

1858

Yale University Catalogue, 1858

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, 1858" (1858). *Yale University Catalogue*. 56.
http://elischolar.library.yale.edu/yale_catalogue/56

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.

1858—59.

NEW HAVEN:

PRINTED BY E. HAYES, 50 CHAPEL ST.

1858.

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. WILLIAM A. BUCKINGHAM, NORWICH.

HIS HONOR JULIUS CATLIN, HARTFORD.

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. JAMES E. ENGLISH, NEW HAVEN.

HON. ELISHA CARPENTER, WEST KILLINGLY.

HON. SIDNEY B. BEARDSLEY, BRIDGEPORT.

HON. HENRY PEASE, JR., EAST WINDSOR.

HON. NEWELL C. BRAKENRIDGE, NORWICH.

HON. DANIEL CHADWICK, LYME.

SECRETARY.

WYLLYS WARNER, 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.
-
- Dwight Professor of Didactic Theology.*
- 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, D. D.
Clark Professor of Moral Philosophy and Metaphysics. (154 Ath.) Hillhouse Av.
- WILLIAM A. NORTON, M. A.
Professor of Civil Engineering. (144 Coll. Chapel.) Prospect 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.
- BENJAMIN SILLIMAN, JR., M. D.
Professor of General and Applied Chemistry. (A. L.) Hillhouse Av.
- PLINY A. JEWETT, M. D.
Professor of Obstetrics. (Tontine.) 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.
- TIMOTHY DWIGHT, M. A.
Assistant Professor of Sacred Literature. (177 D.) 58 College st.
- HUBERT A. NEWTON, M. A.
Professor of Mathematics. 89 N. M.
- GEORGE J. BRUSH, M. A.
Professor of Metallurgy. (A. L.) 23 Grove st.
- DANIEL C. GILMAN, M. A.
Librarian. (Library.) 30 Grove st.
- SAMUEL W. JOHNSON, M. A.
Professor of Agricultural and Analytical Chemistry. (A. L.) 76 High st.
- LEBEUS C. CHAPIN, M. A.
Tutor in Natural Philosophy. 102 N.
- HORATIO W. BROWN, B. A.
Tutor in Mathematics. 37 S. M.
- LEWIS W. FORD, B. A.
Tutor in Latin. 53 S. M.
- LEMUEL S. POTWIN, M. A.
Tutor in Greek. 5 S.

JOHN L. MILLS, M. A. <i>Tutor in Greek.</i>	21 s.
HENRY A. YARDLEY, M. A. <i>Tutor in Latin.</i>	70 N. M.
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.
ORSON C. SPARROW, B. PH. <i>Assistant in General Chemistry.</i>	114 Church st.
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.

JOSIAH W. GIBBS, LL.D.

REV. ELEAZAR T. FITCH, D. D.

REV. CHAUNCEY A. GOODRICH, D. D.

REV. NOAH PORTER, D. D. (*Acting*)

REV. GEORGE P. FISHER, M. A.

TIMOTHY DWIGHT, M. A.

RESIDENT LICENTIATES.

John Gunn Baird, B. A.	<i>Milford,</i>	17 D.
William Buck Dwight, M. A.	<i>Constantinople, Turkey.</i>	170 D.
Thomas Stoughton Potwin, M. A.	<i>New Haven,</i>	5 S.

STUDENTS.

John Henry Anketell, M. A.	<i>New Haven,</i>	162 D.
George Blagden Bacon,	<i>New Haven,</i>	181 D.
William Aldrich Bushee, B. A.	<i>Worcester, Mass.</i>	160 D.
Solomon Johnson Douglass, B. A.	<i>New Haven,</i>	166 D.
John Edgar, B. A.	<i>Greenwich,</i>	159 D.
Martin Smyser Eichelberger, B. A.	<i>York, Pa.</i>	180 D.
Joseph Newton Hallock, B. A.	<i>Franklinville, L. I.</i>	179 D.
Edgar Laing Heermance, B. A.	<i>Kinderhook, N. Y.</i>	165 D.
Philander H. Hollister,	<i>New Preston,</i>	157 D.
Horace Henry McFarland, B. A.	<i>New Haven,</i>	54 Crown st.
Justin Martin, B. A.	<i>New York City,</i>	179 D.
Daniel Augustus Miles, B. A.	<i>Worcester, Mass.</i>	182 D.
Chauncey Dickerson Murray,	<i>Madison,</i>	171 D.
Levi Leonard Paine, B. A.	<i>East Randolph, Mass.</i>	117 Church st.
Jewett Guernsey Smith,	<i>New Haven,</i>	137 Chapel st.
Wilder Smith, B. A.	<i>Hartford,</i>	163 D.
Elisha Smith Thomas, B. A.	<i>Wickford, R. I.</i>	7 Wooster st.
Timothy Keeler Wilcox, B. A.	<i>New Haven,</i>	164 D.

THEOLOGICAL STUDENTS, 21.

Law Department.

FACULTY.

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

HON. HENRY DUTTON, LL. D.

HON. THOMAS B. OSBORNE, LL.D.

STUDENTS.

Charles Bacon Augur,	<i>New Haven,</i>	115 State st.
Newton J. Behan,	<i>Middleport, O.</i>	110 Crown st.
Charles A. Bigelow,	<i>Framingham, Mass.</i>	25 Court st.
Ezra L. Brainerd,	<i>Haddam,</i>	57 Trumbull st.
Henry B. Brown, B. A.	<i>Berkshire Co., Mass.</i>	111 Wall st.
Wharton Butler, B. A. Trin.	<i>Hartford,</i>	29 Artisan st.
Richard H. Chittenden,	<i>Westbrook,</i>	14 Grove st.
J. M. Crofut,	<i>New Haven,</i>	95 Chapel st.
Theodore R. F. DeForest,	<i>Sharon, Pa.</i>	8 Law Bdg.
Albert W. Drake, B. A.	<i>South Windsor,</i>	11 Law Bdg.
Henry M. Dutton, B. A.	<i>New Haven,</i>	123 Crown st.
J. A. Géisenhainer, B. A. Columb.	<i>New York City,</i>	110 Crown st.
James H. Goodsell,	<i>Fair Haven,</i>	Law Bdg.
F. Clinton Griswold,	<i>Wethersfield,</i>	79 High st.
H. Lynde Harrison,	<i>New Haven,</i>	56 Green st.
William M. Hooper,	<i>Lakesville, Md.</i>	11 Law Bdg.
Samuel Couch Keeler,	<i>Catherine, N. Y.</i>	53 Chapel st.
Milton Kinkead,	<i>Paducah, Ky.</i>	9 Law Bdg.
John Latta,	<i>Pleasant Unity, Pa.</i>	9 Law Bdg.
Thomas H. Merry,	<i>La Porte, Sierra Co. Cal.</i>	4 Law Bdg.
Sidney A. Moulthrop,	<i>New Haven,</i>	69 Oak st.
Horace Neidé, B. A.	<i>Pottstown, Pa.</i>	10 West Chapel st.
Cyrus Northrop, B. A.	<i>Ridgefield,</i>	4 Law Bdg.
J. Eugene Palmer, B. A.	<i>Bloomfield,</i>	11 Law Bdg.
Frank H. Peck, B. A.	<i>New Haven,</i>	23 West Chapel st.
Waldo Gray Perty,	<i>Leicester, Vt.</i>	38 West Chapel st.
Edward L. Porter, B. A.	<i>New London,</i>	14 College st.
William Silliman,	<i>Canterbury, N. Y.</i>	5 Law Bdg.
John A. Slater,	<i>Port Chester, N. Y.</i>	122 George st.
William McC. Smith,	<i>New Haven,</i>	161 Chapel st.
Lewis Elliot Stanton, B. A.	<i>Clinton,</i>	114 Church st.
Morris Tuttle,	<i>Fairfield,</i>	14 Grove st.
Horatio N. Warner,	<i>Vicksburg, Miss.</i>	Law Bdg.

LAW STUDENTS, 33.

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.

ASHBEL WOODWARD, M. D., *PRES. MED. SOC., Pres. ex officio, Franklin.*
 P. G. ROCKWELL, M. D., *Waterbury.*
 B. N. COMINGS, M. D., *New Britain.*
 JAMES WELCH, M. D., *West Winsted.*
 WILLIAM B. CASEY, M. D., *Middletown.*
 TIMOTHY DIMOCK, M. D., *South Coventry.*

STUDENTS.

Augustus Huggins Abernethy,	<i>Bridgeport,</i>	37 Elm st.
Lewis Henry Alling,	<i>New Haven,</i>	15 Dwight st.
John Henry Anketell, M. A.	<i>New Haven,</i>	39 Elm st.
Neilson A. Baldwin, B. A. } LaFayette Coll., Pa. }	<i>New Providence, N. J.</i>	6 College st.
John William Barker,	<i>Clinton,</i>	Med. College.
John Conner Barron,	<i>Woodbridge, N. J.</i>	64 College st.
Thomas Dacre Barrow,	<i>Skaneateles, N. Y.</i>	10 York st.

Abel Carter Benedict,	<i>Cornwall,</i>	130 York st.
Timothy Huggins Bishop,	<i>New Haven,</i>	107 Church st.
Evelyn Lyman Bissell,	<i>New Haven,</i>	Dr. Jewett's office.
Joseph W. Daniel,	<i>Houston, Texas,</i>	110 Crown st.
Frederick Dibble,	<i>New Haven,</i>	State Hospital.
Nelson Gregory Hall,	<i>Guilford,</i>	75 N. M.
James Hyatt Harriott,	<i>Turk Islands, W. I.</i>	13 Townsend's Bl.
Elmore Charles Hine,	<i>Plymouth Hollow,</i>	46 College st.
Henry Augustus Hoyt,	<i>New Haven,</i>	17 Mitchell's Bdg.
Charles Henry Hubbard,	<i>Clinton,</i>	59 Grove st.
William Augustus Kandie,	<i>Louisville, Ky.</i>	3 Eaton st.
John William Lawton,	<i>Longmeadow, Mass.</i>	111 Church st.
Jonathan Hamilton Lee,	<i>Madison,</i>	Med. College.
Samuel McClellan,	<i>Philadelphia, Pa.</i>	37 Elm st.
William Haughton Morrell,	<i>Hinckley, O.</i>	64 College st.
Aaron Shimer Oberly,	<i>Easton, Pa.</i>	17 Mitchell's Bdg.
Samuel Hawley Olmstead,	<i>New Haven,</i>	73 York st.
George Fish Platt,	<i>Milford,</i>	Street's Bdg.
George Rice,	<i>Framingham, Mass.</i>	21 Dwight st.
Alonzo G. Shears, M. A. Trin.	<i>New Haven,</i>	100 Dixwell Avenue.
Clark Marvin Taylor,	<i>Westport,</i>	15 Grove st.
William Henry Thomson,	<i>Fair Haven,</i>	Mitchell's Bdg.
George Augustus Ward,	<i>New Haven,</i>	Mitchell's Bdg.
John Benjamin Welch,	<i>Winsted,</i>	Dr. C. A. Lindley's.
Samuel White,	<i>Hartford,</i>	29 Davenport Avenue.
Christopher Josiah Wilbur,	<i>Susquehanna, Pa.</i>	Med. College.
John Burns Williams,	<i>Danbury,</i>	62 W. Chapel st.

MEDICAL STUDENTS, 34.

Department of Philosophy and the Arts.

FACULTY.

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

JOSIAH W. GIBBS, LL. D.

DENISON OLMSTED, LL. D.

REV. NOAH PORTER, D. D.

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.

Josiah Willard Gibbs, B. A.	<i>New Haven,</i>	71 High st.
George Augustus Nolen, B. A.	<i>Sutton, Mass.</i>	73 High st.

IN CHEMISTRY.

Joseph W. Alsop, Jr.	<i>New York City,</i>	184 D.
William H. Bergen,	<i>Brooklyn, N. Y.</i>	81 George st.
Eli W. Blake, Jr. B. A.	<i>New Haven,</i>	41 Elm st.
John M. Blake, B. PH. —	<i>New Haven,</i>	4 York Square.
Henry A. DuBois, Jr.,	<i>New Haven,</i>	Howard Avenue.
William B. Dwight, M. A.	<i>Constantinople, Turkey,</i>	170 D.
Alfred W. Hearn,	<i>New York City,</i>	54 Elm st.
Edward Hutchinson,	<i>Utica, N. Y.</i>	25 High st.

STUDENTS IN PHILOSOPHY AND THE ARTS. 11

Lyman B. Judd, .	<i>New Haven,</i>	6 Gregson st.
John E. Kendall,*	<i>Boston, Mass.</i>	56 Court st.
Hiram H. Lummis, M. D.	<i>Russellville, Ky.,</i>	48 Olive st.
Edward A. Manice, B. A.	<i>New York City,</i>	81 George st.
S. Wadsworth Russell,	<i>Middletown,</i>	184 D.
George D. Seely,	<i>Honesdale, Pa.</i>	68 High st.
Orson C. Sparrow, B. PH., .	} <i>Colchester,</i>	114 Church st.
<i>Assistant in General Chemistry,</i>		
Charles H. Stebbins,	<i>New York City,</i>	54 Elm st.
S. Douglas Twining, .	<i>New Haven,</i>	10 Elm st.
Craig W. Wadsworth, .	<i>Geneseo, N. Y.</i>	21 High st.
Andrew W. Williamson, B.A. Mariet.	<i>Pajutazee, Min.</i>	114 Church st.

IN ENGINEERING.

E. Van Arsdale Andrus, .	<i>Newark, N. J.</i>	31 Wall st.
William Martin Baker, *	<i>New London,</i>	31 Wall st.
William H. Bergen, -	<i>Brooklyn, N. Y.</i>	81 George st.
Franklin Booth, .	<i>East Windsor,</i>	37 LaFayette st.
Clifford Coddington,	<i>New York,</i>	11 College st.
José Filomeno Cifuentes,	<i>Copiapó, Chili,</i>	81 York st.
Sylvester Dering, .	<i>Utica, N. Y.</i>	10 W. Chapel st.
Alexis W. Harriott, B. A.	<i>Turk Islands, W. I.</i>	13 Townsend's Blk.
Charles S. Kittredge, B. PH. .	<i>Nashua, N. H.</i>	89 George st.
John T. Lee,	<i>Southington,</i>	31 Wall st.
William Devans Powell,	<i>Newport, R. I.</i>	10 W. Chapel st.
Julio Alberto Rice,	<i>Parral, Mexico,</i>	72 Olive St.
Joseph A. Rogers,	<i>Fair Haven,</i>	Fair Haven.
George Hazard Smith, .	<i>New London,</i>	14 College st.
Robert N. Torrey,	<i>Honesdale, Pa.</i>	104 York st.

STUDENTS IN PHILOSOPHY AND THE ARTS, 36.

* Entered the Department after the publication of the last Catalogue, but 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, D. D.
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.
LEBEUS C. CHAPIN, M. A.
HORATIO W. BROWN, B. A.
LEWIS W. FORD, B. A.
LEMUEL S. POTWIN, M. A.
JOHN L. MILLS, M. A.
HENRY A. YARDLEY, M. A.
-

STUDENTS.

SENIOR CLASS.

Edmund Bridges Allis,	<i>East Whately, Mass.</i>	85 N. M.
William Henry Anderson,	<i>Londonderry, N. H.</i>	9 S.
Joseph Hyde Andrews,	<i>Milan, O.</i>	140 Coll. Chapel.
Felix Ansart,	<i>New London,</i>	85 N. M.
Edwin Spencer Beard,	<i>Andover, Mass.</i>	22 S.
Edward Rockwell Beardsley,	<i>West Winsted,</i>	87 York st.
Charles Hodge Boardman,	<i>Philadelphia, Pa.</i>	137 Coll. Chapel.
Henry Martyn Boies,	<i>Saugerties, N. Y.</i>	103 N.
Daniel Bowe,	<i>Agawam, Mass.</i>	137½ Lyceum.
Ziba Nichols Bradbury,	<i>Sparta, N. J.</i>	141 Coll. Chapel.
Thomas Chalmers Brainerd,	<i>Philadelphia, Pa.</i>	137 Coll. Chapel.
Henry Lincoln Breed,	<i>Southborough, Mass.</i>	24 S.
Louis Henry Bristol,	<i>New Haven,</i>	44 Elm st.
Harry Brodhead,	<i>White Lake, N. Y.</i>	106 N.
Pitts Harrison Burt,	<i>Cincinnati, O.</i>	25 S.
Carlos Clement Carpenter,	<i>Bolton,</i>	56 High st.
Robert John Carpenter,	<i>Demorestville, Can. W.</i>	106 N.
Edward Carrington,	<i>Colebrook,</i>	104 N.
Benjamin Spencer Catlin,	<i>Meriden,</i>	6 S.
Hasket Derby Catlin,	<i>Brooklyn, N. Y.</i>	167 D.
Green Clay,	<i>Paris, Ky.</i>	161 D.
George Henry Coffey,	<i>Albany, N. Y.</i>	56 High st.
John Lee Cole,	<i>Lyons, N. Y.</i>	126 N.
Apollos Comstock,	<i>New Canaan,</i>	43 College st.
Nathaniel Barto Cooke,	<i>Brooklyn, N. Y.</i>	22 High st.
Joseph Aldrich Cooper,	<i>Mattituck, N. Y.</i>	130 York st.
Lawrence Voorhees Cortelyou,	<i>Fishkill, N. Y.</i>	10 S.
Peter Vivian Daniel,	<i>Hardinsburg, Ky.</i>	25 S.
William Bradford Darrach,	<i>New York City,</i>	56 High st.

Thomas Bradford Dwight,	<i>Portland, Me.</i>	125 N.
Charles Easton,	<i>Wellsville, N. Y.</i>	93 N. M.
Edward Taylor Fairbanks,	<i>St. Johnsbury, Vt.</i>	123 N.
James Faulkner,	<i>Dansville, N. Y.</i>	28 S.
Lester Bradner Faulkner,	<i>Dansville, N. Y.</i>	28 S.
Samuel Dorr Faulkner,	<i>Dansville, N. Y.</i>	119 N.
Gilbert Otis Fay,	<i>Medway, Mass.</i>	120 N.
George Whitefield Fisher,	<i>North White Creek, N. Y.</i>	123 N.
Edwin Bancroft Foote,	<i>New Haven,</i>	22 George st.
William Pierce Freeman,	<i>Champion, N. Y.</i>	140 York st.
Russell Woodbridge Gridley,	<i>Candor, N. Y.</i>	77 N. M.
Charles Heebner Gross,	<i>Trappe, Pa.</i>	37 High st.
William Kittredge Hall,	<i>Boston, Mass.</i>	105 N.
Diodate Cushman Hannahs,	<i>New York City,</i>	124 N.
Burton Norvell Harrison,	<i>New Orleans, La.</i>	112 N.
Samuel Slawson Hartwell,	<i>Otisville, N. Y.</i>	79 High st.
Henry Eugene Hayward,	<i>Philadelphia, Pa.</i>	79 York st.
John Haskell Hewitt,	<i>Preston,</i>	128 N.
Edward Strong Hinckley,	<i>Norwich,</i>	13 S.
Henry Rose Hinckley,	<i>Northampton, Mass.</i>	110 N.
John Coffing Holley,	<i>Salisbury,</i>	107 N.
Joel Jackson Hough,	<i>Groton, N. Y.</i>	2 Trumb. Gallery.
Francis Henry Houston,	<i>East New Market, Md.</i>	104 N.
Elijah Franklin Howe,	<i>Grafton, Mass.</i>	87 N. M.
James Mascarene Hubbard,	<i>Boston, Mass.</i>	156 D.
Frank Johnston Jones,	<i>Cincinnati, O.</i>	108 N.
George William Jones,	<i>East Corinth, Me.</i>	Pearl st.
Edwin Leander Kirtland,	<i>Westbrook,</i>	79 York st.
Thomas Raynesford Lounsbury,	<i>Ovid, N. Y.</i>	153 Ath.
Charles Northrop Lyman,	<i>Manchester,</i>	56 High st.
Moses Lyon,	<i>New York City,</i>	77 N. M.
Theodore McDonald,	<i>Danbury,</i>	6 S.
Rudolph McMurtrie,	<i>Huntingdon, Pa.</i>	26 S.
William Henry Mather,	<i>Suffield,</i>	139 Coll. Chapel.
John Cavarly Middleton,	<i>New London,</i>	112 N.
Charles Addison Miller,	<i>Lewis Co., N. Y.</i>	87 N. M.
John Calvin Moore,	<i>Concord, N. H.</i>	162 D.
Robert Seney Moore,	<i>New Haven,</i>	90 Crown st.
Homer George Newton,	<i>Sherburne, N. Y.</i>	89 N. M.
Charles Ledyard Norton,	<i>Farmington,</i>	125 N.

Samuel Davis Page,	<i>Philadelphia, Pa.</i>	122 N.
Truman Augustus Post,	<i>St. Louis, Mo.</i>	11 S.
John Benjamin Rector,	<i>Bastrop, Tex.</i>	172 D.
Edwin Rensselaer Reed,	<i>Milton, Mass.</i>	69 N. M.
William Henry Rice,	<i>Bethlehem, Pa.</i>	37 High st.
William Jay Roberts,	<i>New Milford,</i>	143 Coll. Chapel.
Charles Franklin Robertson,	<i>Peekskill, N. Y.</i>	54 High st.
Thomas Edwin Ruggles,	<i>Milton, Mass.</i>	69 N. M.
Eugene Schuyler,	<i>Ithaca, N. Y.</i>	54 High st.
Edward Chase Sheffield,	<i>New Haven,</i>	110 N.
Henry Kent Sheldon,	<i>Suffield,</i>	73 N. M.
John Onias Slay,	<i>Camden, Del.</i>	142 Coll. Chapel.
Charles Bohn Slingluff,	<i>Baltimore, Md.</i>	88 N. M.
Eugene Smith,	<i>Wilton,</i>	127 N.
Albert Arnold Sprague,	<i>East Randolph, Vt.</i>	73 N. M.
Alexander Hamilton Stanton,	<i>Bellefontaine, O.</i>	27 S.
Robert Augustus Stiles,	<i>Woodford Co., Ky.</i>	86 N. M.
William Augustus Stiles,	<i>Deckertown, N. J.</i>	79 High st.
Joseph Tabor Tatum,	<i>St. Louis, Mo.</i>	40 S. M.
Alfred Judd Taylor,	<i>Huntington, Mass.</i>	118 N.
Joseph Hopkins Twichell,	<i>Plantsville,</i>	90 N. M.
Henry Upson,	<i>Kensington,</i>	23 S.
George Franklin Vose,	<i>Fitchburg, Mass.</i>	54 High st.
Hezekiah Watkins,	<i>Liberty, N. Y.</i>	103 N.
John Shelly Weinberger,	<i>Milford, Pa.</i>	37 High st.
George Welles,	<i>Wethersfield,</i>	23 S.
Thomas Bucklin Wells,	<i>New Haven,</i>	108 N.
Charles Mortimer Wheeler,	<i>Canandaigua, N. Y.</i>	105 N.
Roger Sherman White,	<i>New Haven,</i>	111 N.
Asher Henry Wilcox,	<i>Norwich,</i>	109 N.
Charles Pollock Wilson,	<i>Cincinnati, O.</i>	29 S.
Henry Winn,	<i>Whitingham, Vt.</i>	12 S.
Arthur Burr Wood,	<i>Middletown, N. Y.</i>	109 N.
Arthur Williams Wright,	<i>Lebanon,</i>	120 N.
Edwin Henry Yundt,	<i>Lancaster Co., Pa.</i>	119 N.

60

JUNIOR CLASS.

George Waterman Arnold,	<i>Warwick, R. I.</i>	83 York st.
Alonzo Brayton Ball,	<i>New York City,</i>	67 N. M.
Edwin Randolph Barnes,	<i>Buffalo, N. Y.</i>	57 S. M.
Henry Elbert Barnes,	<i>Plantsville,</i>	31 Crown st.
Erastus Chittenden Beach,	<i>Barker, N. Y.</i>	31 Crown st.
Ferdinand Beach,	<i>Milford,</i>	58 S. M.
John Werley Beckley,	<i>Shelbyville, Ky.</i>	106 York st.
George Louis Beers,	<i>Stratford,</i>	52 York st.
Linus Blakesley,	<i>Terryville,</i>	50 S. M.
Charles Alfred Boies,	<i>Keene, N. H.</i>	80 N. M.
Edward Boltwood,	<i>Amherst, Mass.</i>	150 Ath.
William Edward Bradley,	<i>New Canaan,</i>	43 College st.
William Lockwood Bradley,	<i>New Haven,</i>	101 State st.
William Merrick Bristol,	<i>Milford,</i>	95 N. M.
Richard Baxter Brown,	<i>Hanover, N. H.</i>	60 S. M.
Thaddeus Howe Brown,	<i>Andover, Mass.</i>	74 N. M.
Charles Henry Bunce,	<i>Hartford,</i>	83 York st.
Lyman Benham Bunnell,	<i>Burlington,</i>	44½ High st.
Henry Ward Camp,	<i>Hartford,</i>	72 N. M.
George Lynde Catlin,	<i>New York City,</i>	11 College st.
Henry Champion,	<i>New Haven,</i>	72 N. M.
Frederic Leonard Chapell,	<i>New London,</i>	31 Crown st.
Joseph Clay,	<i>Bryan Co., Ga.</i>	82 Orange st.
Frederick Henry Colton,	<i>Longmeadow, Mass.</i>	52 Chapel st.
Joseph Leonard Daniels,	<i>East Medway, Mass.</i>	139 York st.
Lowndes Henry Davis,	<i>Jackson, Mo.</i>	83 George st.
Robert Stewart Davis,	<i>Philadelphia, Pa.</i>	37 High st.
Francis Delafield,	<i>New York City,</i>	6 Atwater st.
Daniel Denison,	<i>New Haven,</i>	92 N. M.
Charles Cleveland Dodge,	<i>New York City,</i>	46 High st.

JUNIORS.

17

Samuel Dunham,	Southington,	90 N. M.
Clarence Edward Dutton,	Wallingford,	30 S.
Daniel Cady Eaton,	New York City,	83 York st.
William Couch Egleston,	New York City,	32 College st.
Daniel Riker Elder,	Stamford,	94 N. M.
George Engs,	Newport, R. I.	96 N. M.
Henry Clay Eno,	New York City,	60 York st.
Horace Lewis Fairchild,	Trumbull,	71 N. M.
Edgar Augustus Finney,	Norwalk,	52 York st.
William Edward Foster,	New Haven,	13 Elm st.
Charles Dougharty Foules,	Mandamus, Miss.	21 High st.
William Fowler,	Utica, N. Y.	10 W. Chapel st.
Everett Parker Freeman,	Hartford,	39 S. M.
Edward Brown Furbish,	Portland, Me.	216 Chapel st.
Edward Linus Gaul,	Hudson, N. Y.	32 College st.
George Walter Giddings,	Pittston, Pa.	98 N.
George Nelson Greene,	Plainfield,	32 S.
George Hermon Griffin,	New York City,	42 High st.
David Lewis Haight,	New York City,	78 N. M.
Henry Lewis Hall,	Guilford,	75 N. M.
Henry Elmer Hart,	Southington,	55 S. M.
Henry Eugene Hawley,	New York City,	32 College st.
Daniel Hebard,	Lebanon,	79 N. M.
Lucius Hopkins Higgins,	Plantsville,	31 Crown st.
Edward Goodman Holden,	Cincinnati, O.	68 High st.
Ephraim Lindsley Holmes,	Downsville, N. Y.	93 N. M.
John Howard,	East Bridgewater, Mass.	60 S. M.
Theodore Lewis Buffett Howe,	North Madison,	1 College st.
Thomas Gordon Hunt,	New Bedford, Mass.	6 Atwater st.
William Henry Hurlbut,	New York City,	19 Chapel st.
Henry Larned Johnson,	Jewett City,	79 N. M.
William Curtis Johnston,	Smyrna, Turkey,	90 Crown st.
Luther Maynard Jones,	Marlborough, N. H.	4 Atwater st.
Sidmon Thorne Keese,	Keeseville, N. Y.	38 High st.
Winfield Scott Keyes,	San Francisco, Cal.	96 N. M.
Oliver Addison Kingsbury,	New York City,	42 High st.
William Ingraham Kip,	San Francisco, Cal.	46 High st.
Josiah Edwards Kittredge,	South Hadley, Mass.	89 George st.
Marcus Perrin Knowlton,	Palmer, Mass.	92 N. M.
Robert Barclay Lane,	Hendersonville, Ill.	106 York st.

Orlando Leach,	<i>East Stoughton, Mass.</i>	42 s. m.
Alba Levi Parsons Loomis,	<i>North Coventry,</i>	91 n. m.
William McAlpin,	<i>Cincinnati, O.</i>	31 s.
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>	56 s. m.
William Wisner Martin,	<i>Woodbridge, N. J.</i>	68 George st.
Edward Gay Mason,	<i>Dubuque, Ia.</i>	38 s. m.
John Moses Morris,	<i>Wethersfield,</i>	139 York st.
Nathaniel Norton,	<i>Brooklyn, N. Y.</i>	54 s. m.
David Judson Ogden,	<i>New Haven,</i>	62 Trumbull st.
Frederick Callender Ogden,	<i>Newport, R. I.</i>	7 s.
Charles Hunter Owen,	<i>Hartford,</i>	4 Atwater st.
Alfred Conrad Palfrey,	<i>St. Mary's Parish, La.</i>	76 n. m.
William Edwards Park,	<i>Andover, Mass.</i>	28 Elm st.
John Russell Parsons,	<i>Northampton, Mass.</i>	31 Wall st.
William Pennington,	<i>Paterson, N. J.</i>	54 High st.
George Dwight Phelps,	<i>New York City,</i>	6 Atwater st.
William Walter Phelps,	<i>New York City,</i>	26 Grove st.
Isaac Joseph Post,	<i>Montrose, Pa.</i>	114 n.
Charles Herbert Richards,	<i>Meriden, N. H.</i>	50 s. m.
Eugene Lamb Richards,	<i>Brooklyn, N. Y.</i>	6 Grove st.
Jacob Wadsworth Russell,	<i>Chicago, Ill.</i>	8 s.
Francis Ritter Schmucker,	<i>Reading, Pa.</i>	55 s. m.
James Henry Schneider,	<i>Aintab, Syria.</i>	15 s.
John Frank Seely,	<i>Beverly, O.</i>	76 n. m.
Henry Ward Siglar,	<i>Canandaigua, N. Y.</i>	91 n. m.
Calvin Harmon Smith,	<i>Potsdam, N. Y.</i>	93 York st.
William Thayer Smith,	<i>New York City,</i>	38 High st.
Pierre Sythoff Starr,	<i>New London,</i>	21 High st.
Joseph Lord Taintor,	<i>Colchester,</i>	11 College st.
Charles Henry Vandyne,	<i>Brooklyn, N. Y.</i>	53 College st.
Julius Hammond Ward,	<i>Spencer, Mass.</i>	30 s.
Samuel Reed Warren,	<i>Fayetteville, Vt.</i>	16 s.
Francis Roscoe Way,	<i>Philadelphia, Pa.</i>	38 High st.
Thomas Howell White,	<i>New Haven,</i>	111 n.
Lemuel Tripp Willcox,	<i>Fairhaven, Mass.</i>	8 s.

Edwin Sidney Williams,	Elizabeth, N. J.	67 N. M.
Robert Newton Willson,	Clyde, N. Y.	31 s.
Frank Wiley Wiswell,	Holden, Me.	42 s. M.
Lewis Sedam Worthington,	Cincinnati, O.	14 s.
Mason Young,	New York City,	83 York st.

JUNIORS, 112.

112 s.	Wm. O.	Elizabeth, N. J.
111 s.	Wm. O.	Elizabeth, N. J.
110 s.	Wm. O.	Elizabeth, N. J.
109 s.	Wm. O.	Elizabeth, N. J.
108 s.	Wm. O.	Elizabeth, N. J.
107 s.	Wm. O.	Elizabeth, N. J.
106 s.	Wm. O.	Elizabeth, N. J.
105 s.	Wm. O.	Elizabeth, N. J.
104 s.	Wm. O.	Elizabeth, N. J.
103 s.	Wm. O.	Elizabeth, N. J.
102 s.	Wm. O.	Elizabeth, N. J.
101 s.	Wm. O.	Elizabeth, N. J.
100 s.	Wm. O.	Elizabeth, N. J.
99 s.	Wm. O.	Elizabeth, N. J.
98 s.	Wm. O.	Elizabeth, N. J.
97 s.	Wm. O.	Elizabeth, N. J.
96 s.	Wm. O.	Elizabeth, N. J.
95 s.	Wm. O.	Elizabeth, N. J.
94 s.	Wm. O.	Elizabeth, N. J.
93 s.	Wm. O.	Elizabeth, N. J.
92 s.	Wm. O.	Elizabeth, N. J.
91 s.	Wm. O.	Elizabeth, N. J.
90 s.	Wm. O.	Elizabeth, N. J.
89 s.	Wm. O.	Elizabeth, N. J.
88 s.	Wm. O.	Elizabeth, N. J.
87 s.	Wm. O.	Elizabeth, N. J.
86 s.	Wm. O.	Elizabeth, N. J.
85 s.	Wm. O.	Elizabeth, N. J.
84 s.	Wm. O.	Elizabeth, N. J.
83 s.	Wm. O.	Elizabeth, N. J.
82 s.	Wm. O.	Elizabeth, N. J.
81 s.	Wm. O.	Elizabeth, N. J.
80 s.	Wm. O.	Elizabeth, N. J.
79 s.	Wm. O.	Elizabeth, N. J.
78 s.	Wm. O.	Elizabeth, N. J.
77 s.	Wm. O.	Elizabeth, N. J.
76 s.	Wm. O.	Elizabeth, N. J.
75 s.	Wm. O.	Elizabeth, N. J.
74 s.	Wm. O.	Elizabeth, N. J.
73 s.	Wm. O.	Elizabeth, N. J.
72 s.	Wm. O.	Elizabeth, N. J.
71 s.	Wm. O.	Elizabeth, N. J.
70 s.	Wm. O.	Elizabeth, N. J.
69 s.	Wm. O.	Elizabeth, N. J.
68 s.	Wm. O.	Elizabeth, N. J.
67 s.	Wm. O.	Elizabeth, N. J.
66 s.	Wm. O.	Elizabeth, N. J.
65 s.	Wm. O.	Elizabeth, N. J.
64 s.	Wm. O.	Elizabeth, N. J.
63 s.	Wm. O.	Elizabeth, N. J.
62 s.	Wm. O.	Elizabeth, N. J.
61 s.	Wm. O.	Elizabeth, N. J.
60 s.	Wm. O.	Elizabeth, N. J.
59 s.	Wm. O.	Elizabeth, N. J.
58 s.	Wm. O.	Elizabeth, N. J.
57 s.	Wm. O.	Elizabeth, N. J.
56 s.	Wm. O.	Elizabeth, N. J.
55 s.	Wm. O.	Elizabeth, N. J.
54 s.	Wm. O.	Elizabeth, N. J.
53 s.	Wm. O.	Elizabeth, N. J.
52 s.	Wm. O.	Elizabeth, N. J.
51 s.	Wm. O.	Elizabeth, N. J.
50 s.	Wm. O.	Elizabeth, N. J.
49 s.	Wm. O.	Elizabeth, N. J.
48 s.	Wm. O.	Elizabeth, N. J.
47 s.	Wm. O.	Elizabeth, N. J.
46 s.	Wm. O.	Elizabeth, N. J.
45 s.	Wm. O.	Elizabeth, N. J.
44 s.	Wm. O.	Elizabeth, N. J.
43 s.	Wm. O.	Elizabeth, N. J.
42 s.	Wm. O.	Elizabeth, N. J.
41 s.	Wm. O.	Elizabeth, N. J.
40 s.	Wm. O.	Elizabeth, N. J.
39 s.	Wm. O.	Elizabeth, N. J.
38 s.	Wm. O.	Elizabeth, N. J.
37 s.	Wm. O.	Elizabeth, N. J.
36 s.	Wm. O.	Elizabeth, N. J.
35 s.	Wm. O.	Elizabeth, N. J.
34 s.	Wm. O.	Elizabeth, N. J.
33 s.	Wm. O.	Elizabeth, N. J.
32 s.	Wm. O.	Elizabeth, N. J.
31 s.	Wm. O.	Elizabeth, N. J.
30 s.	Wm. O.	Elizabeth, N. J.
29 s.	Wm. O.	Elizabeth, N. J.
28 s.	Wm. O.	Elizabeth, N. J.
27 s.	Wm. O.	Elizabeth, N. J.
26 s.	Wm. O.	Elizabeth, N. J.
25 s.	Wm. O.	Elizabeth, N. J.
24 s.	Wm. O.	Elizabeth, N. J.
23 s.	Wm. O.	Elizabeth, N. J.
22 s.	Wm. O.	Elizabeth, N. J.
21 s.	Wm. O.	Elizabeth, N. J.
20 s.	Wm. O.	Elizabeth, N. J.
19 s.	Wm. O.	Elizabeth, N. J.
18 s.	Wm. O.	Elizabeth, N. J.
17 s.	Wm. O.	Elizabeth, N. J.
16 s.	Wm. O.	Elizabeth, N. J.
15 s.	Wm. O.	Elizabeth, N. J.
14 s.	Wm. O.	Elizabeth, N. J.
13 s.	Wm. O.	Elizabeth, N. J.
12 s.	Wm. O.	Elizabeth, N. J.
11 s.	Wm. O.	Elizabeth, N. J.
10 s.	Wm. O.	Elizabeth, N. J.
9 s.	Wm. O.	Elizabeth, N. J.
8 s.	Wm. O.	Elizabeth, N. J.
7 s.	Wm. O.	Elizabeth, N. J.
6 s.	Wm. O.	Elizabeth, N. J.
5 s.	Wm. O.	Elizabeth, N. J.
4 s.	Wm. O.	Elizabeth, N. J.
3 s.	Wm. O.	Elizabeth, N. J.
2 s.	Wm. O.	Elizabeth, N. J.
1 s.	Wm. O.	Elizabeth, N. J.

161

SOPHOMORE CLASS.

Ebenezer Andrews,	<i>Milan, O.</i>	48 s. m.
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>	97 n.
Simeon Eben Baldwin,	<i>New Haven,</i>	115 Church st.
Theron Baldwin,	<i>Orange, N. J.</i>	39 Broadway.
John Newell Bannan,	<i>Pottsville, Pa.</i>	3 s.
John Wait Barton,	<i>Danbury,</i>	61 s. m.
George Buckingham Beecher,	<i>Zanesville, O.</i>	74 College st.
Samuel Arthur Bent,	<i>New Ipswich, N. H.</i>	113 n.
George Bernard Bonney,	<i>Rochester, Mass.</i>	84 n. m.
Franklin Seymour Bradley,	<i>New Haven,</i>	83 Orange st.
James Harry Brent,	<i>Paris, Ky.</i>	98 York st.
Hubert Sanford Brown,	<i>New Hartford,</i>	4 Atwater st.
Milton Bulkley,	<i>Southport,</i>	98 York st.
Andrew Sheridan Burt,	<i>Cincinnati, O.</i>	79 York st.
George Chalmers,	<i>New York City.</i>	11 Elm st.
Robert Linton Chamberlain,	<i>Cleveland, O.</i>	8 College st.
Albert Henry Childs,	<i>Pittsburgh, Pa.</i>	52 Chapel st.
James Gardner Clark,	<i>Fayetteville, N. Y.</i>	17 s.
William Bardwell Clark,	<i>Granby, Mass.</i>	68 n. m.
Peter Collier,	<i>Chittenango, N. Y.</i>	82 n. m.
Walter Douglas Comegys,	<i>Dover, Del.</i>	6 Atwater st.
Ebenezer Buckingham Convers,	<i>Zanesville, O.</i>	53 Chapel st.
William Cook,	<i>New York City,</i>	115 n.
John Alfred Davenport,	<i>Annapolis, Md.</i>	16 Hillhouse Av.
Frederick Stanton Davis,	<i>Kingston, Miss.</i>	21 High st.
Moulton DeForest,	<i>Madison, Wis.</i>	90 Crown st.
George Delp,	<i>Plumsteadville, Pa.</i>	45 s. m.
Franklin Bowditch Dexter,	<i>Fairhaven, Mass.</i>	17 s.
Theodore Dwight Dimon,	<i>Brooklyn, N. Y.</i>	77 York st.

Henry Rees Durfee,	<i>Palmyra, N. Y.</i>	22 High st.
Clarence Eddy,	<i>Waterford, N. Y.</i>	83 George st.
Calvin Edgerton,	<i>Rutland, Vi.</i>	82 N. M.
William Cleveland Faxón,	<i>Stonington,</i>	46 S. M.
Edward Field,	<i>Princeton, N. J.</i>	76 High st.
Robert Hughes Fitzhugh,	<i>Oswego, N. Y.</i>	18 S.
Joseph Nelson Flint,	<i>Canaseraga, N. Y.</i>	45 S. M.
Harrison Belknap Freeman,	<i>Hartford,</i>	39 S. N.
Samuel Hanna Frisbee,	<i>Kinderhook, N. Y.</i>	142 Orange st.
Milton Frost,	<i>Croton, N. Y.</i>	37 Crown st.
William Henry Fuller,	<i>Barryville, N. Y.</i>	66 N. M.
Samuel Clark Glenney,	<i>Milford,</i>	65 N. M.
Wilmot Hinks Goodale,	<i>Goodale's Corner, Me.</i>	Pearl st.
George Brett Goodall,	<i>Bangor, Me.</i>	52 York st.
William Henry Gunnison,	<i>Baltimore, Md.</i>	99 N.
Walter Hanford,	<i>New York City,</i>	98 York st.
James Lanman Harmar,	<i>Philadelphia, Pa.</i>	22 Elm st.
Alfred Hemenway,	<i>Hopkinton, Mass.</i>	48 S. N.
William Henry Higbee,	<i>Trenton, N. J.</i>	104 York st.
Anthony Higgins,	<i>St. George's, Del.</i>	20 S.
Charles Borland Hill,	<i>Montgomery, N. Y.</i>	81 York st.
Samuel Whittemore Hitchcock,	<i>New Haven,</i>	36 W. Chapel st.
Richard Hoolihan,	<i>Honesdale, Pa.</i>	100 N.
Burr Griswold Hosmer,	<i>Meadville, Pa.</i>	74 College st.
James Nevins Hyde,	<i>Cincinnati, O.</i>	4 Atwater st.
William Martin Johnson,	<i>New York City,</i>	57 College st.
Frederick Jones,	<i>Fairfield,</i>	113 N.
Walter Franklin Jones,	<i>Poughkeepsie, N. Y.</i>	64 College st.
Francis Edward Kernochan,	<i>New York City,</i>	35 Chapel st.
John Coddington Kinney,	<i>Darien,</i>	11 College st.
Harvey Sheldon Kitchel,	<i>Detroit, Mich.</i>	83 N. M.
Isaac Slayton Lyon,	<i>East Brookfield, Mass.</i>	20 S.
Walter Dorsey Lyon,	<i>Tallahassee, Fla.</i>	35 Chapel st.
Oliver McClintock,	<i>Pittsburgh, Pa.</i>	148 Ath.
Edward Pascal McKinney,	<i>Binghamton, N. Y.</i>	44 S. M.
James Woods McLane,	<i>Brooklyn, N. Y.</i>	62 S. M.
John Ellis Marshall,	<i>Buffalo, N. Y.</i>	46 Chapel st.
Henry Smith Merchant,	<i>Nassau, N. Y.</i>	185 D.
Chas. Griswold Gurley Merrill,	<i>Newburyport, Mass.</i>	116 N.
Nathan Tibbals Merwin,	<i>Milford,</i>	13 Chapel st.

John Mitchell,	<i>Port Tobacco, Md.</i>	77 York st.
Nathaniel Schuyler Moore,	<i>Brooklyn, N. Y.</i>	19 College st.
Octavus Samuel Newell,	<i>New Haven,</i>	168 D.
Stanford Newell,	<i>St. Anthony, Minnesota,</i>	57 College st.
Charles Pomeroy Otis,	<i>Rye, N. H.</i>	19 Park st.
William Wesley Palmer,	<i>Binghamton, N. Y.</i>	54 High st.
Paul Webster Park,	<i>Preston,</i>	67 Olive st.
Edward Philips Payson,	<i>Fayetteville, N. Y.</i>	68 N. M.
John Barnard Pearse,	<i>Philadelphia, Pa.</i>	56 Elm st.
Tracy Peck,	<i>Bristol,</i>	25 High st.
George Austin Pelton,	<i>Great Barrington, Mass.</i>	61 s. M.
George Clap Perkins,	<i>Hartford,</i>	4 Atwater st.
Henry McClure Post,	<i>St. Louis, Mo.</i>	11 s.
Charles Robinson,	<i>Brooklyn, N. Y.</i>	4 s.
Alexander Porter Root,	<i>Galveston, Texas,</i>	54 College st.
Lorenzo Sears,	<i>Williamsburg, Mass.</i>	91 George st.
Sextus Shearer,	<i>St. Louis, Mo.</i>	41 s. M.
Winthrop Dudley Sheldon,	<i>New Haven,</i>	71 College st.
Joseph Lucien Shipley,	<i>Londonderry, N. H.</i>	2 s.
Robert Rose Sill,	<i>Geneva, N. Y.</i>	16 Chapel st.
William Edward Sims,	<i>Sligo, Miss.</i>	35 Chapel st.
Samuel Bacon Spear,	<i>Brooklyn, N. Y.</i>	83 York st.
Charles Thompson Stanton,	<i>Stonington,</i>	46 s. M.
Gilbert Miles Stocking,	<i>Waterbury,</i>	28 Elm st.
William James Temple,	<i>Albany, N. Y.</i>	35 Chapel st.
Heber Samuel Thompson,	<i>Pottsville, Pa.</i>	3 s.
George Makepeace Towle,	<i>Washington, D. C.</i>	66 George st.
John Dresser Tucker,	<i>Hartford,</i>	A.
John Curtis Tyler,	<i>Brattleboro, Vt.</i>	91 George st.
John Reuben Webster,	<i>Norridgewock, Me.</i>	81 N. M.
Ralph Olmsted Williams,	<i>New York City,</i>	84 N. M.
Robert Galbraith Woods,	<i>Salem, O.</i>	1 s.
Amos Worman,	<i>Mendon, Ill.</i>	19 s.
George Worman,	<i>Mendon, Ill.</i>	19 s.
Theodore Stephen Wynkoop,	<i>Wilmington, Del.</i>	20 W. Chapel st.

62

FRESHMAN CLASS.

Albert Egerton Adams,	<i>Gorham, Me.</i>	67 George st.
Frederic Adams,	<i>Newark, N. J.</i>	57 College st.
John Tolmān Alden,	<i>Cincinnati, O.</i>	93 York st.
Francis Olcott Allen,	<i>Hartford,</i>	74 College st.
John Wesley Alling,	<i>Orange,</i>	29 Wall st.
William Dexter Anderson,	<i>Boston, Mass.</i>	17 High st.
William Wilberforce Ball,	<i>New York City,</i>	8 College st.
Henry Samuel Barnum,	<i>Stratford,</i>	149 Ath.
Xyris Turner Bates,	<i>N. Lebanon Springs, N. Y.</i>	14 Court st.
Heber Hamilton Beadle,	<i>Hartford,</i>	71 College st.
George Miller Beard,	<i>Andover, Mass.</i>	22 s.
Edward Gould Bishop,	<i>Norwalk,</i>	9 Whiting st.
James Pierrepont Blake,	<i>New Haven,</i>	41 Elm st.
Samuel Robinson Blatchley,	<i>New Haven,</i>	51 West Chapel st.
Harvie Harris Bloom,	<i>Norwich, N. Y.</i>	27 Chapel st.
Jacob Smith Bockee,	<i>Norwich, N. Y.</i>	27 Chapel st.
Isaac Bowe,	<i>Agawam, Mass.</i>	137½ Lyc.
Charles Frederic Bradley,	<i>Roxbury,</i>	34 s. m.
Samuel Ingersoll Briant,	<i>Beverly, Mass.</i>	90 Crown st.
James Franklin Brown,	<i>North Stonington,</i>	6 Atwater st.
James Plummer Brown,	<i>Pittsburgh, Pa.</i>	59 College st.
Buel Clinton Carter,	<i>Ossipee, N. H.</i>	25 High st.
Arnold Welles Catlin,	<i>Brooklyn, N. Y.</i>	167 D.
Daniel Henry Chamberlain,	<i>Worcester, Mass.</i>	42 High st.
Robert Fergusson Chapman,	<i>Port Tobacco, Md.</i>	77 York st.
Charles Horace Clark,	<i>East Granby,</i>	6 College st.
Edward Benton Coe,	<i>New York City,</i>	35 Park st.
Charles Woolsey Coit,	<i>Norwich,</i>	19 Grove st.
Flavius Josephus Cook,	<i>Ticonderoga, N. Y.</i>	139 York st.
William Henry Cromwell,	<i>Riverdale, N. Y.</i>	110 Crown st.
James Henry Crosby,	<i>Bangor, Me.</i>	22 College st.
James Wayne Cuyler,	<i>Savannah, Ga.</i>	60 York st.

Melville Cox Day,	<i>Biddeford, Me.</i>	16 Chapel st.
Henry Martyn Denniston,	<i>Salisbury Mills, N. Y.</i>	85 York st.
James Alfred Dunbar,	<i>Carlisle, Pa.</i>	84 George st.
Horace Dutton,	<i>Boston, Mass.</i>	17 High st.
Adrian John Ebelk,	<i>Jackson, Mich.</i>	189 Orange st.
John Palmer Ellis,	<i>Ovid, N. Y.</i>	14 Grove st.
Charles Wright Ely,	<i>Madison,</i>	47 s. n.
George Bronson Farnam,	<i>Chicago, Ill.</i>	Hillhouse av.
Joseph Lybrand Ferrell,	<i>West Chester, Pa.</i>	74 George st.
James Foley,	<i>Northampton, Mass.</i>	145 Ath.
William Wilson Gandy,	<i>New York City,</i>	87 York st.
James Wright Goodrich,	<i>New Haven,</i>	43 s. n.
Henry Haven Gorton,	<i>Waterford,</i>	52 York st.
John Graham,	<i>North Argyle, N. Y.</i>	87 York st.
William Granby Grant,	<i>New York City,</i>	60 York st.
Richard Henry Greene,	<i>New York City,</i>	4 Atwater st.
John Jay Griffith,	<i>Brooklyn, N. Y.</i>	54 s. n.
Henry Josiah Griswold,	<i>Madison,</i>	47 s. n.
Eben Thomas Hale,	<i>Newburyport, Mass.</i>	67 George st.
Elliot Chapin Hall,	<i>Jamestown, N. Y.</i>	142 York st.
Daniel Egerton Hemenway,	<i>Suffield,</i>	90 Crown st.
George Edward Hoadley,	<i>New Haven,</i>	91 Church st.
Francis Hunt Holmes,	<i>Williamsburg, Mass.</i>	11 College st.
William Watson House,	<i>Hartford,</i>	54 Crown st.
Charles Eustis Hubbard,	<i>Boston, Mass.</i>	14 Grove st.
John Wesley Johnson,	<i>Benton Co., Oregon,</i>	173 D.
William Woolsey Johnson,	<i>Owego, N. Y.</i>	36 Howe st.
Henry Phelps Johnston,	<i>Smyrna, Turkey,</i>	21 Whitney Av.
Charles Nichols Judson,	<i>Bridgeport,</i>	16 College st.
William Platt Ketcham,	<i>New York City,</i>	8 College st.
William Russell Kimberly,	<i>West Troy, N. Y.</i>	52 Olive st.
Hiram Hollister Kimpton,	<i>Ticonderoga, N. Y.</i>	9 College st.
Thomas Burgis Kirby,	<i>New Haven,</i>	8 West Chapel st.
Cornelius Ladd Kitchel,	<i>Detroit, Mich.</i>	83 n. n.
Frederic Irving Knight,	<i>Newburyport, Mass.</i>	11 College st.
William Lampson,	<i>LeRoy, N. Y.</i>	6 Grove st.
Charles Henry Lewis,	<i>Chatham, Ill.</i>	38 West Chapel st.
William Beale Lewis,	<i>New Haven,</i>	123 Orange st.
George Edward Lounsbury,	<i>Ridgefield,</i>	63 s. n.
Elisha Stiles Lyman,	<i>Montreal, C. E.</i>	85 York st.

Walter Lowrie McClintock,	<i>Pittsburgh, Pa.</i>	148 Ath.
William McClurg,	<i>Pittsburgh, Pa.</i>	59 College st.
William McCord,	<i>Vincennes, Ind.</i>	76 High st.
George Edmund McLaughlin,	<i>Bulter, Pa.</i>	19 Chapel st.
William Griffith McRee,	<i>St. Louis, Mo.</i>	38 West Chapel st.
Franklin McVeagh,	<i>Phoenixville, Pa.</i>	25 High st.
Harrison Maltzberger,	<i>Reading, Pa.</i>	71 College st.
William Lewis Matson,	<i>Hartford,</i>	85 York st.
Luther Martin Mead,	<i>Burdett, N. Y.</i>	152 Ath.
William Henry Miller,	<i>Fort Miller, N. Y.</i>	87 York st.
Horatio Woodhull Mills,	<i>Smithtown, N. Y.</i>	42 High st.
Israel Minor,	<i>New York City,</i>	85 York st.
Richard Morse,	<i>New York City,</i>	22 College st.
Marion Francis Mulkey,	<i>Benton Co., Oregon,</i>	173 D.
William Henry Harrison Murray,	<i>Guilford,</i>	64 s. M.
Heman Howard Packard,	<i>North Bridgewater, Mass.</i>	35 s. M.
Merritt Cicero Page,	<i>Wyoming, N. Y.</i>	64 s. M.
Edward Hobert Rayner,	<i>Northampton, Mass.</i>	145 Ath.
Alvan Edward Read,	<i>Baton Rouge, La.</i>	183 D.
George Murray Reynolds,	<i>Kingston, Pa.</i>	57 High st.
William Holden Rice,	<i>Columbus, O.</i>	59 s. M.
William Priestley Richardson,	<i>New Orleans, La.</i>	81 York st.
George Coit Ripley,	<i>Norwich,</i>	64 College st.
Charles Smith Robert,	<i>Mastic, N. Y.</i>	57 College st.
John Smith Robert,	<i>Mastic, N. Y.</i>	57 College st.
James Attmore Robinson,	<i>Wakefield, R. I.</i>	16 Chapel st.
Charles Nelson Ross,	<i>Auburn, N. Y.</i>	30 College st.
Charles Henry Rowe,	<i>Farmington,</i>	23 West Chapel st.
William Wallace Seely,	<i>Beverly, O.</i>	52 Chapel st.
William Clitz Sexton,	<i>Plymouth, N. Y.</i>	27 Chapel st.
Albert Benjamin Shearer,	<i>Doylestown, Pa.</i>	36 s. M.
Louis Frederick Shepard,	<i>Easton, Md.</i>	84 George st.
William Mercer Shoemaker,	<i>Wyoming Valley, Pa.</i>	57 High st.
Richard Skinner,	<i>Chicago, Ill.</i>	39 Broadway.
Walter Sylvester Soule,	<i>New Haven,</i>	194 Chapel st.
Frank Stanwood,	<i>Boston, Mass.</i>	57 College st.
Grosvenor Starr,	<i>New Haven,</i>	78 College st.
Francis Norton Sterling,	<i>Poughkeepsie, N. Y.</i>	24 High st.
Edwin Stewart,	<i>Brooklyn, N. Y.</i>	19 Chapel st.
Edward Collins Stone,	<i>Columbus, O.</i>	16 College st.

Charles Burt Sumner,	<i>Southbridge, Mass.</i>	12 Grove st.
John Phelps Taylor,	<i>Andover, Mass.</i>	16 Chapel st.
Henry Wolcott Thayer,	<i>Newark, N. J.</i>	9 West Chapel st.
Thomas Gairdner Thurston,	<i>Kailua, Hawaiian Isl's.</i>	16 College st.
Everett Tomlinson,	<i>St. Louis, Mo.</i>	104 York st.
Roger Sherman Tracy,	<i>Windsor, Vi.</i>	117 Church st.
Levi Penfield Treadwell,	<i>New Fairfield,</i>	59 s. m.
Oliver Ferdinand Treadwell,	<i>Rockville, Md.</i>	127 Crown st.
Alfred Otis Treat,	<i>Boston, Mass.</i>	17 High st.
Abram George Verplanck,	<i>Buffalo, N. Y.</i>	84 George st.
John Vrooman,	<i>Schenectady, N. Y.</i>	15 Grove st.
Frederic Augustus Ward,	<i>Farmington,</i>	23 West Chapel st.
John Abbott Ward,	<i>Palmer, Mass.</i>	6 Grove st.
Henry Barzillai Waterman,	<i>Belvidere, Ill.</i>	9 College st.
Robert Kelley Weeks,	<i>Harlem, N. Y.</i>	25 High st.
Pierce Noble Welch,	<i>New Haven,</i>	19 Warren st.
Stephen Whitney,	<i>New York City,</i>	60 York st.
Washington Frederic Wilcox,	<i>Killingworth,</i>	161 George st.
Charles Phelps Williams,	<i>Stonington,</i>	6 Atwater st.
Henry Homes Winn,	<i>Liberty Co., Ga.</i>	82 Orange st.
Buchanan Winthrop,	<i>New York City,</i>	15 Grove st.
George Lee Woodhull,	<i>Sayville, N. Y.</i>	151 Ath.

FRESHMEN, 134.

GENERAL STATEMENT.

Academatical 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 *Aeneid* of Virgil.

Sallust.

Latin Grammar,—Andrews and Stoddard, or Zumpt.

Latin Prosody.

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

Greek Reader,—Jacobs, Colton, or Felton.

Xenophon's *Anabasis*, first three books.

Greek Grammar,—Sophocles, Crosby, or Kühner.

Thomson's Higher Arithmetic.

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

Playfair's *Euclid*, first two books.

English Grammar.

Geography.

Note.—The attention of candidates is particularly called to the requirements in Mathematics, in which many are found deficient.

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 13th and 14th, 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.

SECOND TERM.

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

Latin.—Lincoln's Livy; Latin Composition.

Mathematics.—Day's Algebra; Playfair's Euclid.

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.

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 Mathematics;—Nature and use of Logarithms, Plane Trigonometry; Stanley's Mathematical Tables.

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 Spherica.

Rhetoric.—Declamations. Compositions.

THIRD TERM.

Greek.—Antigone of Sophocles.

Latin.—Cicero de Officiis.

Mathematics.—Day's Mathematics—Navigation, Surveying; Loomis's Conic Sections, or Loomis's 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.—Todhunter's Calculus, (see Elective Studies).

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

Rhetoric.—Forensic Disputations.

SECOND TERM.

Greek.—Thucydides.

Latin.—Tacitus; Latin Composition.

Mathematics.—Todhunter's 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 Civilization. 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, twice a week for the first half of the term, 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, at 11 o'clock, at No. 131 Lyceum—fourteen lectures.

Evidences of Christianity.—Professor FISHER, four times a week, for three weeks, 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.

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 or guardians. 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 \$12 00. 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 a week. To a majority of the students it is about \$3 00. 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* annual expenses, without including apparel, pocket money, traveling, and board in vacations:—

Treasurer's bill (average), - - - - -	\$72	\$72
Board, 40 weeks, - - - - -	from 100	to 140
Fuel and lights, - - - - -	" 12	" 20
Use of books recited, and stationery, - - - - -	" 5	" 15
Use of furniture, bed and bedding, - - - - -	" 5	" 20
Washing, - - - - -	" 12	" 21
Taxes in the Societies, &c. - - - - -	" 9	" 12
Total,	\$215	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, and transmits an account of the expenditures, for which services he charges a commission.

BENEFICIARY FUNDS.

A SUM exceeding twenty-four hundred 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 thirteen scholarships, each yielding somewhat more than enough to pay the tuition, which may be given to such students as shall be selected by the founders or by the Faculty.

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 (Pauline Epistles), the first book of Thucydides, and the first six books of 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 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 and Assistant 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 be prepared in the studies previously 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 Academic Department.

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

JUNIOR CLASS.

Hebrew Grammar, (Roediger's Gessenius, 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 Sermons and of Plans 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 one of the Professors 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. The summer term commences on the Monday next preceding the first Wednesday in May. 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. 15th, 1859,) 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 3¼ 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 NEW MEDICAL COLLEGE BUILDING on York street, now nearly finished, will be occupied the next term. This building has been carefully planned, so as to afford the most ample and convenient accom-

modations. 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 Academical 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 will instruct in the Sanskrit language, and in the History, Antiquities, and Literature of India and other Oriental countries; also, in the comparative philology of the Indo-European languages, and the general principles of linguistic study. He will also give instruction to such as may desire it in the modern European 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 two departments of science, and the French or German language. 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*, in charge of Professors Johnson and Brush, is fully equipped with means of practi-

cal 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.

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 occupies two years. Students will be admitted to 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	36,000
“ “ in the Libraries of the professional schools, -	5,000
“ “ in the Libraries of the Literary Societies, -	25,000
Total, - - - - -	66,000

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 1858.

ORATIONS.

- ADDISON VANNAME, Valedictory Oration, *Binghamton, N. Y.*
 GEORGE BOARDMAN MACLELLAN, Philosophical Oration, *Oktibbeha Co., Miss.*
 JOSIAH WILLARD GIBBS, Latin Oration, *New Haven.*
 ROBERT CHANDLER HASKELL, Philosophical Oration, *Weathersfield, Vt.*
 EDWARD SEYMOUR, Philosophical Oration, *Bloomfield, N. J.*
- | | |
|---|---|
| Henry Andrews Pratt, <i>Litchfield.</i> | John Taylor Baird, <i>Cincinnati, O.</i> |
| Edgar Laing Heermance, <i>Kinderhook, N. Y.</i> | Frederick William Stevens, <i>N. York City.</i> |

- | | |
|---|---|
| Augustus Turner Jones, <i>N. Bridgewater, Mass.</i> | Henry Holmes Turner, <i>Denmark, Iowa.</i> |
| Louis Dembinski, <i>Tarnow, Galicia.</i> | Samuel Caldwell, <i>Farmington, Ill.</i> |
| Arthur Mathewson, <i>Woodstock.</i> | Edward Thomas Elliott, <i>Towanda, Pa.</i> |
| { Daniel Augustus Miles, <i>Worcester, Ma.</i> | Edward Payson Batchelor, <i>Whitinsville, Mass.</i> |
| { Henry Edwards Sweetser, <i>N. York City.</i> | Isaac Delano, <i>Fairhaven, Mass.</i> |
| Montelius Abbott, <i>Philadelphia, Pa.</i> | |

DISSERTATIONS.

- | | |
|---|--|
| Elisha Smith Thomas, <i>Wickford, R. I.</i> | { DeLancy Freeborn, <i>Knoxville, Pa.</i> |
| Thomas Gilbert Valpy, <i>Lawrence, Mass.</i> | { William Allen Lane, <i>Clinton, La.</i> |
| William Allen McDowell, <i>Uniontown, Pa.</i> | { Eben Greenough Scott, <i>Wyoming Valley, Pa.</i> |

DISPUTES.

- | | |
|--|--|
| Charles Napoleon Johnson, <i>Seymour.</i> | { David Marks Bean, <i>Sandwich, N. H.</i> |
| Edward Augustus Manice, <i>N. York City.</i> | { Preston Irving Sweet, <i>Fishkill, N. Y.</i> |
| Edward Milo Mills, <i>Canton Center.</i> | { Walter Stanley Pitkin, <i>Hartford.</i> |
| Charles Henry Williams, <i>Salem, Mass.</i> | { George Edward Street, <i>Cheshire.</i> |
| | { Charles Boardman Whittlesey, <i>Berlin.</i> |

- | | |
|--|---|
| { Samuel Henry Lee, <i>Lisbon.</i> | { Daniel Garrison Brinton, <i>West Chester, Pa.</i> |
| { Gideon Wells, <i>Wethersfield.</i> | { Edmund Morse Taft, <i>Whitinsville, Mass.</i> |
| { William Dare Morgan, <i>New York City.</i> | |
| { William Fletcher Ingerson, <i>Evans Mills, N. Y.</i> | |
| { George Mills Boynton, <i>Orange, N. J.</i> | |

- | | |
|---|---|
| Chauncey Seymour Kellogg, <i>Bridgewater, N. Y.</i> | { Martin Smyser Eichelberger, <i>York, Pa.</i> |
| William Henry Steele, <i>Windham, N. Y.</i> | { Isaac Riley, <i>Montrose, Pa.</i> |
| { Sanford Hoadley Cobb, <i>Tarrytown, N. Y.</i> | { William Herrick Woodward, <i>Woodstock, Vt.</i> |
| { Benjamin Franklin Peany, <i>Baton Rouge, La.</i> | |

COLLOQUIES.

- | | |
|--|--|
| Lemuel Riley Evans, <i>San Antonio, Tex.</i> | { Electus Abijah Pratt, <i>Oak Hill, N. Y.</i> |
| { George Pierce Andrews, <i>New Haven.</i> | { Charles Tomlinson, <i>New Haven.</i> |
| { Thomas Albert Perkins, <i>New York City.</i> | Edward Foster Blake, <i>New Haven.</i> |
| | Frederick Alphonso Noble, <i>Oxford, Me.</i> |

APPOINTMENTS FOR JUNIOR EXHIBITION.—CLASS OF 1859.

ORATIONS.

HASKET D. CATLIN, Latin Oration, *Brooklyn, N. Y.*CHARLES H. GROSS, Greek Oration, *Trappe, Pa.*EDWARD CARRINGTON, *Colebrook.*EUGENE SMITH, *Wilton.*

} Philosophical Orations.

Louis H. Bristol, *New Haven.*Thomas B. Dwight, *Portland, Me.*Lester B. Faulkner, *Dansville, N. Y.*Samuel D. Faulkner, *Dansville, N. Y.*Gilbert O. Fay, *Medway, Mass.*John H. Hewitt, *Preston.*William H. Rice, *Bethlehem, Pa.*Eugene Schuyler, *Ithaca, N. Y.*William A. Stiles, *Deckertown, N. J.*Henry J. Wheeler, *West Bloomfield, N. J.*Asher H. Wilcox, *Norwich.*Arthur B. Wood, *Middletown, N. Y.*Arthur W. Wright, *Lebanon.*William H. Anderson, *Londonderry, N. H.*Thomas C. Brainerd, *Philadelphia, Pa.*Robert J. Carpenter, *Demorestville, C. W.*Joseph A. Cooper, *Mattituck, L. I.*William P. Freeman, *Champion, N. Y.*Burton N. Harrison, *New Orleans, La.*Samuel S. Hartwell, *Otisville, N. Y.*James M. Hubbard, *Boston, Mass.*George W. Jones, *East Corinth, Me.*Thomas R. Lounsbury, *Ovid, N. Y.*Homer G. Newton, *Sherburne, N. Y.*Samuel D. Page, *Philadelphia, Pa.*Edward H. Perkins, *Hartford.*Robert A. Stiles, *Woodford Co., Ky.*Henry Winn, *Whitingham, Vt.*

DISSERTATIONS.

Charles F. Robertson, *Peekskill, N. Y.*George P. Welles, *Wethersfield.*Roger S. White, *New Haven.*

DISPUTES.

Edmund B. Allis, *East Whately, Mass.*Green Clay, *Paris, Ky.*Apollos Comstock, *New Canaan.*Peter V. Daniel, *Hardinsburg, Ky.*Elijah F. Howe, *Grafton, Mass.*Rudolph McMurtrie, *Huntingdon, Pa.*Truman A. Post, *St. Louis, Mo.*John O. Slay, *Camden, Del.*Joseph T. Tatum, *St. Louis, Mo.*George F. Vose, *Fitchburg, Mass.*James Faulkner, *Dansville, N. Y.*Edwin B. Foote, *New Haven.*William K. Hall, *Boston, Mass.*Joel J. Hough, *Groton, N. Y.*Henry K. Sheldon, *Suffield.*Alfred J. Taylor, *Huntington, Mass.*William B. Darrach, *New York City.*John B. Rector, *Bastrop, Tex.*Albert A. Sprague, *East Randolph, Vt.*John S. Weinberger, *Milford, Pa.*Edwin H. Yundt, *Lancaster, Pa.*

COLLOQUIES.

Charles H. Boardman, *Philadelphia, Pa.*Henry L. Breed, *Southborough, Mass.*Edward T. Fairbanks, *St. Johnsbury, Vt.*Russell W. Gridley, *Candor, N. Y.*Charles H. Hatch, *New York City.*John C. Holley, *Salisbury.*Frank J. Jones, *Cincinnati, O.*Edward R. Beardsley, *West Winsted.*Pitts H. Burt, *Cincinnati, O.*William H. Mather, *Suffield.*Thomas E. Ruggles, *Milton, Mass.*Edward C. Sheffield, *New Haven.*Henry Upson, *Kensington.*

SCHOLARS OF THE HOUSE.

<i>Class of 1858</i>	DANIEL A. MILES,	Berkeley Scholarship.
<i>Class of 1858.</i>	JOSIAH W. GIBBS,	Clark Scholarship.
<i>Class of 1858.</i>	JOSIAH W. GIBBS,	Bristed Scholarship.
<i>Class of 1859.</i>	WILLIAM HENRY RICH,	Scholarship founded Aug. 1847.
<i>Class of 1860.</i>	JOHN M. MORRIS,	Scholarship founded Aug. 1848.
<i>Class of 1861</i>	TRACY PECK,	Scholarship founded Aug. 1849.

PREMIUMS AWARDED DURING THE YEAR.

BERKELEY SCHOLARSHIP.

Class of 1858.—Daniel A. Miles, Robert C. Haskell.

CLARK SCHOLARSHIP.

Class of 1858.—Josiah W. Gibbs.

BRISTED SCHOLARSHIP.

Class of 1858.—Josiah W. Gibbs.

SCHOLARSHIP FOUNDED AUGUST, 1849.

Class of 1861.—Tracy Peck.

DEFOREST GOLD MEDAL.

Class of 1858.—Chauncey S. Kellogg.

SENIOR MATHEMATICAL PRIZES.

Class of 1858.—1st Prize. Josiah W. Gibbs.

2d " John Lovewell.

TOWNSEND PREMIUMS FOR ENGLISH COMPOSITION,
(Including two given for this year by an anonymous donor.)

Class of 1858.—Daniel G. Brinton, Samuel Caldwell, Martin S. Eichelberger,
Edgar L. Heermance, Samuel H. Lee, Walter S. Pitkin, Channing Richards.

CLARK PREMIUMS.

FOR SOLUTION OF PROBLEMS IN PRACTICAL ASTRONOMY.

Class of 1858.

1st Prize.

DeLancy Freeborn.
John Lovewell.

2d Prize.

George B. MacLellan.
William A. McDowell.

FOR EXCELLENCE IN LATIN.

Class of 1859.

<i>1st Prize.</i>	<i>2d Prize.</i>	<i>3d Prize</i>
Hasket D. Catlin	Eugene Schuyler.	Hezekiah Watkins.

FOR SECOND BANK AT THE FRESHMAN SCHOLARSHIP EXAMINATION.

Class of 1861.

James L. Hartmar.

FOR ENGLISH COMPOSITION.—Class of 1860.

Second Term.

	<i>1st Division.</i>	<i>2d Division.</i>	<i>3d Division.</i>
1st Prize.	Robert S. Davis.	{ William C. Johnston. Luther M. Jones.	William E. Park.
2d "	{ Charles A. Boies. Joseph L. Daniels.	William Fowler.	{ Samuel R. Warren. Julius H. Ward.
3d "	Alonzo B. Ball.	Edward G. Holden.	{ Charles H. Owen. Lemuel T. Wilcox.

Third Term.

	<i>1st Division.</i>	<i>2d Division.</i>	<i>3d Division.</i>
1st Prize.	Alonzo B. Ball.	William C. Johnston.	{ Edward G. Mason. Julius H. Ward.
2d "	Joseph L. Daniels.	Marcus P. Knowlton.	Samuel R. Warren.
3d "	Samuel Dunham.	John Howard.	John M. Morris.

FOR DECLAMATION.—Class of 1860.

	<i>1st Division.</i>	<i>2d Division.</i>	<i>3d Division.</i>
1st Prize.	{ Robert S. Davis. Joseph L. Daniels.	{ William E. Foster. William C. Johnston.	William T. Smith.
2d "	Joseph L. Taintor.	Henry E. Hawley.	Charles H. Owen.
3d "	Edward Boltwood.	Samuel Jessup.	Jas. H. Schneider.

FOR SOLUTION OF MATHEMATICAL PROBLEMS.

Class of 1860.

<i>1st Prize.</i>	<i>2d Prize.</i>	<i>3d Prize.</i>
Charles H. Vandyne.	Theodore L. B. Howe.	Frederick L. Chapell.

Class of 1861.

<i>1st Prize.</i>	<i>2d Prize.</i>
Richard Hoolihan.	{ Joseph N. Flint. James L. Hartmar.

CALENDAR.

1858.

Sept. 15th, First Term begins Wednesday.
 Dec. 21st, First Term ends Tuesday.

Winter Vacation of two weeks.

1859.

Jan. 5th, Second Term begins Wednesday.
 Jan. 12th, Examination for Medical Degrees, Wednesday.
 Jan. 13th, Commencement, Medical Department, Thursday.
 April 5th, Junior Exhibition, Tuesday.
 April 5th and 6th, Examination, Theological Department, Tuesday and Wednesday.
 April 12th, Second Term ends Tuesday.

Spring Vacation of three weeks.

May 4th, Third Term begins Wednesday.
 May 6th, Examination for the Berkeley Scholarship, Friday.
 May 26th, Biennial Examination, Senior Class, begins Thursday.
 June 6th, Examination for the Freshman Scholarship begins Monday.
 June 17th, Presentation Day, Friday.
 June 30th, Examination for the Clark Scholarship, Thursday.
 July 7th, Biennial Examination, Sophomore Class, begins Thursday.
 July 20th, Examination for Degrees, Dept. Phil. and the Arts, Wednesday.
 July 25th and 26th, Examination of Candidates for admission, Monday and Tuesday.
 July 27th, Anniversary of the Society of Alumni, Wednesday.
 July 27th, " " " Phi Beta Kappa Society, Wednesday.
 July 28th, Commencement, Thursday.

Summer Vacation of seven weeks.

Sept. 13th and 14th, Examination of Candidates for admission, Tuesday and Wednesday.
 Sept. 14th, First Term begins Wednesday.

3- 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,	21
In Law,	33
In Medicine,	34
In Philosophy and the Arts,	36
	124
Deduct for names inserted twice,	2
	122

ACADEMICAL STUDENTS.

Seniors,	104
Juniors,	112
Sophomores,	106
Freshmen,	134
	456
TOTAL,	578

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.