>New Haven,</i>	32 Crown st.
Ezra L. Brainerd,	<i>Haddam,</i>	32 Trumbull st.
John H. Case, B. A.	<i>Granby,</i>	21 High st.
Henry W. Coit,	<i>Cheraw, S. C.</i>	87 Crown st.
Stephen Condit, B. A.	<i>Orange, N. J.</i>	7 Law Building.
William Benton Culbertson,	<i>Fairfield, Iowa,</i>	5 Law Building.
Theodore R. F. DeForest,	<i>Sharon, Pa.</i>	4 Law Building.
William Emil Doster, B. A.	<i>Bethlehem, Pa.</i>	9 Law Building.
Henry M. Dutton, B. A.	<i>New Haven,</i>	123 Crown st.
Gustavus R. Elliot,	<i>Guilford,</i>	Law Building.
James H. Goodsell,	<i>Fair Haven,</i>	Eagle Hotel.
Josiah William Harmar, B. A.	<i>New Haven,</i>	22 Elm st.
D. Edmund Holcomb, B. A. Trin.	<i>Granby,</i>	21 High st.
William M. Hooper,	<i>Lakesville, Md.</i>	4 Law Building.
Samuel C. Keeler,	<i>Catherine, N. Y.</i>	53 Chapel st.
John Latta,	<i>Pleasant Unity, Pa.</i>	5 Law Building.
Alonzo N. Lewis,	<i>Woodbury,</i>	Law Building.
William S. Moore, (LIBRARIAN)	<i>Ridgefield,</i>	4 Law Building.
Sidney A. Moulthrop,	<i>New Haven,</i>	Oak st.
Cyrus Northrop, B. A.	<i>Ridgefield,</i>	16 Hillhouse Av.
Samuel H. Orwig,	<i>Union Co., Pa.</i>	Law Building.
Levi Leonard Paine, B. A.	<i>E. Randolph, Mass.</i>	117 Church st.
James Lyman Rackleff, B. A.	<i>Portland, Me.</i>	142 State st.
William Mc C. Smith,	<i>New Haven,</i>	161 Chapel st.
Lewis Elliot Stanton, B. A.	<i>Clinton,</i>	17 High st.
William W. Stone, M. A.	<i>New Haven,</i>	52 Elm st.
Levi Warner,	<i>Wethersfield,</i>	285 Chapel st.
Daniel Webster,	<i>West Killingly,</i>	Law Building.
Charles H. Wyman,	<i>New Haven,</i>	108 Crown st.

LAW STUDENTS, 31.

Medical Department.

FACULTY.

REV. THEODORE D. WOOLSEY, D. D., LL.D., PRESIDENT.
 BENJAMIN SILLIMAN, M. D., LL.D., *Emeritus*.
 ELI IVES, M. D., *Emeritus*.
 JONATHAN KNIGHT, M. D.
 CHARLES HOOKER, M. D., *Dean of the Faculty*.
 HENRY BRONSON, M. D.
 WORTHINGTON HOOKER, M. D.
 BENJAMIN SILLIMAN, JR., M. D.
 PLINY A. JEWETT, M. D.

EXAMINERS.

In addition to the Medical Professors, the following persons chosen by the Fellows of the State Medical Society are members of the Board of Examiners.

BENJAMIN H. CATLIN, M. D., PRES. MED. SOC., *Pres. ex officio, Meriden*.
 A. T. DOUGLASS, M. D., *Groton*.
 CHARLES WOODWARD, M. D., *Middletown*.
 P. G. ROCKWELL, M. D., *Waterbury*.
 BENJAMIN D. DEAN, M. D., *Norwich*.
 JAMES WELCH, M. D., *Winchester*.

STUDENTS.

John Martin Aimes, A. M.	Columb. Orange,	Cor. State & Elm sts.
Lewis Henry Alling,	New Haven,	15 Dwight st.
John William Barker,	Clinton,	33 Trumbull st.
George Washington Birch,	Brookfield,	98 York st.
Timothy H. Bishop,	New Haven,	107 Church st.
Evelyn L. Bissell,	New Haven,	10 Meadow st.
Robert Brown, B. A.	Cincinnati, O.	39 Broadway.
S. F. Colardeau, B. A.	Univ. France, Guadeloupe, W. I.	93 State st.
Daniel A. DeForest,	Newburg, Ind.	98 York st.

Frederic Dibble,	<i>New Haven,</i>	16 W. Chapel st.
Nelson Gregory Hall,	<i>Guilford,</i>	61 s. m.
James Hyatt Harriott,	<i>Turks Island, W. I.</i>	168 D.
Henry Augustus Hoyt,	<i>New Haven,</i>	12 Townsend's Bl'k.
Charles Henry Hubbard,	<i>Clinton,</i>	33 Trumbull st.
Henry Webster Jones, B. A.	<i>Bridgeport,</i>	Med. Coll.
William A. Kandie,	<i>Louisville, Ky.</i>	3 Eaton st.
J. Hamilton Lee,	<i>Madison,</i>	36 Trumbull st.
William C. Minor,	<i>New Haven,</i>	56 Olive st.
William Haughton Morrell,	<i>Hinckley, O.</i>	40 W. Chapel st.
Aaron S. Oberly,	<i>Easton, Pa.</i>	64 College st.
Ozias Willard Peck, M. D.	<i>New Haven,</i>	State Hospital.
George Rice,	<i>Framingham, Mass.</i>	25 Dwight st.
Charles W. Skiff,	<i>New Haven,</i>	178 Chapel st.
William Henry Thomson,	<i>Fair Haven,</i>	Fair Haven.
Timothy Beers Townsend,	<i>New Haven,</i>	Whitney Av. c. Bradley.
George A. Ward,	<i>New Haven,</i>	66 East Water st.
Samuel White,	<i>Hartford,</i>	32 Trumbull st.
Christopher Josiah Wilbur,	<i>Susquehanna, Pa.</i>	Med. College.
Edward P. Woodward,	<i>Bethany,</i>	Med. College.

MEDICAL STUDENTS, 29.

Department of Philosophy and the Arts.

FACULTY.

REV. THEODORE D. WOOLSEY, D. D., LL.D., *PRESIDENT.*

BENJAMIN SILLIMAN, M. D., LL.D., *Emeritus.*

JOSIAH W. GIBBS, LL. D.

DENISON OLMSTED, LL. D.

REV. NOAH PORTER, M. A.

WILLIAM A. NORTON, M. A.

JAMES D. DANA, LL. D.

THOMAS A. THACHER, M. A.

BENJAMIN SILLIMAN, Jr., M. D.

JAMES HADLEY, M. A.

JOHN A. PORTER, M. D., *Dean of the Faculty.*

WILLIAM D. WHITNEY, M. A.

HUBERT A. NEWTON, M. A.

GEORGE J. BRUSH, M. A.

SAMUEL W. JOHNSON, M. A.

EDWARD H. TWINING, M. A. *Assistant in Chemistry.*

LOUIS BAIL, *Teacher of Drawing in the Engineering School.*

STUDENTS.

Daniel C. Eaton, B. A.	<i>New Haven,</i>	49 Elm st.
Edward A. Smith, B. A.	<i>Hoboken, N. J.</i>	66 College st.
Wilder Smith, B. A.	<i>Albany, N. Y.</i>	184 D.

IN CHEMISTRY.

William Abernethy,	<i>Oregon City, Or. T.</i>	10 Towns'd Bl'k.
George Frederic Barker,	} <i>Charlestown, Mass.</i>	A. L.
<i>Assistant in General Chemistry,</i>		
John Marcus Blake,	<i>New Haven,</i>	4 York Square.
Henry A. DuBois,	<i>New Haven,</i>	Howard Avenue.
Lyman Blakeslee Judd,	<i>New Haven,</i>	4 Gregson st.
John V. Lewis, M. A. Columb.*	<i>Brooklyn, N. Y.</i>	76 High st.
George D. Seely,	<i>Honesdale, Pa.</i>	68 High st.
Orson C. Sparrow, B. A.	<i>Colchester,</i>	17 High st.

STUDENTS IN PHILOSOPHY AND THE ARTS. 11

Sutherland Douglas Twining, •	<i>New Haven,</i>	141 Coll. Chapel.
Cräig W. Wadsworth,	<i>Geneseo, N. Y.</i>	55 College st.
Charles H. Walker,*	<i>Pearl Creek, N. Y.</i>	52 College st.
William H. Ward, B. A. Amh.*	<i>Abington, Mass.</i>	183 d.
John Davenport Wheeler, •	<i>New Haven,</i>	Prospect st.

IN ENGINEERING.

E. Van Arsdale Andruss,	<i>Newark, N. J.</i>	168 d.
Demetrio T. Arosemena, .	<i>Panama, N. Granada,</i>	77 York st.
William M. Baker,	<i>New London,</i>	14 College st.
Franklin Booth,	<i>East Windsor,</i>	54 High st.
Robert L. Brandon, B. A.* .	<i>Wilkinson Co., Mpi. •</i>	25 High st.
Sylvester Dering,	<i>Utica, N. Y.</i>	10 W. Chapel st.
William R. Foster, Jr.,	<i>New York City,</i>	3 Crown st.
Julius Gay, B. A.	<i>Farmington,</i>	38 W. Chapel st.
Henry K. Hodges, •	<i>New Orleans, La. •</i>	23 St. John st.
Wilbur Johnson, B. A.,	<i>Harford, Pa.</i>	14 Greene st.
Horace K. King, -	<i>Tully, N. Y.</i>	117 Orange st.
Charles S. Kittredge,	<i>Nashua, N. H.</i>	22 High st.
William L. Marcy,	<i>Coventry, N. Y.</i>	81 York st.
Charles Martin,	<i>Philadelphia, Pa.</i>	New Haven Hotel.
Fidel Pombo, -	<i>Bogota, N. Granada,</i>	83 York st.
Edward Sackett,	<i>Warren,</i>	139 York st.
William H. Searles,	<i>Cincinnati, O.</i>	130 York st.
George H. Smith,	<i>New London,</i>	14 College st.
William H. Yeomans,*	<i>Columbia,</i>	37 LaFayette st.
Alfonso A. Ysalgué,*	<i>Santiago, Cuba,</i>	81 York st.

STUDENTS IN PHILOSOPHY AND THE ARTS, 36.

* Students who entered the Department after the publication of the last Catalogue, but are not now here.

Academical Department.

FACULTY.

REV. THEODORE D. WOOLSEY, D. D., LL. D., PRESIDENT.

BENJAMIN SILLIMAN, M. D., LL. D., *Emeritus*.

DENISON OLMSTED, LL. D.

REV. WILLIAM A. LARNED, M. A.

REV. NOAH PORTER, M. A.

JAMES D. DANA, LL. D.

THOMAS A. THACHER, M. A.

JAMES HADLEY, M. A.

REV. GEORGE P. FISHER, M. A.

HUBERT A. NEWTON, M. A.

FISK P. BREWER, M. A.

LEBEUS C. CHAPIN, M. A.

CARROLL CUTLER, B. A.

HORATIO W. BROWN, B. A.

LEWIS W. FORD, B. A.

WILLIAM HUTCHISON, M. A.

STUDENTS.

SENIOR CLASS.

158

Montelius Abbott,	<i>Philadelphia, Pa.</i>	27 s.
Thatcher Magoun Adams,	<i>New York City,</i>	A.
Volney Stamps Anderson,	<i>St. Louis, Mri.</i>	22 s.
George Pierce Andrews,	<i>New Haven,</i>	96 George st.
William Nevins Armstrong,	<i>Honolulu, Oahu, H. Isl.</i>	88 Church st.
William Plumb Bacon,	<i>New Haven,</i>	26 College st.
John Taylor Baird,	<i>Cincinnati, O.</i>	139 Coll. Chapel.
Edward Payson Batchelor,	<i>Whitinsville, Mass.</i>	69 N. M.
Robert Marshall Beale,	<i>Washington, D. C.</i>	119 N.
David Marks Bean,	<i>Sandwich, N. H.</i>	143 Coll. Chapel.
William Comstock Bennett,	<i>Danbury,</i>	7 s.
Edward Foster Blake,	<i>New Haven,</i>	41 Elm st.
George Mills Boynton,	<i>Orange, N. J.</i>	110 N.
Daniel Garrison Brinton,	<i>West Chester, Pa.</i>	32 s.
Orlando Brown,	<i>Frankfort, Ky.</i>	25 s.
Samuel Caldwell,	<i>Farmington, Ill.</i>	106 York st.
Matthew Chalmers,	<i>New York City,</i>	107 N.
Addison Lewis Clarke,	<i>Worcester, Mass.</i>	88 Church st.
Sanford Hoadley Cobb,	<i>Tarrytown, N. Y.</i>	11 Elm st.
Abner Weyman Colgate,	<i>New York City,</i>	6 s.
Isaac Delano,	<i>Fairhaven, Mass.</i>	91 George st.
Louis Dembinski,	<i>Tarnow, Galicia,</i>	30 s.
Martin Smyser Eichelberger,	<i>York, Pa.</i>	104 N.
Edward Thomas Elliott,	<i>Towanda, Pa.</i>	11 Elm st.
Lemuel Riley Evans,	<i>San Antonio, Tex.</i>	120 N.
George Mayer Franklin,	<i>Lancaster, Pa.</i>	105 N.
DeLancy Freeborn,	<i>Knoxville, Pa.</i>	86 N. M.
William Russell Frisbie,	<i>San Francisco, Cal.</i>	29 Wall st.
Robert Macy Gallaway,	<i>New York City,</i>	119 N.

Jeptha Garrard,	<i>Cincinnati, O.</i>	125 N.
Josiah Willard Gibbs,	<i>New Haven,</i>	71 High st.
Sheldon Goodwin,	<i>Hartford,</i>	112 N.
Edward Dromgoole Grant,	<i>Norfolk, Va.</i>	81 York st.
Moses Merritt Greenwood,	<i>New Orleans, La.</i>	104 N.
Robert Chandler Haskell,	<i>Weathersfield, Vt.</i>	103 N.
Edgar Laing Heermance,	<i>Kinderhook, N. Y.</i>	24 S.
Frederick Charles Hewitt,	<i>Owego, N. Y.</i>	6 Atwater st.
Arthur Nelson Hollister,	<i>Hartford,</i>	4 Atwater st.
Leavitt Howe,	<i>Brooklyn, L. I.</i>	112 N.
William Stone Hubbell,	<i>North Stonington,</i>	6 Atwater st.
William Fletcher Ingerson,	<i>Evans Mills, N. Y.</i>	11 S.
Charles Napoleon Johnson,	<i>Seymour,</i>	16 S.
Augustus Turner Jones,	<i>North Bridgewater, Mass.</i>	9 S.
Chauncey Seymour Kellogg,	<i>Bridgewater, N. Y.</i>	122 N.
John Edwin Kimball,	<i>Oxford, Mass.</i>	31 S.
William Allen Lane,	<i>Clinton, La.</i>	126 N.
Samuel Henry Lee,	<i>Lisbon,</i>	118 N.
John Lovewell,	<i>Corinth, Vt.</i>	13 S.
William Allen McDowell,	<i>Uniontown, Pa.</i>	8 S.
George Boardman MacLellan,	<i>Oktibbeha Co., Mpi.</i>	111 N.
William Alexander Magill,	<i>Waterbury,</i>	161 D.
Edward Augustus Manice,	<i>New York City,</i>	46 Chapel st.
Arthur Mathewson,	<i>Woodstock,</i>	10 Hillhouse Av.
Daniel Augustus Miles,	<i>Worcester, Mass.</i>	8 S.
Edward Milo Mills,	<i>Canton Center,</i>	137½ Lyc.
Elawson Carry More,	<i>St. Louis, Mri.</i>	23 S.
William Dare Morgan,	<i>New York City,</i>	123 N.
Robert Morris,	<i>New York City,</i>	111 N.
Horace Neidé,	<i>Pottstown, Pa.</i>	10 W. Chap. st.
Frederick Alphonso Noble,	<i>Oxford, Me.</i>	46½ Chapel st.
Deweese Ogden,	<i>Mobile, Ala.</i>	108 N.
Luther Hills Peirce,	<i>Bangor, Me.</i>	123 N.
Benjamin Franklin Penny,	<i>Baton Rouge, La.</i>	126 N.
Thomas Albert Perkins,	<i>Brooklyn, L. I.</i>	105 N.
Joseph Worthy Pickett,	<i>Andover, O.</i>	8 Grove st.
Walter Stanley Pitkin,	<i>Hartford,</i>	122 N.
Edward Clarke Porter,	<i>Hadley, Mass.</i>	109 N.
Daniel Tertius Potter,	<i>Plymouth,</i>	29 S.
Electus Abijah Pratt,	<i>Oak Hill, N. Y.</i>	79 York st.

Henry Andrews Pratt,	<i>Litchfield,</i>	12 s.
Charles Frederick Pumpelly,	<i>Owego, N. Y.</i>	127 n.
Channing Richards,	<i>Cincinnati, O.</i>	120 n.
Isaac Riley,	<i>Montrose, Pa.</i>	73 n. m.
Leslie Robison,	<i>Tremont, Ill.</i>	106 York st.
Henry Royer,	<i>Trappe, Pa.</i>	26 s.
Eben Greenough Scott,	<i>Wyoming Valley, Pa.</i>	106 n.
Edward Seymour,	<i>Bloomfield, N. J.</i>	142 Coll. Chapel.
Robert Gill Sims,	<i>Sligo, Mpi.</i>	128 n.
Brinley Dering Sleight,	<i>Sag Harbor, L. I.</i>	128 n.
George Fairlamb Smith,	<i>West Chester, Pa.</i>	23 s.
Normand Smith,	<i>Hartford,</i>	4 Atwater st.
William Henry Steele,	<i>Windham, N. Y.</i>	104 York st.
Frederick William Stevens,	<i>New York City,</i>	124 n.
George Edward Street,	<i>Cheshire,</i>	10 s.
Preston Irving Sweet,	<i>Fishkill, N. Y.</i>	124 n.
Henry Edwards Sweetser,	<i>New York City,</i>	26 s.
Edmund Morse Taft,	<i>Whitinsville, Mass.</i>	85 n. m.
Elisha Smith Thomas,	<i>Wickford, R. I.</i>	28 s.
Charles Tomlinson,	<i>New Haven,</i>	49 Temple st.
Henry Holmes Turner,	<i>Denmark, Iowa,</i>	13 s.
Theodore Woolsey Twining,	<i>New Haven,</i>	141 Coll. Chapel.
Thomas Gilbert Valpy,	<i>Lawrence, Mass.</i>	9 s.
Addison Van Name,	<i>Binghamton, N. Y.</i>	28 Elm st.
Gideon Wells,	<i>Wethersfield,</i>	88 Church st.
Henry Albert Wells,	<i>Peekskill, N. Y.</i>	17 High st.
Charles Boardman Whittlesey,	<i>Berlin,</i>	14 s.
Albert Byron Wilbur,	<i>Amenia, N. Y.</i>	106 York st.
Charles Henry Williams,	<i>Salem, Mass.</i>	43 College st.
Charles Hornblower Woodruff,	<i>New York City,</i>	54 s. m.
William Herrick Woodward,	<i>Woodstock, Vi.</i>	109 n.

59

JUNIOR CLASS.

Edmund Bridges Allis,	<i>East Whately, Mass.</i>	77 N. M.
William Henry Anderson,	<i>Londonderry, N. H.</i>	1 S.
Joseph Hyde Andrews,	<i>Milan, O.</i>	140 Coll. Chapel.
Felix Ansart,	<i>New London,</i>	93 York st.
Edwin Spencer Beard,	<i>Andover, Mass.</i>	91 N. M.
Edward Rockwell Beardsley,	<i>West Winsted,</i>	4 Atwater st.
Charles Hodge Boardman,	<i>Philadelphia, Pa.</i>	137 Coll. Chapel.
Henry Martyn Boies,	<i>Saugerties, N. Y.</i>	90 N. M.
Daniel Bowe,	<i>Agawam, Mass.</i>	Trumb. Gall.
Ziba Nichols Bradbury,	<i>Sparta, N. J.</i>	96 N. M.
Thomas Chalmers Brainerd,	<i>Philadelphia, Pa.</i>	137 Coll. Chapel.
Henry Lincoln Breed,	<i>New Haven,</i>	79 N. M.
Louis Henry Bristol,	<i>New Haven,</i>	44 Elm st.
Harry Brodhead,	<i>White Lake, N. Y.</i>	6 College st.
Pitts Harrison Burt,	<i>Cincinnati, O.</i>	76 N. M.
Carlos Clement Carpenter,	<i>Bolton,</i>	46½ Chapel st.
Robert John Carpenter,	<i>Demarestville, Can. W.</i>	7 College st.
Edward Carrington,	<i>Colebrook,</i>	96 N. M.
Benjamin Spencer Catlin,	<i>Meriden,</i>	57 S. M.
Hasket Derby Catlin,	<i>Brooklyn, L. I.</i>	40 S. M.
Green Clay,	<i>Paris, Ky.</i>	173 D.
George Henry Coffey,	<i>Albany, N. Y.</i>	93 York st.
Apollos Comstock,	<i>New Canaan,</i>	88 N. M.
Nathaniel Barto Cooke,	<i>Brooklyn, L. I.</i>	22 High st.
Joseph Aldrich Cooper,	<i>Mattituck, L. I.</i>	130 York st.
Lawrence Voorhees Cortelyou,	<i>Brooklyn, L. I.</i>	42 S. M.
Peter Vivian Daniel,	<i>Hardinsburg, Ky.</i>	76 N. M.
William Bradford Darrach,	<i>New York City,</i>	19 Park st.
George Elliott Dunham,	<i>Hartford,</i>	12 High st.
Thomas Bradford Dwight,	<i>Portland, Me.</i>	128 York st.
Charles Easton,	<i>Wellsville, N. Y.</i>	15 Grove st.

Edward Taylor Fairbanks,	<i>St. Johnsbury, Vt.</i>	72 N. M.
James Faulkner,	<i>Dansville, N. Y.</i>	80 N. M.
Lester Bradner Faulkner,	<i>Dansville, N. Y.</i>	80 N. M.
Samuel Dorr Faulkner,	<i>Dansville, N. Y.</i>	15 S.
Gilbert Otis Fay,	<i>Medway, Mass.</i>	45 S. M.
George Whitefield Fisher,	<i>North White Creek, N. Y.</i>	72 N. M.
Edwin Bancroft Foote,	<i>New Haven,</i>	22 George st.
William Pierce Freemap,	<i>Champion, N. Y.</i>	140 York st.
Russell Woodbridge Gridley,	<i>Candor, N. Y.</i>	88 N. M.
Charles Heebner Gross,	<i>Trappe, Pa.</i>	37 High st.
William Kittredge Hall,	<i>Boston, Mass.</i>	14 Grove st.
Burton Norvell Harrison,	<i>New Orleans, La.</i>	46 S. M.
Samuel Slawson Hartwell,	<i>Otisville, N. Y.</i>	79 High st.
Charles Henry Hatch,	<i>New York City,</i>	77 N. M.
Henry Eugene Hayward,	<i>Philadelphia, Pa.</i>	79 York st.
John Haskell Hewitt,	<i>Preston,</i>	32 College st.
Edward Strong Hinckley,	<i>Norwich,</i>	48 S. M.
Henry Rose Hinckley,	<i>Northampton, Mass.</i>	150 Ath.
John Coffing Holley,	<i>Salisbury,</i>	38 S. M.
Joel Jackson Hough,	<i>Groton, N. Y.</i>	1 S.
Francis Henry Houston,	<i>East New Market, Md.</i>	115 N.
Elijah Franklin Howe,	<i>Grafton, Mass.</i>	46½ Chapel st.
James Mascarene Hubbard,	<i>Boston, Mass.</i>	156 D.
Edward Clarence Huggins,	<i>Cincinnati, O.</i>	115 N.
Frank Johnston Jones,	<i>Cincinnati, O.</i>	78 N. M.
George William Jones,	<i>East Corinth, Me.</i>	14 College st.
Edwin Leander Kirtland,	<i>Westbrook,</i>	79 York st.
Josiah Edwards Kittredge,	<i>Nashua, N. H.</i>	22 High st.
Thomas Raynesford Lounsbury,	<i>Ovid, N. Y.</i>	153 Ath.
Charles Northrop Lyman,	<i>Manchester,</i>	46½ Chapel st.
Moses Lyon,	<i>New York City,</i>	93 N. M.
Theodore McDonald,	<i>Danbury,</i>	58 S. M.
Rudolph McMurtrie,	<i>Huntingdon, Pa.</i>	94 N. M.
William Henry Mather,	<i>Suffield,</i>	91 N. M.
John Cavarly Middleton,	<i>New London,</i>	46 S. M.
Charles Addison Miller,	<i>Constableville, N. Y.</i>	55 College st.
John Calvin Moore,	<i>Concord, N. H.</i>	17 Elm st.
Homer George Newton,	<i>Sherburne, N. Y.</i>	72 College st.
Charles Ledyard Norton,	<i>Farmington,</i>	68 High st.
Samuel Davis Page,	<i>Philadelphia, Pa.</i>	53 Chapel st.

Edward Henry Perkins,	Hartford,	4 Atwater st.
Truman Augustus Post,	St. Louis, Mo.	18 s.
John Benjamin Rector,	Bastrop, Tex.	55 s. M.
Edwin Rensselaer Reed,	Milton, Mass.	100 N.
William Henry Rice,	Bethlehem, Pa.	37 High st.
John Wallace Riddle,	Philadelphia, Pa.	93 York st.
William Jay Roberts,	New Milford,	92 N. M.
Charles Franklin Robertson,	Peekskill, N. Y.	54 High st.
Thomas Edwin Ruggles,	Milton, Mass.	100 N.
Eugene Schuyler,	Ithaca, N. Y.	54 High st.
Edward Chase Sheffield,	New Haven,	14 College st.
Henry Kent Sheldon,	Suffield,	74 N. M.
John Onias Slay,	Camden, Del.	92 N. M.
Eugene Smith,	Wilton,	95 N. M.
Albert Arnold Sprague,	East Randolph, Vt.	74 N. M.
Alexander Hamilton Stanton,	Bellefontaine, O.	17 s.
Robert Augustus Stiles,	Woodford Co., Ky.	72 College st.
William Augustus Stiles,	Deckertown, N. J.	79 High st.
Joseph Tabor Tatum,	St. Louis, Mo.	87 N. M.
Alfred Judd Taylor,	Huntington, Mass.	12 Grove st.
Joseph Hopkins Twichell,	Plantsville,	68 N. M.
Henry Upson,	Kensington,	75 N. M.
George Franklin Vose,	Fitchburg, Mass.	37 High st.
Hezekiah Watkins,	Liberty, N. Y.	6 College st.
John Schelly Weinberger,	Milford, Pa.	37 High st.
George Philippe Welles,	Wethersfield,	41 s. M.
Thomas Bucklin Wells,	New Haven,	Whitney Avenue.
Charles Mortimer Wheeler,	Canandaigua, N. Y.	116 N.
Henry Judson Wheeler,	West Bloomfield, N. J.	45 Howe st.
Roger Sherman White,	New Haven,	39 s. M.
Asher Henry Wilcox,	Norwich,	44 s. M.
Charles Pollock Wilson,	Cincinnati, O.	25 High st.
Henry Winn,	Whitingham, Vt.	2 s.
Arthur Burr Wood,	Middletown, N. Y.	44 s. M.
Arthur Williams Wright,	Lebanon,	45 s. M.
Edwin Henry Yundt,	Lancaster, Pa.	15 s.

SOPHOMORE CLASS.

George Waterman Arnold,	<i>Warwick, R. I.</i>	52 York st.
Jonathan Knight Bacon,	<i>Woodbury,</i>	56 S. M.
Alonzo Brayton Ball,	<i>New York City,</i>	67 N. M.
Edwin Randolph Barnes,	<i>Buffalo, N. Y.</i>	82 N. M.
Henry Elbert Barnes,	<i>Plantsville,</i>	31 Crown st.
Erastus Chittenden Beach,	<i>Barker, N. Y.</i>	65 N. M.
Ferdinand Beach,	<i>Milford,</i>	34 S. M.
Charles Alfred Boies,	<i>Keene, N. H.</i>	149 Ath.
Edward Boltwood,	<i>Amherst, Mass.</i>	52 Chapel st.
William Edward Bradley,	<i>New Canaan,</i>	52 York st.
William Lockwood Bradley,	<i>New Haven,</i>	101 State st.
William Merrick Bristol,	<i>Milford,</i>	19 S.
Richard Baxter Brown,	<i>Hanover, N. H.</i>	83 N. M.
Thaddeus Howe Brown,	<i>Andover, Mass.</i>	16 Chapel st.
Charles Henry Bunce,	<i>Hartford,</i>	83 York st.
Lyman Benham Bunnell,	<i>Burlington,</i>	44½ High st.
Henry Ward Camp,	<i>Hartford,</i>	83 York st.
George Lynde Catlin,	<i>New York City,</i>	82 N. M.
Henry Champion,	<i>New Haven,</i>	22 College st.
Frederic Leonard Chapell,	<i>New London,</i>	52 York st.
Joseph Clay,	<i>Bryan Co, Ga.</i>	82 Orange st.
Frederick Henry Colton,	<i>Longmeadow, Mass.</i>	14 Grove st.
Walter Douglass Comegys,	<i>Dover, Del.</i>	25 High st.
Joseph Leonard Daniels,	<i>East Medway, Mass.</i>	81 N. M.
William H. Davenport,	<i>San Francisco, Cal.</i>	4 S.
John Purvis Davis,	<i>Kingston, Mpi.</i>	21 High st.
Lowndes Henry Davis,	<i>Jackson, Mri.</i>	56 High st.
Robert Stewart Davis,	<i>Philadelphia, Pa.</i>	15 Grove st.
Samuel Harrison Davis,	<i>New London,</i>	31 Wall st.
Francis Delafield,	<i>New York City,</i>	6 Atwater st.
Daniel Denison,	<i>Medford, Mass.</i>	4 S.

Charles Cleveland Dodge,	<i>New York City,</i>	46 High st.
Samuel Dunham,	<i>Southington,</i>	68 n. m.
Clarence Edward Dutton,	<i>Wallingford,</i>	52 York st.
Daniel Cady Eaton,	<i>New York City,</i>	60 York st.
William Couch Egleston,	<i>New York City,</i>	60 York st.
Daniel Riker Elder,	<i>Stamford,</i>	83 George st.
George Engs,	<i>Newport, R. I.</i>	98 n.
Henry Clay Eno,	<i>New York City,</i>	30 College st.
Horace Lewis Fairchild,	<i>Trumbull,</i>	91 George st.
Edgar Augustus Finney,	<i>Norwalk,</i>	52 York st.
William Edward Foster,	<i>New Haven,</i>	13 Elm st.
Charles Dougharty Foules,	<i>Kingston, Mpi.</i>	21 High st.
William Fowler,	<i>Utica, N. Y.</i>	10 W. Chapel st.
Everett Parker Freeman,	<i>Hartford,</i>	59 College st.
Clinton Furbish,	<i>Portland, Me.</i>	216 Chapel st.
Edward Brown Furbish,	<i>Portland, Me.</i>	216 Chapel st.
Edward Linus Gaul,	<i>Hudson, N. Y.</i>	32 College st.
George Walter Giddings,	<i>Pittston, Pa.</i>	3 s.
George Washington Green,	<i>Reading, Pa.</i>	37 High st.
George Nelson Greene,	<i>Plainfield,</i>	66 n. m.
George Hermon Griffin,	<i>New York City,</i>	42 High st.
David Lewis Haight,	<i>New York City,</i>	6 Atwater st.
Henry Lewis Hall,	<i>Guilford,</i>	61 s. m.
Henry Elmer Hart,	<i>Southington,</i>	20 s.
Henry Eugene Hawley,	<i>New York City,</i>	87 Orange st.
Daniel Hebard,	<i>Lebanon,</i>	113 n.
Lucius Hopkins Higgins,	<i>Plantsville,</i>	31 Crown st.
Edward Goodman Holden,	<i>Cincinnati, O.</i>	12 High st.
John Howard,	<i>East Bridgewater, Mass.</i>	83 n. m.
Theodore Lewis Buffett Howe,	<i>New Haven,</i>	Howe st.
Thomas Gordon Hunt,	<i>New Bedford, Mass.</i>	6 Atwater st.
William Henry Hurlbut,	<i>New York City,</i>	19 Chapel st.
Samuel Jessup,	<i>Montrose, Pa.</i>	114 n.
Henry Larned Johnson,	<i>Jewett City,</i>	113 n.
William Curtis Johnston,	<i>Smyrna, Turkey,</i>	90 Crown st.
Luther Maynard Jones,	<i>Marlborough, N. H.</i>	4 Atwater st.
Winfield Scott Keyes,	<i>San Francisco, Cal.</i>	98 n.
Oliver Addison Kingsbury,	<i>New York City,</i>	42 High st.
William Ingraham Kip,	<i>San Francisco, Cal.</i>	46 High st.
Marcus Perrin Knowlton,	<i>Palmer, Mass.</i>	43 s. m.

Orlando Leach,	<i>East Stoughton, Mass.</i>	50 s. m.
Alba Levi Parsons Loomis,	<i>North Coventry,</i>	65 n. m.
William McAlpin,	<i>Cincinnati, O.</i>	69 College st.
Edward DeCost McKay,	<i>Warsaw, N. Y.</i>	155 d.
Othniel Charles Marsh,	<i>Lockport, N. Y.</i>	28 Elm st.
Henry Grimes Marshall,	<i>Milford,</i>	19 s.
William McCaleb Martin,	<i>Port Gibson, Mpi.</i>	56 High st.
William Wisner Martin,	<i>Woodbridge, N. J.</i>	68 George st.
Edward Gay Mason,	<i>Dubuque, Ia.</i>	60 s. m.
Elbridge Francis Meconkey,	<i>West Chester, Pa.</i>	18 College st.
John Moses Morris,	<i>Wethersfield,</i>	139 York st.
Nathaniel Norton,	<i>Brooklyn, L. I.</i>	98 York st.
David Judson Ogden,	<i>New Haven,</i>	62 Trumbull st.
Frederick Ogden,	<i>Newport, R. I.</i>	7 Chapel st.
Charles Hunter Owen,	<i>Hartford,</i>	98 York st.
Alfred Conrad Palfrey,	<i>St. Mary's Parish, La.</i>	25 High st.
William Edwards Park,	<i>Andover, Mass.</i>	91 George st.
John Russell Parsons,	<i>Northampton, Mass.</i>	76 High st.
George Dwight Phelps,	<i>New York City,</i>	30 College st.
Isaac Joseph Post,	<i>Montrose, Pa.</i>	114 n.
Eugene Lamb Richards,	<i>Brooklyn, L. I.</i>	57 College st.
Jacob Wadsworth Russell,	<i>Chicago, Ill.</i>	85 York st.
Francis Ritter Schmucker,	<i>Reading, Pa.</i>	20 s.
James Henry Schneider,	<i>Aintab, Syria.</i>	81 n. m.
John Frank Seely,	<i>Beverly, O.</i>	66 George st.
George Royal Sibley,	<i>Augusta, Ga.</i>	25 High st.
Henry Ward Siglar,	<i>Canandaigua, N. Y.</i>	15 Grove st.
William Thayer Smith,	<i>New York City,</i>	38 High st.
Pierre Sythoff Starr,	<i>New London,</i>	28 College st.
Joseph Lord Taintor,	<i>Colchester,</i>	56 s. m.
William Floyd Taylor,	<i>Philadelphia, Pa.</i>	64 College st.
David Todd,	<i>Great Valley, Pa.</i>	29 Wall st.
John Tucker,	<i>Hartford,</i>	52 Chapel st.
Charles Henry Vandyne,	<i>Brooklyn, N. Y.</i>	53 College st.
John Marshall Varnum,	<i>Lowell, Mass.</i>	93 York st.
Julius Hammond Ward,	<i>Spencer, Mass.</i>	43 s. m.
Samuel Reed Warren,	<i>Fayetteville, Vt.</i>	155 d.
Francis Roscoe Way,	<i>Philadelphia, Pa.</i>	38 High st.
Thomas Howell White,	<i>New Haven,</i>	39 s. m.
Pierre Washington Wildey,	<i>Tarrytown, N. Y.</i>	94 George st.

Lemuel Tripp Willcox,	Fairhaven, Mass.	85 York st.
Edwin Sidney Williams,	Elizabeth, N. J.	67 N. M.
Robert Newton Willson,	Clyde, N. Y.	15 College st.
Frank Wiley Wiswell,	Holden, Me.	50 S. M.
Morris Woodruff,	New York City,	54 S. M.
Lewis Sedam Worthington,	Cincinnati, O.	24 High st.

SOPHOMORES, 117.

FRESHMAN CLASS.

William Adams,	<i>New York City,</i>	28 College st.
Ebenezer Andrews,	<i>Milan, O.</i>	140 Coll. Chapel.
James Bruyn Andrews,	<i>New York City,</i>	38 High st.
Hubbard Arnold,	<i>Westfield, Mass.</i>	54 College st.
Heman Potter Babcock,	<i>Buffalo, N. Y.</i>	23 W. Chapel st.
Simeon Eben Baldwin,	<i>New Haven,</i>	115 Church st.
Theron Baldwin,	<i>Orange, N. J.</i>	39 Broadway.
John Wait Barton,	<i>Danbury,</i>	152 Ath.
Xyris Turner Bates,	<i>New Lebanon Springs, N. Y.</i>	A.
Henry Lee Beach,	<i>Milford,</i>	13 Chapel st.
George Buckingham Beecher,	<i>Zanesville, O.</i>	74 College st.
Samuel Arthur Bent,	<i>New Ipswich, N. H.</i>	74 College st.
George Bernard Bonney,	<i>Rochester, Mass.</i>	24 W. Chapel st.
Isaac Bowe,	<i>Agawam, Mass.</i>	Trumb. Gall.
Franklin Seymour Bradley,	<i>New Haven,</i>	83 Orange st.
Joshua Twing Brooks,	<i>Salem, O.</i>	148 Ath.
Hubert Sanford Brown,	<i>New Hartford,</i>	3 Broad st.
Milton Bulkley,	<i>Southport,</i>	52 York st.
Andrew Sheridan Burt,	<i>Cincinnati, O.</i>	79 York st.
Robert Linton Chamberlain,	<i>Cleveland, O.</i>	60 York st.
Walter Tracy Chester,	<i>Buffalo, N. Y.</i>	23 W. Chapel st.
Albert Henry Childs,	<i>Pittsburgh, Pa.</i>	50 Howe st.
James Gardner Clark,	<i>Fayetteville, N. Y.</i>	62 s. n.
William Bardwell Clark,	<i>Granby, Mass.</i>	16 Chapel st.
Peter Collier,	<i>Chittenango, N. Y.</i>	19 Chapel st.
Ebenezer Buckingham Convers,	<i>Zanesville, O.</i>	72 College st.
William Cook,	<i>New York City,</i>	71 College st.
Byron Kilbourne Cowles,	<i>Milwaukee, Wis.</i>	121 Crown st.
John Alfred Davenport,	<i>Albany, N. Y.</i>	10 Hillhouse Av.
Frederick Stanton Davis,	<i>Kingston, Mpi.</i>	21 High st.
Philemon Rockwell Day,	<i>West Avon,</i>	15 Grove st.

George Delp,	<i>Plumsteadville, Pa.</i>	51 s. m.
Edwin Dorrance Dewey,	<i>Columbia,</i>	37 LaFayette st.
Franklin Bowditch Dexter,	<i>Fairhaven, Mass.</i>	16 College st.
Theodore Dwight Dimon,	<i>Brooklyn, L. I.</i>	87 York st.
Clarence Eddy,	<i>Waterford, N. Y.</i>	54 Crown st.
Calvin Edgerton,	<i>Rutland, Vt.</i>	108 Crown st.
William Cleveland Faxon,	<i>Stonington,</i>	74 College st.
Robert Hughes Fitzhugh,	<i>Oswego, N. Y.</i>	31 Wall st.
Joseph Nelson Flint,	<i>Canaseraga, N. Y.</i>	47 s. m.
Harrison Belknap Freeman,	<i>Hartford,</i>	59 College st.
Samuel Hanna Frisbee,	<i>Kinderhook, N. Y.</i>	142 Orange st.
Milton Frost,	<i>Cröton, N. Y.</i>	37 Crown st.
William Henry Fuller,	<i>Barryville, N. Y.</i>	64 s. m.
Samuel Clark Glenney,	<i>Milford,</i>	63 s. m.
Wilmot Hinks Goodale,	<i>Goodale's Corner, Me.</i>	8 Grove st.
George Brett Goodall,	<i>Bangor, Me.</i>	14 College st.
James Reeve Gould,	<i>New York City,</i>	8 College st.
Richard Henry Greene,	<i>New York City,</i>	87 York st.
Walter Hanford,	<i>New York City,</i>	72 Elm st.
James Lanman Harmar,	<i>Philadelphia, Pa.</i>	22 Elm st.
Albert Newton Hathaway,	<i>Windsor,</i>	7 Crown st.
Alfred Hemenway,	<i>Hopkinton, Mass.</i>	76 George st.
Charles Borland Hill,	<i>Montgomery, N. Y.</i>	57 College st.
Samuel Whittemore Hitchcock,	<i>New Haven,</i>	36 W. Chapel st.
Henry Holt,	<i>Baltimore, Md.</i>	25 College st.
Richard Hoolihan,	<i>Honesdale, Pa.</i>	47 s. m.
Burr Griswold Hosmer,	<i>Meadville, Pa.</i>	72 High st.
James Nevins Hyde,	<i>New Rochelle, N. Y.</i>	57 College st.
Joel Wilbur Hyde,	<i>Greenwich,</i>	140 York st.
Henry Brayton Ives,	<i>New Haven,</i>	35 W. Chapel st.
Horatio Jenkins,	<i>Chelsea, Mass.</i>	89 George st.
William Martin Johnson,	<i>New York City,</i>	25 College st.
Edwin Lane Jones,	<i>Mobile, Ala.</i>	19 Park st.
Frederick Jones,	<i>Fairfield,</i>	81 York st.
Walter Franklin Jones,	<i>Poughkeepsie, N. Y.</i>	64 College st.
Walter Judson,	<i>Bristol,</i>	16 Chapel st.
Francis Edward Kernochan,	<i>New York City,</i>	22 High st.
John Coddington Kinney,	<i>Darien,</i>	140 York st.
Harvey Sheldon Kitchel,	<i>Detroit, Mich.</i>	52 s. m.
Isaac Slayton Lyon,	<i>East Brookfield, Mass.</i>	51 s. m.

Walter Dorsey Lyon,	Tallahassee, Fla.	22 High st.
Oliver McClintock,	Pittsburgh, Penn.	50 Howe st.
Edward Pascal McKinney,	Binghamton, N. Y.	6 Grove st.
James Woods McLane,	Brooklyn, L. I.	57 College st.
George Edmund McLaughlin,	Philadelphia, Pa.	22 College st.
Edward Benjamin Maltby,	Taunton, Mass.	76 High st.
John Edward Marsh,	Rahway, N. J.	24 High st.
John Ellis Marshall,	Buffalo, N. Y.	19 Chapel st.
Henry Smith Merchant,	Nassau, N. Y.	57 College st.
Nathan Tibbals Merwin,	Milford,	13 Chapel st.
Frank Emery Miller,	Wallingford,	151 Ath.
Horatio Woodhull Mills,	Smithtown, L. I.	64 College st.
John Mitchell,	Port Tobacco, Md.	79 High st.
Nathaniel Schuyler Moore,	Brooklyn, L. I.	70 High st.
Stanford Newel,	St. Anthony, Minnesota,	108 Crown st.
Octavus Samuel Newell,	New Haven,	19 Park st.
Thomas Webb Osborn,	New York City,	37 Crown st.
Charles Pomeroy Otis,	Rye, N. H.	76 George st.
Jacob Rutsen Palen,	Saugerties, N. Y.	77 York st.
Paul Webster Park,	Preston,	67 Olive st.
Edward Philips Payson,	Fayetteville, N. Y.	62 s. n.
John Barnard Pearse,	Philadelphia, Pa.	56 Elm st.
Tracy Peck,	Bristol,	16 Chapel st.
George Austin Pelton,	Great Barrington, Mass.	151 Ath.
Frank Allyn Perkins,	New London,	28 College st.
George Clap Perkins,	Hartford,	85 York st.
Henry McClure Post,	St. Louis, Mri.	84 n. m.
James Riddle,	Philadelphia, Pa.	77 York st.
Oliver Ayer Roberts,	Haverhill, Mass.	85 York st.
Charles Robinson,	Plymouth,	84 n. m.
Alexander Porter Root,	Galveston, Texas.	54 College st.
Joseph Augustine Scranton,	Scranton, Pa.	28 College st.
Sextus Shearer,	St. Louis, Mri.	25 College st.
Winthrop Dudley Sheldon,	New Haven,	71 College st.
Joseph Lucien Shipley,	Londonderry, N. H.	148 Ath.
William Mercer Shoemaker,	Wyoming Valley, Pa.	31 Wall st.
Edward Rowland Sill,	Windsor,	52 College st.
William Edward Sims,	Sligo, Mpi.	32 College st.
Thomas Skelding,	Stamford,	32 College st.
Edward Fletcher Spalding,	St. Louis, Mri.	25 College st.

Horatio Woodburn Southworth,	<i>New Haven,</i>	13 York Square.
Samuel Bacon Spear,	<i>Brooklyn, L. I.</i>	87 York st.
Charles Thompson Stanton,	<i>Stonington,</i>	74 College st.
Gilbert Miles Stocking,	<i>Waterbury,</i>	28 Elm st.
Edward Collins Stone,	<i>Columbus, O.</i>	16 College st.
William James Temple,	<i>Albany, N. Y.</i>	8 College st.
George W. Makepeace Towle,	<i>Washington, D. C.</i>	67 George st.
Levi Penfield Treadwell,	<i>New Fairfield,</i>	59 s. m.
John Curtis Tyler,	<i>Brattleboro, Vt.</i>	111 Church st.
Ralph Olmsted Williams,	<i>New York City,</i>	42 High st.
Robert Galbraith Woods,	<i>Salem, O.</i>	36 s. m.
Theodore Stephen Wynkoop,	<i>Wilmington, Del.</i>	75 Wall st.

FRESHMEN, 123.

GENERAL STATEMENT.

Academical Department.

TERMS OF ADMISSION.

CANDIDATES for admission to the Freshman Class are examined in the following books,—

Cicero's Select Orations.

The Bucolics, Georgica, and the first six books of the *Æneid* of Virgil.
Sallust.

Andrews and Stoddard's or Zumpt's Latin Grammar.

Latin Prosody.

Arnold's Latin Prose Composition, to the Passive voice, (first XII Chapters).

Jacobs', Colton's or Felton's Greek Reader.

Xenophon's *Anabasis*, first three books.

Sophocles', Crosby's or Kühner's Greek Grammar.

Thomson's Higher Arithmetic.

Day's Algebra, (Revised Edition), to Quadratic Equations.

Playfair's *Euclid*, first two books.

English Grammar.

Geography.

TIME AND CONDITIONS OF EXAMINATION.

THE REGULAR EXAMINATION for admission to College takes place on Monday and Tuesday preceding Commencement, beginning at 9 o'clock A. M. on Monday and at 8 o'clock A. M. on Tuesday. The candidates assemble at Graduates Hall. Another examination will be held at the same place, on Tuesday and Wednesday, September 14th and 15th, beginning at 9 o'clock A. M. on Tuesday, and at 8 o'clock A. M. on Wednesday. Persons may be examined for an advanced standing in any other part of the collegiate terms, but not in vacations, except in very special cases. No one can be admitted to the Senior Class, after the commencement of the second term.

ADVANCED STANDING.—All candidates for advanced standing, whether from other Colleges or not, in addition to the preparatory studies, are examined in those previously pursued by the classes which they propose to enter.

AGE.—No one can be admitted to the Freshman Class, till he has completed his fourteenth year, nor to an advanced standing without a proportional increase of age.

TESTIMONIALS.—Testimonials of good moral character are in all cases required; and those who are admitted from other Colleges must produce certificates of dismissal in good standing.

BOND.—Every person, on being admitted, must give to the Treasurer a bond, executed by his parent or guardian, for two hundred dollars, to pay all charges which may arise under the laws of the College.

MATRICULATION.—The students are not considered as regular members of the College, till, after a residence of at least six months, they have been admitted to matriculation on satisfactory evidence of an unblemished moral character. Before this they are only students on probation. The laws of the College provide for the final separation from the institution of those, who, within a specified time, do not so far approve themselves to the Faculty as to be admitted to matriculation.

COURSE OF INSTRUCTION.

THE WHOLE COURSE OF INSTRUCTION occupies four years. In each year there are three terms or sessions.

DIVISIONS.—The Freshman, Sophomore and Junior classes are each divided into three parts, and the Senior class into two.

RECITATIONS.—Each of the four classes attends three recitations or lectures in a day; except on Wednesdays and Saturdays, when they have only two.

THE FOLLOWING SCHEME gives a general view of the studies pursued in each term:—

SCHEME OF STUDY.

FRESHMAN CLASS.

FIRST TERM.

Greek.—Homer's Iliad, two books.

Latin.—Lincoln's Livy; Arnold's Latin Prose Composition.

Mathematics.—Day's Algebra, to the Binomial Theorem.

SECOND TERM.

Greek.—Homer's Iliad, continued through four books; Herodotus; Arnold's Greek Prose Composition.

Latin.—Lincoln's Livy; Latin Composition.

Mathematics.—Playfair's Euclid, six books.

History.—Pütz and Arnold's Ancient History.

THIRD TERM.

Greek.—Herodotus; Greek Testament; Greek Composition.

Latin.—The Odes of Horace (Lincoln's edition); Latin Composition.

Mathematics.—Playfair's Euclid, finished; Stanley's Spherical Geometry.

Rhetoric.—Lectures on the Structure of Language, with Recitations. Compositions.

SOPHOMORE CLASS.

FIRST TERM.

Greek.—Xenophon's Memorabilia; Alcestis of Euripides; Greek Composition.

Latin.—The Satires and Epistles of Horace; Latin Composition.

Mathematics.—Day's Algebra, finished; Day's Mathematics:—Nature and use of Logarithms, Plane Trigonometry.

Rhetoric.—Lectures on Elocution, with Practice. Declamations. Compositions.

SECOND TERM.

Greek.—Prometheus of Æschylus; Panegyricus of Isocrates.

Latin.—Cicero de Officiis; Latin Composition.

Mathematics.—Day's Mathematics:—Mensuration of Superficies and Solids, Isoperimetry, Mensuration of Heights and Distances; Stanley's Spherical Trigonometry.

Rhetoric.—Declamations. Compositions.

THIRD TERM.

Greek.—Antigone of Sophocles.

Latin.—Cicero de Officiis.

Mathematics.—Day's Mathematics :—Navigation, Surveying ; Loomis's Conic Sections ; Analytical Geometry, (see Elective Studies).

Rhetoric.—Whately's Rhetoric, (with the exception of Part IV, on Elocution). Declamations. Compositions.

JUNIOR CLASS.

FIRST TERM.

Greek.—Gorgias of Plato.

Latin.—Cicero : Tusculan Disputations ; Latin Composition.

Mathematics.—Church's Differential Calculus, (see Elective Studies).

Natural Philosophy.—Olmsted's Natural Philosophy :—Mechanics. Lectures.

Rhetoric.—Forensic Disputations.

SECOND TERM.

Greek.—Thucydides.

Latin.—Annals of Tacitus ; Latin Composition.

Mathematics.—Church's Integral Calculus, (see Elective Studies).

Natural Philosophy.—Olmsted's Natural Philosophy :—Hydrostatics, Hydraulics, Pneumatics, Acoustics, Electricity, Magnetism. Lectures.

Rhetoric.—Forensic Disputations.

THIRD TERM.

Natural Philosophy.—Olmsted's Natural Philosophy :—Optics. Lectures.

Astronomy.—Olmsted's Astronomy, to the Planets.

Logic.—Whately's Logic.

Elective Studies. { Modern Languages.
Ancient Languages.
Mineralogy.

SENIOR CLASS.

FIRST TERM.

Astronomy.—Olmsted's Astronomy, finished.

History.—Guizot's History of Civilisation. Lectures.

Mental Philosophy.—Reid's Essays (Walker's edition) ; Stewart's Elements. Lectures.

Rhetoric.—Oration of Demosthenes on the Crown. Lectures on Eloquence. Compositions. Forensic Disputations.

Chemistry.—Silliman's Chemistry. Lectures, with Recitations.

Mineralogy and Geology.—Lectures with Recitations.

SECOND TERM.

Moral Philosophy.—Stewart's Active and Moral Powers ; Whewell's Elements of Morality. Lectures.

Political Philosophy.—Political Economy ; Lieber's Civil Liberty and Self Government. Lectures.

Theology.—Paley's Natural Theology. Butler's Analogy. Lectures.

Rhetoric.—Blair's Rhetoric. Lectures. Compositions. Forensic Disputations.

Meteorology.—Lectures.

Astronomy.—Lectures.

Anatomy.—Lectures.

THIRD TERM.

Political Philosophy.—Kent's Commentaries, Vol. I. Law of Nations. Lectures on the Constitution of the United States.

Theology.—Paley's Evidences of Christianity. Lectures.

History of Philosophy.—Cousin.

LECTURES TO ACADEMICAL STUDENTS.

FIRST TERM.

SENIOR CLASS.

Chemistry.—Professor SILLIMAN, Jr., five days in the week, during the first six weeks of the term, at the Chemical Laboratory.

Geology.—Professor DANA, four days in the week, during the last seven weeks of the term, at the Geological Chamber, Cabinet Hall.

History.—The PRESIDENT, Monday and Thursday, during the first half of the term, at 10 o'clock, at No. 131 Lyceum.

Mental Philosophy.—Professor NOAH PORTER, Monday, at 12 o'clock, and Thursday, at 10 o'clock, for the last half of the term, at No. 131 Lyceum.

Eloquence.—Professor GOODRICH, Thursday, at 4½ o'clock, at No. 131 Lyceum.

JUNIOR CLASS.

Natural Philosophy.—Professor OLMSTED, Tuesday and Friday, at 3 o'clock, at the Philosophical Chamber, Cabinet Hall, beginning about the 1st of November.

SECOND TERM.

SENIOR CLASS.

Meteorology and Astronomy.—Professor OLMSTED, daily, for seven weeks, at 9 o'clock, at the Philosophical Chamber, Cabinet Hall.

Anatomy.—Professor KNIGHT, daily, for three weeks, from March 1st, at 9 o'clock, at the Medical College.

Political Philosophy.—The PRESIDENT, Monday, Tuesday, Thursday and Friday, the first half of the term, at 12 o'clock, at No. 131 Lyceum.

Moral Philosophy.—Professor NOAH PORTER, Monday, Tuesday, Thursday and Friday, for the last half of the term, at 11 o'clock, at No. 131 Lyceum.

JUNIOR CLASS.

Natural Philosophy.—Professor OLMSTED, Tuesday and Friday, after March 1st, at 4½ o'clock, at the Philosophical Chamber, Cabinet Hall.

THIRD TERM.

SENIOR CLASS.

Constitution of the United States.—Professor DUTTON, daily, at 11 o'clock, at No. 131 Lyceum.

Evidences of Christianity.—Professor FISHER, four times a week, at 5 o'clock, at No. 131 Lyceum.

JUNIOR CLASS.

Optics.—Professor OLMSTED, twice a week, at 3 o'clock.

EXERCISES IN DECLAMATION AND COMPOSITION.

THE Senior and Junior Classes have exercises in forensic disputation twice a week.

The Senior Class have exercises in English composition twice a week.

The Sophomore Class, during the whole year, and the Freshman Class, during the third term, have exercises in English composition once a week.

The Sophomore Class have regular exercises in Elocution, during the whole year, and once a week have an exercise in Declamation in the Chapel, before the Professor of Rhetoric and the members of the Class.

ELECTIVE STUDIES.

THOSE students, who are desirous of pursuing the higher branches of the Mathematics, are allowed to choose Analytical Geometry in place of the regular Mathematics, in the third term of Sophomore Year, and the Differential and Integral Calculus, during the first two terms of Junior Year, in place of the Greek or the Latin studies of those terms.

During the third term of Junior Year, in addition to the required studies of the term, the members of the class receive at their option instruction in the French or German Languages, in select Greek or Latin, or in Mineralogy.

Students, who are desirous of pursuing Hebrew, may obtain gratuitous instruction in that language from the Professor of Sacred Literature.

VOCAL MUSIC.

SCIENTIFIC INSTRUCTION is given in vocal music, twice a week during the year.—The exercises in this department are open to all the classes.

The entire course extends through two years, and has especial reference to sacred music.

EXAMINATIONS.

PUBLIC EXAMINATIONS of the classes are held at the close of each term on the studies of the term; and twice in the College course, at the close of the Sophomore and Senior years, on the studies of the two preceding years.

The biennial examinations are conducted wholly in writing, and are continued each for a period of between two and three weeks.

TERMS AND VACATIONS.

THE PUBLIC COMMENCEMENT is held on the last Thursday in July of each year. The first term begins seven weeks from the day before Commencement and continues fourteen weeks; the second begins on the first Wednesday in January and continues fourteen weeks; the third, of twelve weeks, begins on the first Wednesday in May and continues till Commencement. The intervening periods of seven, two, and three, or as the case may be, four weeks, are assigned for vacations.

LEAVE OF ABSENCE.—No student is allowed to be absent, without special leave, except in vacations. The absence of a student in term time, even for a few days, occasions a much greater injury than is commonly supposed by parents or guardians. During the vacations, on the contrary, parents are earnestly advised not to allow their sons to remain at the College.

PUBLIC WORSHIP.

PRAYERS are attended in the College Chapel every morning and evening, with the reading of the Scriptures; when one of the Faculty officiates, and all the students are required to be present.

PUBLIC WORSHIP is held in the Chapel on the Sabbath, which all the students are required to attend, except such as have special permission to attend the worship of other denominations, to which their parents belong. Such permission can be obtained only by presenting to the President a written request from the parent or guardian.

EXPENSES.

THE COLLEGE BILLS are made out by the Treasurer three times a year, at the close of each term, and are delivered to the students, who are required to present them to their parents, guardians, or patrons. The bills are payable at the close of the term, and if not paid by the expiration of two weeks after the commencement of the succeeding term, the student is liable to be prohibited from reciting.

TREASURER'S BILL.

The annual charges in the Treasurer's bill are,

For tuition, - - - - -	\$45 00
“ rent and care of half room in College, average of four years, - - - - -	17 44
“ expenses of public rooms, - - - - -	3 00
“ ordinary repairs, general damages, and incidentals, about, - - - - -	3 56
	<hr/>
	\$69 00

OTHER CHARGES.—Besides this bill, the student pays for tuition in optional studies during part of Junior year, a small sum for the use of books which he may draw from the College Library, and additional charges at graduation, amounting to \$9 50.

STUDENTS ROOMING ALONE.—If a student occupies a whole room, the charge for rent and care is double that stated above.

ADVANCED STANDING.—Any person admitted to an advanced standing, unless coming from another College, pays the sum of five dollars as tuition money, for each term which has been completed by the class which he enters.

NOTES of the several incorporated banks in this State, and such other notes as are taken by the banks in the city of New Haven, are received in payment of the bills. Drafts on Boston or New York may be transmitted direct to the Treasurer.

BOARD.—Board is obtained at prices varying from \$2 50 to \$3 50. To a majority of the students it is about \$3 00 a week. Board may be obtained in clubs, by those students who wish it at a lower rate than is common in boarding houses. No student is allowed to be a boarder in any hotel or house of public entertainment.

LODGINGS IN TOWN.—Students who wish to take lodgings in town are permitted to do so. But if, in consequence of this, any of the rooms in College are left vacant, the amount of the rent will be assessed upon those who room in town. The expense of room rent in private

houses is much greater than in College. The students living out of College are not allowed to room in any house or building, in which a family does not reside.

FURNITURE, BOOKS, &c.—The students provide for themselves bed and bedding, furniture for their rooms, fuel, lights, books, stationery and washing. There are also, in the several classes and literary societies, taxes of a small amount. If books and furniture are sold, when the student has no further necessity for them, the expenses incurred by their use will not be great.

FUEL is distributed to those students who apply for it, at cost and charges, and *must be paid for at the time of ordering.*

NECESSARY EXPENSES.—The following may be considered as a near estimate of the *necessary* expenses, without including apparel, pocket money, traveling, and board in vacations:—

Treasurer's bill as above, - - - - -	\$69		\$69
Board, 40 weeks, - - - - -	from 100	to	140
Fuel and lights, - - - - -	" 10	"	20
Use of books recited, and stationery, - - - - -	" 5	"	15
Use of furniture, bed and bedding, - - - - -	" 5	"	20
Washing, - - - - -	" 12	"	24
Taxes in the Societies, &c. - - - - -	" 9	"	12
			Total, \$210 to \$300

GENERAL EXPENSES.—With regard to apparel, and what is called pocket money, no general estimate can be made. These are the articles in which the expenses of individuals differ most, and in which some are unwarrantably extravagant. There is nothing by which the character and scholarship of the students in this College are more endangered, than by a free indulgence in the use of money. Great caution with regard to this is requisite on the part of parents. What is more than sufficient to defray the ordinary expenses, will expose the student to numerous temptations, and will not contribute either to his respectability or happiness.

COLLEGE GUARDIAN.—As a precaution against extravagance, parents at a distance frequently deposit funds with some one of the Faculty; who, in that case, pays a particular attention to the pecuniary concerns of the student, settles his bills, corresponds with the parent, transmits an account of the expenditures, &c., for which he charges a commission.

BENEFICIARY FUNDS.

A SUM exceeding two thousand dollars, derived partly from permanent charitable funds, is annually applied by the Corporation for the relief of indigent students, especially those who are preparing for the ministry of the Gospel. More than fifty have their tuition either wholly or in part remitted. There are also nine scholarships, yielding each about \$60 per annum, which may be given to such students as shall be selected.

TEXT-BOOKS.—Indigent students are also supplied with most of the text-books used in the College course, without expense, by loan from the Benevolent and Educational Libraries.

RECITATION ROOMS.—Students in the Freshman Class who occupy the recitation rooms, save their room rent and fuel in winter, and receive a small compensation in summer.

SCHOLARSHIPS.

THE BERKELEY SCHOLARSHIP, yielding about forty-six dollars a year, is awarded to the student in each Senior Class, who passes the best examination in the Greek Testament, Xenophon's *Cyropædia*, and Homer's *Iliad*, Cicero's *Tusculan Questions*, Tacitus, (except the *Annals*), and Horace; provided he remains in New Haven as a graduate one, two or three years.

THE CLARK SCHOLARSHIP, yielding a hundred and twenty dollars a year, is awarded to the student in each Senior Class, who passes the best examination in the studies of the College course; provided he remains in New Haven as a graduate one or two years, pursuing a course of study (not professional) under the direction of the Faculty.

THE BRISTED SCHOLARSHIP, yielding about ninety-five dollars a year, is awarded whenever there may be a vacancy, to the student in the Sophomore or Junior Class, who passes the best examination in the Greek and Latin classics and the mathematics. The successful candidate receives the annuity, (forfeiting one-third in case of non-residence in New Haven,) until he would regularly take his second degree.

A SCHOLARSHIP, yielding sixty dollars a year, is awarded to the student in each Freshman Class, who passes the best examination in Latin composition (excellence in which is essential to success), in the Greek of the year, and in the solution of algebraic problems. The successful candidate enjoys the annuity under certain conditions during the four years of his College course.

PREMIUMS.

THE DEFOREST PRIZE MEDAL, of the value of one hundred dollars, will be awarded "to that scholar of the Senior Class, who shall write and pronounce an English Oration in the best manner."

THE TOWNSEND PREMIUMS, five in number, each of twelve dollars, are awarded in the Senior Class for the best specimens of English composition.

THE SENIOR MATHEMATICAL PRIZES, (the first consisting of a gold medal of the value of ten dollars, with ten dollars in money, the second of ten dollars in money,) are given to two members of the Senior Class for the best solution of problems in both abstract and concrete mathematics.

THE BERKELEY PREMIUMS for Latin composition are offered to the Junior, Sophomore, and Freshman Classes near the beginning of the third term.

THE CLARK PREMIUMS will be offered, during the present year, for the best examination in the Latin of the second term of Junior year; for excellence in the department of the higher Mathematics of Junior year; and for the solution of problems in Practical Astronomy.

THE COLLEGE PREMIUMS are given in the Sophomore Class for English composition, at the end of the first and second terms, in the Sophomore Class for Declamation, and in the Sophomore and Freshman Classes for the solution of mathematical problems.

DEGREES.

BACHELOR OF ARTS.—The Degree of Bachelor of Arts is conferred on those persons who have completed the course of academical exercises, as appointed by law, and have been approved on examination at the end of the course as candidates for the same. Candidates for this degree are required to pay their dues to the Treasurer as early as the Monday before Commencement.

MASTER OF ARTS.—Every Bachelor of Arts of three years' or longer standing may receive the Degree of Master of Arts on the payment of a fee of five dollars, provided he shall, in the interval, have sustained a good moral character. Application must be made to the President previous to Commencement.

Theological Department.

THE FACULTY of this Department consists of the President of the College, a Professor of Didactic Theology, a Professor of Sacred Literature, a Professor of the Pastoral Charge, and the Professor of Divinity.

THE TIME OF ADMISSION is at the beginning of the collegiate year. It is desirable that those who join this Department should be present at the commencement of the first term. Those admitted to an advanced standing will be expected to have previously gone over the studies pursued by their respective classes.

THE CONDITIONS for entrance are hopeful piety, and a liberal education at some College, or such other literary acquisition as may be considered an equivalent preparation for theological studies.

THE TERMS AND VACATIONS are the same with those in the Academical Department.

THE REGULAR COURSE OF INSTRUCTION occupies three years, and comprises the following subjects :

JUNIOR CLASS.

Hebrew Grammar, (Roediger's Gesenius, translated by Conant).

Conant's Hebrew Exercises and Chrestomathy.

Principles of Sacred Criticism and Hermeneutics.

Critical and Exegetical study of the Hebrew and Greek Scriptures.

Critical and Exegetical Dissertations.

LECTURES by the Professor of Sacred Literature on some topics introductory to Theology, and in Exegetical Theology.

LECTURES by the Professor of Didactic Theology on Mental Philosophy, including the Will.

MIDDLE CLASS.

LECTURES by the Professor of Didactic Theology—

On Moral Philosophy.

Moral Government.

Natural Theology.

Necessity and Evidences of Revelation.

Systematic Theology.

Exegetical study of the Scriptures and Dissertations continued.

SENIOR CLASS.

LECTURES on the Structure and Composition of Sermons and on Public Prayer.

Criticism of Skeletons and of Sermons.

Exercises in Extemporaneous Speaking and Preaching before the Class.

LECTURES on the Pastoral Charge.

Revivals of Religion.

History of Modern Missions.

Expository Preaching.

Elocution, attended by Practice in the Delivery of Sermons.

RHETORICAL SOCIETY.—There are weekly Debates in the Rhetorical Society, at which the Professor of Didactic Theology presides, and in which the members of all the Classes participate.

LIBRARIES.—The students have access to the College Library, and to the libraries of the literary Societies in the College.

EXPENSES.—A building has been erected for the accommodation of students, in which the rooms are free of rent; but each occupant is subject to a charge of \$3,50 a year for incidental expenses. No other charges are made to the students.

BENEFICIARY AID.—In addition to the aid afforded by the American Education Society, provision is now made for efficient assistance to those who need it. Such persons also have an opportunity of attending, free of expense, the Lectures of Professors OLMSTED, DANA and SILLIMAN, on Natural Science; and those preparing for missionary service, also the Lectures in the Medical Department.

Law Department.

THE FACULTY of this Department consists of the President of the College, and two Law Professors, Hon. HENRY DUTTON, LL. D., late Governor of the State, and Hon. THOMAS B. OSBORNE, LL. D., late Judge of the County Court.

TERMS AND VACATIONS.—The year commences on the seventh Monday after Commencement. There is a recess of two weeks, embracing Christmas and New-year's day, and a Spring vacation of three weeks. Students may enter the School at any time, but it is recommended that they do so as early as practicable after the commencement of the first term.

CLASSES.—The School is divided into classes. Each class is daily employed upon a lesson in the Class Book, and is separately examined, and every student can read in one or more of the classes, as he finds himself able and inclined to perform the requisite labor.

RECITATIONS, &c.—Two exercises, consisting of Lectures or Recitations, accompanied by oral expositions, are daily given by the Instructors.

THE WHOLE COURSE OF INSTRUCTION occupies two years. The following are some of the principal studies of the course:—

Blackstone's Commentaries.	Bills of Exchange.
Real Estate.	Promissory Notes.
Personal Property.	Insurance.
Contracts.	Shipping.
Domestic Relations.	Corporations.
Parties to Actions.	Criminal Law.
Forms of Actions.	Equity.
Pleading.	Constitution of the United States.
Evidence.	Law of Nations.
Nisi Prius.	Conflict of Laws.

The students are required to peruse the most important elementary treatises, and are daily examined on the author they are reading, and receive at the same time explanations and illustrations of the subjects they are studying.

COURSES OF LECTURES are delivered by the Instructors, on the most important subjects of Common and Statute Law, and of Equity.

A **MOOT COURT** is held once a week or oftener, which employs the students in drawing pleadings, and investigating and arguing questions of law.

PLEADINGS.—The students are called upon, from time to time, to draw declarations, pleadings, contracts, and other instruments connected with the practice of law, and to do the most important duties of an attorney's clerk.

LEGAL OPINIONS.—They are occasionally required to write disquisitions on some topic of law, and collect the authorities to support their opinions.

LAWS OF PARTICULAR STATES.—The more advanced students are assisted in the study of the laws of the particular States in which they intend to establish themselves.

LIBRARIES.—The students are furnished with the use of the elementary books, and have access to the College libraries, and to a valuable law library.

EXPENSES.—The terms of tuition, with constant use of text-books, and ordinary use of the library, are as follows, payable in advance, unless for satisfactory reasons. For the whole course of two years, one hundred and fifty dollars. For one year, eighty dollars. For less than one year, ten dollars a month. For more than one year and less than two years, seven dollars a month after the first year.

DEGREE.—The Degree of Bachelor of Laws will be conferred by the President and Fellows, on liberally educated students who have

been members of the Department eighteen months, and have complied with the regulations of the Institution, and passed a satisfactory examination. Those not liberally educated, will be graduated upon similar conditions, after two years' membership; and members of the Bar, after one year's membership subsequent to their admission to the Bar. The fee for the diploma is \$5.

Medical Department.

THE FACULTY of the Medical Department consists of the President of the College, a Professor of Surgery, a Professor of Anatomy and Physiology, a Professor of Materia Medica and Therapeutics, a Professor of Chemistry and Pharmacy, a Professor of the Theory and Practice of Physic, and a Professor of Obstetrics.

THE ANNUAL COURSE OF LECTURES commences on Thursday, (Sept. 16th, 1858,) seven weeks after the College Commencement, and continues four months. The lectures are so arranged, that at least five are given daily, and a part of the time six—as follows:

Principles and Practice of Surgery—Professor KNIGHT, daily, at 9 o'clock.

Anatomy and Physiology—Professor CHARLES HOOKER, daily, at 10 o'clock.

Materia Medica and Therapeutics—Professor BRONSON, daily, at 11 o'clock.

Chemistry—Professor SILLIMAN, Junior, daily, at 12 o'clock.

Theory and Practice of Physic—Professor WORTHINGTON HOOKER, daily, at 2½ o'clock.

Obstetrics—Professor JEWETT, Monday, Wednesday and Friday, at 3½ o'clock.

The Lectures on Chemistry are given at the Chemical Laboratory;—the Lecture-rooms of the other Professors are in the Medical College.

A MEDICAL AND SURGICAL CLINIQUE is held every week, at the Connecticut Hospital, during the Lecture term, at which a variety of cases is presented, for consultation and operations, in presence of the class.

ACADEMICAL LECTURES.—The students are entitled to gratuitous admission to the course of Lectures on Anatomy and Physiology, given by Professor KNIGHT, during the spring term, to the Senior Class in the Academical Department. They also have admission to the various other Lectures in the Academical Department, on paying the fees of the several courses.

THE MEDICAL COLLEGE BUILDING is spacious and commodious. The arrangements for Dissections are ample, and subjects are supplied on the most reasonable terms. The Anatomical Museum, the Cabinet of the Materia Medica, the Museum of the Yale Natural History Society,

the Cabinet of Minerals, and the Libraries of the Medical and Aca-
demical Departments, are all open to students.

EXPENSES.—The Fees, which are required in advance, are \$12,50 for each course, except that on Obstetrics, which is \$6, with a Matriculation fee of \$5—the whole amounting to \$73,50. The tickets of all the Professors, or a part, may be taken in any one season. Those who have attended two full courses of Lectures in this Institution, are entitled to admission to future courses gratis. Those who have attended one full course in this Institution, and also one full course in another incorporated Medical Institution, will be admitted to a full course on paying the Matriculation fee. The graduation fee is \$15—fee for a license, including diploma, \$4,50.

DEGREE.—By the Statutes of the State, the requirements for the Degree of Doctor in Medicine are three years' study for those who are not Bachelors of Arts, and two years' study for those who are; attendance upon two full courses of Lectures, either in this Institution, or some other of a similar character; the attainment of twenty-one years of age, and a good moral character; together with a satisfactory examination before the Board of Examiners for the State, at which the candidate must present a dissertation upon some subject connected with the Medical Sciences, written in a form prescribed by the Faculty. This Board consists of the Medical Professors of the College, *ex officio*, and an equal number of persons chosen by the Fellows of the Medical Society of the State. Licenses to practice are granted by the President of the Medical Society, upon the recommendation of the Board of Examiners, and candidates for a license must possess the same qualifications as those for a degree, except that attendance upon one course of Lectures only is required. The examination is held immediately after the close of the Lectures, when the licenses are granted and degrees conferred.

PRIVATE MEDICAL SCHOOL.

THERE is a Private Medical School for the purpose of daily recitation. The instructors are Doctors H. Bronson, W. Hooker, P. A. Jewett and L. J. Sanford. The year is divided into two terms. The first term corresponds with the course of lectures of the Medical Institution. The second begins in the middle of February and extends to Commencement, having a vacation of a fortnight in the first part of May. Fees for the first term, \$10; for the second, \$40.

Department of Philosophy and the Arts.

THE DESIGN of this Department is to furnish resident graduates and others, with the opportunity of devoting themselves to special branches of study, either not otherwise provided for, or not pursued as far as individual students may desire.

THE BRANCHES intended to be embraced in this department are such in general as are not included under Theology, Law and Medicine; or more particularly, Mathematical Science, Physical Science and its application to the Arts, Metaphysics, Philology, Literature and History.

INSTRUCTION in this department may be given by Professors not belonging to the other departments, by the Academical professors, and by such others as the President and Fellows may approve.

FACULTY.—The Instructors for the year, with the President, compose the Faculty of the department.

PREPARATORY STUDIES.—It is necessary that all students in philology and mathematical science, should come thoroughly prepared in the elements of those studies.

FOR THE TERMS OF ENTRANCE upon the several courses in the department, application may be made to the several instructors.

LECTURES AND INSTRUCTION.

Professor GIBBS, on General Philology.

Professor OLMSTED, on Natural Philosophy and Astronomy, the Academical courses of Lectures. Also if desired, private lessons in experimental physics and mathematical astronomy.

Professor NOAH PORTER, on Psychology, Logic, and the History of Philosophy.

Professor THACHER—Lucretius and Latin Composition; instruction twice a week.

Professor HADLEY—Pindar and Theocritus; instruction twice a week.

Professor WHITNEY—Sanskrit from Bopp's Grammar and Nalus, or such other textbooks as may be agreed upon. Also the rudiments of the Ancient and Modern Persian, and of the Egyptian languages.

Professor NEWTON.—Such branches of the Higher Mathematics as may be agreed upon with the student.

DEGREE.—The Degree of Bachelor of Philosophy will be conferred by the President and Fellows, upon students in the Department of Philosophy and the Arts, after being connected with the Department for two years, and passing a satisfactory examination in three branches of study. The fee for a diploma is \$5.

In the case of students connected with the divisions of Chemistry or Engineering, the two departments of science on which this examination for a degree is held, must both be pursued in the same division of the school.

YALE SCIENTIFIC SCHOOL.

UNDER the Department of Philosophy and the Arts, the Yale Scientific School is organized to give systematic instruction in Natural Science, Chemistry, Agriculture and Engineering.

NATURAL SCIENCE, CHEMISTRY AND AGRICULTURE.

THIS division of the School is under the immediate supervision of Professors JAMES D. DANA, BENJAMIN SILLIMAN, JR., JOHN A. PORTER, GEORGE J. BRUSH, and SAMUEL W. JOHNSON, assisted in Analytical Chemistry by Mr. EDWARD H. TWINING.

LECTURES.

FIRST TERM.

General Chemistry—(50 lectures)—Professor SILLIMAN, Jr.

Geology—(40 lectures and recitations)—Professor DANA.

**Chemistry of the non-metallic elements*—(30 lectures)—Professor JOHNSON.

SECOND TERM.

Chemistry of Building Materials—(12 lectures)—Professor SILLIMAN, Jr.

**Chemistry, and General Principles of Agriculture*—(30 lectures)—Professor JOHNSON.

**Chemistry of the Metals*—(30 lectures)—Professor BRUSH.

THIRD TERM.

**Crystallography and General Mineralogy*—(30 lectures and recitations)—Professor DANA.

**Organic Chemistry*—(30 lectures)—Professor JOHN A. PORTER.

**Use of the Blowpipe*—(20 hours of practice)—Professor BRUSH.

The Lectures of Professor Olmsted on Natural Philosophy, Meteorology and Astronomy are also accessible to the students.

PRACTICAL CHEMISTRY.—The *Analytical Laboratory* is fully equipped with means of practical instruction in all branches of Analytical and Experimental Chemistry, and is open daily from 9 A. M. to 6 P. M. throughout the academic year. Students work through a course of Qualitative and Quantitative Analysis, and are afterwards guided in the study of any special department of Experimental Chemistry, or in original investigations. Previous study of chemistry is highly desirable, but not essential to admission. Special courses in *Qualitative Analysis* will be given each term.

The whole course occupies two years. Students are received to a full or partial course at their option.

The terms and vacations are the same as in the Academical Department.

* Lectures three times per week.

EXPENSES.—Matriculation fee, \$3. For Laboratory instruction, and supplies of ordinary reagents and materials, fires, apparatus, and use of Chemical Library, \$51 per term. Cost of apparatus and materials to be supplied by the student, \$5 to \$10 per term. Lectures—to Laboratory students, free; to others, \$3 to \$10 each course. All fees to be paid in advance.

TEXT-BOOKS.—*General Chemistry*, Miller, Graham, Regnault, Gregory, Silliman, Porter, Cooke. *Analytical Chemistry*, Rose, Fresenius, Will, Bolley, Liebig, Wöhler. *Mineralogy*, Dana. *Geology*, Lyell, Phillips. *Agriculture*, Norton's Elements, Stoeckhardt's Chemical Field Lectures, Johnston's Lectures.

Students in the Scientific School have access to the College Library and to the Mineralogical and Geological collections.

ENGINEERING.

THIS DIVISION OF THE SCHOOL is under the supervision of Professor WILLIAM A. NORTON, assisted by Mr. LOUIS BAIL.

THE COURSE OF INSTRUCTION embraces the following studies and exercises:

Surveying, in all its branches, with the adjustment and use of instruments, and operations in the field.

Drawing—topographical, geometrical, mechanical, architectural; with shading and tinting.

Descriptive Geometry—Shades and Shadows—Linear Perspective—Isometrical Projection; pursued in connection with systematic exercises in geometrical drawing.

Applications of Descriptive Geometry to Masonry and Stone-cutting, in the construction of Arches, &c., and to Civil and Mechanical Engineering, generally.

The Principles of Architecture.

Analytical Geometry, and Differential and Integral Calculus.

Mechanics, including Hydraulics and Pneumatics;—Application of Mechanics to Machinery and Engineering.

The Science of Construction in its various departments; with a discussion of the nature, strength, and mode of preparation of building materials.

Engineering field-work; or the location of roads, surveys for excavations and embankments, &c. Use of astronomical instruments for the determination of time, latitude and longitude, &c.

LECTURES.—The lectures of Professor SILLIMAN, Jr., during the second term, on the Chemistry of Building Materials, are open to the students; and also the lectures of Professor DANA, on Mineralogy and Geology, those of Professor SILLIMAN, Jr., on General Chemistry, and

those of Professor OLMSTED, on Natural Philosophy, Astronomy, and Meteorology, in the Academical Department.

THE FULL COURSE will occupy two years. Students will be admitted to pursue a full or a partial course, at their option.

THE PREPARATORY MATHEMATICAL STUDIES required for admission to the full course, are Arithmetic, Algebra, Geometry, and Trigonometry.

THE SESSIONS coincide with those in the Academical Department.

EXPENSES.—The tuition fee for the full course, for each term, is \$33, to be paid in advance. The fee for the course of Surveying alone is \$12. There is no charge for incidental expenses.

Library and Cabinet.

THE COLLEGE LIBRARY is designed for the use of the several Faculties of the College, students connected with the Theological, Law, Medical and Philosophical Departments, and the members of the Senior and Junior Classes in the Academical Department.

Each of the professional schools has connected with it a separate library.

The whole number of books in the College Library beside pamphlets is about	35,000
“ “ in the Libraries of the professional schools, -	5,000
“ “ in the Libraries of the Literary Societies, -	25,000
Total, - - - - -	65,000

The Library of the American Oriental Society is now kept in the College Library-Building.

THE MINERALOGICAL AND GEOLOGICAL CABINET, embracing about thirty thousand specimens, is accessible to the students of the several departments.

APPOINTMENTS FOR COMMENCEMENT.—CLASS OF 1857.

ORATIONS.

- LEVI HOLBROOK, Valedictory Oration, *Westborough, Mass.*
 WILDER SMITH, Salutatory Oration, *Hartford.*
 { SAMUEL M. FREELAND, Philosophical Oration, *Gordonville, Pa.*
 { CYRUS NORTROP, Philosophical Oration, *Ridgefield.*
- { George A. Nolen, *Sutton, Mass.* | Arthur M. Wheeler, *Easton.*
 { Stephen Holden, *South Hartwick, N. Y.* | Francis E. Butler, *New York City.*
 { Henry S. DeForest, *South Edmeston, N. Y.* | George S. Gray, *New York City.*
 { John M. Holmes, *Chicago, Ill.*
-
- Edson Rogers, *Whitney's Point, N. Y.* | James W. Hubbell, *Wilton.*
 William E. Hulbert, *New Haven.* | Michael W. Robinson, *Fulton, Mri.*
 John C. Day, *Hartford.* | Joseph C. Jackson, *Newark, N. J.*
 Joseph P. Buckland, *Chicopee Falls, Mass.* | Edmund T. Allen, *Fairhaven, Mass.*
 Lester Bradner, *Dansville, N. Y.* | Henry P. McCoy, *Franklin, N. Y.*
 { Volney Hickox, *Springfield, Ill.* | Orrin F. Avery, *Garden Prairie, Ill.*
 { Solomon J. Douglass, *New Haven.*

DISSERTATIONS.

- { Henry S. Huntington, *Cleveland, O.* | { Jacob S. Burnet, *Cincinnati, O.*
 { Augustus H. Strong, *Rochester, N. Y.* | { Alfred Hand, *Honesdale, Pa.*
 George Tucker, *Bermuda Island.* | Almon B. Merwin, *New York City.*
 { John T. Croxton, *Paris, Ky.* | James P. Green, *Church Hill, Mpi.*
 { Franklin C. Jones, *Southington.* | Azariah T. Galt, *Strasburg, Pa.*

DISPUTES.

- Nathan D. Wells, *Lawrence, Mass.* | William E. Doster, *Bethlehem, Pa.*
 Moses Tyler, *Detroit, Mich.* | { Lewis E. Matson, *Owego, N. Y.*
 Storrs O. Seymour, *Litchfield.* | { Henry C. Pratt, *Hartford.*
 { Charles S. Blackman, *New Haven.* | { William H. Savary, *Groveland, Mass.*
 { Lyman D. Hodge, *Buffalo, N. Y.* | Joseph N. Hallock, *Franklinville, L. I.*
 { Eli W. Blake, *New Haven.* | Bela P. Learned, *Norwich.*
 { Albert W. Drake, *South Windsor.*
 { Charles B. Dye, *Broadalbin, N. Y.*

- { John Q. Bradish, *Allen's Grove, Wis.* | { Edward W. Hitchcock, *Homer, N. Y.*
 { Joseph L. Smith, *New London.* | { Joseph T. Lovewell, *Corinth, Vt.*
 { George M. Woodruff, *Litchfield.* | { Robert Brown, *Cincinnati, O.*
 { Douglass F. Forrest, *Alexandria, Va.* | { Simeon T. Frost, *Pleasant Valley, N. Y.*
 { Edward T. Fuller, *Brooklyn, L. I.* | { Norman C. Perkins, *Pomfret, Vt.*
 { George Pratt, *East Weymouth, Mass.* | { Edward L. Porter, *New London.*
 { Edwin F. Sandys, *Pittsfield, Mass.* | Myron N. Chamberlin, *New Haven.*
 { James B. Cone, *Hartford.* | Louis E. Profilet, *Natchez, Mpi.*
 { David S. Dodge, *New York City.* | Henry M. Seely, *Honesdale, Pa.*

COLLOQUIES.

- Nathan Willey, *South Windsor.* | Smith H. Hyde, *Youngstown, N. Y.*
 { Joseph A. Christman, *Phenixville, Pa.* | Theodore W. E. Belden, *West Springfield,*
 { Jonathan E. Palmer, *Bloomfield.* | *Mass.*
 Manning C. Wells, *Buffalo, N. Y.* | { David D. Baldwin, *Lahaina, Maui, H. Isl.*
 { Edwin Barrows, *Norton, Mass.* | James Marshall, *Nunda, N. Y.*
 { Edward J. Evans, *York, Pa.* | { William A. Thompson, *Middleboro', Ms.*
 { John Griswold, *Lyons.*

APPOINTMENTS FOR JUNIOR EXHIBITION.—CLASS OF 1858.

ORATIONS.

JOSIAH W. GIBBS, Latin Oration, *New Haven.*

ROBERT C. HASKELL, Greek Oration, *Weathersfield, Vt.*

GEORGE B. McLELLAN, *Oktibbeha Co., Mpi.* } Philosophical Orations.
ADDISON VAN NAME, *Binghanton, N. Y.* }

Arthur N. Hollister, *Hartford.*
Edward Seymour, *Bloomfield, N. J.*

Henry A. Pratt, *Litchfield*

Montelius Abbott, *Philadelphia, Pa.*
John T. Baird, *Cincinnati, O.*
Louis Dembinski, *Tarnow, Galicia.*
Arthur Mathewson, *Woodstock.*

Daniel A. Miles, *Worcester, Mass.*
Frederick W. Stevens, *New York City.*
Henry E. Sweetser, *New York City.*
Henry H. Turner, *Denmark, Iowa.*

DISSERTATIONS.

Edward P. Batchelor, *Whitinsville, Mass.*
Edward T. Elliott, *Ibwanda, Pa.*
Charles M. Fenn, *Lacon, Ill.*
Thomas G. Valpy, *Lawrence, Mass.*

Chauncey S. Kellogg, *Bridgewater, N. Y.*
Edward A. Manice, *New York City.*
Elisha S. Thomas, *Wickford, R. I.*

DISPUTES.

David M. Bean, *Sandwich, N. H.*
Isaac Delano, *Fairhaven, Mass.*
DeLancy Freeborn, *Knoxville, Pa.*
Charles N. Johnson, *Seymour.*
William A. Lane, *Clinton, La.*
Samuel H. Lee, *Lisbon.*

Edward M. Mills, *Canton Center.*
Eben G. Scott, *Wilkesbarre, Pa.*
Preston I. Sweet, *Fishkill, N. Y.*
Charles H. Williams, *Salem, Mass.*
Charles B. Whittlesey, *Berlin.*

George M. Boynton, *Orange, N. J.*
Daniel G. Brinton, *West-Chester, Pa.*
Robert Morris, *New York City.*
Haydn K. Smith, *Madison, Wis.*

George E. Street, *Cheshire.*
Gideon Wells, *Wethersfield.*
William H. Woodward, *Woodstock, Vt.*

Walter S. Alexander, *Killingly.*
Martin S. Eichelberger, *York, Pa.*
William T. Harris, *North Killingly.*
Alexander McDonald, *Danbury.*
Benjamin F. Penny, *Baton Rouge, La.*

Isaac Riley, *Montrose, Pa.*
George F. Smith, *West Chester, Pa.*
Edmund M. Taft, *Whitinsville, Mass.*
Charles Tomlinson, *New Haven.*

COLLOQUIES.

Sanford H. Cobb, *Tarrytown, N. Y.*
Sheldon Goodwin, *Hartford.*

William A. Magill, *Waterbury.*
William D. Morgan, *New York City.*

Volney S. Anderson, *St. Louis, Mo.*
Edward F. Blake, *New Haven.*
Matthew Chalmers, *New York City.*
Robert S. Moore, *Hudson, N. Y.*

Edward D. Grant, *Norfolk, Va.*
Leavitt Howe, *Brooklyn, I. I.*
John E. Kimball, *Oxford, Mass.*

SCHOLARS OF THE HOUSE.

<i>Class of 1857.</i>	WILDER SMITH,	Clark Scholarship.
<i>Class of 1858.</i>	JOSIAH W. GIBBA,	Bristed Scholarship.
<i>Class of 1858.</i>	ADDISON VAN NAME,	Scholarship founded Aug. 1846.
<i>Class of 1859.</i>	HASKET D. CATLIN,	Scholarship founded Aug. 1847.
	[By lot between H. D. Catlin and W. B. Rice.]	
<i>Class of 1860.</i>	JOHN M. MORRIS,	Scholarship founded Aug. 1848.

PREMIUMS AWARDED DURING THE YEAR.

BERKELEY SCHOLARSHIP.

Class of 1857.—Levi Holbrook.

CLARK SCHOLARSHIP.

Class of 1857.—Wilder Smith.

BRISTED SCHOLARSHIP.

Class of 1858.—Josiah W. Gibba.

SCHOLARSHIP FOUNDED AUGUST, 1848.

Class of 1860.—John M. Morris.

DEFOREST GOLD MEDAL.

Class of 1857.—Augustus H. Strong.

[By lot between A. H. Strong and John M. Holmes.]

SENIOR MATHEMATICAL PRIZES.

Class of 1857.—1st Prize. George A. Nolen.

2d " Orrin F. Avery.

TOWNSEND PREMIUMS FOR ENGLISH COMPOSITION.

Class of 1857.—William C. Case, John M. Holmes, Joseph C. Jackson, Norman U. Perkins, George Pratt.

CLARK PREMIUMS.

FOR SOLUTION OF PROBLEMS IN PRACTICAL ASTRONOMY.

Class of 1857.

<i>1st Prize.</i>		<i>3d Prize.</i>
David D. Baldwin.	{ Henry S. DeForest.	John T. Croxton.
	{ Michael W. Robinson.	

FOR EXCELLENCE IN LATIN.

Class of 1858.

<i>1st Prize.</i>		<i>3d Prize.</i>
Robert C. Haskell.	{ George R. MacLellan.	{ Josiah W. Gibba.
	{ Addison Van Name.	{ Charles H. Williams.

FOR SECOND RANK AT THE FRESHMAN SCHOLARSHIP EXAMINATION.

James H. Schneider.

BERKELEY PREMIUMS FOR LATIN COMPOSITION.

<i>Class of 1857.</i>	<i>Class of 1858.</i>	<i>Class of 1859.</i>
Myron N. Chamberlin.	Robert O. Dwight.	Edward Carrington.
John C. Day.	Josiah W. Gibbs.	Franklin Carter.
William E. Doster.	Robert C. Haskell.	Hasket D. Catlin.
Samuel M. Freeland.	Arthur N. Hollister.	Thomas B. Dwight.
Levi Holbrook.	George B. MacLellan.	Charles H. Gross.
Stephen Holden.	Daniel A. Miles.	Edward C. Huggins.
Joseph C. Jackson.	Henry E. Sweetser.	William W. Phelps.
Wilder Smith.	Addison Van Name.	Arthur W. Wright.

COLLEGE PREMIUMS.

FOR ENGLISH COMPOSITION.—Class of 1858.

Second Term.

	<i>1st Division.</i>	<i>2d Division.</i>	<i>3d Division.</i>
1st Prize.	{ Edward Carrington. Franklin Carter.	J. O. Middleton.	{ W. W. Phelps. A. H. Willcox.
2d "	Horace Binney.	{ B. N. Harrison. T. R. Lounsbury.	{ J. H. Twichell. C. B. Wheeler.
3d "	{ L. H. Bristol. G. E. Dunham.	{ Wm. Fletcher. J. M. Hubbard.	{ W. A. Stiles. A. J. Taylor.

Third Term.

	<i>1st Division.</i>	<i>2d Division.</i>	<i>3d Division.</i>
1st Prize.	Edward Carrington.	T. R. Lounsbury.	{ T. A. Post. R. A. Stiles.
2d "	L. H. Bristol.	{ B. N. Harrison. J. H. McClintock.	{ Eugene Smith. Wm. A. Stiles.
3d "	{ C. H. Boardman. J. L. Daniels.	{ Wm. K. Hall. J. C. Holley.	{ J. H. Twichell. A. H. Willcox.

FOR DECLAMATION.—Class of 1859.

	<i>1st Division.</i>	<i>2d Division.</i>	<i>3d Division.</i>
1st Prize.	Edward Carrington.	Wm. K. Hall.	R. A. Stiles.
2d "	{ H. M. Boies. Daniel Bowe.	D. C. Hannaba.	{ W. A. Stiles. J. H. Twichell.
3d "	{ Ziba N. Bradbury. Lester B. Faulkner.	Elijah F. Howe.	{ H. G. Newton. A. H. Willcox. J. T. Tatum.

FOR POETICAL COMPOSITION.—Class of 1859.

George W. Fisher.

FOR SOLUTION OF MATHEMATICAL PROBLEMS.

Class of 1859.

1st Prize.	George W. Jones.	2d Prize.	Arthur W. Wright.
------------	------------------	-----------	-------------------

Class of 1860.

1st Prize.	Wm. C. Johnston.
2d "	R. B. Brown, R. S. Davis, E. D. McKay, J. M. Morris.
3d "	H. L. Fairchild, T. L. B. Howe, Munroe Snell.

CALENDAR,

1857.

Sept. 16th,	First Term begins	Wednesday.
Dec. 22d,	First Term ends	Tuesday.

Winter Vacation of two weeks.

1858.

Jan. 6th,	Second Term begins	Wednesday.
Jan. 13th,	Examination for Medical Degrees,	Wednesday.
Jan. 14th,	Commencement, Medical Department,	Thursday.
April 6th,	Junior Exhibition,	Tuesday.
April 6th and 7th,	Examination, Theological Department,	Tuesday and Wednesday.
April 13th,	Second Term ends	Tuesday.

Spring Vacation of three weeks.

May 5th,	Third Term begins	Wednesday.
May 6th,	Examination for the Berkeley Scholarship,	Thursday.
May 27th,	Biennial Examination, Senior Class, begins	Thursday.
June 7th,	Examination for the Freshman Scholarship begins	Monday.
June 16th,	Presentation Day,	Wednesday.
July 1st,	Examination for the Clark Scholarship,	Thursday.
July 8th,	Biennial Examination, Sophomore Class, begins	Thursday.
July 21st,	Examination for Degrees, Dept. Phil. and the Arts,	Wednesday.
July 26th and 27th,	Examination of Candidates for admission,	Monday and Tuesday.
July 28th,	Anniversary of the Society of Alumni,	Wednesday.
July 28th,	“ “ “ Phi Beta Kappa Society,	Wednesday.
July 29th,	Commencement,	Thursday.

Summer Vacation of seven weeks.

Sept. 14th and 15th,	Examination of Candidates for admission,	Tuesday and Wednesday.
Sept. 15th,	First Term begins	Wednesday.

☞ The Terms in the Theological Department, the Law Department, and the Department of Philosophy and the Arts, coincide with the Academical Terms.

SUMMARY.

PROFESSIONAL STUDENTS.

In Theology,	22
In Law,	31
In Medicine,	29
In Philosophy and the Arts,	36
	<hr/>
	118

ACADEMICAL STUDENTS.

Seniors,	100
Juniors,	107
Sophomores,	117
Freshmen,	123
	<hr/>
Total,	447
	565

ABBREVIATIONS.

N.	NORTH COLLEGE.
S.	SOUTH COLLEGE.
N. M.	NORTH MIDDLE COLLEGE.
S. M.	SOUTH MIDDLE COLLEGE.
D.	DIVINITY COLLEGE.
L.	LAW BUILDING.
A. L.	ANALYTICAL LABORATORY.
LYC.	LYCEUM.
ATH.	ATHENÆUM.
A.	Absent on leave.