

1867

Yale University Catalogue, 1867

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, 1867" (1867). *Yale University Catalogue*. 52.
http://elischolar.library.yale.edu/yale_catalogue/52

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.

1867-68.

NEW HAVEN:
TUTTLE, MOREHOUSE & TAYLOR, PRINTERS,
221 State Street.
1867.

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. JAMES E. ENGLISH, NEW HAVEN.

HIS HONOR EPHRAIM H. HYDE, STAFFORD.

REV. JOSEPH ELDRIDGE, D.D., NORFOLK.

REV. GEORGE J. TILLOTSON, PUTNAM.

REV. EDWIN R. GILBERT, WALLINGFORD.

REV. JOEL H. LINSLEY, D.D., GREENWICH.

REV. DAVIS S. BRAINERD, LYME.

REV. ELISHA C. JONES, SOUTHTON.

REV. LEONARD BACON, D.D., NEW HAVEN.

REV. HIRAM P. ARMS, D.D., NORWICH TOWN.

REV. MYRON N. MORRIS, WEST HARTFORD.

REV. SAMUEL G. WILLARD, WILLIMANTIC.

HON. AMOS J. GALLUP, STERLING.

HON. GEORGE BEACH, HARTFORD.

HON. ISAAC T. ROGERS, MILFORD.

HON. MILES T. GRANGER, NORTH CANAAN.

HON. WHITNEY ELLIOTT, NORTH HAVEN.

HON. WILLIAM DORRANCE, ANDOVER.

SECRETARY,

WYLLYS WARNER, M. A.

59 Dwight Pl.

TREASURER,

HENRY C. KINGSLEY, M. A.

(5 TR. G.) 23 Hillhouse Av.

TREASURER'S ASSISTANT,

LUCIUS W. FITCH, M. A.

(5 TR. G.) 113 College st.

Faculty and Instructors.

- REV. THEODORE DWIGHT WOOLSEY, D. D., LL. D.
PRESIDENT. (117 N.) 250 Church st.
- REV. ELEAZAR T. FITCH, D. D.
Livingston Professor of Divinity, Emeritus. 35 College st.
- HON. HENRY DUTTON, LL. D.
Kent Professor of Law. (4 E.) 106 Crown st.
- REV. LEONARD BACON, D. D.
Acting Professor of Revealed Theology. 247 Church st.
- WORTHINGTON HOOKER, M. D.
Professor of the Theory and Practice of Physic. 20 Meadow st.
- REV. OLIVER E. DAGGETT, D. D.
Professor of Divinity. (6 TR. G.) Tontine.
- ELIAS LOOMIS, LL. D.
Munson Professor of Natural Philosophy and Astronomy. (101 N.) N. H. Hotel.
- REV. NOAH PORTER, D. D.
*Clark Professor of Moral Philosophy and Metaphysics,
 and Instructor in Natural Theology.* (183 LYC.) 31 Hillhouse Av.
- WILLIAM A. NORTON, M. A.
Professor of Civil Engineering. (S. H.) 72 Prospect st.
- JAMES D. DANA, LL. D.
Silliman Professor of Geology and Mineralogy. 24 Hillhouse Av.
- REV. GEORGE E. DAY, D. D.
*Professor of the Hebrew Language and Literature and
 Biblical Theology.* (137 D.) 58 George st.
- THOMAS A. THACHER, M. A.
Professor of the Latin Language and Literature. (182 LYC.) 155 Crown st.
- BENJAMIN SILLIMAN, M. D.
Professor of General and Applied Chemistry. 34 Hillhouse Av.
- REV. CHESTER S. LYMAN, M. A.
Professor of Industrial Mechanics and Physics. (S. H.) 63 Whitney Av.
- REV. JAMES M. HOPPIN, M. A.
Professor of Homiletics and the Pastoral Charge. (133 D.) Sachem st., cor. Mans'd.
- JAMES HADLEY, LL. D.
Professor of the Greek Language and Literature. (121 N.) 105 Elm st.

- STEPHEN G. HUBBARD, M. D.
Professor of Obstetrics and Diseases of Women and Children. 23 College st.
- WILLIAM D. WHITNEY, PH. D.
Professor of Sanskrit, and Instructor in Modern Languages. (153 D.) 246 Church st.
- MOSES C. WHITE, M. D.
Professor of Pathology and Microscopy. 113 George st.
- REV. GEORGE P. FISHER, D. D.
Professor of Ecclesiastical History. (150 D.) 27 Hillhouse Av.
- REV. TIMOTHY DWIGHT, M. A.
Professor of Sacred Literature. (149 D.) 126 College st.
- CHARLES A. LINDSLEY, M. D.
Professor of Materia Medica and Therapeutics. 178 St. John st.
- HUBERT A. NEWTON, M. A.
Professor of Mathematics. (89 N. N.) 135 Elm st.
- GEORGE J. BRUSH, M. A.
Professor of Mineralogy and Metallurgy, and Curator of the Mineralogical Cabinet. (S. H.) 14 Trumbull st.
- DANIEL C. GILMAN, M. A.
Professor of Physical and Political Geography. (S. H.) 61 Grove st.
- SAMUEL W. JOHNSON, M. A.
Professor of Agricultural and Analytical Chemistry. (S. H.) 40 Wall st.
- WILLIAM H. BREWER, M. A.
Norton Professor of Agriculture. (S. H.) 144 College st.
- FRANCIS BACON, M. D.
Professor of the Principles and Practice of Surgery. 32 High st.
- LEONARD J. SANFORD, M. D.
Professor of Anatomy and Physiology. 126 Crown st.
- ALFRED P. ROCKWELL, M. A.
Professor of Mining. (S. H.) 127 Whitney Av.
- LEWIS R. PACKARD, PH. D.
Hillhouse Professor of the Greek Language and Literature. (118 N.) 121 High st.
- CYRUS NORTHROP, LL. B.
Professor of Rhetoric and English Literature. (170 ATH.) 607 Chapel st.
- DANIEL C. EATON, M. A.
Professor of Botany. Sachem st., cor. Prospect st.
- ARTHUR M. WHEELER, B. A.
Professor of History.
- ADDISON VAN NAME, M. A.
Librarian. (Library.) 175 Chapel st.

- GEORGE F. BARKER, M. D.**
Professor of Physiological Chemistry and Toxicology. 26 High st.
- ARTHUR W. WRIGHT, PH. D.**
Tutor in Natural Philosophy. (105 N.) 147 College st.
- OTHNIEL C. MARSH, M. A.**
Professor of Paleontology, and Curator of the Geological Cabinet. (S. H.) 9 College st.
- FRANKLIN B. DEXTER, M. A.**
Assistant in the Library. (Library.) 138 College st.
- CHARLES P. OTIS, M. A.**
Tutor in Latin. 37 S. M.
- EDWARD B. COE, B. A.**
Street Professor of Modern Languages. 102 N.
- ADDISON E. VERRILL, M. A.**
Professor of Zoölogy, and Curator of the Zoölogical Cabinet. (S. H.) 121 High st.
- WILLIAM G. SUMNER, B. A.**
Tutor in Greek. 21 S.
- EGBERT B. BINGHAM, B. A.**
Tutor in Mathematics. 53 S. M.
- GEORGE S. MERRIAM, M. A.**
Tutor in Greek. 188 Temple st. (86 N. M.)
- CHARLES H. SMITH, B. A.**
Tutor in Mathematics. 5 S.
- ROBERT P. KEEP, B. A.**
Tutor in Latin. 70 N. M.
- SIDNEY I. SMITH, S. B.**
Assistant to the Professor of Zoölogy. (4 TR. G.) 130 D.
- MARK BAILEY, M. A.**
Instructor in Elocution. (171 AVE.) 143 College st.
- GUSTAVE J. STOECKEL, MUS. D.**
Instructor in Vocal Music. 137 York st.
- LOUIS BAIL,**
Instructor in Drawing. 43 Park Place.
- WILLIAM L. BRADLEY, M. D.**
Demonstrator in Anatomy, and Curator of Museum. 22 College st.
- FOLLANSBEE G. WELCH,**
Instructor in Gymnastics. Gymnasium.

Theological Department.

FACULTY.

- REV. THEODORE D. WOOLSEY, D. D., LL.D., PRESIDENT.
 REV. ELEAZAR T. FITCH, D. D., *Emeritus*.
 REV. LEONARD BACON, D. D.
 REV. NOAH PORTER, D. D.
 REV. GEORGE E. DAY, D. D.
 REV. JAMES M. HOPPIN, M. A.
 REV. GEORGE P. FISHER, D. D.
 REV. TIMOTHY DWIGHT, M. A.

STUDENTS.

RESIDENT LICENTIATE.

Thomas Dungan Murphy, B. A. *Freeport, Pa.* 155 D.

SENIOR CLASS. *65*

Simeon Olmsted Allen, B. A. *Enfield,* 134 D.
 John Wickliffe Beach, M. A. *Millington,* 142 D.
 Egbert Byron Bingham, B. A. *Scotland,* 53 S. M.
 George Sherwood Dickerman, B. A. *New Haven,* 138 D.
 Charles Hyde Gaylord, B. A. *Ashford,* 136 D.
 Rufus Piercy Hibbard, *Brooklyn, N. Y.* 140 D.
 George Henry Kimball, *Boston, Mass.* 140 D.
 Allen McLean, B. A. *New Haven,* 135 D.
 Sanford Smith Martyn, B. A. *New Haven,* 158 D.
 George Spring Merriam, M. A. *Springfield, Mass.* 86 N. M.
 Samuel Wells Powell, *Fort Atkinson, Wis.* 142 D.
 Winthrop Dudley Sheldon, M. A. *New Haven,* 154 D.

MIDDLE CLASS. *66*

Edward Woolsey Bacon, *New Haven,* 143 D.
 Charles Frederick Bradley, B. A. *Roxbury,* 600 Chapel st.
 Henry Burnham Mead, B. A. *Hingham, Mass.* 151 D.
 John Thomas Owens, *Cwmaman, Wales,* 155 D.
 Enoch Edward Rogers, *Orange,* 155 D.
 Juba Howe Vorce, B. A. *Mid. Crown Point, N. Y.* 154 D.
 William Benjamin Williams, *Dwygyfylchi, Wales,* 141 D.

JUNIOR CLASS. 67

John Henry Barrows, B.A. Oliv.	<i>Olivet, Mich.</i>	139 D.
Walter Manning Barrows, B.A. Oliv.	<i>Olivet, Mich.</i>	139 D.
Henry Beach Beard, B.A.	<i>Huntington,</i>	29 Broadway.
Anselm Byron Brown, B.A.	<i>New Haven,</i>	152 D.
Daniel Augustus Evans,	<i>Nantyglo, Wales,</i>	141 D.
Marshall Richard Gaines, B.A.	<i>Granby,</i>	144 D.
Joseph William Hartshorn, B.A.	<i>New Haven,</i>	159 D.
Elijah Janes, B.A. Cal.	<i>Oakland, Cal.</i>	160 D.
Alexander Johnston, B.A.	<i>Pittsburgh, Pa.</i>	202 York st.
James Fiske Merriam, B.A.	<i>Springfield, Mass.</i>	156 D.
Edward Comfort Starr, B.A.	<i>Guilford,</i>	145 D.
Charles Swan Walker, B.A.	<i>Cincinnati, O.</i>	157 D.

THEOLOGICAL STUDENTS, 32.

Law Department.

FACULTY.

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

HON. HENRY DUTTON, LL.D.

CHARLES H. FOWLER, LL.B., *Secretary.*

STUDENTS.

Cephas Willard Ainsworth,	<i>Ogdensburg, N. Y.</i>	Law Building.
David B. Brown,	<i>Washington, D. C.</i>	97 Olive st.
William Cheek,	<i>Burkesville, Ky.</i>	Law Building.
Arthur Douglass Collins,	<i>Columbia,</i>	106 Howe st.
Vincent Modesto Cuadna,	<i>Guayaquil, Ecuador, S. A.</i>	48 College st.
John M. Davis, LL.B.	<i>Pittsburgh, Pa.</i>	144 Elm st.
Edward F. DeForest,	<i>Fond du Lac, Wis.</i>	48 Church st.
Edwin M. Deming,	<i>Durham,</i>	309 Water st.
Timothy Fox,	<i>New Haven,</i>	337 Chapel st.
Morris Goodhart, LL.B.,	<i>New Haven,</i>	230 Chapel st.
George Hazard,	<i>New Castle, Ind.</i>	Law Building.
William C. Ives,	<i>Suffield,</i>	35 High st.
Zimri Seth Mastyn,	<i>Lewiston, Ill.</i>	Law Building.
Nelson Clarke Parshall,*	<i>Farmington, N. Y.</i>	
John B. Riley,	<i>New Haven,</i>	3 Cedar st.
Henry H. Wolf,	<i>Louisville, Ky.</i>	36 High st.

LAW STUDENTS, 16.

* Entered the Department after the publication of the last Catalogue, but not here now.

Medical Department.

FACULTY.

REV. THEODORE D. WOOLSEY, D. D., LL. D., *PRESIDENT.*
WORTHINGTON HOOKER, M. D.
BENJAMIN SILLIMAN, M. D.
STEPHEN G. HUBBARD, M. D.
CHARLES A. LINDSLEY, M. D., *Dean of the Faculty.*
MOSES C. WHITE, M. D.
FRANCIS BACON, M. D.
LEONARD J. SANFORD, M. D.
GEORGE F. BARKER, M. D.

T. BEERS TOWNSEND, M. D., *Lecturer on Surgery.*
WILLIAM L. BRADLEY, M. D., *Demonstrator in Anatomy, and Curator of the Museum.*

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.

CHARLES WOODWARD, M. D., *Pres. Med. Soc., Pres. ex officio, Middletown.*
HANFORD N. BENNETT, M. D., *Bridgeport.*
IRA HUTCHINSON, M. D., *Cornwall.*
HENRY M. KNIGHT, M. D., *Lakeville.*
P. M. HASTINGS, M. D., *Hartford.*
CHARLES L. IVES, M. D., *New Haven.*

STUDENTS.

Elbert Eberle Allen,	<i>Granby,</i>	81 Park st.
Willis George Alling,	<i>Woodbridge,</i>	124 Dwight st.
John Frederick Barnett,	<i>West Haven,</i>	1 Dow st.
Theodore Sedgwick Beecher,	<i>New Haven,</i>	163 George st.
George Whitefield Benjamin, M. A.	<i>New Haven,</i>	161 Crown st.
Frank Edwin Castle,	<i>New Haven,</i>	Westville.
Charles Thompson Coer,	<i>Naugatuck,</i>	8 South st.
David Crary,	<i>Hartford,</i>	5 Spruce st.

Lester Curtis, B. A.	<i>Chicago, Ill.</i>	141 Church st.
William Abernethy DeForest,	<i>New Haven,</i>	259 Orange st.
George Bronson Farnam,	<i>New Haven,</i>	31 Hillhouse av.
Franklin Hamilton Fowler, M. A.	<i>Trin. Milford,</i>	Milford.
Robert Beardsley Goodyear,	<i>North Haven,</i>	81 Park st.
John Henry Granniss,	<i>Danbury,</i>	5 Spruce st.
Ira Gillette Hamlin,	<i>Plainville,</i>	8 College st.
Thomas Haughee, B. A.	<i>New Haven,</i>	49 Howe st.
Byron Wooster Munson,	<i>Seymour,</i>	5 Spruce st.
Henry Martin Rising,	<i>Norwich,</i>	Dr. Townsend's.
Gould Abijah Shelton,	<i>Huntington,</i>	233 Crown st.
Charles Ransom Upson,	<i>Cheshire,</i>	Cheshire.
Edward Trumbull Ward,	<i>New Haven,</i>	37 College st.
James Langford Weaver,	<i>Noank,</i>	5 Spruce st.
Hanford Lyon Wixon,	<i>New Haven,</i>	12 Ward st.
Luther Hodges Wood, PH.B.	<i>New Haven,</i>	2 Church st.

MEDICAL STUDENTS, 24.

Department of Philosophy and the Arts.

FACULTY.

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

ELIAS LOOMIS, LL. D.

REV. NOAH PORTER, D.D.

WILLIAM A. NORTON, M.A.

JAMES D. DANA, LL. D.

THOMAS A. THACHER, M. A.

BENJAMIN SILLIMAN, M.D.

REV. CHESTER S. LYMAN, M. A.

JAMES HADLEY, LL. D.

WILLIAM D. WHITNEY, Ph. D.

HUBERT A. NEWTON, M. A.

GEORGE J. BRUSH, M. A.

DANIEL C. GILMAN, M. A.

SAMUEL W. JOHNSON, M. A.

WILLIAM H. BREWER, M. A.

ALFRED P. ROCKWELL, M. A.

LEWIS R. PACKARD, Ph. D.

CYRUS NORTHROP, LL.B.

DANIEL C. EATON, M. A.

OTHNIEL C. MARSH, M. A.

ADDISON E. VERRILL, M. A.

LOUIS BAIL, *Instructor in Drawing.*

ARTHUR W. WRIGHT, Ph. D., *Instructor in Physics.*

BEVERLY S. BURTON, Ph. B.,

CHARLES J. SHEFFIELD,

} *Assistants in Chemistry.*

VOLNEY G. BARBOUR, Ph. B.,

DANIEL H. WELLS, Ph. B.,

} *Assistants in Mathematics.*

STUDENTS.

FIRST SECTION.

SHEFFIELD SCIENTIFIC SCHOOL.

SENIORS. 1869

Wellington Miles Andrew,	<i>Orange,</i>	81 Park st.
Leonard Strong Austin,	<i>Stratford,</i>	110 Grove st.
George Franklin Bailey,	<i>Rutland, Vt.</i>	149 York st.
Samuel Atkins Barbour,	<i>Bristol,</i>	191 George st.
Frederick Converse Beach,	<i>Stratford,</i>	106 Wall st.
James deTrafford Blackstone,	<i>Norwich,</i>	140 College st.
Eugene Stuart Bristol,	<i>New Haven,</i>	65 Elm st.
Albert Gardner Clark,	<i>Cincinnati, O.</i>	144 Elm st.
Henry Marchant Dudley,	<i>Whitinsville, Mass.</i>	148 D.
Henry Turner Eddy, B.A.,	<i>No. Bridgewater, Mass.</i>	39 Dixwell av.
Barton Darlington Evans,	<i>West Chester, Pa.</i>	23 S.
Edward Forsyth Finney,	<i>St. Louis, Mo.</i>	116 High st.
James Fowler,	<i>Westfield, Mass.</i>	144 Elm st.
Frank Morton Guthrie,	<i>New York City,</i>	146 D.
John Corey Hersey,	<i>Bridgeport,</i>	140 College st.
George Anson Jackson,	<i>North Adams, Mass.</i>	130 D.
Joseph Scott McKell,	<i>Chillicothe, O.</i>	147 D.
Charles Kinney Needham,	<i>Louisville, Ky.</i>	110 Grove st.
Frederick George Noonan,	<i>Milwaukee, Wis.</i>	127 College st.
Lyman Bradley Parshall,	<i>Farmer Village, N. Y.</i>	147 D.
William Wallace Redfield,	<i>Philadelphia, Pa.</i>	59 Dwight place.
Alexander Renick,	<i>Chillicothe, O.</i>	146 D.
Joseph Perkins Rockwell,	<i>Norwich,</i>	116 High st.
Lewis Bridge Stone,	<i>New York City,</i>	162 York st.
Samuel Swift,	<i>Brooklyn, N. Y.</i>	127 College st.
William Robert White,	<i>Philadelphia, Pa.</i>	99 Wall st.
Henry Shaler Williams,	<i>Ithaca, N. Y.</i>	123 N.

69
JUNIORS.

William Greene Abbot,	<i>Norwich,</i>	128 High st.
William Richardson Belknap,	<i>Louisville, Ky.</i>	214 York st.
Thomas Gray Bennett,	<i>New Haven,</i>	34 Broadway.
Roman Augustus Bissell,	<i>Detroit, Mich.</i>	134 College st.
Charles Augustus Brinley,	<i>Hartford,</i>	46 Prospect st.
Francis Dudley Buck,	<i>New York City,</i>	122 College st.
Andrew Dwight Chidsey,	<i>New Haven,</i>	145 Greene st.
Clarence Marcellus Clarke,	<i>New Haven,</i>	114 Grove st.
Alfred Ronald Conkling,	<i>New York City,</i>	109 Park st.
Frederick Smillie Curtis,	<i>Stratford,</i>	26 College st.
Augustus Jay DuBois, †	<i>New Haven,</i>	41 Howard av.
Joseph Robinson Folsom,	<i>Fair Haven,</i>	Fair Haven.
Arthur DeWint Foot,	<i>Guilford,</i>	Whitney av.
Julian Griggs,	<i>Middletown, N. Y.</i>	187 Temple st.
David Hanford,	<i>Chaplin,</i>	114 Grove st.
Albert Banks Hill,	<i>Redding,</i>	177 Temple st.
William Rufus Hopson,	<i>Bridgeport,</i>	106 Grove st.
Joseph Courten Hornblower, —	<i>Paterson, N. J.</i>	46 Prospect st.
Nelson Powell Hulst, B.A., —	<i>Washington, D. C.</i>	159 D.
Edward Whiting Johnson,	<i>Norwich,</i>	128 High st.
Joseph Goodhue Kendall,	<i>New York City,</i>	3 Broad st.
Charles Byron Koon,	<i>Auburn, N. Y.</i>	87 Park st.
Augustus Washington Littleton,	<i>Peoria, Ill.</i>	106 Wall st.
Houston Lowe,	<i>Dayton, O.</i>	462 Chapel st.
Wallace Ellingwood Mather,	<i>Andover, Mass.</i>	134 College st.
Henry Hoyt Perry,	<i>Southport,</i>	94 Grove st.
Charles Henrique Pope,	<i>Louisville, Ky.</i>	214 York st.
Walter Charles Riotte,	<i>New York City,</i>	114 Grove st.
Joseph John Skinner,	<i>Wallingford,</i>	82 Howe st.
George Frederic Stone,	<i>Hartford,</i>	26 College st.
Moses Strong, B.A., —	<i>Mineral Point, Wis.</i>	29 College st.
Robert Schuyler Van Rensselaer,	<i>Bordentown, N. J.</i>	143 College st.
Charles Alvah Weed, ·	<i>Binghamton, N. Y.</i>	187 Temple st.
Horace Franklin Whitman,	<i>Philadelphia, Pa.</i>	94 Grove st.
Willard Wendell Wight,	<i>Natick, Mass.</i>	156 York st.
Frederic Everett Willetts, —	<i>Glen Cove, L. I.</i>	156 York st.

FRESHMEN.

Henry Moore Bailey,	<i>Rulland, Vt.</i>	149 York st.
Charles Thruston Ballard,	<i>Louisville, Ky.</i>	88 Wall st.
Herbert Booth Beers,	<i>Brookfield,</i>	110 Olive st.
Townshend Stith Brandegee,	<i>Berlin,</i>	127 College st.
Daniel Seymour Brinsmade,	<i>Trumbull,</i>	233 Crown st.
Charles Peter Brooks,	<i>Blooming Grove, N. Y.</i>	127 College st.
Ralph Howard Burkett,	<i>Hartford,</i>	152 D.
Harry Caldwell,	<i>Wheeling, West Va.</i>	127 College st.
Thomas Elwood Calvert,	<i>Newtown, Pa.</i>	596 Chapel st.
Frederic Hosea Churchill,	<i>New Britain,</i>	531 Chapel st.
Dorr Clarke,	<i>Batavia, N. Y.</i>	134 College st.
John Holton Cragin,	<i>New Haven,</i>	82 Howe st.
Bryant Burwell Glenny,	<i>Buffalo, N. Y.</i>	140 Grove st.
Justus Herbert Grant,	<i>Auburn, N. Y.</i>	87 Park st.
Charles Sheldon Hastings,	<i>Hartford,</i>	26 College st.
Edward Van Buren Hoes,	<i>Ottawa, Ill.</i>	96 York st.
Samuel Nelson Holmes,	<i>Boonton, N. J.</i>	212 York st.
John Quincy Head,	<i>Utica, N. Y.</i>	215 York st.
William Alfred Hinds,	<i>Wallingford,</i>	82 Howe st.
Samuel Dyer Lawther,	<i>Fulton, Mo.</i>	S. H.
William Mead Lovell,	<i>Covington, Ky.</i>	177 Temple st.
Francis Asbury Lowe,	<i>Washington, D. C.</i>	72 High st.
James Edward McCall,	<i>New York City,</i>	212 York st.
John Aloysius Maher,	<i>New Haven,</i>	30 Portsea st.
William Dennis Marks,	<i>St. Louis, Mo.</i>	52 Hillhouse av.
William Edward Peirce,	<i>Raleigh, N. C.</i>	129 College st.
William Tuston Pierce,	<i>Wilmington, Del.</i>	170 George st.
Charles Harvey Post,	<i>Guilford,</i>	61 Bristol st.
Arthur Woods Rice,	<i>West Meriden,</i>	262 Crown st.
Evelyn Pierpont Roberts,	<i>New Haven,</i>	88 Wall st.
George Douglass Roseberry,	<i>Pottsville, Pa.</i>	134 College st.
Peter Shoenberger,	<i>Cincinnati, O.</i>	462 Chapel st.
Alfred Stanton,	<i>Sligo, Md.</i>	129 College st.
Henry Herbert Swinburne,	<i>Newport, R. I.</i>	114 Grove st.
John George Watson,	<i>Ayr, C. W.</i>	129 College st.
William Bartlett Wilcox,	<i>Portland,</i>	262 Crown st.

SPECIAL STUDENTS

PURSUING A HIGHER OR A PARTIAL COURSE.

Joseph Sampson Adam, -	<i>Canaan,</i>	58 Hubbard st.
Volney Giles Barbour, PH. B.	<i>Bristol,</i>	191 George st.
Stephen Henry Bronson, M. D. -	<i>New Haven,</i>	538 Chapel st.
Beverly Scott Burton, PH. B.	<i>Philadelphia, Pa.</i>	* (LABT.) S. H.
Angus Cameron, LL.B. -	<i>LeRoy, N. Y.</i>	420 Chapel st.
Thomas Fassitt Collier, B. A. } Wash. Univ., St. Louis. }	<i>St. Louis, Mo.</i>	462 Chapel st.
William Richard Cutter, -	<i>Woburn, Mass.</i>	29 College st.
Rev. John Dickinson, -	<i>Westville,</i>	Westville.
Jesse Durland, -	<i>Warwick, N. Y.</i>	208 George st.
James G. Gardner, -	<i>Troy, N. Y.</i>	144 College st.
George Harrison Gray, -	<i>Springfield, Mass.</i>	S. H.
John H. Grove,	<i>Danville, Pa.</i>	116 High st.
William D. Harris, -	<i>Binghamton, N. Y.</i>	187 Temple st.
Lewis Reed Lampont, M. D. } University N. Y. City. }	<i>New York City,</i>	214 York st.
Frederic Gold Lyman, -	<i>Goshen,</i>	30 Broadway.
Edward Thomson Nelson, B. A. } Ohio West. Univ. }	<i>Galion, O.</i>	148 D.
George Henry Perkins, -	<i>Galesburg, Ill.</i>	S. H.
Charles Shepard Rodman, -	<i>New Haven,</i>	185 Church st.
Charles Joseph Sheffield,	<i>New Haven,</i>	2 Hillhouse av.
Sidney Irving Smith,	<i>Norway, Me.</i>	130 D.
Daniel Halsey Wells, PH.B.	<i>Upper Aquebogue, N. Y.</i>	46 Prospect st.

SECOND SECTION.

John Ogden Gordon, B. A. } West'n University of Penn. }	<i>Pittsburgh, Pa.</i>	55 Trumbull st.
Charles P. Otis, M. A.	<i>Rye, N. H.</i>	37 S. H.

STUDENTS IN PHILOSOPHY AND THE ARTS.

FIRST SECTION.	Seniors, - - - - -	27
	Juniors, - - - - -	36
	Freshmen, - - - - -	36
	Special Students, - - - - -	21
SECOND SECTION.	Students in Philosophy, &c., - - - - -	2
	Total, - - - - -	122

Academical Department.

FACULTY.

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

REV. OLIVER E. DAGGETT, D. D.

ELIAS LOOMIS, LL. D.

REV. NOAH PORTER, D. D.

JAMES D. DANA, LL. D.

THOMAS A. THACHER, M. A.

JAMES HADLEY, LL. D.

HUBERT A. NEWTON, M. A.

LEWIS R. PACKARD, Ph. D.

CYRUS NORTHROP, LL. B.

ARTHUR M. WHEELER, B. A.

ARTHUR W. WRIGHT, Ph. D.

CHARLES P. OTIS, M. A.

EDWARD B. COE, B. A.

WILLIAM G. SUMNER, B. A.

EGBERT B. BINGHAM, B. A.

GEORGE S. MERRIAM, M. A.

CHARLES H. SMITH, B. A.

ROBERT P. KEEP, B. A.

STUDENTS.

SENIOR CLASS.

James Whitin Abbott,	<i>Yarmouth, Maine,</i>	30 s.
Edwin Lee Allen,	<i>Brooklyn, N. Y.</i>	139 Elm st.
Russell William Ayres,	<i>Waterbury,</i>	73 N. M.
William Turner Bacon,	<i>Hartford,</i>	30 s.
Stephen Goodhue Bailey,	<i>Lowell, Mass.</i>	69 N. M.
Isbon Thaddeus Beckwith,	<i>Old Lyme,</i>	111 N.
Coburn Dewees Berry,	<i>Nashville, Tenn.</i>	6 s.
Algernon Sydney Biddle,	<i>Philadelphia, Pa.</i>	16 s.
Charles William Bingham,	<i>Cleveland, O.</i>	12 s.
Herbert Boardman,	<i>Trumansburgh, N. Y.</i>	125 N.
Edward Green Bradford,	<i>Wilmington, Del.</i>	15 s.
William Chittenden Bragg,	<i>St. Louis, Mo.</i>	208 Elm st.
Chauncey Bunce Brewster,	<i>Mount Carmel,</i>	22 s.
Joseph Scribner Burns,	<i>Hamlin's Grant, Me.</i>	52 52 s. M.
John Marvin Chapin,	<i>Springfield, Mass.</i>	145 York st.
Timothy Pitkin Chapman,	<i>Bridgeport,</i>	7 s.
Elihu Leach Clark,	<i>Adrian, Mich.</i>	101 York st.
John Coats,	<i>North Stonington,</i>	41 s. M.
James Coffin,	<i>Irvington, N. Y.</i>	10 s.
Le Baron Bradford Colt,	<i>Hartford,</i>	9 s.
Horace Stephens Cooper,	<i>Shelbyville, Tenn.</i>	124 N.
George Hubert Cowell,	<i>Waterbury,</i>	42 s. M.
Frank Cramer,	<i>Milwaukee, Wis.</i>	193 c.
Silas Augustus Davenport,	<i>Elizabeth, N. J.</i>	45 s. M.
John Kinne Hyde DeForest,	<i>Lyme,</i>	74 N. M.
Charles Augustus DeKay,	<i>Staten Island, N. Y.</i>	15 s.
William Palmer Dixon,	<i>Brooklyn, N. Y.</i>	11 s.
Cornelius DuBois,	<i>Poughkeepsie, N. Y.</i>	107 N.
William Durant,	<i>Watervliet, N. Y.</i>	45 Elm st.
George Eastburn,	<i>Lahaska, Pa.</i>	192 c.
Albert Henry Esty,	<i>Ithaca, N. Y.</i>	122 N.

Charles Henry Farnam,	<i>Chicago, Ill.</i>	11 s.
William Henry Ferry,	<i>Chicago, Ill.</i>	120 n.
George William Fisher,	<i>Worcester, Mass.</i>	25 s.
Benjamin Austin Fowler,	<i>Stoneham, Mass.</i>	85 n. m.
Joseph Warren Greene,	<i>Brooklyn, N. Y.</i>	13 s.
Ira Cole Hall,	<i>Covert, N. Y.</i>	125 n.
William Abbott Hamilton,	<i>Saratoga Springs, N. Y.</i>	22 s.
Oscar Harger,	<i>Oxford,</i>	45 s. m.
Horace Adams Hicks,	<i>Spencer, Mass.</i>	32 s.
Beach Hill,	<i>New Haven,</i>	31 s.
James Winthrop Holcomb,	<i>Hartford,</i>	194 c.
Francis Hunt Holmes,	<i>Williamsburgh, Mass.</i>	215 York st.
Henry Freeman Homes,	<i>Albany, N. Y.</i>	40 s. m.
Edward Frederick Hopke,	<i>Hastings, N. Y.</i>	72 n. m.
Robert Allen Hume,	<i>New Haven,</i>	268 Crown st.
Jonathan Ingersoll,	<i>New Haven,</i>	8 s.
William Bard Capron Jennings,	<i>Detroit, Mich.</i>	462 Chapel st.
Edward Alexander Lawrence,	<i>Orford, N. H.</i>	187 c.
Frank Bradley Lewis,	<i>Bridgeport,</i>	90 n. m.
George Henry Lewis,	<i>New Britain,</i>	106 n.
John Lewis,	<i>Suffield,</i>	41 s. m.
William Alexander Linn,	<i>Deckertown, N. J.</i>	73 n. m.
Donald MacGregor,	<i>Albany, N. Y.</i>	186 c.
William Allison McKinney,	<i>Binghamton, N. Y.</i>	57 s. m.
Charles Clark Marsh,	<i>New York City,</i>	12 s.
Edward Spencer Mead,	<i>New York City,</i>	120 n.
David McGregor Means,	<i>Andover, Mass.</i>	58 s. m.
Elisha Wright Miller,	<i>Williston, Vt.</i>	90 n. m.
Frank Moore,	<i>St. Clair, Mich.</i>	57 s. m.
Oliver Cromwell Morse,	<i>New Haven,</i>	58 s. m.
George Albert Newell,	<i>Medina, N. Y.</i>	32 s.
Charles Page,	<i>Valparaiso, Chile,</i>	16 s.
Samuel Parry,	<i>Clinton, N. J.</i>	7 s.
William Parsons,	<i>Lock Haven, Pa.</i>	23 s.
Horace Phillips,	<i>Dayton, O.</i>	85 n. m.
Thomas Wilson Pierce,	<i>West Chester, Pa.</i>	31 s.
Edward Kirk Rawson,	<i>Albany, N. Y.</i>	108 n.
Richard Austin Rice,	<i>New Haven,</i>	26 s.
Thomas Hamlen Robbins,	<i>Rocky Hill,</i>	181 LYC.

Julius William Russell,	<i>Burlington, Vt.</i>	160 D.
Francis Eugene Seagrave,	<i>Uxbridge, Mass.</i>	163 York st.
Charles Edwin Searls,	<i>Thompson,</i>	29 s.
William Roumage Shelton,	<i>Bridgeport,</i>	24 s.
William Slay,	<i>Camden, Del.</i>	108 N.
Thomas Chalmers Sloane,	<i>New York City,</i>	10 s.
Charles Edwin Smith,	<i>Cincinnati, O.</i>	29 s.
Edward Leavitt Spencer,	<i>New Haven,</i>	25 s.
Calvin Daniel Stowell,	<i>Ithaca, N. Y.</i>	122 N.
Henry Stuart Swayne,	<i>Columbus, O.</i>	136 College st.
James Kingsley Thacher,	<i>New Haven,</i>	155 Crown st.
Nathaniel Phillips Smith Thomas,	<i>Wickford, R. I.</i>	13 s.
Anson Phelps Tinker,	<i>Old Lyme,</i>	109 N.
James Trimble,	<i>Nashville, Tenn.</i>	208 Elm st.
Samuel Tweedy,	<i>Danbury,</i>	126 N.
Edward Jefferson Tytus,	<i>Middletown, O.</i>	6 s.
Spencer Reynolds VanDeusen,	<i>Ghent, N. Y.</i>	181 LYC.
John Leonard Varick,	<i>Poughkeepsie, N. Y.</i>	28 s.
James McCall Varnum,	<i>New York City,</i>	26 s.
Sheldon Thompson Viele,	<i>Buffalo, N. Y.</i>	8 s.
Henry Lucius Washburn,	<i>Stafford Springs,</i>	200 Chapel st.
Samuel Watson,	<i>Nashville, Tenn.</i>	124 N.
John Howard Webster,	<i>Cleveland, O.</i>	69 N. M.
Gideon Higgins Welch,	<i>New Haven,</i>	42 s. M.
Thomas Clayton Welles,	<i>Wethersfield,</i>	106 N.
Thomas Fenner Wentworth,	<i>Greenland, N. H.</i>	27 s.
Samuel Wheeler,	<i>Bridgeport,</i>	9 s.
Roger Butler Williams,	<i>Ithaca, N. Y.</i>	123 N.
Thomas Hanse Williams,	<i>Salisbury, Md.</i>	27 s.
John Howard Wilson,	<i>Natick, Mass.</i>	126 N.
Douglas Dousman Wolcott,	<i>Milwaukee, Wis.</i>	109 N.
James Henry Wood,	<i>New York City,</i>	28 s.
William Curtis Wood,	<i>Satara, India,</i>	110 N.
Enoch Day Woodbridge,	<i>Vergennes, Vt.</i>	24 s.
Henry Collins Woodruff,	<i>Brooklyn, N. Y.</i>	74 N. M.
Henry Parks Wright,	<i>Oakham, Mass.</i>	112 N.
Horatio Greene Yates,	<i>Elmira, N. Y.</i>	14 s.

JUNIOR CLASS.

169

William Gaul Alger,	<i>New York City,</i>	122 Dwight st.
Earliss Porter Arvine,	<i>New Haven,</i>	8 College st.
William Wallace Audenried,	<i>Philadelphia, Pa.</i>	420 Chapel st.
Alfred Ely Austin,	<i>South Norwalk,</i>	129 Crown st.
Arthur Hoyt Averill,	<i>Danbury,</i>	127 College st.
Lyman Hotchkiss Bagg,	<i>West Springfield, Mass.</i>	76 High st.
Henry Clay Bannard,	<i>New Haven,</i>	189 c.
Charles William Bardeen,	<i>Fitchburg, Mass.</i>	62 s. n.
Alfred Bartow,	<i>Le Roy, N. Y.</i>	128 n.
Henry Augustin Beers,	<i>Hartford,</i>	78 n. n.
Louis Sylvester Bemis,	<i>Chester, Mass.</i>	38 s. n.
William Lyon Bennett,	<i>New Haven,</i>	34 Broadway.
William James Betts,	<i>Stamford,</i>	76 n. n.
Wilson Shannon Bissell,	<i>Buffalo, N. Y.</i>	91 n. n.
Silliman Blagden,	<i>Washington, D. C.</i>	54 s. n.
Winfield Scott Braddock,	<i>Philadelphia, Pa.</i>	60 s. n.
Alexander Lardner Brown,	<i>Philadelphia, Pa.</i>	93 n. n.
Sylvester Foristall Bucklin,	<i>Marlborough, Mass.</i>	17 s.
Franklin Sheder Buell,	<i>Buffalo, N. Y.</i>	115 n.
Charles Henry Bullis,	<i>Macedon, N. Y.</i>	80 n. n.
Henry Harrison Burnham,	<i>Lisbon,</i>	119 n.
Edward Jonathan Burrell,	<i>Little Falls, N. Y.</i>	87 n. n.
Alexander Cameron,	<i>Brooklyn, N. Y.</i>	76 n. n.
Charles Fobes Canedy,	<i>Springfield, Ill.</i>	115 n.
Nelson Garrison Carman,	<i>Brooklyn, N. Y.</i>	127 n.
Frank Russell Childs,	<i>East Hartford,</i>	1 s.
William Chalmers Clarke,	<i>Monterey, Mass.</i>	59 s. n.
Lewis Elliot Condict,	<i>Newark, N. J.</i>	121 Elm st.
Frederick Gray Conkling,	<i>New York City,</i>	74 High st.
Andrew James Copp,	<i>Grafton, Mass.</i>	138 Park st.
William Amasa Copp,	<i>Grafton, Mass.</i>	20 s.
Edward Gustin Coy,	<i>Sandusky, O.</i>	188 c.
Augustus Montague Cunningham,	<i>Washington, D. C.</i>	94 n. n.

Samuel Howard Dana,	<i>Portland, Me.</i>	103 n.
Edward Ritzema DeGrove,	<i>New York City,</i>	43 s. m.
Frank Benjamin Denton,	<i>Middletown, N. Y.</i>	56 s. m.
Cornelius Thomas Driscoll,	<i>Norwich,</i>	46 s. m.
John Hurst Durston,	<i>Syracuse, N. Y.</i>	61 s. m.
Henry James Dutton,	<i>Ellsworth, Me.</i>	38 s. m.
Lewis R. Ehrich,	<i>New York City,</i>	21 Elliot st.
John Eliason,	<i>Chestertown, Md.</i>	129 College st.
John Chester Eno,	<i>New York City,</i>	20 s.
Allen Wardner Evarts,	<i>New York City,</i>	94 n. m.
Alexander Hamilton Ewing,	<i>Cincinnati, O.</i>	72 High st.
John Pierrepont Codrington Foster,	<i>New Haven,</i>	56 s. m.
Henry Varnum Freeman,	<i>Rockford, Ill.</i>	113 n.
James Horn Gilbert,	<i>Brooklyn, N. Y.</i>	44 s. m.
Samuel Dutton Gilbert,	<i>Wallingford,</i>	114 n.
Scott DuMont Goodwin,	<i>Albany, N. Y.</i>	191 c.
John Cowles Grant,	<i>Lockport, Ill.</i>	237 Elm st.
Daniel Jones Griffith,	<i>Flushing, N. Y.</i>	191 c.
Charles Edward Gross,	<i>Hartford,</i>	114 n.
William King Hall,	<i>New York City,</i>	43 s. m.
Frank Harwood Hamlin,	<i>East Bloomfield, N. Y.</i>	122 College st.
George Edward Hand,	<i>New York City,</i>	71 n. m.
George Torrence Harrison,	<i>Cincinnati, O.</i>	92 n. m.
Frederick Smith Hayden,	<i>Milwaukee, Wis.</i>	103 n.
Edward Heaton,	<i>Cincinnati, O.</i>	47 s. m.
Edwin Hedges,	<i>Bridgehampton, N. Y.</i>	136 College st.
Charles Brown Herrick,	<i>Salt Point, N. Y.</i>	88 n. m.
John Ten Broeck Hillhouse,	<i>New York City,</i>	61 s. m.
William Henry Hinkle,	<i>Cincinnati, O.</i>	75 n. m.
Frederic Hodges Hoadley,	<i>New Haven,</i>	179 Church st.
John Marshall Holcomb,	<i>Hartford,</i>	194 c.
Thomas Hooker,	<i>New Haven,</i>	233 Church st.
Franklin Munn Horton,	<i>Brooklyn, N. Y.</i>	126 Park st.
William Henry Hotchkiss,	<i>New Haven,</i>	137 Church st.
Charles Aurelius Hull,	<i>Brooklyn, N. Y.</i>	104 n.
Ely Israel Hutchinson,	<i>San Francisco, Cal.</i>	153 George st.
John Beach Isham,	<i>New Haven,</i>	79 n. m.
Carlton Rogers Johnson,	<i>Palmyra, N. Y.</i>	1 s.
Beverly Jones,	<i>Pittsburgh, Pa.</i>	88 n. m.

James Joy,	<i>Detroit, Mich.</i>	189 c.
Henry Hamilton Kerr,	<i>Franklin, N. Y.</i>	52 Vernon st.
Gardiner Lathrop, B. A. Univ. Missouri,	} <i>Columbia, Mo.</i>	89 n. n.
Henry Lear,		<i>Doylestown, Pa.</i>
William Henry Lawrence Lee,	<i>New York City,</i>	128 n.
George Francis Lincoln,	<i>Hartford,</i>	59 s. n.
Adrian Van Sinderen Lindsley,	<i>Nashville, Tenn.</i>	122 Dwight st.
William Lawrence McLane,	<i>New York City,</i>	75 n. n.
Charles Douglas McNaughton,	<i>Jackson, Mich.</i>	237 Elm st.
Dennis Alexandre McQuillin,	<i>Wilkes Barre, Pa.</i>	46 s. n.
David Manning,	<i>Worcester, Mass.</i>	4 Library st.
George Douglas Miller,	<i>New Haven,</i>	55 s. n.
Henry Clay Missimer,	<i>Pottstown, Pa.</i>	80 n. n.
James Edgar Moore,	<i>Cincinnati, O.</i>	92 n. n.
Jesse Lathrop Moss,	<i>Westerly, R. I.</i>	79 n. n.
John Olendorf,	<i>Jersey City, N. J.</i>	60 s. n.
Bernadotte Perrin,	<i>New Britain,</i>	48 s. n.
Stuart Phelps,	<i>Andover, Mass.</i>	77 n. n.
Theodore Philander Prudden,	<i>New Haven,</i>	22 Clinton Place.
Henry Warren Raymond,	<i>New York City,</i>	533 Chapel st.
Robert Livingston Reade,	<i>New York City,</i>	91 n. n.
Mitchell Davidson Rhame,	<i>Near Rockaway, N. Y.</i>	59 George st.
Joshua Bartlett Rich,	<i>New Haven,</i>	119 n.
Rufus Byam Richardson,	<i>Groton, Mass.</i>	48 s. n.
Thomas Jefferson Ritch,	<i>Port Jefferson, N. Y.</i>	62 s. n.
Abel Herbert Bellows Robeson,	<i>New Haven,</i>	122 Dwight st.
James Matson Russell,	<i>Paris, Ky.</i>	44 s. n.
Talcott Huntington Russell,	<i>New Haven,</i>	190 c.
Frank Austin Scott,	<i>Elizabeth, N. J.</i>	113 n.
George Stanley Sedgwick,	<i>Great Barrington, Mass.</i>	78 n. n.
Edward Clarkson Seward,	<i>Guilford,</i>	97 n.
Richard Knowlson Sheldon,	<i>Rutland, Vt.</i>	95 n. n.
Arthur Shirley,	<i>New York City,</i>	116 n.
Charles Henry Smith,	<i>New Market, N. H.</i>	420 Chapel st.
Willard Gardner Sperry,	<i>Billerica, Mass.</i>	420 Chapel st.
Cornelius Sullivan,	<i>Bristol,</i>	165 ATH.
Thomas Walter Swan,	<i>Old Lyme,</i>	97 n.
Rollin Monroe Terrell,	<i>Naugatuck,</i>	62 s. n.

Frederic Peet Terry,	<i>Irvington, N. Y.</i>	96 N. M.
Henry Taylor Terry,	<i>Hartford,</i>	104 N.
John Mowry Thayer,	<i>New Boston,</i>	98 N.
John R Thayer,	<i>New Boston,</i>	98 N.
Aaron Smith Thomas,	<i>Wickford, R. I.</i>	462 Chapel st.
John Hendrick Traynham,	<i>Chappell Hill, Texas,</i>	127 N.
Theodore Polhemus Van Wyck,	<i>Brooklyn, N. Y.</i>	95 N. M.
Edward Tinker Waite,	<i>Toledo, O.</i>	71 N. M.
Henry Pitt Warren,	<i>Gorham, Me.</i>	74 High st.
Stanley Perkins Warren,	<i>Boston, Mass.</i>	131 D.
William Parsons Watson,	<i>Nashville, Tenn.</i>	55 S. M.
Charles Theodor Weitzel,	<i>Hartford,</i>	2 TR. G.
Theodore Frelinghuysen Welch,	<i>Gowanda, N. Y.</i>	17 S.
Eli Whitney,	<i>New Haven,</i>	96 N. M.
Edward Payson Wilder,	<i>Kolapoor, India,</i>	161 ATH.
Francke Sherman Williams,	<i>West Haven,</i>	136 College st.
Orin Merwin Williams,	<i>Mystic,</i>	77 N. M.
William Hunter Workman,	<i>Worcester, Mass.</i>	4 Library st.

JUNIORS, 128.

SOPHOMORE CLASS.

Robert Percy Alden,	<i>New York City,</i>	462 Chapel st.
Fred Allis,	<i>St. Paul, Minn.</i>	6 Library st.
John Wallingford Andrews,	<i>Columbus, O.</i>	94 High st.
Frank Arnold,	<i>Brooklyn, N. Y.</i>	6 Library st.
Robert Baldwin,	<i>Baltimore, Md.</i>	6 Library st.
Frank Vaughan Barnes,	<i>Brooklyn, N. Y.</i>	A.
George Herbert Bascom,	<i>Whitehall, N. Y.</i>	222 Crown st.
Walter Rogers Beach,	<i>Milford,</i>	81 N. M.
George Lucius Beardsley,	<i>Milford,</i>	132 College st.
Morris Beach Beardsley,	<i>Trumbull,</i>	83 N. M.
Charles Shafer Belford,	<i>Mauch Chunk, Pa.</i>	432 Chapel st.
Edward Bement,	<i>Staten Island, N. Y.</i>	432 Chapel st.
Arthur Harry Bissell,	<i>Winnepauk,</i>	187 Temple st.
David McCoy Bone,	<i>Petersburg, Ill.</i>	208 Elm st.
Gurdon Saltonstall Buck,	<i>New York City,</i>	462 Chapel st.
Walter Buck,	<i>Andover, Mass.</i>	155 Crown st.
Joseph Arthur Burr,	<i>Williamsburgh, N. Y.</i>	37 College st.
William Eights Burton,	<i>Cohoes, N. Y.</i>	156 York st.
James Bronson Camp,	<i>Brooklyn, N. Y.</i>	143 York st.
Zachary Taylor Carpenter,	<i>New London,</i>	164 ATH.
Norman White Cary,	<i>Philadelphia, Pa.</i>	231 Crown st.
Russell Adams Cate,	<i>Castine, Me.</i>	166 ATH.
Charles Noyes Chadwick,	<i>Old Lyme,</i>	166 ATH.
John Scudder Chandler,	<i>Madura, So. India,</i>	167 ATH.
Charles Hosmer Chapin,	<i>Whitehall, N. Y.</i>	222 Crown st.
Edward Chapin,	<i>York, Pa.</i>	158 York st.
Frederick Sidney Chase,	<i>Lafayette, Ind.</i>	64 S. M.
George Chase,	<i>Portland, Me.</i>	422 Chapel st.
Delamer Edward Clapp,	<i>Auburn, N. Y.</i>	164 ATH.
Edward Perkins Clark,	<i>West Springfield, Mass.</i>	69 High st.
Henry Augustus Cleveland,	<i>New Haven,</i>	179 Temple st.
Charles Elias Cooper,	<i>Franklin, Pa.</i>	208 George st.
Orlando Cope,	<i>Bullerville, Ind.</i>	241 Elm st.

Franklin Countryman,	<i>New Haven, Columbus st., cor. Howard av.</i>	
Nathan Brown Coy,	<i>Sandusky, O.</i>	188 c.
Neville B. Craig,	<i>Pittsburgh, Pa.</i>	148 George st.
Arthur Power Crane,	<i>Adrian, Mich.</i>	101 York st.
Jotham Henry Cummings,	<i>Worcester, Mass.</i>	162 ATH.
John Elliott Curran,	<i>Utica, N. Y.</i>	68 N. M.
Edward Salisbury Dana,	<i>New Haven,</i>	24 Hillhouse av.
William Edward Davidson,	<i>West Millbury, Mass.</i>	82 N. M.
Robert Weeks DeForest,	<i>New York City,</i>	143 York st.
Charles Taylor Dickson,	<i>Madison, Wis.</i>	6 Library st.
Charles Henry Dix,	<i>Seville, O.</i>	208 George st.
George Egleston Dodge,	<i>New York City,</i>	147 York st.
George Washington Drew,	<i>Winterport, Me.</i>	36 s. m.
Horace Webster Eaton,	<i>Palmyra, N. Y.</i>	47 Orange st.
Willard Eddy,	<i>North Bridgewater, Mass.</i>	39 Dixwell av.
Elisha Jay Edwards,	<i>New Haven,</i>	541 Chapel st.
Henry Jackson Faulkner,	<i>Dansville, N. Y.</i>	104 York st.
Joshua Milton Fiero,	<i>Catskill, N. Y.</i>	81 N. M.
Ira Emory Forbes,	<i>Burnside,</i>	100 N.
Samuel Arthur Galpin,	<i>Washington, D. C.</i>	64 s. m.
Charles Woodward Gaylord,	<i>Wallingford,</i>	83 N. M.
George Bird Grinnell,	<i>New York City,</i>	19 s.
William Curtis Gulliver,	<i>Chicago, Ill.</i>	18 s.
William Brooks Harbaugh,	<i>Pittsburgh, Pa.</i>	162 York st.
Charles Mercer Heald,	<i>Baltimore, Md.</i>	3 s.
Washington Hering,	<i>Chicago, Ill.</i>	65 N. M.
John Henry Hewes,	<i>Cincinnati, O.</i>	104 York st.
Lewis Wilder Hicks,	<i>Worcester, Mass.</i>	162 ATH.
Theodore Frelinghuysen Hinds,	<i>Richfield Springs, N. Y.</i>	157 York st.
Walter Scott Hull,	<i>Nashville, Tenn.</i>	19 s.
Edward Sackett Hume,	<i>New Haven,</i>	268 Crown st.
George Lewis Huntress,	<i>Center Harbor, N. H.</i>	4 s.
Henry Learned Hutchins,	<i>Cleveland, O.</i>	39 s. m.
Schuyler Brinckerhoff Jackson,	<i>Newark, N. J.</i>	109 Elm st.
George Walker Jenkins,	<i>Boonton, N. J.</i>	129 Crown st.
Frank Fanning Jewett,	<i>Faribault, Minn.</i>	63 s. m.
Ross Johnston,	<i>Pittsburgh, Pa.</i>	104 York st.
Robert Kelly,	<i>New York City,</i>	36 College st.
Cassius William Kelly,	<i>Erie, Pa.</i>	8 College st.

John Calvin Kendall,	<i>Ridgefield,</i>	100 Park st.
Dwight Whitney Learned,	<i>Plymouth,</i>	167 ATH.
William Henry Lee,	<i>Chicago, Ill.</i>	3 s.
Edwin Augustus Lewis,	<i>Naugatuck,</i>	68 N. M.
Philip Lindsley,	<i>Nashville, Tenn.</i>	122 Dwight st.
Algernon Sydney Logan,	<i>Philadelphia, Pa.</i>	92 High st.
Walter Seth Logan,	<i>Washington,</i>	143 York st.
Joseph Edwin Lord,	<i>New York City,</i>	129 Crown st.
Thompson McClintock,	<i>Pittsburgh, Pa.</i>	6 Library st.
Washington McClintock,	<i>Pittsburgh, Pa.</i>	6 Library st.
James Gore King McClure,	<i>Albany, N. Y.</i>	189 George st.
Samuel St. John McCutchen,	<i>Brooklyn, N. Y.</i>	37 College st.
Francis Norton Mann,	<i>Troy, N. Y.</i>	4 s.
Henry Elisha Martin,	<i>Whitehall, N. Y.</i>	222 Crown st.
Henry Burrall Mason,	<i>Chicago, Ill.</i>	208 Elm st.
Edward Fiske Merriam,	<i>Springfield, Mass.</i>	37 College st.
George Dickson Metcalf,	<i>Springfield, Ill.</i>	82 N. M.
Samuel Roseburgh Morrow,	<i>Albany, N. Y.</i>	163 York st.
Benjamin Matthias Nead,	<i>Chambersburg, Pa.</i>	76 High st.
Marquis Barnes Newton,	<i>Lockport, N. Y.</i>	285 Orange st.
John Reed Nicholson,	<i>Dover, Del.</i>	157 York st.
William Lord Palmer,	<i>Stonington,</i>	36 College st.
Charles Edward Perkins,	<i>New York City,</i>	36 College st.
Joseph Ferris Perry,	<i>Crete, Ill.</i>	65 N. M.
Carrington Phelps,	<i>North Colebrook,</i>	76 High st.
Edward Haight Phelps,	<i>Burlington, Vt.</i>	6 Library st.
Thomas Trezevant Player,	<i>Nashville, Tenn.</i>	36 Elm st.
Sands Fish Randall,	<i>Mystic Bridge,</i>	39 s. n.
Samuel Atwater Raymond,	<i>Cleveland, O.</i>	162 York st.
Charles McCormick Reeve,	<i>Dansville, N. Y.</i>	67 N. M.
Henry Augustus Riley,	<i>Montrose, Pa.</i>	67 N. M.
George Alexander Robinson,	<i>Philadelphia, Pa.</i>	35 High st.
John Alexander Ross,	<i>Greenup, Ky.</i>	94 York st.
James Henry Sands,	<i>Stanfordville, N. Y.</i>	156 York st.
Lauriston Livingston Scaife,	<i>Pittsburgh, Pa.</i>	2 s.
Edward Heartt Schell,	<i>New York City,</i>	122 College st.
Frank Reamer Schell,	<i>Bedford, Pa.</i>	35 High st.
Edward Griffin Selden,	<i>Norwich,</i>	147 York st.
John Waldo Shattuck,	<i>Coleraine, Mass.</i>	162 York st.

Charles Edward Shepard,	<i>Dansville, N. Y.</i>	84 N. M.
Barker Baker Sherman,	<i>Medford, Mass.</i>	284 Chapel st.
Benjamin Silliman,	<i>New Haven,</i>	34 Hillhouse av.
Randall Spaulding,	<i>Townsend, Mass.</i>	36 S. M.
Edwin Russell Stearns,	<i>Cincinnati, O.</i>	99 N.
Charles Hall Strong,	<i>New Orleans, La.</i>	145 York st.
Noah Haynes Swayne,	<i>Columbus, O.</i>	136 College st.
Frederick James Syme,	<i>New Orleans, La.</i>	134 Elm st.
Roderic Terry,	<i>Irvington, N. Y.</i>	147 York st.
Edward Beers Thomas,	<i>Cortlandville, N. Y.</i>	99 N.
Thomas Joseph Tilney,	<i>Brooklyn, N. Y.</i>	145 York st.
Perry Trumbull,	<i>Chicago, Ill.</i>	134 Elm st.
Morris Frank Tyler,	<i>New Haven,</i>	33 College st.
John Butler Tytus,	<i>Middletown, O.</i>	18 S.
William Haight VanSchoonhoven,	<i>Troy, N. Y.</i>	96 York st.
William Henry Welch,	<i>Norfolk,</i>	2 S.
Charles Salter Welles,	<i>New Haven,</i>	201 Orange st.
Edward Spencer White,	<i>Granby, Mass.</i>	63 S. M.
George Potter Wilshire,	<i>Cincinnati, O.</i>	96 York st.
William VanSchbonhoven Woodward,	<i>Plattsburg, N. Y.</i>	66 N. M.
Nathaniel Eugene Wordin,	<i>Bridgeport,</i>	66 N. M.

SOPHOMORES, 132.

FRESHMAN CLASS.

Philip Henry Adee,	<i>Westchester, N. Y.</i>	36 College st.
Edward Augustus Alden,	<i>Westville,</i>	14 Townsend Block.
Samuel Worcester Andrew,	<i>New Haven,</i>	75 Grove st.
Robert Wodrow Archbald,	<i>Scranton, Pa.</i>	55 Trumbull st.
Frederic Lawton Auchincloss,	<i>New York City,</i>	36 High st.
Isaac Seymour Averell,	<i>Ogdensburgh, N. Y.</i>	147 Orange st.
William Holt Averell,	<i>Ogdensburgh, N. Y.</i>	147 Orange st.
Henry Baldwin,	<i>Orange, N. J.</i>	112 College st.
James Banks,	<i>Atlanta, Ga.</i>	202 York st.
Clarence Edwin Beebe,	<i>South Orange, N. J.</i>	55 Trumbull st.
Patrick Haggerty Beemer,	<i>Branchville, N. J.</i>	36 High st.
Seelye Benedict,	<i>Mont Clair, N. J.</i>	212 Elm st.
Edward Havens Bissell,	<i>Norwalk,</i>	187 Temple st.
Orville Justus Bliss,	<i>Chicago, Ill.</i>	169 ATE
James Frank Bloomer,	<i>Cincinnati, O.</i>	36 College st.
Charles Howell Board,	<i>Edenville, N. Y.</i>	208 George st.
Charles Louis Bodurtha,	<i>Agawam, Mass.</i>	35 High st.
Albert Porter Bradstreet,	<i>Thomaston,</i>	92 High st.
Osborne Frank Brannan,	<i>Cincinnati, O.</i>	231 Crown st.
Frank Summers Burke,	<i>Houston, Texas,</i>	201 Crown st.
Walter Hatch ³ Charnley,	<i>New Haven,</i>	75 Grove st.
Charles Hopkins Clark,	<i>Hartford,</i>	112 College st.
Charles Hague Clemmer,	<i>Cincinnati, O.</i>	231 Crown st.
Horace Hamilton Cobb,	<i>Chester, Vi.</i>	200 York st.
Frederick Collin,	<i>Penn Yan, N. Y.</i>	149 George st.
Edgar D. Coonley,	<i>Greenville, N. Y.</i>	14 Park st.
Oscar Henry Cooper,	<i>Carthage, Texas,</i>	5 Martin st.
William Harlan Cord,	<i>Flemingsburg, Ky.</i>	5 Martin st.
Edward Luman Cowles,	<i>New Haven,</i>	2 York Square.
Edward Cramer,	<i>Milwaukee, Wis.</i>	193 c.
Cornelius Elting Cuddeback,	<i>Port Jervis, N. Y.</i>	202 York st.
Andrew Fay Carrier,	<i>Poughkeepsie, N. Y.</i>	201 Crown st.
Albert Wakefield Curtis,	<i>Worcester, Mass.</i>	163 ATE
O'Hara Darlington,	<i>Pittsburgh, Pa.</i>	145 York st.

Clarence Deming,	<i>Litchfield,</i>	137 York st.
Robert Hoe Dodd,	<i>Bloomfield, N. J.</i>	121 Park st.
Edward Francis Dole,	<i>New Haven,</i>	229 George st.
Charles Benjamin Dudley,	<i>Maine, N. Y.</i>	52 s. M.
Albert Henry Eddy,	<i>Worcester, Mass.</i>	163 ATH.
Henry Rutherford Elliot,	<i>New Haven,</i>	87 Park st.
William Evarts,	<i>New York City,</i>	106 York st.
Joseph FewSmith,	<i>Newark, N. J.</i>	136 Elm st.
Livingston FewSmith,	<i>Newark, N. J.</i>	136 Elm st.
Isaac Henry Ford,	<i>North East, Md.</i>	35 High st.
David Goldsmith,	<i>St. Louis, Mo.}</i>	37 Fair st.
Edward Gray,	<i>Benicia, Cal.</i>	145 York st.
Edward Buckingham Guthrie,	<i>Buffalo, N. Y.</i>	227 Crown st.
Charles Hezekiah Hamlin,	<i>Plainville,</i>	168 ATH.
William Tweedy Hazard,	<i>St. Louis, Mo.</i>	48 College st.
Alfred Franklin Henlein,	<i>Greenville, Pa.</i>	158 York st.
Charles Daniel Hine,	<i>Lebanon,</i>	229 Water st.
John Wood Hird,	<i>Bradford, England,</i>	140 Elm st.
Dexter Hitchcock,	<i>Unionville,</i>	183 George st.
James Harry Hoffecker,	<i>Wilmington, Del.</i>	170 George st.
John Kasson Howe,	<i>Troy, N. Y.</i>	109 Elm st.
Ephraim Henry Hyde,	<i>Stafford,</i>	75 Broadway.
Allen Egbert Janvier,	<i>Lodiana, North India,</i>	52 s. M.
George Cheever Jewell,	<i>Hector, N. Y.</i>	52 Vernon st.
Edward Mortimer Jewett,	<i>New York City,</i>	8 College st.
Frank Johnson,	<i>Pine Bluff, Ark.</i>	145 York st.
James Dana Jones,	<i>Englewood, N. J.</i>	129 College st.
Edward Fanning Kingsley,	<i>Philadelphia, Pa.</i>	37 College st.
Herbert Evelyn Kinney,	<i>Griswold,</i>	149 George st.
Lewis Bartz Landmesser,	<i>Wilkes Barre, Pa.</i>	96 York st.
Francis Bacon Lane,	<i>New Haven,</i>	17 Brown st.
Charles Rockwell Lanman,	<i>Norwich Town,</i>	149 George st.
Robert Brinkley Lea,	<i>Nashville, Tenn.</i>	134 Crown st.
Edward Leavitt,	<i>Great Barrington, Ms.</i>	134 Crown st.
Charles Lyman,	<i>Montreal, C. E.</i>	153 George st.
Henry Peirce Mallory,	<i>Utica, N. Y.</i>	200 York st.
Howard Mansfield,	<i>New Haven,</i>	50 Lyon st.
Alfred Bishop Mason,	<i>Chicago, Ill.</i>	227 Crown st.
Frederick Mead,	<i>New York City,</i>	8 College st.

Edward DeWitt Merriman,	<i>Westville,</i>	156 Elm st.
William Dolsen Mills,	<i>New York City,</i>	72 High st.
William Shaw Moody,	<i>Louisville, Ky.</i>	222 Crown st.
William Morris,	<i>Philadelphia, Pa.</i>	222 Crown st.
Joseph Bulkeley Morse,	<i>New Haven,</i>	151 York st.
Frederic Everest Murray,	<i>Canandaigua, N. Y.</i>	10 College st.
John Leidy Oberly,	<i>Easton, Pa.</i>	191 George st.
Samuel Newton Oviatt,	<i>Milford,</i>	120 Park st.
Edward Thomas Owen,	<i>Hartford,</i>	112 College st.
Joseph French Page,	<i>Philadelphia, Pa.</i>	185 George st.
Frank Monroe Parsons,	<i>Niantic, Ill.</i>	49 s. n.
Henry Silas Payson,	<i>Chicago, Ill.</i>	36 College st.
Salmon Graham Pease,	<i>New Haven,</i>	207 Orange st.
Charles Huntington Peck,	<i>New London,</i>	4 Library st.
Theodore Gordon Peck,	<i>New York City,</i>	10 College st.
Wilbert Warren Perry,	<i>Collinsville,</i>	109 Howe st.
Edmund Luther Pettingill,	<i>Hancock, N. Y.</i>	181 George st.
Howard Walter Pope,	<i>Westville,</i>	448 Chapel st.
Francis Caleb Potter,	<i>North Woodstock,</i>	209 Elm st.
Edward Pratt,	<i>Milford, N. Y.</i>	49 s. n.
Edwin Pulsifer,	<i>Peoria, Ill.</i>	164 York st.
Edward Watkinson Rankin,	<i>Fairfield,</i>	10 College st.
Charles Reed,	<i>Abington, Mass.</i>	4 Library st.
Benjamin Sheldon Richards,	<i>Canandaigua, N. Y.</i>	10 College st.
Frank Richardson,	<i>Bordentown, N. J.</i>	90 York st.
Henry Edwards Rowland,	<i>Brooklyn, N. Y.</i>	156 Chapel st.
Samuel Rowland,	<i>Brooklyn, N. Y.</i>	156 Chapel st.
Arthur Ryerson,	<i>Chicago, Ill.</i>	74 High st.
Frank Sanborn,	<i>Cincinnati, O.</i>	101 York st.
John Stevens Sanborn,	<i>Cincinnati, O.</i>	101 York st.
Edwin Frank Sawyer,	<i>Baldwinville, Mass.</i>	4 Library st.
Lucius Adelno Sherman,	<i>East Douglass, Mass.</i>	181 George st.
George Bancroft Simpson,	<i>Waterbury,</i>	596 Chapel st.
John Payson Slocum,	<i>New Haven,</i>	41 Green st.
Philip Case Smith,	<i>Westfield, Mass.</i>	109 Howe st.
Watson Robertson Sperry,	<i>Unadilla, N. Y.</i>	169 ATR.
Thomas Campbell Sproat,	<i>Middleboro', Mass.</i>	109 Howe st.
John Wolcott Starr,	<i>Guilford,</i>	145 D.
Charles Edmund Steele,	<i>New Britain,</i>	3 Prindle Alley.

George Randolph Stelle,	<i>St. Louis, Mo.</i>	55 Trumbull st.
Gustave Mozart Stoeckel,	<i>New Haven,</i>	137 York st.
George Arthur Strong,	<i>St. Louis, Mo.</i>	230 Crown st.
Charles Morris Swann,	<i>Guilderland, N. Y.</i>	6 College st.
Edwin Forrest Sweet,	<i>Vineland, N. J.</i>	84 n. n.
Horace Gardner Talcott,	<i>Talcottville,</i>	54 Court st.
Thomas Thacher,	<i>New Haven,</i>	155 Crown st.
Frost Thorn,	<i>New Orleans, La.</i>	24 College st.
Alwin Ethelstone Todd,	<i>Easthampton, Mass.</i>	168 ATH.
William Townsend,	<i>Walton, N. Y.</i>	181 George st.
William Kneeland Townsend,	<i>East Haven,</i>	183 George st.
John Bethell Uhle,	<i>Philadelphia, Pa.</i>	106 York st.
Thomas Pitman Vaille,	<i>Springfield, Mass.</i>	183 George st.
Harwood Wakeman,	<i>New York City,</i>	147 Orange st.
Jonathan Wales,	<i>Randolph, Mass.</i>	136 Elm st.
Willis Ephraim Walker,	<i>Detroit, Mich.</i>	181 George st.
Shippen Wallace,	<i>Philadelphia, Pa.</i>	157 York st.
John Shoenberger Watts,	<i>Philadelphia, Pa.</i>	112 College st.
Uriah Joseph Omega Wenner,	<i>Bethlehem, Pa.</i>	6 College st.
Rush Benjamin Wheeler,	<i>South Butler, N. Y.</i>	100 n.
Nathan Hart Whittlesey,	<i>New Preston,</i>	90 York st.
Robert Edwards Williams,	<i>Auburndale, Mass.</i>	250 Crown st.
Edward Allen Wilson,	<i>St. Louis, Mo.</i>	48 College st.
Cortland Wood,	<i>Webster, Mass.</i>	162 Grand st.
Isaac Ogden Woodruff,	<i>Quincy, Ill.</i>	153 George st.
John David Wright,	<i>Augusta, Ga.</i>	8 College st.

FRESHMEN, 138.

1848
 General
 [Faint, illegible text follows, appearing as bleed-through or ghosting of the reverse side of the page.]

GENERAL STATEMENT.

Academical Department.

TERMS OF ADMISSION.

Candidates for admission to the Freshman Class are examined in the following books and subjects,—

Cicero—seven Orations.

Virgil—the Bucolics, Georgics, and the first six books of the *Æneid*.

Sallust—Catilinarian and Jugurthine Wars.

Latin Grammar—Andrews and Stoddard, Zumpt, or Harkness.

Latin Prosody.

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

Greek Reader—Jacobs, Colton, or Felton.

Xenophon—Anabasis, first three books.

Greek Grammar—Hadley, Sophocles, Crosby, or Kühner.

In place of the Greek Reader, the candidate is at liberty to offer the last four books of Xenophon's Anabasis, or four books of Homer's *Iliad*.

Higher Arithmetic, including the metrical system of weights and measures—
Thomson, Greenleaf, Eaton, or Ray.

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

Playfair's Euclid, first two books.

English Grammar.

Geography.

Candidates should be *thoroughly prepared* on the first two books of Playfair's Euclid, in order to proceed profitably with the remaining books.

TIME AND CONDITIONS OF EXAMINATION.

The regular Examination for admission to College takes place on the 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 15th and 16th, 1868, beginning at 9 o'clock A. M.

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. They may present themselves, either at the regular examinations, or in any part of the collegiate term. No one, however, can be admitted to the Senior Class, after the commencement of the second term.

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 good 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.

The members of the several classes meet for recitation and instruction by divisions:—the Senior class consisting of two divisions, the Junior, Sophomore and Freshman classes, of three or four each, according to their numbers.

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:—

FRESHMAN CLASS.

FIRST TERM.

Greek.—Homer's *Odyssey*, two books.

Latin.—Livy.

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

SECOND TERM.

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

Latin.—Livy; *Latin Composition*.

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

History.—Liddell's *Rome*.

THIRD TERM.

Greek.—Herodotus; Lucian; *Greek Prose Composition*.

Latin.—The *Odes* and *Epodes* of Horace; *Latin Composition*.

Mathematics.—Day's *Algebra*; Stanley's *Spherics*.

Rhetoric.—Lectures on the Structure of Language; Day's *Art of Composition*.
Compositions.

SOPHOMORE CLASS.

FIRST TERM.

Greek.—Select *Orations* of Demosthenes.

Latin.—The *Satires* and *Epistles* of Horace.

Mathematics.—Loomis's *Trigonometry*.

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

French.—

SECOND TERM.

Greek.—Promethens of *Æschylus*.

Latin.—Cicero de *Senectute*; *Latin Composition*.

Mathematics.—Davies' *Analytical Geometry*.

Rhetoric.—*Declamations*. *Compositions*.

THIRD TERM.

Greek.—Theocritus.

Latin.—Juvenal.

Mathematics.—Loomis's Conic Sections.

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

JUNIOR CLASS.

FIRST TERM.

Greek.—Plato.

Mathematics.—(See Elective Studies).

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

Rhetoric.—Cralk's History of English Literature. Forensic Disputations. Lectures.

SECOND TERM.

Greek.—Demosthenes :—Oration on the Crown.

Latin.—Tacitus; Latin Composition.

Mathematics.—(See Elective Studies).

Natural Philosophy.—Hydrostatics, Hydraulics, Pneumatics, Acoustics, Electricity,
Magnetism. Lectures.

Rhetoric.—Forensic Disputations.

THIRD TERM.

Astronomy.—Loomis's Astronomy, to Chapter XI.

Elective Studies.—Ancient Languages.

Logic.—

Natural Philosophy.—Optics.

Theoretical Chemistry.—Silliman and Barker.

German will be studied during one term of the Junior Year.

SENIOR CLASS.

FIRST TERM.

History and Political Philosophy.—Guizot's History of Civilization. Lectures.

Political Economy, begun.

Moral Philosophy.—Stewart's Active and Moral Powers; Butler's Sermons; Hopkins's Moral Science. Lectures.

Latin.—Cicero pro Cluentio.

Rhetoric.—Compositions. Forensic Disputations.

Astronomy.—Loomis's Astronomy, finished.

Meteorology.—

Experimental Chemistry.—Lectures, with Recitations. Eliot and Storer.

Elective Study.—Advanced German.

SECOND TERM.

Mental Philosophy.—Hamilton's Metaphysics. Lectures.

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

Geology.—Dana's Geology.

Theology.—Natural Theology. Butler's Analogy.

Rhetoric.—Compositions. Forensic Disputations.

Anatomy and Physiology.—Lectures.

THIRD TERM.

Political Philosophy.—Polity and Lectures. Law of Nations.
Constitution of the United States.—Lectures.
Natural Theology.—Lectures.
Evidences of Christianity.—

LECTURES TO ACADEMICAL STUDENTS.

FIRST TERM.

SENIOR CLASS.

History.—The PRESIDENT, Tuesday and Friday, during the term, at 5 o'clock, P. M., at No. 176 Lyceum.

Mental Philosophy.—Professor PORTER, Monday and Thursday, during the term, at 5 o'clock, P. M., at No. 176 Lyceum.

Chemistry.—Professor SILLIMAN, four days in the week, during the first six weeks of the term, at the Chemical Laboratory, at 2 o'clock, P. M.

SECOND TERM.

SENIOR CLASS.

Anatomy and Physiology.—Professor SANFORD, daily, for three weeks, from about March 1st, at 3 o'clock, P. M., at the Medical College.

History.—The PRESIDENT, Tuesday and Friday, during the term, at 5 o'clock, P. M., at No. 176 Lyceum.

Moral Philosophy.—Professor PORTER, Monday and Thursday, during the term, at 5 o'clock, P. M., at No. 176 Lyceum.

JUNIOR CLASS.

Natural Philosophy.—Professor LOOMIS, two days in the week, at the Philosophical Chamber, Cabinet Hall.

THIRD TERM.

SENIOR CLASS.

Political Philosophy.—The PRESIDENT, for six weeks twice a week.
Constitution of the United States.—Professor DUTTON, at 5 o'clock, P. M., at No. 176 Lyceum,—fourteen lectures.
Natural Theology and Evidences of Christianity.—Prof. PORTER, twelve to sixteen lectures.

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, and once a week, during a part of the year, 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 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 select Greek or Latin. During the first term of Senior year, the members of the class may continue the study of German, at their option, in place of Astronomy or Latin.

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

VOCAL MUSIC.

Gratuitous instruction in Vocal Music is given during the year, and the exercises are open to members of all the Departments, subject however to a moderate charge for incidental expenses.

READING ROOM.

The Reading Room established by the College in connection with the Linonian and Brothers Societies, and including an ample selection of American and English newspapers and magazines, is free to all the members of those Societies till graduation.

GYMNASIUM.

The Gymnasium is designed to provide all the students with opportunities for exercise. For the privileges of the same, including instruction, the sum of four dollars a year is charged to each Academical student.

Those who use the bathing-rooms connected with the Gymnasium pay a small fee for tickets.

EXAMINATIONS.

Public examinations of the classes are held at the close of the first and second terms, on the studies of the term; and, at the close of the year, on all the studies of the year.

The annual examinations are conducted wholly in writing, and are continued (except the Senior examination, which extends through two or three weeks) for a period of eight or nine days.

TERMS AND VACATIONS.

The public Commencement is held on the last Thursday but one in July of each year. The first term begins eight 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 last Wednesday in April and continues till Commencement. The intervening periods, which, for the year 1867-8, are eight, two and three 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 him 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, with the reading of the Scriptures and singing, and all the students are required to be present.

Public worship is held in the Chapel on the Sabbath, and 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 therefor from the parent or guardian.

EXPENSES.

The College Bills are made out by the Treasurer three times a year, and are delivered before the close of each term to the students who are required to present them to their parents or guardians. The bills are payable at the close of the term: but, if they are 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, - - - - -	\$60.00
" rent and care of half room in College, average of four years, - - - - -	20.00
" expenses of public rooms, ordinary repairs, and incidentals, - - - - -	10.00
" use of Gymnasium, - - - - -	4.00
" Society tax, - - - - -	8.00
	\$102.00

Other Charges.—Besides this bill, there are 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 Students.—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.

Absence on Leave—A student who is absent from College on leave, on account of sickness, or for other cause, and still retains his place in the class, pays full tuition during such absence.

Board.—Board is obtained at prices varying from \$3.75 to \$7.00 a week. The average price for the summer of 1867 was \$5.50. 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 assigned to their class are left vacant, they will be assessed to the amount of the rent of such rooms. The expense of room rent in private houses is much greater than in College. 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. 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 it *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), - - - - -	\$102	\$102
Board, 40 weeks, - - - - -	from 160	to 280
Fuel and lights, - - - - -	" 15	" 25
Use of books recited, and stationery, - - - - -	" 10	" 20
Use of furniture, bed and bedding, - - - - -	" 10	" 20
Washing, - - - - -	" 15	" 25
Total,	\$312	to \$472

General expenses.—With regard to apparel, and what is called pocket money, no general estimate can be made. These are 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 not exceeding twenty-eight hundred dollars, derived partly from permanent charitable funds, is annually applied by the Corporation for the relief of students who need pecuniary aid, especially those who are preparing for the Christian ministry. About seventy have thus their tuition either wholly or in part remitted.

The Harmer Foundation of Scholarships, established by the late THOMAS HARMER JOHNS, Esq., of Canandaigua, N. Y., comprises six scholarships yielding each \$100 per annum, to be given to deserving students of small means.

There are also twelve other Scholarships, most of them yielding \$60 per annum, which may be given to such students as shall be selected by the founders or by the Faculty.

Those who need to avail themselves of the use of the Benevolent Library are supplied gratuitously with most of the text-books used in the College course. These should be applied for at the College Library.

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 remain 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 remain in New Haven one or two years immediately succeeding his graduation, pursuing a course of study (not professional) under the direction of the Faculty.

The Bristed Scholarship, yielding about ninety-nine 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. The student who stands second at this examination receives for one year the income of the HURLBUT Scholarship, and the student who stands third, the income for one year of the THIRD Freshman Scholarship. The income of each of the two latter Scholarships is \$60.

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 Clark Premiums will be offered, during the present year, 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 five dollars, provided he shall, in the interval, have sustained a good moral character. Application must be made to the President previous to Commencement.

Theological Department.

The Faculty of this Department consists of the President of the College, a Professor of Didactic Theology, a Professor of Hebrew Literature and Biblical Theology, a Professor of Homiletics and the Pastoral Charge, a Professor of Church History, and a Professor of Sacred Literature.

Course of Instruction.—The regular course of instruction occupies three years, and is arranged in the following order:—

Junior Year.

Professor DAY will lecture on the Encyclopedia and Literature of Theology, and give instruction in Hebrew Grammar and Philology. Portions of the historical books of the Old Testament in the original will be carefully read and analyzed, and critical and exegetical dissertations be presented by the class, on points of special difficulty or importance.

Professor DWIGHT will give instruction in the exegetical study of the Greek New Testament. In addition to the regular recitations and exercises, the course includes a series of Lectures on the history of the text, the canon, genuineness of the several books, &c.; and also dissertations of a critical and exegetical character, on various topics connected with this department of instruction, which are presented by the students and discussed in presence of the Class.

Professor PORTER will lecture twice a week upon Metaphysical and Ethical Philosophy, Natural Theology and the evidences of a supernatural revelation, including the inspiration of the Scriptures.

Middle Year.

Dr. BACON will give instruction in Doctrinal Theology. The Class will be conducted through a course of Readings and Discussions designed to make them familiarly and accurately acquainted with the doctrines of the Christian system, and with existing questions and controversies in relation to that system. The aim of the instruction will be, to prepare the students for their expected work, by helping them to furnish themselves with such a knowledge of Christian doctrine as may enable them to become effective preachers of the gospel.

Professor DAY will lecture on Biblical Theology, with special reference to the progressive stages of Divine revelation, and the doctrinal

results of the modern critical study of the Scriptures. He will also lecture on portions of the Hebrew Scriptures, especially the poetical and prophetic books.

Professor DWIGHT will continue to give instruction by Lectures and Recitations, in the critical study of the New Testament, especially the Epistles of Paul.

Professor FISHER will lecture on General Church History, including the following topics: a historical survey of the Old or Preparatory dispensation in its relation to Christianity; the establishment and spread of Christianity (including Missions and Persecutions); Ecclesiastical Polity, (including the rise and rule of the Papacy); and the History of Christian Life and Worship.

Senior Year.

Dr. BACON will complete the course of Doctrinal Theology, by a series of Lectures on the Church and its Institutions, with special reference to Congregational polity and usages.

Professor HOPPIN will lecture on Sacred Rhetoric and Homiletics, and also on Pastoral Theology, including the office, qualifications, pastoral duties and special work of the ministry; he will also take charge of the practical exercises in Preaching, and in the criticism of the style and delivery of Sermons.

Professor FISHER will lecture upon the History of Christian Doctrine and on Symbolical Theology, and students will be aided in pursuing historical investigations for themselves.

Optional Studies in either year.

Professor DAY will read, free of charge, with those students who desire to become familiar with the theological literature of Germany and have made some progress in the language, some standard work in German on Christian doctrine, with critical remarks and observations, and references to the ablest works on special topics. The work selected for the present year is LUTHARDT'S *Compendium der Dogmatik*, 2d ed. 1866. The grammatical study of the language may be pursued with Professor WHITNEY, who also will give instruction to students who desire it in French and Sanskrit. Exercises in elocution may be obtained from the regular instructor in that branch, in the Academical Department. Instruction in vocal music is given gratuitously to students who desire it.

The following courses of Lectures in the Academical Department may be attended, free of charge, provided only that they must not be

allowed to interfere with the regular studies of the Seminary: on *History and Political Philosophy*, by President WOOLSEY; on *Geology*, by Professor DANA; on *Mental and Moral Philosophy*, by Professor PORTEE; on *Chemistry*, by Professor SILLIMAN; on *Natural Philosophy and Meteorology*, by Professor LOOMIS; on *Anatomy and Physiology*, by Professor SANFORD. Students may also be admitted to the various courses of lectures in the Sheffield Scientific School.

Exercises in Public Speaking.—There will be an exercise for all the Classes, in the presence of the Faculty, each week, in the reading of the Scriptures and hymns, and in the delivery of sermons, or parts of sermons, or addresses. There will also be a weekly conference, designed to cultivate the power of *extemporaneous speaking*, in which the students will be called on to present their views on some subject selected by the Faculty. The Rhetorical Society, in which weekly debates are held, is conducted by the students, and all the members of the Seminary are invited to join it.

Libraries.—The College Library, to which the students have access without charge, has been enriched within the last few years by the purchase of the extensive library of the late Dr. Thilo, Professor of Church History at Halle, Germany, and by large purchases as well in metaphysics as in the various branches of theology. These additions, together with the works in this department previously possessed, constitute a collection second in value to that of no other theological library in the country. The College library is open five hours on every secular day for consultation and for the drawing of books.

The libraries of the College literary Societies, containing 26,400 volumes in general literature, are likewise accessible to theological students. The total number of volumes in the several libraries, which are open to students, is about 80,190.

Degree.—The degree of Bachelor of Divinity will be conferred by the President and Fellows upon members of the Seminary who have taken at any College the degree of Bachelor of Arts, and who pass the prescribed examination at the end of a three years' course of theological study.

Physical Exercise.—The College Gymnasium is open to the students of this Department at a small charge. The harbor of New Haven affords excellent facilities for boating, to those who are inclined to this mode of exercise.

License to Preach.—The regular time for applying for a license is at the close of the second year's study, before which members of the Seminary will not be allowed to preach.

Public Worship.—Prayers are attended every morning, with reading of the Scriptures and singing. It is left optional with the student whether to connect himself with the College Church, or with one of the Churches in the City; but whatever may be his decision, it is hoped that he will actively engage, so far as may not be inconsistent with the prosecution of his studies, in some form of City Mission, Sabbath School or other benevolent labor, for which constant opportunities are offered.

Expenses.—No charge is made for instruction. Rooms are provided, free of rent, in the *Divinity College*, on the College square. Each room is subject to a charge of \$5 a year for incidental expenses. No other charges of any kind are made to the student. Good board may be obtained at as low a rate as \$4 a week: fuel and lights may be estimated at from \$15 to \$25 a year, or about one half of this sum, when two persons occupy the same room.

Scholarships and Beneficiary Funds.—There are several Scholarships belonging to the Seminary, entitled respectively the James Hillhouse, William Leffingwell, George E. Dunham, Normand Smith, E. E. Salisbury, Thomas R. Trowbridge, Charles Atwater, Richard Borden, Samuel Holmes, Roland Mather, Noah Porter, and John DeForest. From these and other funds, aid to the amount of \$80 annually is furnished to approved students, whose circumstances require it. This is exclusive of aid rendered by the American Education Society, amounting to \$100 annually. Assistance to a certain extent may also be furnished from other sources. There are frequent opportunities for those who have obtained a license, to preach with pecuniary compensation. In general it may be said, that sufficient aid can be furnished to every young man who gives promise of usefulness in the ministry, to enable him, with his own efforts, to complete a course of theological study. Persons desiring more particular information are invited to confer verbally or by letter with either of the Professors.

Commencement of the Term, Vacation, etc.—The session for 1867-8 commenced on Thursday, Sept. 12th, and continues till the third Thursday in May, when the public Anniversary will be held. The annual examination of the classes, and the meeting of the Alumni, will be held in the same week.

By thus throwing all the vacations into one, as is now done in most of the Theological Schools, the most favorable season of the year is secured for study, while the opportunity is given, in the four months' vacation, to engage in some one of the various forms of benevolent labor, in connection with the mission efforts of the churches, or in the

service of one of the benevolent societies, by which the practical experience required in the work of the pastor, as well as pecuniary compensation, may be obtained. Should any of the members of the Seminary, however, prefer to spend the vacation in theological reading, the Professors will freely counsel them in respect to the choice of books.

Condition of Admission.—The conditions for entrance are hopeful piety and a liberal education at some College, or such other literary acquisitions as may be considered an equivalent preparation for theological studies. Students of every Christian denomination, in case they are possessed of these qualifications, are admitted to the privileges of the Seminary.

It is expected that every student will be promptly on the ground at the commencement of the session. Rooms will be assigned in the order of application, but no room will be reserved for any applicant who neglects to appear, beyond one week after the opening of the term.

Law Department.

The Faculty of this Department consists of the President of the College, and a Law Professor, the Hon. HENRY DUTTON, LL. D.

Terms and Vacations.—The year commences on the eighth 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 last Wednesday in April. 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.

Exercises.—There are two exercises daily, about equally divided between recitations, accompanied with oral explanations on one part,—and disquisitions by the students, on important topics of law with collection of authorities, moot Courts, and Lectures on International Law, Constitutional Law, Common Law, and Equity, by the President, the Law Professor and other Jurists, on the other part.

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.	
Evidence.	Constitution of the United States.
Nisi Prius.	Law of Nations.
	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.

At the moot Courts, which are held once a week or oftener, the students are required to draw the pleadings, and investigate and argue questions of law.

The Senior Class receive instruction in drawing up legal instruments, pleadings, and other proceedings preparatory to the practice of law, at the private room of the Law Professor.

They are also exercised in drawing contracts and other instruments.

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.

Degrees.—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 the Theory and Practice of Physic, a Professor of Chemistry, a Professor of Obstetrics, and the Diseases of Women and Children, a Professor of Materia Medica and Therapeutics, a Professor of Surgery, a Professor of General and Special Anatomy and Physiology, a Professor of Pathology and Microscopy, and a Professor of Physiological Chemistry and Toxicology.

The regular course of instruction combines, with the ordinary didactic teaching, stated examinations and reviews of the lectures daily and weekly; while, with a view of supplementing more fully the acknowledged deficiencies of any and all lecture courses, an additional course of instruction, by daily text-book recitations and familiar lectures in all the departments of medical science, is conducted during the summer months; thus prolonging the term of profitable study, for those who desire it, through more than three quarters of the year, forming a Winter Session and a Summer Session.

It is hoped that the measures already adopted, together with others which are in contemplation, will lead to a still further extension of the term and classification of study, so that eventually, the study of medicine, like that of the other sciences, will be continued daily through the ordinary Academic year.

While each of these separate courses is independent and complete in itself, they each stand in most intimate and important relations to the other; and in no way can the student more easily and naturally acquire a clear, exact, practical and comprehensive knowledge of medical science in its present advanced position, than by taking both these courses in connection.

For the present, however, the course of public lectures during the Winter Session will be continued as heretofore, only seventeen weeks; and the various departments of medicine will be as fully presented, as this limited period will allow; the consideration of those subjects which require a longer time for their complete elucidation, being resumed and continued during the Summer Session; the aim being, thoroughly to instruct the student in the *principles* of medicine as a science, and their

practical application as an art, enforced and illustrated by clinical observation, dissections, demonstrations, drawings, models and apparatus.

The Annual Course of Lectures commences on the second Thursday of September, and continues for seventeen weeks, when the examination for degrees will take place.

An examination for degrees will also be held on the Tuesday before Commencement in July.

The College building is new and commodious, provided with every convenience, and of easy access to the State Hospital.

The spacious and well appointed dissecting rooms are open during the entire session, and amply supplied with anatomical material at a reasonable charge, under the personal direction of the Demonstrator.

The Museum contains a large collection of natural and morbid specimens, as well as of casts, models and plates, and is, together with the collections in Natural History, the Mineralogical Cabinet and Libraries of the Medical and Academical Department, open to Students.

Clinical Instruction.—Medical and Surgical Cliniques are held regularly, every Wednesday throughout the year at the College in York Street, and every Saturday at the State Hospital; presenting a great variety of cases for illustration and operation.

Degrees.—The candidate for a degree, must deposit with the Dean, two weeks before the examination, a *Thesis* written by himself, upon some medical subject, together with satisfactory certificates from a respectable and regular practitioner of medicine, that he is twenty-one years of age, possesses a good moral character, and has studied medicine for three years under his direction. (If a Bachelor of Arts, only two years of study are required). He must also have attended two full courses of public lectures, at least one of which must have been in this Institution.

The Committee of Examination consists of the Faculty, and an equal number of the members of the Connecticut Medical Society, appointed by the President and Fellows of the same. The President of the Society is *ex officio* President of the Committee of Examination.

Expenses.—The fees for the lectures of the Winter Session, which are required *in advance*, are \$15.00 for each course, except that on Pathology and Microscopy, which is \$7.50, with a Matriculation Fee of \$5.00 and the Demonstrator's Ticket \$5.00, amounting in all to \$107.50.

The Graduation Fee is \$25.00.

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 a full course in a similar

Medical College, will be admitted to a full course on paying the Matriculation fee. Those who have attended two full courses in any other accredited College, may receive all the tickets, including Matriculation, for \$50.00.

SUMMER SESSION.

The Summer course of instruction commences Wednesday, February 12th, 1868, and continues for five months and a half, with a vacation of two weeks in May.

Recitations are held twice daily, and time will also be assigned for Laboratory practice, and for demonstrations in Anatomy, for the practical study of which every facility will be afforded. Microscopic Anatomy will be studied by means of the most improved instruments, and a large collection of the best illustrative specimens.

Academic Lectures.—Students are entitled to gratuitous admission to the course of lectures on Anatomy and Physiology given by Professor Sanford to the Senior Class in the Academic Department; and those desiring to study collateral branches of science may also obtain admission to the lectures of the Professors of Zoölogy, Botany, Philosophy and Astronomy, and of Geology and Mineralogy, in the same department, and have free access to all its libraries and collections.

The whole or a portion of the studies may be pursued at the option of the student, and it will be the purpose of the Instructors to consult the needs of individual students, especially of beginners, and, as far as may be, to adapt the course of instruction to them by proper classification.

<i>Expenses.</i> —For the Summer Session,	\$60.00.
Contingent Expenses of Laboratory,	\$10.00.

Department of Philosophy and the Arts.

This Department is divided into two Sections, the first of which, known as the SHEFFIELD SCIENTIFIC SCHOOL, provides instruction in various departments of Natural Science, and the second provides advanced courses in Mathematics, Philology, History, and Metaphysics.

FIRST SECTION.

SHEFFIELD SCIENTIFIC SCHOOL.

The Sheffield Scientific School furnishes systematic instruction in various branches of Mathematical, Physical, and Natural Science, with the Modern Languages. The courses of study are so arranged as to secure proficiency in certain specified departments, and also to promote the intellectual discipline and literary culture of the students.

By the liberality of JOSEPH E. SHEFFIELD, Esq., of New Haven, a commodious building was provided for the school several years ago, and, within a short time past, at the expense of the same gentleman, this edifice has been greatly enlarged and improved. It includes recitation and lecture rooms for all the departments, a hall for public assemblies and lectures, a room for the drawing classes, laboratories for chemical and metallurgical investigations, a photographic room, two astronomical towers, a museum, a library and reading rooms and also studies for some of the professors, where their private technical libraries and collections are kept.

The resources of this institution have been increased by other generous gifts, and, in 1863, by an Act of the State of Connecticut, were enlarged by a fund derived from the sale of public lands granted by Congress for the promotion of scientific education.

The Governing Board of the Scientific School consists of the President of Yale College, a Professor of Civil Engineering and Mathematics, a Professor of Geology and Mineralogy, a Professor of General Chemistry, a Professor of Industrial Mechanics and Physics, a Professor of Modern Languages, a Professor of Mineralogy and Metallurgy,

a Professor of Analytical and Agricultural Chemistry, a Professor of Physical and Political Geography, a Professor of Agriculture, a Professor of Mining, a Professor of Botany, a Professor of Palæontology, and a Professor of Zoölogy. Instructors are also employed in Military Science, Chemistry, Physics, Mathematics, Drawing, and other branches.

TERMS OF ADMISSION.

The pupils of the scientific school are thus classified: *first*, those who are pursuing a systematic and prescribed course of study, extending through three years, and leading to the degree of Bachelor of Philosophy; *second*, those who have already been admitted to the degree of Bachelor of Philosophy, Science, or Arts, and are pursuing an advanced course of study leading to the degree of Doctor of Philosophy, or in some cases to the degree of Civil Engineer; and *third*, special students, who have already made a certain degree of proficiency in some department of science, and are now pursuing special scientific studies under the personal direction of some of the professors.

All applicants for admission must be not less than sixteen years of age, and must bring satisfactory testimonials of good character. Students who are not candidates for a degree and who propose to pursue some special department of study, are not required to pass an examination for admission; but are expected to furnish the Professor with whom they are enrolled satisfactory evidence of their capacity to profit by the proposed instruction. In the Select Course, such students are not received.

Students desiring to go through any one of the prescribed three-year courses of the school, as candidates for the degree of Bachelor of Philosophy, must sustain an examination in the following books, or their equivalents:

Arithmetic—(including the Metric System of Weights and Measures). *Algebra*—Davies, as far as General Theory of Equations. *Geometry*—Davies's Legendre.* *Plane Trigonometry*, including Analytical Trigonometry—Loomis or Davies. *The Elements of Natural Philosophy*, *English Grammar*, *Geography*, and *the History of the United States*.

An acquaintance with the Latin language is recommended to the student, as facilitating the study of the sciences and of the modern languages pursued in the school; and, after the examination of 1868,

* Playfair's Euclid is not accepted as an equivalent.

some proficiency in Latin will be included among the requisites for admission.

In consequence of the incomplete preparation of many of the candidates, it is proper to say that the examination for admission is strict and full. As the studies named above are not pursued in the school, and are essential to successful progress, no one can be received as a scholar who is not well acquainted with these branches.

Candidates for advanced standing in the three regular classes are examined, in addition to the preparatory studies, in those already pursued by the class they propose to enter. Any person admitted to an advanced standing, unless coming from another College, pays the sum of ten dollars as tuition money for each term which has been completed by the class which he enters. No one can be admitted as a candidate for a degree after the commencement of the last year of the course.

The regular examinations for admission to the Scientific School take place at Sheffield Hall, on the Tuesday preceding Commencement (Tuesday, July 23, 1868), at 8 o'clock, A. M., and eight weeks later, on that Wednesday in September (Wednesday, Sept. 16, 1868) on which the fall term begins. Opportunity for private examination may, in exceptional cases, be given at other times.

REGULAR COURSES OF STUDY.

The regular courses of instruction which lead to the degree of Bachelor of Philosophy occupy a period of three years. During the first, or Freshman year, all the students pursue the same studies. At its close, they are required to select one of the below mentioned courses of study, and they are not allowed to change from one course to another except by special permission. Examinations are held at the end of every term on the studies of the term, and at the close of every year on the studies of the year. The preparation of a graduating thesis is required of all candidates for a degree.

The following separate courses of study are now provided for the Junior and Senior years :

- | | |
|------------------------------|---|
| 1. Chemistry and Mineralogy. | 5. Agriculture. |
| 2. Civil Engineering. | 6. Natural History and Geology. |
| 3. Mechanics. | 7. Select Course in Literature and Science. |
| 4. Mining and Metallurgy. | |

The arrangement of the studies is indicated in the annexed scheme.

FRESHMAN YEAR,

INTRODUCTORY TO ALL THE COURSES OF THE SCHOOL.

FIRST TERM.

Mathematics—Davies's Analytical Geometry. Spherical Trigonometry. *Physics*—Silliman. *English Language*—Rhetoric. Exercises in Composition. *Chemistry*—Eliot and Storer's Manual, with Laboratory Practice. *German*—Woodbury's Method, and Reader.

SECOND TERM.

Mathematics—Descriptive Geometry, and Geometrical Drawing. *Physics*—continued. Academical Lectures. *English Language*—Rhetoric. Exercises in Composition. Practical exercises in Elocution. *Chemistry*—Eliot and Storer's Manual, with laboratory practice. *German*—Woodbury continued. Select authors.

THIRD TERM.

Mathematics—Surveying. Principles of Perspective. *Physics*—continued. Academical Lectures. *Botany*—Gray's First Lessons. *German*—Selections from classical authors. *Drawing*—Free Hand.

I. COURSE IN CHEMISTRY AND MINERALOGY.**JUNIOR YEAR.****FIRST TERM.**

General Chemistry—Miller: Non-Metallic Elements. Recitations and Academical Lectures. *Chemical Analysis*—Fresenius. Recitations and Lectures. Use of Blow-pipe. *Laboratory Practice*—Qualitative analysis. *French and German*—(See Select Course).

SECOND TERM.

General Chemistry—Miller: Chemistry of Metals. Recitations and Lectures. *Laboratory Practice*—Qualitative Analysis, continued. Examination for poisons. Quantitative analysis, commenced. *Zoölogy*—Lectures. *French and German*—(See Select Course).

THIRD TERM.

Mineralogy—Dana. Lectures and Practical exercises. *Organic Chemistry*—Miller. Recitations and Lectures. *Laboratory Practice*—Quantitative analysis, continued. *French*—(See Select Course).

SENIOR YEAR.**FIRST TERM.**

Metallurgy—Percy. Lectures. *Geology*—Dana. Lectures and recitations. *Laboratory Practice*—Volumetric and Organic Analysis. *French*—Selections. *Determinative Mineralogy*.

SECOND TERM.

Metallurgy—Lectures. *Agriculture*—Chemistry and General Principles of Agriculture. Lectures. *Geology*—Dana. *Anatomy and Physiology*—Academical Lectures. *Laboratory Practice*—Mineral Analysis and Assaying. *French*—Selections. *Mechanics*—Lectures on the Steam Engine. *Determinative Mineralogy*.

THIRD TERM.

Mechanics—Lectures on the Steam Engine and other Prime Movers. *Civil Engineering*—Lectures on Building Materials. *Laboratory Practice*.

II, III. COURSES IN CIVIL ENGINEERING AND MECHANICS.

JUNIOR YEAR.

A. Civil Engineering.

FIRST TERM.

French and German—(See Select Course). *Mathematics*—Church's Descriptive Geometry with applications. Analytical Geometry of Three Dimensions. *Surveying*—Higher Surveying. *Drawing*—Topographical.

SECOND TERM.

French—(See Select Course). *Mathematics*—Davies's Shades, Shadows, and Linear Perspective. Differential Calculus. *Astronomy*—Norton's Astronomy, with Practical Problems.

THIRD TERM.

French—(See Select Course). *Mathematics*—Isometrical Projection. Differential and Integral Calculus. Topographical Surveying. *Drawing*—Topographical and Mechanical.

B. Mechanics.

The same as the course in Civil Engineering, with the omission of Higher Surveying, Topographical Surveying, Topographical Drawing, and Astronomy, and the substitution of Mechanics (Peck's Elements), Mechanical Drawing, Metallurgy, and Principles of Mechanism.

SENIOR YEAR.

A. Civil Engineering.

FIRST TERM.

French—(See Select Course). *Field Engineering and Surveying*—Henck's Field Book for Rail Road Engineers. Location of Roads. Geodetic Surveying. *Mechanics*—Peck's Elements. Thermodynamics. *Geology*—Dana. *Drawing*—Architectural.

SECOND TERM.

Mechanics—Peck's Elements (continued). Application of Calculus to Mechanics. Principles of Mechanism. Theory of Steam Engine. *Civil Engineering*—Strength of Materials. Bridge Construction. Stability of Arches. Stone Cutting, with graphical problems. *Geology*—Dana, continued.

THIRD TERM.

Mechanics—Mechanics applied to Engineering (Weisbach, Vol. II). Prime Movers. *Civil Engineering*—Stone Cutting, continued. Building Materials (Lectures). Designs of Structures. Mahan's Civil Engineering. *Drawing*—Structural.

B. Mechanics.**FIRST TERM.**

Analytical Mechanics. Machinery. Thermodynamics. *Drawing*—Architectural.

SECOND TERM.

Analytical Mechanics (continued).—Strength of Materials. Theory and Construction of Steam Engine. Examination and Reports of Machines. Mechanical Practice.

THIRD TERM.

Prime Movers. Mill work. Designs of Machines.

IV. COURSE IN MINING AND METALLURGY.**JUNIOR YEAR.****FIRST TERM.**

French and German—(See Select Course). *Mathematics*—Descriptive Geometry (Church's). *Mechanics*—Peck's Elements. *Geology*—Dana. *Drawing*.

SECOND TERM.

French and German—(See Select Course). *Mathematics*—Davies's Shades, Shadows, and Linear Perspective. *Mechanics*—Peck's Elements (continued). Principles of Mechanism. Theory of Steam Engine. *Civil Engineering*—Strength of Materials. Stability of Arches. Stone Cutting, with graphical problems. *Geology*—Dana (continued).

THIRD TERM.

French—(See Select Course). *Mathematics*—Isometrical Projection. *Mechanics*—Mechanics applied to Engineering. *Surveying*—Higher and Topographical Surveying. *Drawing*—Topographical.

SENIOR YEAR.**FIRST TERM.**

Mining—Lectures. *General Metallurgy*—Lectures. *General Chemistry*—Miller: Non-Metallic Elements. Recitations and Academical Lectures. *Laboratory Practice*—Qualitative Analysis. *French*—(See Select Course). *Drawing*—Architectural and Mechanical.

SECOND TERM.

Mining—Lectures. *Special Metallurgy*—Lectures. *General Chemistry*—Miller, Chemistry of Metals. Recitations and Lectures. *Laboratory Practice*—Qualitative Analysis (continued). Use of Blowpipe. Quantitative Analysis (commenced). Assaying. *Zoology*—Lectures. *French*—(See Select Course). *Drawing*—(continued).

V. COURSE IN AGRICULTURE.

JUNIOR YEAR.

FIRST TERM.

Agriculture—Chemistry, Structure, and Physiology of the Plant. Water, Atmosphere, and Soil, in their Relations to Vegetable Production. Improvement of the Soil. Tillage, Draining, Amendments, and Fertilizers. Lectures. *Experimental and Analytical Chemistry*—in their Agricultural Applications. Daily Laboratory Practice. *Zoology*—Lectures. *French and German*—(See Select Course). *Meteorology*.—Academical Lectures.

SECOND TERM.

Agriculture—Chemistry and Physiology of Domestic Animals. Digestion, Respiration, Assimilation, and Excretion. Composition, preparation, and value of the kinds of Fodder. Milk, Butter, Cheese, Flesh, and Wool, as Agricultural products. Lectures. *Experimental Chemistry*—Laboratory Practice. *French and German*—continued. *Physical Geography*—Lectures. *Zoology*—Lectures.

THIRD TERM.

Horticulture and Kitchen Gardening—Propagation, training and culture of Fruit Trees, the Vine, small Fruits and Vegetables. Lectures. *Mineralogy*—Lectures and practical exercises. *Experimental Chemistry*—Laboratory Practice. *French or German*—continued. *Drawing*—Free Hand practice. *Excursions*—Botanical, Zoölogical, &c.

SENIOR YEAR.

FIRST TERM.

Agriculture—The staple grain, forage, root fiber crops of the Northern States; their varieties; soils adapted for them. Preparation of soil, seeding, cultivation harvesting, and preparation for market. Lectures. *Agricultural Zoology*—Origin and Natural History of Domestic Animals. Insects useful and injurious to Vegetation. Lectures. *Geology*—Dana's Manual. *French or German*, continued. *Excursions*—Agricultural, Zoölogical, Geological, &c.

SECOND TERM.

Agriculture—Raising and Care of Domestic animals, characteristics and adaptation of Breeds. Cattle for Beef and Draught. The Dairy. Sheep for wool and mutton. Horses, Swine. Pasturing, selling, stall feeding. Tobacco, Hops, &c. Lectures. *Forestry*—Preservation, culture, and use of Forests and Forest Trees. Lectures. *Human Anatomy and Physiology*—Lectures. *Agricultural Botany*—Weeds and Noxious Plants. Lectures. *French and German*.

THIRD TERM.

Rural Economy.—History of Agriculture and Sketches of Husbandry in Foreign Countries. Adaptation of farming to soil, climate, market, and other natural and economical conditions. Systems of Husbandry. Stock, sheep, grain, and mixed farming. Lectures. *Excursions*—Agricultural, Geological, Zoölogical, and Botanical.

Shorter Course in Agriculture.

For this course the instruction is so arranged that the more important topics, viz: Practical Agriculture, Agricultural Chemistry and Physiology, Agricultural Zoölogy, Physical Geography, Forestry, &c., are discussed during the fall and winter terms of each year (September to April, with vacation of two weeks at the holidays). Those who desire can thus attend, during seven months of the year, such a selection of the most useful exercises from the studies of the Full Course as will occupy their time profitably.

VI. COURSE IN NATURAL HISTORY AND GEOLOGY.

JUNIOR YEAR.

FIRST TERM.

Zoölogy—Daily laboratory instruction; Zoölogical Excursions. *Chemistry*—Academical Lectures. *French and German*—(See Select Course.)

SECOND TERM.

Zoölogy and Palæontology—Laboratory Practice. Lectures. *Botany*—Lectures; Gray's Text Book. *Physical Geography*—Lectures and Recitations. *Chemistry*—Laboratory Practice. *French and German*—continued.

THIRD TERM.

Zoölogy and Palæontology—Laboratory Practice. Lectures, Excursions (land and marine.) *Botany*—Gray's Text Book; Excursions and practical instruction, Gray's Manual. *Mineralogy*—Dana, Lectures and Practical Exercises. *French*—continued. *Drawing*—Free Hand Practice.

SENIOR YEAR.

FIRST TERM.

Zoölogy and Palæontology—Laboratory Practice, Lectures, Excursions. *Geology*—Dana's Manual. Excursions. *Meteorology*—Academical Lectures. *French*—Selections.

SECOND TERM.

Zoölogy and Palæontology—continued. *Geology*—Dana, Recitations and Lectures. *Anatomy and Physiology*—Academical Lectures. *French*—Selections.

THIRD TERM.

Zoölogy and Palæontology—continued, with Excursions. *Photography*—Practical Instruction.

In addition to the regular courses of lectures on structural and systematic Zoölogy, and on practical Entomology and other special subjects, students are taught to prepare, arrange, and identify various collections, to make dissections and pursue original investigations. For

these purposes large collections in Zoölogy and Palæontology, belonging to the College Cabinet, are available.

In this Section Botany may be made the principal study in place of Zoölogy, at the option of the student.

VII. SELECT COURSE IN SCIENTIFIC AND LITERARY STUDIES.

JUNIOR YEAR.

FIRST TERM.

Mechanics—Peck's Elements. *History*—Weber's Outlines, with occasional use of Gibbon, Hume, Robertson, etc. *German*—Selections. *French*—Fasquelle's Course, De Fivas's Reader.

SECOND TERM.

Astronomy—Norton's Astronomy, with practical problems. *Agricultural Chemistry*—Lectures. *Physical Geography*—Lectures and Recitations. *Zoölogy*—Lectures. *Botany*—Lectures; Gray's Text Book. *History*—continued. *German*—Selections. *French*—Fasquelle, DeFivas. Selections from Classic Authors.

THIRD TERM.

Botany—Gray's Text Book; Excursions and practical instruction, Gray's Manual. *Zoölogy*—Excursions and Lectures. *Mineralogy*—Dana. *Literature*—Critical study of classical English authors. *Drawing*—Free Hand, and Architectural. *French*—Selections.

SENIOR YEAR.

LANGUAGE—*French or German*, continued. Lectures on Language and Linguistic Ethnology. Compositions.

NATURAL SCIENCE—*Botany and Zoölogy*, continued. *Geology*—Recitations and Lectures. *Meteorology*—Lectures. *Human Anatomy and Physiology*—Lectures. *Astronomy*—Lectures.

PHILOSOPHY AND HISTORY.—Lectures and Recitations in *History and Political Philosophy, International Law, Political Economy, Ethics, and Metaphysics*.

HIGHER AND PARTIAL COURSES OF STUDY.

In addition to the three-year courses of study already delineated, arrangements are made in all the sections of the school (except the Select Course) for the reception of advanced students who desire to pursue a higher or a partial course of study. Such persons may offer themselves as candidates for the degree of Doctor of Philosophy, in accordance with the regulations of the Corporation (see page 66), or they may pursue plans of study adapted to their individual requirements and attainments, and extending through a longer or shorter

time, without reference to an academic degree. Such students must enrol themselves under the guidance of one or more of the Professors, who will be responsible for their instruction. This arrangement is made to meet the wants of graduates of this and other institutions, and of other persons who have already made such attainments as will fit them to profit by special scientific courses.

The Chemical and Metallurgical laboratories afford facilities for prosecuting nearly all departments of chemical research. Students prepared to undertake original investigations will be furnished with the best apparatus, and allowed the use of the private libraries of the Professors, and will receive all practicable aid by way of advice. The private cabinet of the Professor of Mineralogy is also accessible to such as wish to make a speciality of this science. In Geology, Zoölogy, and Botany ample facilities are afforded, by access to the private collections and libraries of the instructors as well as the collections in the College Cabinet and Sheffield Scientific School, for the prosecution of original researches in each branch of Natural History.

In Astronomy, the facilities for Observatory practice have recently been greatly increased by the purchase of important instruments, and the erection of suitable structures for their accommodation. Students in Practical Astronomy, and those in the Higher Course of Engineering, are trained in the use of the principal instruments employed in regular Observatories, and in Astronomical Geodesy. The instruments already provided, are a Pistor and Martin's Patent Sextant—a three-foot Transit Instrument with twelve inch circle, which is used also as a Zenith Telescope for determining latitude—a five-foot Achromatic Telescope, of four and two-thirds inches aperture, by Alvan Clark & Sons—a ten-foot Equatorial Telescope, of nine inches aperture, by the same makers, with driving clock and position micrometer—also, a forty-inch Meridian Circle, with five-foot telescope, and four reading microscopes—together with a Sidereal Clock, and an eight-day Chronometer.

A Higher course in Civil Engineering has been arranged to occupy one year, leading to the degree of Civil Engineer.

LECTURES.

Lectures are annually given in the different sections on the following topics. Persons not members of the School may be admitted by permission of the lecturer.

FIRST TERM.

- On Metallurgy, by Prof. BRUSH.
- On Practical Agriculture, by Prof. BREWER.
- On Agricultural Chemistry and Physiology, by Prof. JOHNSON.
- On the History of Language and Linguistic Ethnology, by Prof. WHITNEY.
- On Entomology, by Prof. VERRILL.

SECOND TERM.

- On the Strength of Materials, by Prof. NORTON.
- On Metallurgy (continued), by Prof. BRUSH.
- On Mining, by Prof. ROCKWELL.
- On Practical Agriculture (continued), by Prof. BREWER.
- On Agricultural Chemistry and Physiology (continued), by Prof. JOHNSON.
- On Botany, by Prof. EATON.
- On Structural and Systematic Zoölogy, by Prof. VERRILL.
- On the History of Language and Linguistic Ethnology (continued), by Prof. WHITNEY.
- On Physical Geography, by Prof. GILMAN.
- On Military Science and Tactics, by Gen. A. VON STEINWEHR.
- On the Principles of Mechanism, by Prof. LYMAN.

THIRD TERM.

- On Mineralogy, by Prof. BRUSH.
- On Rural Economy and Farm Management, by Prof. BREWER.
- On Structural and Systematic Zoölogy (continued), by Prof. BRUSH.
- On the Steam Engine, by Prof. LYMAN.

A course of practical lectures to mechanics has been given by the Professors in the School during the last two winters, and will be repeated at an early day.

Apparatus and Library.—The college libraries, numbering collectively more than seventy thousand volumes, and the college collections in geology, mineralogy, and natural history are open to the students of this department. In addition, the school is provided with physical and chemical apparatus, models in engineering, architecture, and mechanics, diagrams and maps, and a large collection of metallurgical specimens and products. To promote the study of astronomy, a refracting telescope manufactured by Messrs. A. Clark & Sons of Cambridge and a meridian circle have been lately presented by Mr. SHEFFIELD. Two private herbaria are accessible to students of Botany.

By the liberality of a few gentlemen interested in the school a good collection of scientific books and journals has already been commenced, and henceforward the library will be annually increased by the income of the Sheffield Library Fund. This collection will be chiefly made up of reference books in the various sciences pursued in the school.

Terms and Vacations.—The terms and vacations correspond with those of the Academical Department. (See Calendar.)

Gymnasium.—Each student who chooses to avail himself of the privileges of the Gymnasium is charged for the same six dollars per year, or if he pays by the term, at the rate of seven dollars per year.

Tuition.—The charge for tuition is \$125 per year, payable \$45 at the beginning of the first and of the second term, and \$35 at the beginning of the third term. The special student of Chemistry will be at the additional charge of seventy-five dollars per annum for chemicals, and for use of apparatus. He will also supply himself at his own expense with gas, flasks, crucibles, &c., the cost of which should not exceed five or ten dollars per term.

The fee for graduation as Bachelor of Philosophy, including the charges for Triennial Catalogues, College Dinners, etc., is ten dollars.

State Scholarships.—By appropriating to the Sheffield Scientific School of Yale College the income of certain funds derived from the sale of United States lands, the State of Connecticut has provided for the gratuitous instruction of a number of pupils in the various departments of the School.

The persons to receive this free tuition are to be selected from the candidates who offer themselves, by an Appointing Board, consisting of the Governor, the Lieut-Governor, the three senior Senators, the Secretary of the State Board of Education, and the Secretary of the Sheffield Scientific School.

This privilege of free instruction must be assigned in accordance with the following principles, viz :

1. The candidates for this appointment must be citizens of this State.
2. Preference will be given to such as are "fitting themselves for agricultural and mechanical or manufacturing occupations, who are or shall become orphans through the death of a parent in the naval or military service of the United States, and next to them such as are most in need of pecuniary assistance."
3. The appointments must be distributed as far as practicable among the several Counties of the State in proportion to their population.

Persons who are not candidates for a degree may be admitted without examination to engage in any studies they are qualified to pursue. Such persons will receive a certificate from the Faculty corresponding to their attainments.

The yearly fee for instruction will not exceed one hundred dollars.

Degrees in the Department of Philosophy and the Arts.

Bachelor of Philosophy.—The degree of Bachelor of Philosophy will be conferred on those who have completed one of the courses in the Scientific School, and have passed the examination at its close. The same degree will be conferred on other members of the department who have spent at least three years in faithful study of selected branches under the direction of the several instructors, and have sustained the final examination. The selection may be made from the studies of either or both Sections, but must belong to at least two distinct departments of learning.

Civil Engineer.—The degree of Civil Engineer is conferred on students of a higher course in Engineering (occupying one year), who have sustained the final examination, and given evidence of their ability to design important constructions and make the requisite drawings and calculations.

Doctor of Philosophy.—For the purpose of encouraging those who have been admitted to a Bachelor's degree to continue a course of higher studies under the direction of the Faculty, the Corporation will confer the degree of Doctor of Philosophy, upon the following conditions.

Persons desiring to be admitted to this degree must remain in New Haven at least two academic years after receiving their first degree, during which they must engage faithfully in a course of study selected, with the approval of the Faculty, from branches pursued in the department of Philosophy and the Arts. The selection may be made from the studies of either or both Sections, but must belong to at least two distinct departments of learning. At the close of the course the candidate must pass a satisfactory examination, and present a thesis giving evidence of high attainment in the studies to which he has attended.

All persons, who have not previously received a degree furnishing evidence of acquaintance with the Latin and Greek languages, will be required, before presenting themselves for the final examination for the Doctor's degree, to pass a satisfactory examination in these languages, or in such other studies (not included in their advanced course) as shall be accepted as an equivalent by the Faculty.

Candidates nominated by the Appointing Board are to be admitted to the School "upon the same terms and are to be subjected to the same rules and discipline as the other pupils of the School, with the single exception that they shall not pay anything for their instruction."

The Appointing Board will meet in New Haven on Monday, July 20th, 1868. Persons desiring to avail themselves of the bounty of the State may apply, in writing, previous to the meeting of the Board, to the Secretary, Prof. D. C. GILMAN, Yale College, who will furnish a printed form of application, to be filled up by each candidate, and will present all applications to the Board for their decision.

SECOND SECTION.

PHILOSOPHY, PHILOLOGY, MATHEMATICS.

Applicants for admission to this Section of the Department of Philosophy and the Arts, as candidates for the degree of Bachelor of Philosophy, must sustain an examination in studies preparatory to the course they design to pursue, which shall be equivalent to that required for admission to the First Section.

Bachelors of Arts, Science, and Philosophy, will be admitted to this Section as candidates for the degree of Doctor of Philosophy without examination. Other persons may be admitted as candidates for the same degree, on passing the examination required for the Bachelor's degree, and on payment of an examination-fee of twenty-five dollars.

The studies are optional, and may be selected by the student from the branches named below, or may include branches of science taught in Section First. The course for a degree extends through two years. The requirements for degrees are stated in the next section.

I. PHILOSOPHY AND HISTORY.

Political and Social History and International Law,	Pres't WOOLSEY.
Psychology, Logic and History of Philosophy, - -	Prof. PORTER.
History and Criticism of English Literature, - - -	Prof. NORTROP.

II. PHILOLOGY.

Latin and Greek Languages and } Literatures,	Prof. THACHER, HADLEY and PACKARD.
General Philology, Ethnology and Oriental Languages,	Prof. WHITNEY.
Modern European Languages, - - - - -	Prof. WHITNEY.

III. MATHEMATICS AND PHYSICS.

Pure and mixed Mathematics, - - - - -	Prof. NEWTON.
Astronomy, - - - - -	Prof. LOOMIS.

Library and Cabinet.

THE LIBRARY of Yale College numbers about 47,790 volumes, besides several thousand unbound pamphlets. It is designed for the use of the College officers, resident graduates, Law, Medical, Theological and Philosophical students, Seniors and Juniors. Other persons also may have the privilege of consulting the Library and drawing books from it, by obtaining the permission of the Library Committee. The Library is open daily in term-time from 10 A. M. to 1 P. M.; and from 3 P. M. to 5 P. M., or, during the winter months, from 9½ A. M. to 1 P. M., and from 2½ P. M. to 4 P. M.

The Libraries of the Linonian and Brothers Societies number collectively about 26,400 volumes. Both these Libraries are open daily, for the delivery of books, from a quarter before to a quarter after 2 o'clock P. M. and immediately after until 3 P. M. for consultation.

The Law, Medical and Scientific Schools have each a special Library, accessible to the students of those schools.

The Library of the American Oriental Society, numbering about 2,500 printed books and manuscripts, is now kept in the Library of Yale College.

SUMMARY.

Yale College Library (exclusive of pamphlets),	- - - - - 47,790 vols.
Linonian Library,	- - - - - 13,200 "
Library of the Brothers in Unity,	- - - - - 13,200 "
Libraries of the Professional Schools,	- - - - - 5,000 "
Total,	- - - - - 80,190

THE COLLEGE CABINET embraces an extensive and valuable collection of minerals, systematically arranged; a collection of fossils arranged according to their geological succession, besides large collections of fossils not yet arranged for exhibition; and a valuable Zoölogical collection, of which only a small part can at present be exhibited, for lack of room.

The collections, especially in Zoölogy and Palæontology, have been largely increased within the past year, and important additions are rapidly coming in.

The exhibition hall is free to students and the public. The key may be obtained at the Treasurer's Office, Trumbull Gallery.

APPOINTMENTS FOR COMMENCEMENT.—CLASS OF 1867.

ORATIONS.

- PETER RAWSON TAFT, Valedictory Oration, *Cincinnati, O.*
 THEODORE LANSING DAY, Salutatory Oration, *Newton, Mass.*
 HENRY CLAY SHELDON, Philosophical Oration, *Lowville, N. Y.*
 ARTHUR HERMAN ADAMS, Philosophical Oration, *Sandusky, O.*

- | | |
|---|--|
| George Henry Perkins, <i>Galesburg, Ill.</i> | Frank Lee Baldwin, <i>Massillon, O.</i> |
| George Preston Sheldon, <i>Rutland, Vt.</i> | Charles Swan Walker, <i>Cincinnati, O.</i> |
| James Magoffin Spencer, <i>Brooklyn, N. Y.</i> | Charles Terry Collins, <i>Hartford.</i> |
| Charles Kinsey Cannon, <i>Bordentown, N. J.</i> | |

- | | |
|---|--|
| Albert Warren, <i>Leicester, Mass.</i> | Alfred Eugene Nolen, <i>Woonsocket, R. I.</i> |
| Richard William Woodward, <i>Franklin.</i> | John Warren Partridge, <i>Worcester, Mass.</i> |
| Wallace Bruce, <i>Hillsdale, N. Y.</i> | David James Burrell, <i>Freeport, Ill.</i> |
| Charles Goodrich Coe, <i>Ridgefield.</i> | Thomas Greenwood, <i>East Templeton, Mass.</i> |
| Leonard Treat Brown, <i>New Haven.</i> | Wilder Bennett Harding, <i>Putney, Vt.</i> |
| Luther Hart Kitchel, <i>Middlebury, Vt.</i> | |

DISSERTATIONS.

- | | |
|--|--|
| Samuel Keeler, <i>Willton.</i> | John Henry Chapman, <i>Nashua, N. H.</i> |
| James Fiske Merriam, <i>Springfield, Mass.</i> | Benjamin Smith, <i>Pineville, Pa.</i> |
| Peter Brynberg Porter, <i>Wilmington, Del.</i> | Henry Morton Dexter, <i>Boston, Mass.</i> |
| Henry Turner Eddy, <i>North Bridgewater, Mass.</i> | Albert Elijah Dunning, <i>Bridgewater.</i> |
| Edgar Abel Turrell, <i>Montrose, Pa.</i> | Boyd Vincent, <i>Erie, Pa.</i> |
| George Cotton Brainerd, <i>St. Albans, Vt.</i> | James Greeley Flanders, <i>Milwaukee, Wis.</i> |

DISPUTES.

- | | |
|--|---|
| Charles Samuel Elliot, <i>New Haven.</i> | William Lewis Stevenson, <i>Pittsburgh, Pa.</i> |
| Cornelius Lansing Allen, <i>Salem, N. Y.</i> | Ebenezer Fowler Stoddard, <i>Dayton, O.</i> |
| Frank Libbey, <i>Georgetown, D. C.</i> | Elbert Willett Clarke, <i>Arcade, N. Y.</i> |
| Alexander Johnston, <i>Pittsburgh, Pa.</i> | Robert Elliott DeForest, <i>Guilford.</i> |
| Homer Weston, <i>Ascutneyville, Vt.</i> | Albert Eugene Lamb, <i>Worcester, Mass.</i> |

COLLOQUIES.

- | | |
|---|--|
| William Henry Goodyear, <i>New Haven.</i> | Joseph William Hartshorn, <i>New Haven.</i> |
| John Milton Hart, <i>West Cornwall.</i> | John Jay DuBois, <i>New Haven.</i> |
| Frank Henry Hathorn, <i>Saratoga Springs, N. Y.</i> | Matthew Darbyshire Mann, <i>Utica, N. Y.</i> |
| George Rice Carrington, <i>Monterey, Mass.</i> | Frank Lewis Skeels, <i>Coldwater, Mich.</i> |
| Francis Henry Wilson, <i>New Haven.</i> | Abel Stanton Clark, <i>New Haven.</i> |
| Charles Holmes Goodman, <i>St. Louis, Mo.</i> | Horatio Seymour, <i>Utica, N. Y.</i> |

- | | |
|--|---|
| William Adorno Peck, <i>Troy, N. Y.</i> | Moses Strong, <i>Mineral Point, Wis.</i> |
| William Henry Ingham, <i>Salem, N. J.</i> | Eugene Francis Beecher, <i>Galesburg, Ill.</i> |
| James Andrews Swan, <i>Columbus, O.</i> | Edward Sheldon Reynolds, <i>Wilkes Barre, Pa.</i> |
| James Hazleton Tallman, <i>Thompson.</i> | |
| James Matthew Gamble, <i>Jersey Shore, Pa.</i> | |

COMMENCEMENT—THURSDAY, JULY 18, 1867.

APPOINTMENTS FOR JUNIOR EXHIBITION.—CLASS OF 1868.

ORATIONS.

JOHN LEWIS, Philosophical Oration, <i>Suffield.</i>	
ANSON P. TINKER, Philosophical Oration, <i>Old Lyme.</i>	
WILLIAM C. WOOD, Greek Oration, <i>Saratoga, India.</i>	
HENRY P. WRIGHT, Latin Oration, <i>Oakham, Mass.</i>	
Timothy P. Chapman, <i>Bridgeport.</i>	Edward A. Lawrence, <i>Orford, N. H.</i>
James Coffin, <i>Irrington, N. Y.</i>	Elisha W. Miller, <i>Williston, Vt.</i>
Silas A. Davenport, <i>Elizabeth, N. J.</i>	Thomas W. Pierce, <i>Westchester, Pa.</i>
Oscar Harger, <i>Oxford.</i>	

Isabon T. Beckwith, <i>Old Lyme.</i>	Thomas H. Robbins, <i>Rocky Hill.</i>
Chauncey B. Brewster, <i>Mt. Carmel.</i>	Francis E. Seagrave, <i>Uxbridge, Mass.</i>
John K. H. DeForest, <i>Lyme.</i>	James K. Thacher, <i>New Haven.</i>
Robert A. Hume, <i>New Haven.</i>	Samuel Tweedy, <i>Danbury.</i>
George H. Lewis, <i>New Britain.</i>	John L. Varick, <i>Poughkeepsie, N. Y.</i>
Samuel Parry, <i>Clinton, N. J.</i>	John H. Webster, <i>Cleveland, Ohio.</i>

DISSERTATIONS.

Cornelius DuBois, <i>Poughkeepsie, N. Y.</i>	Richard A. Rice, <i>New Haven.</i>
Charles H. Farnham, <i>Chicago, Ill.</i>	Howell W. Robert, <i>New York City.</i>
William H. Ferry, <i>Chicago, Ill.</i>	Charles E. Searls, <i>Thompson.</i>
Joseph W. Greene, <i>Brooklyn, N. Y.</i>	Thomas F. Wentworth, <i>Greenland, N. H.</i>
Edward S. Mead, <i>New York City.</i>	John H. Wilson, <i>Natick, Mass.</i>
George A. Newell, <i>Medina, N. Y.</i>	Henry C. Woodruff, <i>Brooklyn, N. Y.</i>
Horace Phillips, <i>Dayton, Ohio.</i>	

DISPUTES.

James W. Abbott, <i>Yarmouth, Me.</i>	Thomas G. Sloane, <i>New York City.</i>
Coburn D. Berry, <i>Nashville, Tenn.</i>	Nathaniel P. S. Thomas, <i>Wickford, R. I.</i>
Beach Hill, <i>New Haven.</i>	Spencer B. VanDeusen, <i>Ghent, N. Y.</i>
Frank B. Lewis, <i>Bridgeport.</i>	Samuel Watson, <i>Nashville, Tenn.</i>
William A. McKinney, <i>Binghamton, N. Y.</i>	Roger B. Williams, <i>Rhaca, N. Y.</i>
Herbert Boardman, <i>Trumansburg, N. Y.</i>	Frank Moore, <i>St. Clair, Mich.</i>
Edward G. Bradford, <i>Wilmington, Del.</i>	Oliver C. Morse, <i>New Haven.</i>
Albert H. Esty, <i>Rhaca, N. Y.</i>	Calvin D. Stowell, <i>Rhaca, N. Y.</i>
Ira C. Hall, <i>Covert, N. Y.</i>	Henry S. Swayne, <i>Columbus, Ohio.</i>
William A. Linn, <i>Deckertown, N. J.</i>	Thomas C. Welles, <i>Wethersfield.</i>
David M. Means, <i>Andover, Mass.</i>	Douglas G. Wolcott, <i>Milwaukee, Wis.</i>

COLLOQUIES.

Stephen G. Bailey, <i>Lowell, Mass.</i>	Jonathan Ingersoll, <i>New Haven.</i>
George D. Ballantine, <i>Pittsburgh, Pa.</i>	Charles Page, <i>Valparaiso, Chile.</i>
Charles W. Bingham, <i>Cleveland, Ohio.</i>	Edward K. Rawson, <i>Albany, N. Y.</i>
John M. Chapin, <i>Springfield, Mass.</i>	George M. Upshur, <i>Snow Hill, Md.</i>
Horace S. Cooper, <i>Shelbyville, Tenn.</i>	Gideon H. Welch, <i>New Haven.</i>
Benjamin A. Fowler, <i>Stoneham, Mass.</i>	James H. Wood, <i>New York City.</i>
John Coats, <i>North Stonington.</i>	Edward L. Spencer, <i>New Haven.</i>
William Durant, <i>Albany, N. Y.</i>	James M. Varnum, <i>New York City.</i>
William A. Hamilton, <i>Saratoga Springs, N. Y.</i>	Sheldon T. Viele, <i>Buffalo, N. Y.</i>
	Horatio G. Yates, <i>Elmira, N. Y.</i>

EXHIBITION—WEDNESDAY, APRIL 3, 1867.

SCHOLARS OF THE HOUSE.

Class of 1865.	ROBERT P. KREP,	Berkeley Scholarship.
Class of 1866.	HENRY B. MEAD,	Berkeley Scholarship.
Class of 1867.	GEORGE H. PERKINS,	Berkeley Scholarship.
Class of 1867.	GEORGE H. PERKINS,	Clark Scholarship.
Class of 1868.	WILLIAM C. WOOD,	Scholarship founded Aug. 1848.
Class of 1869.	ARTHUR SHIRLEY,	Scholarship founded Aug. 1849.
Class of 1870.	EDWIN R. STEARNS,	Scholarship founded Aug. 1846.
Class of 1870.	EDWARD S. DANA,	Hurlbut Scholarship.
Class of 1870.	JOHN S. CHANDLER,	Scholarship founded 1864.
Class of 1870.	DWIGHT W. LEARNED,	Scholarship founded 1864.

PREMIUMS AWARDED DURING THE PAST YEAR.

CLARK SCHOLARSHIP.

Class of 1867.—George H. Perkins.

BERKELEY SCHOLARSHIP.

Class of 1867.—George H. Perkins.

SCHOLARSHIP FOUNDED IN AUG. 1846.

Class of 1870.—Edwin R. Stearns.

HURLBUT SCHOLARSHIP.

[For second rank at the Freshman Scholarship Examination.]

Class of 1870.—Edward S. Dana.

SCHOLARSHIP FOUNDED IN 1864.

[For third rank at the Freshman Scholarship Examination.]

Class of 1870.—John S. Chandler.

“ “ “ Dwight W. Learned.

DEFOREST GOLD MEDAL.

Class of 1867.—David J. Burrell.

TOWNSEND PREMIUMS FOR ENGLISH COMPOSITION.

Class of 1867.—Albert E. Dunning, Thomas Hedge, Henry C. Sheldon, Boyd Vincent, Richard W. Woodward.

SENIOR MATHEMATICAL PRIZES.

Class of 1867. { 1st Prize. Henry T. Eddy.
 { 2d Prize. Leonard T. Brown.

SENIOR ASTRONOMICAL PRIZES.

Class of 1867. { 1st Prize. Henry T. Eddy.
 { 2d Prize. Leonard T. Brown.

FOR ENGLISH COMPOSITION.—Class of 1869.

Second Term.

	<i>1st Division.</i>	<i>2d Division.</i>
1st Prize.	Henry A. Beers.	Edward G. Coy.
2d "	Frank Atwood.	{ Henry V. Freeman. Edward Heaton.
3d "	{ Lyman H. Bagg. Henry C. Bannard.	{ Alexander H. Ewing. John T. B. Hillhouse.
	<i>3d Division.</i>	<i>4th Division.</i>
1st Prize.	Bernadotte Perrin.	Edward P. Wilder.
2d "	{ Henry W. Raymond. Rufus B. Richardson.	Arthur Shirley.
3d "	Isaac G. Reed.	{ George S. Sedgwick. Thomas W. Swan.

Third Term.

	<i>1st Division.</i>	<i>2d Division.</i>
1st Prize.	Henry C. Bannard.	{ Henry V. Freeman. Edward Heaton.
2d "	Frank Atwood.	{ Edward G. Coy. John T. B. Hillhouse.
3d "	Frederick G. Conkling.	{ Alexander H. Ewing. Frederic S. Hayden.
	<i>3d Division.</i>	<i>4th Division.</i>
1st Prize.	Bernadotte Perrin.	Edward P. Wilder.
2d "	{ Henry Lear. Henry W. Raymond.	George S. Sedgwick.
3d "	Rufus B. Richardson.	Arthur Shirley.

FOR ENGLISH POEM.

Class of 1869.—Henry A. Beers.

FOR DECLAMATION.—Class of 1869.

	<i>1st Division.</i>	<i>2d Division.</i>
1st Prize.	Nelson G. Carman.	Edward Heaton.
2d "	Henry C. Bannard.	Henry V. Freeman.
3d "	William J. Betts.	Samuel H. Dana.
	<i>3d Division.</i>	<i>4th Division.</i>
1st Prize.	William L. McLane.	Frank A. Scott.
2d "	Henry C. Missimer.	Henry T. Terry.
3d "	Henry W. Raymond.	Edward P. Wilder.

FOR SOLUTION OF MATHEMATICAL PROBLEMS.

Class of 1869.

<i>1st Prize.</i>	<i>2d Prize.</i>	<i>3d Prize.</i>
Frederick G. Conkling.	Charles W. Bardeen.	Rollin M. Tarrell.

Class of 1870.

<i>1st Prize.</i>	<i>2d Prize.</i>
Willard Eddy.	{ William A. Keep. Joseph F. Perry.

In the Sheffield Scientific School.

BERZELIUS PRIZES.

1st Prize.	Sidney I. Smith.	2d Prize.	{ William G. Mixter. Daniel H. Wells.
------------	------------------	-----------	--

CALENDAR.

1867.

Sept. 11th,	First Term begins,	- - - - -	Wednesday.
Dec. 17th,	“ “ ends,	- - - - -	Tuesday.

Winter Vacation of two weeks.

1868.

Jan. 1st,	Second Term begins,	- - - - -	Wednesday.
Jan. 8th,	Examination for Medical Degrees,	- - - - -	Wednesday.
Jan. 9th,	Commencement, Medical Department,	- - - - -	Thursday.
April 1st,	Junior Exhibition,	- - - - -	Wednesday.
April 7th,	Second Term ends,	- - - - -	Tuesday.

Spring Vacation of three weeks.

April 29th,	Third Term begins,	- - - - -	Wednesday.
May 6th,	Examination for the Berkeley Scholarship,	- - - - -	Monday.
May 19th and 20th,	Examination, Theological Department,	- - - - -	Tuesday and Wednesday.
June 8th,	Examination for the Freshman Scholarship begins	- - - - -	Monday.
June 25th,	Examination for the Clark Scholarship,	- - - - -	Thursday.
July 8th,	Annual Examination of the Junior Class begins	- - - - -	Wednesday.
July 10th,	“ “ of Sophmores and Freshmen begins	- - - - -	Friday.
July 15th,	Examination for Degrees, Dept. Phil. and the Arts,	- - - - -	Wednesday.
July 20th and 21st,	Examination of Candidates for admission,	- - - - -	Monday and Tuesday.
July 22d,	Anniversary of the Society of Alumni,	- - - - -	Wednesday.
July 22d,	“ “ “ Phi Beta Kappa Society.	- - - - -	Wednesday.
July 23d,	Commencement,	- - - - -	Thursday.

Summer Vacation of eight weeks.

Sept. 15th and 16th,	Examination of Candidates for admission	- - - - -	Tuesday and Wednesday
Sept. 16th,	First Term begins	- - - - -	Wednesday.
Dec. 22d,	“ “ ends,	- - - - -	Tuesday.

☞ The Term in the Theological Department commences on the second Thursday in September and continues eight months, until the third Thursday in the following May.

The Terms in the Department of Philosophy and the Arts, coincide with the Academical Terms; so do the Terms in the Law Department, except in beginning on the Monday next preceding the first day of each Academical Term.

In the Medical Department the Winter Term begins on the second Thursday in September, and continues seventeen weeks; the Spring Term begins on the second Wednesday in February and continues, with an intermission of two weeks in April or May, till the last Wednesday but two in July.

SUMMARY.

PROFESSIONAL STUDENTS.

In Theology,	33
In Law,	16
In Medicine,	24
In Philosophy and the Arts,	123
	194

ACADEMICAL STUDENTS.

Seniors,	107
Juniors,	128
Sophomores,	183
Freshmen,	188
	505
TOTAL,	699

ABBREVIATIONS.

A.	ABSENT ON LEAVE.
S.	SOUTH COLLEGE.
ATH.	ATHENÆUM.
S. M.	SOUTH MIDDLE COLLEGE.
LYC.	LYCEUM.
N. M.	NORTH MIDDLE COLLEGE.
C.	CHAPEL.
N.	NORTH COLLEGE.
D.	DIVINITY COLLEGE.
TR. G.	TRUMBULL GALLERY.
LBT.	LABORATORY.
S. H.	SHEFFIELD HALL.
L.	LAW BUILDING.

INDEX.

	Page.
ACADEMICAL DEPARTMENT.	
Appointments for Commencement, 1867,	68
" " " Junior Exhibition, 1867,	69
Cabinet, mineral and geological,	67
Degrees,	43
Examinations,	39
Expenses,	40
Faculty and Students,	16, 17
Gymnasium,	39
Instruction.—Declamation and Composition,	38
Elective Studies,	38
General Course,	35
Lectures,	37
Gymnastics,	39
Vocal Music,	38
Libraries.—Number of volumes and times of access,	67
Premiums awarded during the year,	70
Reading Room,	38
Religious worship,	39
Scholars of the House,	70
Scholarships and Beneficiary Funds,	42
Terms and vacations,	39
LAW DEPARTMENT.	
Degrees,	48
Expenses,	49
Faculty and Students,	8
Terms and vacations,	48
MEDICAL DEPARTMENT.	
Degrees,	51
Expenses,	51
Faculty and Students,	9
Instruction.—Lecture Course,	51
Private School of Medicine,	52
PHILOSOPHICAL DEPARTMENT.	
Section I.—Sheffield Scientific School,	53
Candidates, examination and admission of,	54
Expenses,	64
Instruction.—Agriculture,	59
Chemistry and Mineralogy,	56
Civil Engineering and Mechanics,	57
Higher and Partial Courses,	61
Mining and Metallurgy,	58
Natural History and Geology,	60
Select Course in Literature and Science,	61
State Scholarships,	64
Prizes,	65, 71
Terms and vacations,	64
Section II.—Philosophy, Philology, and Mathematics,	66
Degrees,	65
Faculty and Students,	11, 12
THEOLOGICAL DEPARTMENT.	
Beneficiary aid,	47
Degrees,	46
Expenses,	47
Faculty and Students,	6
Instruction,	44
Libraries,	46
License to preach,	46
Optional Studies,	45
Public speaking,	46
Term and vacation,	47