

1856

Yale University Catalogue, 1856

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, 1856" (1856). *Yale University Catalogue*. 51.
http://elischolar.library.yale.edu/yale_catalogue/51

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,

1856—57.

NEW HAVEN:

PRINTED BY EZEKIEL HAYES.

1856.

Corporation.

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

PRESIDENT.

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

FELLOWS.

HIS EXC. WILLIAM T. MINOR, LL.D., GOV., STAMFORD.

HIS HONOR ALBERT DAY, Lt. GOV., HARTFORD.

REV. DAVID SMITH, D.D., DURHAM.

REV. NOAH PORTER, D.D., FARMINGTON.

REV. ABEL McEWEN, D.D., NEW LONDON.

REV. JEREMIAH DAY, D.D.; LL.D., NEW HAVEN.

REV. JOEL HAWES, D.D., HARTFORD.

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

REV. GEORGE A. CALHOUN, D.D., COVENTRY.

REV. GEORGE J. TILLOTSON, BROOKLYN.

REV. EDWIN R. GILBERT, WALLINGFORD.

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

HON. JAMES B. CROSBY, HARTFORD.

HON. ORRIS S. FERRY, NORWALK.

HON. CHARLES MATHEWSON, POMFRET.

HON. LEMAN W. CUTLER, WATERTOWN.

HON. SAMUEL D. NORTHWAY, NORFOLK.

HON. EDWIN F. JOHNSON, MIDDLETOWN.

SECRETARY.

REV. SAMUEL R. ANDREW, M.A.

TREASURER.

EDWARD C. HERRICK, M.A.

Faculty and Instructors.

- REV. THEODORE DWIGHT WOOLSEY, D. D., LL. D.
PRESIDENT. (117 N.) 128 Church st.
- BENJAMIN SILLIMAN, M. D., LL. D.
Professor of Chemistry, Mineralogy and Geology, Emeritus. Hillhouse Av.
- ELI IVES, M. D.
Professor of Materia Medica and Therapeutics, Emeritus. 49 Temple st.
- REV. NATHANIEL W. TAYLOR, D. D.
Dwight Professor of Didactic Theology. (174 D.) 48 Temple st.
- JONATHAN KNIGHT, M. D.
Professor of the Principles and Practice of Surgery. 90 Church st.
- JOSIAH W. GIBBS, LL. D.
Professor of Sacred Literature. (158 D.) 71 High st.
- REV. ELEAZAR T. FITCH, D. D.
Lecturer on Homiletics. 23 College st.
- REV. CHAUNCEY A. GOODRICH, D. D.
Professor of the Pastoral Charge. (138 Chapel.) 50 Temple st.
- DENISON OLMSTED, LL. D.
Munson Professor of Natural Philosophy and Astronomy. (101 N.) 15 York Square.
- HON. THOMAS B. OSBORNE, LL. D.
Professor of Law. (3 Dwight's Bd'g.) 85 Crown st.
- HON. HENRY DUTTON, LL. D.
Kent Professor of Law. (2 L.) 123 Crown st.
- CHARLES HOOKER, M. D.
Professor of Anatomy and Physiology. 31 Olive st.
- WORTHINGTON HOOKER, M. D.
Professor of the Theory and Practice of Physic. 20 Meadow st.
- REV. WILLIAM A. LARNED, M. A.
Professor of Rhetoric and English Literature. (135 Lyc.) 1 St. John Place.
- HENRY BRONSON, M. D.
Professor of Materia Medica and Therapeutics. 88 Olive st.
- REV. NOAH PORTER, M. A.
Clark Professor of Moral Philosophy and Metaphysics. (154 Ath.) Hillhouse Av.

WILLIAM A. NORTON, M. A. <i>Professor of Civil Engineering.</i>	(144 Chapel.) 121 Orange st.
JAMES D. DANA, LL. D. <i>Silliman Professor of Natural History.</i>	(A. L.) Hillhouse Av.
THOMAS A. THACHER, M. A. <i>Professor of the Latin Language and Literature.</i>	(136 Lyc.) 86 Crown st.
EDWARD C. HERRICK, M. A. <i>Librarian.</i>	(Library and Trum. Gall.) 70 College st.
BENJAMIN SILLIMAN, JR., M. D. <i>Professor of General and Applied Chemistry.</i>	(A. L.) Hillhouse Av.
PLINY A. JEWETT, M. D. <i>Professor of Obstetrics.</i>	(Tontine.) 3 Wooster Place.
JAMES HADLEY, M. A. <i>Professor of the Greek Language and Literature.</i>	(121 N.) 30 Elm st.
JOHN A. PORTER, M. D. <i>Professor of Agricultural and Organic Chemistry.</i>	(A. L.) Hillhouse Av.
WILLIAM D. WHITNEY, M. A. <i>Professor of Sanskrit Lang. and Literature, and Instructor in German.</i>	115 Church st.
REV. GEORGE P. FISHER, M. A. <i>Livingston Professor of Divinity.</i>	185 D.
HUBERT A. NEWTON, M. A. <i>Professor of Mathematics.</i>	89 N. N.
GEORGE J. BRUSH, B. PH. <i>Professor of Metallurgy.</i>	College st.
DANIEL C. GILMAN, M. A. <i>Assistant Librarian.</i>	(Library.) 30 Grove st.
SAMUEL W. JOHNSON, <i>Professor of Analytical Chemistry.</i>	A. L.
THOMAS S. POTWIN, M. A. <i>Tutor in Greek.</i>	102 N.
FISK P. BREWER, M. A. <i>Tutor in Greek.</i>	21 S.
LEBEUS C. CHAPIN, M. A. <i>Tutor in Natural Philosophy.</i>	70 N. N.
CHARLES C. SALTER, M. A. <i>Tutor in Latin.</i>	53 S. N.
WILLIAM P. AIKIN, M. A. <i>Tutor in Latin.</i>	183 D.
CARROLL CUTLER, B. A. <i>Tutor in Mathematics.</i>	5 S.

HORATIO W. BROWN, B. A.

Tutor in Mathematics.

37 s. m.

MARK BAILEY, M. A.

Instructor in Elocution.

(155 Ath.) New Haven Hotel.

ROBERT BAKEWELL,

Instructor in Drawing and Perspective.

22 College st.

LUIGI ROBERTI,

Instructor in French and Italian.

204 Chapel st.

GUSTAVE J. STECKEL,

Instructor in Vocal Music.

75 York st.

CHARLES H. PORTER, M. D.

Assistant in General and Analytical Chemistry.

A. L.

HENRY M. SEELY, B. PH.

Assistant in Analytical Chemistry.

A. L.

WILLIAM A. ANTHONY,

Assistant in Engineering.

144 Chapel.

LOUIS BAIL,

Teacher of Drawing in the Engineering School.

(Y. Men's Inst.) 72 Park st.

Theological Department.

FACULTY.

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

REV. NATHANIEL W. TAYLOR, D. D.

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

REV. ELEAZAR T. FITCH, D. D.

REV. CHAUNCEY A. GOODRICH, D. D.

REV. GEORGE P. FISHER, M. A.

RESIDENT LICENTIATES.

James M. B. Dwight, M. A.	<i>New Haven,</i>	176 D.
Henry H. Hadley, B. A.	<i>New Haven,</i>	162 D.
Oswald L. Woodford, M. A.	<i>West Avon,</i>	168 D.

STUDENTS.

George Abéle,	<i>New Haven,</i>	Eaton st.
James R. Bourne,	<i>New Bedford, Mass.</i>	182 D.
Charles Brooks, B. A.	<i>Townsend, Mass.</i>	163 D.
William A. Bushee, B. A.	<i>Worcester, Mass.</i>	160 D.
James Cruickshanks, B. A.	<i>Haddingtonshire, Scot.</i>	179 D.
Jacob Eaton,	<i>Harford, Pa.</i>	180 D.
John Edgar, B. A.	<i>Greenwich,</i>	156 D.
William A. Hallock, B. A. Amh.	<i>Amherst, Mass.</i>	169 D.
Charles H. Hitchcock, B. A. Amh.	<i>Amherst, Mass.</i>	169 D.
Henry Loomis, B. A.	<i>New Haven,</i>	159 D.
Justin Martin, B. A.	<i>New York City,</i>	181 D.
John Monteith, B. A.	<i>Elyria, O.</i>	164 D.
Charles Mott,	<i>New York City,</i>	72 Olive st.
Edward A. Smith, B. A.	<i>New York City,</i>	66 College st.
Jewett Guernsey Smith,	<i>New Haven,</i>	137 Chapel st.
Orson C. Sparrow, B. A.	<i>Colchester,</i>	167 D.
Oliver S. Taylor, B. A.	<i>Brookfield, Mass.</i>	166 D.
Kinsley Twining, M. A.	<i>New Haven,</i>	162 D.
Edward Ashley Walker, B. A.	<i>New Haven,</i>	52 Wall st.
Pliny F. Warner, B. A.	<i>Strykersville, N. Y.</i>	155 D.

THEOLOGICAL STUDENTS, 23.

Law Department.

FACULTY.

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

STUDENTS.

Alwin A. Alvord, B. A.	Free Acad. New York City,	7 L.
H. Gurdon Babcock, M. A.	Heidelberg, Baden,	5 L.
William I. Benton,	New Haven,	21 High st.
Henry Stewart Bidwell,	New Haven,	32 Crown st.
Addin Lewis Bishop, B. A. Trin.	New Haven,	107 Church st.
Leonard A. Bradley, B. A.	New Haven,	101 State st.
Samuel L. Bronson, B. A.	New Haven,	88 Olive st.
John H. Case, B. A.	Granby.	31 Wall st.
Henry W. Coit,	Cheraw, S. C. \	87 Crown st.
Walter Edwards, B. A. Wms.	New York City,	19 W. Chapel st.
Gustavus R. Eliot,	Guilford,	13 L.
George F. Gardiner,	Naugatuck,	8 L.
James H. Goodsell,	Fair Haven,	Eagle Hotel.
Josiah William Harmar, B. A.	New Haven,	22 Elm st.
Moses Hooper,	Biddeford, Me.	104 York st.
James J. M. Hyde,	Baltimore, Md.	11 L.
Alonzo Norton Lewis, (LIBRARIAN)	New Britain,	4 L.
Ellsworth D. Mills,	Corning, N. Y.	22 College st.
William S. Moore,	Ridgefield,	250 W. Chapel st.
Samuel H. Orwig,	Union Co., Pa.	56 High st.
Henry E. Pardee, B. A.	Trumbull,	7 Wooster Place.
Robert H. Richards, B. A. Dick.	Bridgeville, Del.	88 Church st.
George W. Smith,	West Meriden,	42 High st.
John B. Stickney, B. A.	Lynn, Mass.	56 High st.
Jeremiah Evarts Tracy,	New York City,	117 Church st.
Lewis H. Wheeler, B. A. Un. Vt.	Burlington, Vt.	56 High st.
William Wheeler, B. A.	New Haven,	Prospect st.
Mark D. Wilbur,	Pleasant Plains, N. Y.	12 L.
Edward N. Willard,	Madison,	144 State st.
Joseph W. Wilson, B. A.	Natick, Mass.	5 L.

LAW STUDENTS, 30.

Medical Department.

FACULTY.

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

EXAMINERS.

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

WILLIAM W. WELCH, M. D., *PRES. MED. SOC., ex officio.*
 BENJAMIN H. CATLIN, M. D.
 *REYNOLD WEBB, M. D.
 A. T. DOUGLAS, M. D.
 CHARLES WOODWARD, M. D.
 NATHAN S. PIKE, M. D.

STUDENTS.

John Martin Aims, M. A.	Columb. Orange,	Church st.
George Washington Birch,	Brookfield,	23 Exchange Bdg.
Edward Bulkley, M. D.	New Haven,	37 Elm st.
Samuel Farnham Chapin,	Wattsburgh, Pa.	70 N. M.
George Clary, B. A.	Dart. Hartford,	66 George st.
George B. Christy,	Bloomfield, Can. West.	Artisan st.
Asa Hopkins Churchill,	New Haven,	36 Howe st.

* Since deceased.

Cortlandt V. R. Creed,	<i>New Haven,</i>	45 W. Chapel st.
Frederick Dibble,	<i>New Haven,</i>	16 West Chapel st.
John Foote,	<i>New Haven,</i>	26 High st.
Stephen E. Fuller,	<i>Hartford,</i>	66 George st.
Sydney D. Grant,	<i>South Windsor,</i>	10 College st.
James Hyatt Harriott,	<i>Turks Islands, W. I.</i>	168 D.
Francis Manton Holly, M. D.	<i>New Haven,</i>	36 West Chapel st.
John Worthington Hooker, B. A.	<i>New Haven,</i>	20 Meadow st.
Henry Webster Jones, B. A.	<i>Bridgeport,</i>	Church st.
J. Hamilton Lee,	<i>Madison,</i>	36 Trumbull st.
Thomas Knowlton Marcy,	<i>Willington,</i>	7 Chapel st.
William C. Minor,	<i>New Haven,</i>	25 Prince st.
Charles R. Osborne, M.A. Univ. Va.	<i>New York City,</i>	22 High st.
Homer Lee Parsons,	<i>Branford,</i>	36 Trumbull st.
Ozias Willard Peck,	<i>New Haven,</i>	37 Elm st.
William S. C. Perkins,	<i>East Lyme,</i>	Artisan st.
Joseph Douglass Pond,	<i>New Haven,</i>	Whalley Av.
Ezra Smith,	<i>Willseyville, N. Y.</i>	26 Grand st.
John Witter,	<i>North Woodstock,</i>	Hospital.
Samuel Russel Wooster,	<i>Birmingham,</i>	35 Chapel st.

MEDICAL STUDENTS, 27.

Department of Philosophy and the Arts.

FACULTY.

- REV. THEODORE D. WOOLSEY, D. D., LL. D., *PRESIDENT.*
 BENJAMIN SILLIMAN, M. D., LL. D., *Emeritus.*
 JOSIAH W. GIBBS, LL. D.
 DENISON OLMSTED, LL. D.
 REV. NOAH PORTER, M. A.
 WILLIAM A. NORTON, M. A.
 JAMES D. DANA, LL. D.
 THOMAS A. THACHER, M. A.
 BENJAMIN SILLIMAN, Jr., M. D.
 JAMES HADLEY, M. A.
 JOHN A. PORTER, M. D., *Dean of the Faculty.*
 WILLIAM D. WHITNEY, M. A.
 HUBERT A. NEWTON, M. A.
 GEORGE J. BRUSH, B. PH.
 SAMUEL W. JOHNSON.

- CHARLES H. PORTER, M. D., *Assistant in Chemistry.*
 HENRY M. SEELY, B. PH., *Assistant in Chemistry.*
 WILLIAM A. ANTHONY, *Assistant in Engineering.*
 LOUIS BAIL, *Teacher of Drawing in the Engineering School.*

STUDENTS.

Phineas W. Calkins, B. A.	Corning, N. Y.	7 Wooster Place.
Louis C. Fischer, B. A.	Baltimore, Md.	131 Church st.
William Hutchison, B. A.	Chester Co., Pa.	Hillhouse Av.
Lewis R. Packard, B. A.	Philadelphia, Pa.	184 D.
William A. Reynolds, M. A.	New Haven,	72 High st.
Edward A. Smith, B. A.	New York City,	66 College st.
James L. Whitney, B. A.	Northampton, Mass.	178 D.

IN CHEMISTRY.

William Abernethy, .	Oregon City, Or. T.	10 Towns'd Bl'k.
George Frederic Barker,	Charlestown, Mass.	81 York st.
John Marcus Blake,	New Haven,	4 York Square.
Lyman Blakeslee Judd,	New Haven,	4 Gregson st.
George Edward Noyes,	Byfield, Mass.	52 College st.

STUDENTS IN PHILOSOPHY AND THE ARTS. 11

Alfred P. Rockwell, B. A.	Norwich,	171 D.
David Moore Russell,	Gainesville, Ala.	1 Townsend's Bl'k.
James E. Smith,*	Petersburgh, Va.,	81 York st.
John B. Smith,*	East Hartford,	61 College st.
Edward H. Twining, M. A. Wab.	Crawfordsville, Ia.	161 D.
Sutherland Douglass Twining,	New Haven,	10 Elm st.
John Davenport Wheeler,	New Haven,	Prospect st.
Samuel H. Wilkeson,	Buffalo, N. Y.	71 College st.
George W. Wyman, Ph.D. Gött.	Pittsburgh, Pa.	131 Church st.

IN ENGINEERING.

John Anderson, -	Bedford Springs, Pa.	8 College st.
Demetrius Arosemena,	Panama, N. Granada,	7 York st.
Evelyn L. Bissell,-	New Haven,	10 Meadow st.
Robert L. Brandon, B. A.	Wilkinson Co., Mpi.	25 High st.
George Bulkley, B. A.	Southport,*	83 York st.
Alexander J. Cassatt,	Westchester, Pa.	56 High st.
Edward Curtis,-	New York City,	83 York st.
Benjamin Franklin Dexter,	Rochester, N. Y.	7 Chapel st.
Arthur H. Dutton, -	Wallingford,	16 College st.
Julius Gay, B. A.	Farmington,	38 West Chapel st.
John K. Gilbert, -	Concordia Par., La.*	55 Chapel st.
Charles Harger,	Oxford,	91 George st.
Alexis W. Harriott, B. A.	Turks Island, W. I.	168 D. C.
Edmond P. Herrick,-	Athens, Pa.	21 High st.
Henry K. Hodges,	New Orleans, La.*	23 St. John st.
Alexander H. Kent,-	New Orleans, La.*	121 Crown st.
Horace K. King,	Tully, N. Y.	117 Orange st.
William D. Lyon,-	Mobile, Ala.	1 Townsend's Bl'k.
David B. Martin, -	Keokuk, Iowa,	83 York st.
William H. Pike,-	Mattituck, L. I.	21 High st.
Fidel Pombo,	Bogota, N. Granada,	83 York st.
Selden S. Richards, -	New York City,	21 High st.
William Selden, -	New Haven,	91 Church st.
Benjamin St. John,	Darien,	71 College st.
Rush Vanleer,	Nashville, Tenn. -	54 Elm st.

STUDENTS IN PHILOSOPHY AND THE ARTS, 46.

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

Academical Department.

FACULTY.

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

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

DENISON OLMSTED, LL. D.

REV. WILLIAM A. LARNED, M. A.

REV. NOAH PORTER, M. A.

JAMES D. DANA, LL. D.

THOMAS A. THACHER, M. A.

JAMES HADLEY, M. A.

REV. GEORGE P. FISHER, M. A.

HUBERT A. NEWTON, M. A.

THOMAS S. POTWIN, M. A.

FISK P. BREWER, M. A.

EVAN W. EVANS, M. A.

LEBEUS C. CHAPIN, M. A.

CHARLES C. SALTER, M. A.

WILLIAM P. AIKIN, M. A.

CARROLL CUTLER, B. A.

HORATIO W. BROWN, B. A.

STUDENTS.

 SENIOR CLASS.

 157

Whittlesey Adams,	Warren, O.	21 High st.
Edmund Thompson Allen,	Fairhaven, Mass.	8 s.
Orrin Frink Avery,	Garden Prairie, Ill.	138 Lye.
David Dwight Baldwin,	Lahaina, Maui, H. Isl.	64 Howe st.
Benjamin Franklin Barge,	Cherryville, Pa.	128 York st.
Edwin Barrows,	Norton, Mass.	86 N. M.
Augustus Field Beard,	South Norwalk,	22 s.
Miles Beardsley,	North Branford,	149 Ath.
James Preston Beck,	Lexington, Mo.	25 s.
Theodore William Ely Belden,	West Springfield, Mass.	21 High st.
Charles Seymour Blackman,	New Haven,	105 Church st.
Eli Whitney Blake,	New Haven,	41 Elm st.
John Quincy Bradish,	Allen's Grove, Wis.	Trumb. Gal.
Lester Bradner,	Dansville, N. Y.	178 D.
Robert Brown,	Cincinnati, O.	63 Chapel st.
Joseph Payson Buckland,	Chicopee Falls, Mass.	118 N.
Jacob Staats Burnet,	Cincinnati, O.	125 N.
Francis Eugene Butler,	New York City,	24 s.
William Cullen Case,	Granby,	31 Wall st.
Myron Newton Chamberlin,	New Haven,	70 Park Place.
Joseph Alonzo Christman,	Phoenixville, Pa.	92 N. M.
Frederick Nathaniel Church,	Philadelphia, Pa.	103 N.
George Wetmore Colles,	New York City,	15 College st.
James Brewster Cone,	Hartford,	57 College st.
John Thomas Croxton,	Paris, Ky.	108 N.
John Calvin Day,	Hartford,	107 N.
Henry Swift DeForest,	South Edmeston, N. Y.	10 s.
Stephen Decatur Doar,	Charleston, S. C.	122 N.
David Stuart Dodge,	New York City,	44 High st.

William Emil Doster,	<i>Bethlehem, Pa.</i>	30 s.
Solomon Johnson Douglass,	<i>New Haven,</i>	138 Lyc.
Albert Waldo Drake,	<i>South Windsor,</i>	13 s.
Edward Louis Duer,	<i>Crosswicks, N. J.</i>	122 n.
Henry Melzar Dutton,	<i>New Haven,</i>	123 Crown st.
Charles Brockway Dye,	<i>Broadalbin, N. Y.</i>	26 s.
Daniel Cady Eaton,	<i>New Haven,</i>	49 Elm st.
Alfred Lewis Edwards,	<i>New York City,</i>	112 n.
Edmond Ducre Estillette,	<i>Grand Côteau, La. ,</i>	126 n.
Edward John Evans,	<i>York, Pa.</i>	27 s.
Douglas French Forrest,	<i>Alexandria, Va.,</i>	81 York st.
Henry Luse Foules,	<i>Kingston, Mpi.</i>	108 Crown st.
Samuel Martin Freeland,	<i>Gordonsville, Pa.</i>	29 Wall st.
Simeon Taylor Frost,	<i>Pleasant Valley, N. Y.</i>	120 n.
Edward Thurston Fuller,	<i>Brooklyn, L. I.</i>	139 Coll. Chapel.
Azariah Thomas Galt,	<i>Strasburg, Pa.</i>	16 s.
James Henderson Grant,	<i>New York City,</i>	70 High st.
George Seaman Gray,	<i>New York City,</i>	39 Broadway.
James Payne Green,	<i>Church Hill, Mpi.</i>	108 Crown st.
Richard Henry Green,	<i>New Haven,</i>	213 State st.
John Griswold,	<i>Lyme,</i>	108 Crown st.
Joseph Newton Hallock,	<i>Franklinville, L. I.</i>	181 d.
Alfred Hand,	<i>Honesdale, Pa.</i>	111 n.
Volney Hickox,	<i>Springfield, Ill.</i>	143 Coll. Chapel.
Edward William Hitchcock,	<i>Homer, N. Y.</i>	106 n.
Lyman Davis Hodge,	<i>Buffalo, N. Y.</i>	14 s.
Levi Holbrook,	<i>Westborough, Mass.</i>	53 Chapel st.
Stephen Holden,	<i>South Hartwick, N. Y.</i>	17 s.
John Milton Holmes,	<i>Chicago, Ill.</i>	123 n.
James Wakeman Hubbell,	<i>Wilton,</i>	141 Coll. Chapel.
William Edward Hulbert,	<i>New Haven,</i>	56 York st.
Henry Strong Huntington,	<i>Cleveland, O.</i>	28 s.
Smith Harris Hyde,	<i>Youngstown, N. Y.</i>	23 s.
Joseph Cooke Jackson,	<i>Newark, N. J.</i>	110 n.
Franklin Chappell Jones,	<i>Southington,</i>	142 Coll. Chapel.
Bela Peck Learned,	<i>Norwich,</i>	104 n.
Joseph Taplin Lovewell,	<i>Corinth, Vt.</i>	139 York st.
Henry Porter McCoy,	<i>Franklin, N. Y.</i>	9 s.
James Marshall,	<i>Nunda, N. Y.</i>	31 s.
Lewis Emmons Matson,	<i>Owego, N. Y.</i>	6 Atwater st.

Almon Baxter Merwin,	<i>New York City,</i>	140 Coll. Chapel.
Joseph Lyman Morton,	<i>Hatfield, Mass.</i>	14 College st.
George Augustus Nolen,	<i>Sutton, Mass.</i>	12 s.
Cyrus Northrop,	<i>Ridgefield,</i>	109 N.
Jonathan Eugene Palmer,	<i>Bloomfield,</i>	6 s.
Norman Carolan Perkins,	<i>Pomfret, Vt.</i>	124 N.
Edward Leighton Porter,	<i>New London,</i>	14 College st.
George Pratt,	<i>East Weymouth, Mass.</i>	108 N.
Henry Cleveland Pratt,	<i>Hartford,</i>	165 D.
Louis Emile Profilet,	<i>Natchez, Mpi.</i>	108 Crown st.
George W. Roberts,	<i>West-Chester, Pa.</i>	126 N.
Michael Waller Robinson,	<i>Fulton, Mo.</i>	127 N.
Edson Rogers,	<i>Whitney's Point, N. Y.</i>	9 s.
Edwin Francis Sandys,	<i>Pittsfield, Mass.</i>	11 s.
William Henry Savary,	<i>Groveland, Mass.</i>	119 N.
Samuel Scoville,	<i>West Cornwall,</i>	105 N.
Henry Maurice Seely,	<i>Honesdale, Pa.</i>	68 High st.
Storrs Ozias Seymour,	<i>Litchfield,</i>	37 High st.
James Judson Smith,	<i>Clinton, La.</i>	15 s.
Joseph Ledyard Smith,	<i>New London,</i>	14 College st.
Wilder Smith,	<i>Albany, N. Y.</i>	32 s.
William McCrackan Smith,	<i>New Haven,</i>	161 Chapel st.
Warren Kellogg Southwick,	<i>Troy, N. Y.</i>	123 N.
Israel Selden Spencer,	<i>Port Gibson, Mpi.-</i>	128 N.
Augustus Hopkins Strong,	<i>Rochester, N. Y.</i>	124 N.
George Brinton Thomas,	<i>West-Chester, Pa.</i>	128 N.
William Arad Thompson,	<i>Middleborough, Mass.</i>	13 s.
George Tucker,	<i>Bermuda Island,</i>	127 N.
Moses Tyler,	<i>Detroit, Mich.</i>	6 College st.
Manning Case Wells,	<i>Buffalo, N. Y.</i>	76 College st.
Nathan Dana Wells,	<i>Lawrence, Mass.</i>	28 Elm st.
Arthur Martin Wheeler,	<i>Easton,</i>	139 York st.
Nathan Willey,	<i>South Windsor,</i>	29 s.
William Boyd Wilson,	<i>Philadelphia, Pa.</i>	109 N.
Ephraim Morgan Wood,	<i>Cincinnati, O.</i>	25 High st.
George Morris Woodruff,	<i>Litchfield,</i>	37 High st.

JUNIOR CLASS.

Montelius Abbott,	Philadelphia, Pa.	61 College st.
Thatcher Magoun Adams,	New York City,	79 N. M.
Walter Scott Alexander,	Killingly,	182 D.
Volney Stamps Anderson,	St. Louis, Mo.	170 D.
George Pierce Andrews,	New Haven,	96 George st.
William Nevins Armstrong,	Honolulu, Oahu, H. Isl.	28 High st.
William Plumb Bacon,	New Haven,	26 College st.
John Taylor Baird,	Cincinnati, O.	91 George st.
Edward Payson Batchelor,	Whitinsville, Mass.	93 N. M.
Robert Marshall Beale,	Washington, D. C.	71 N. M.
David Marks Bean,	Sandwich, N. H.	31 Wall st.
William Comstock Bennett,	Danbury,	1 S.
Edward Foster Blake,	New Haven,	41 Elm st.
George Mills Boynton,	Orange, N. J.	150 Ath.
Daniel Garrison Brinton,	West-Chester, Pa.	40 S. N.
Orlando Brown,	Frankfort, Ky.	74 College st.
George Bibb Burnley,	Frankfort, Ky.	74 College st.
Samuel Caldwell,	Farmington, Ill.	19 College st.
Carlos Clement Carpenter,	Bolton,	91 N. M.
Matthew Chalmers,	New York City,	76 N. M.
Orlando Erastus Chamberlin,	Great Bend, Pa.	146 George st.
Addison Lewis Clarke,	Worcester, Mass.	28 High st.
Sanford Hoadley Cobb,	Tarrytown, N. Y.	11 Elm st.
Abner Weyman Colgate,	New York City,	15 S.
Isaac Delano,	Fairhaven, Mass.	91 George st.
Louis Dembinski,	Tarnow, Galicia,	41 S. N.
Robert Ogden Dwight,	Northampton, Mass.	56 High st.
Martin Smyser Eichelberger,	York, Pa.	94 N. M.
Edward Thomas Elliott,	Towanda, Pa.	23 Grove st.
Lemuel Riley Evans,	San Antonio, Tex.	28 College st.
Charles Merwin Fenn,	Lacon, Ill.	83 York st.

George Mayer Franklin,	Lancaster, Pa.	88 N. M.
DeLancy Freeborn,	Knoxville, Pa.	96 N. M.
William Russell Friebie,	San Francisco, Cal.	87 N. M.
Robert Macy Gallaway,	New York City,	71 N. M.
Jeptha Garrard,	Cincinnati, O.	87 N. M.
Josiah Willard Gibbs,	New Haven,	71 High st.
Sheldon Goodwin,	Hartford,	42 S. M.
Edward Dromgoole Grant,	Norfolk, Va.	81 York st.
Moses Merritt Greenwood,	New Orleans, La.	94 N. M.
William Torrey Harris,	North Killingly,	44½ High st.
Robert Chandler Haskell,	Weathersfield, Vt.	172 D.
George Hendrickson,	New York City,	19 Chapel st.
Frederick Charles Hewitt,	Owego, N. Y.	6 Atwater st.
Arthur Nelson Hollister,	Hartford,	4 Atwater st.
Leavitt Howe,	Brooklyn, L. I.	42 S. M.
William Stone Hubbell,	North Stonington,	52 Chapel st.
William Fletcher Ingerson,	Evans Mills, N. Y.	153 Ath.
Charles Napoleon Johnson,	Seymour,	153 Ath.
Augustus Turner Jones,	North Bridgewater, Mass.	91 N. M.
Chauncey Seymour Kellogg,	Bridgewater, N. Y.	69 N. M.
John Edwin Kimball,	Oxford, Mass.	77 N. M.
William Allen Lane,	Clinton, La.	74 N. M.
Samuel Henry Lee,	Lisbon,	113 N.
Charles Northrop Lyman,	Manchester,	116 N.
Alexander McDonald,	Danbury,	62 S. M.
William Allen McDowell,	Uniontown, Pa.	57 College st.
George Boardman MacLellan,	Oktibbeha Co., Mpi.	90 N. M.
William Alexander Magill,	Waterbury,	161 D.
Edward Augustus Manice,	New York City,	46 Chapel st.
Arthur Mathewson,	Woodstock,	Hillhouse Av.
Daniel Augustus Miles,	Worcester, Mass.	185 D.
Edward Milo Mills,	Canton Center,	7 S.
Robert Seney Moore,	Hudson, N. Y.	44½ High st.
William Dare Morgan,	New York City,	25 High st.
Robert Morris,	New York City,	90 N. M.
Horace Neidé,	Pottstown, Pa.	28 High st.
Frederick Alphonso Noble,	Oxford, Me.	46 Chapel st.
De Wees Ogden,	Mobile, Ala.	78 N. M.
Luther Hills Peirce,	Bangor, Me.	25 High st.
Benjamin Franklin Penny,	Baton Rouge, La.	74 N. M.

Thomas Albert Perkins,	<i>Brooklyn, L. I.</i>	88 N. M.
Walter Stanley Pitkin,	<i>Hartford,</i>	69 N. M.
Edward Clarke Porter,	<i>Hadley, Mass.</i>	54 High st.
Daniel Tertius Potter,	<i>Plymouth,</i>	38 S. M.
Electus Abijah Pratt,	<i>Oak Hill, N. Y.</i>	8 Grove st.
Henry Andrews Pratt,	<i>Litchfield,</i>	58 S. M.
Charles Frederick Pumpelly,	<i>Owego, N. Y.</i>	75 N. M.
Isaac Riley,	<i>Montrose, Pa.</i>	114 N.
Henry Royer,	<i>Trappe, Pa.</i>	92 N. M.
Eben Greenough Scott,	<i>Wilkesbarre, Pa.</i>	75 N. M.
Edward Seymour,	<i>Bloomfield, N. J.</i>	39 Broadway.
Robert Gill Sims,	<i>Sligo, Mpi.</i>	73 N. M.
Brinley Dering Sleight,	<i>Sag Harbor, L. I.</i>	73 N. M.
George Fairlamb Smith,	<i>West Chester, Pa.</i>	95 N. M.
Haydn Kellogg Smith,	<i>Madison, Wis.</i>	80 N. M.
Normand Smith,	<i>Hartford,</i>	4 Atwater st.
William Henry Steele,	<i>Windham, N. Y.</i>	104 York st.
Frederick William Stevens,	<i>New York City,</i>	85 N. M.
George Edward Street,	<i>Cheshire,</i>	15 S.
Preston Irving Sweet,	<i>Fishkill, N. Y.</i>	4 Atwater st.
Henry Edwards Sweetser,	<i>New York City,</i>	57 S. M.
Edmund Morse Taft,	<i>Whitinsville, Mass.</i>	96 N. M.
Elisha Smith Thomas,	<i>Wickford, R. I.</i>	39 S. M.
Charles Tomlinson,	<i>New Haven,</i>	49 Temple st.
Henry Holmes Turner,	<i>Denmark, Iowa,</i>	72 N. M.
Theodore Woolsey Twining,	<i>New Haven,</i>	10 Elm st.
Thomas Gilbert Valpy,	<i>Lawrence, Mass.</i>	91 N. M.
Addison Van Name,	<i>Binghamton, N. Y.</i>	28 Elm st.
Gideon Wells,	<i>Wethersfield,</i>	28 College st.
Henry Albert Wells,	<i>Peekskill, N. Y.</i>	17 High st.
Charles Boardman Whittlesey,	<i>Berlin,</i>	8 Grove st.
Charles Henry Williams,	<i>Salem, Mass.</i>	52 Chapel st.
Charles Hornblower Woodruff,	<i>New York City,</i>	54 S. M.
William Herrick Woodward,	<i>Woodstock, Vt.</i>	54 High st.

JUNIORS, 105.

SOPHOMORE CLASS.

59

Edmund Bridges Allis,	<i>East Whately, Mass.</i>	83 n. m.
William Henry Anderson,	<i>Londonderry, N. H.</i>	4 s.
Joseph Hyde Andrews,	<i>Milan, O.</i>	61 s. m.
Dan Fowler Ashford,	<i>Kingston, Mpi.</i>	55 s. m.
George Badger,	<i>New York City,</i>	50 s. m.
William Badger,	<i>New York City,</i>	50 s. m.
Edward Rockwell Beardsley,	<i>West Winsted,</i>	56 Elm st.
Horace Binney,	<i>Philadelphia, Pa.</i>	54 High st.
Timothy Huggins Bishop,	<i>New Haven,</i>	107 Church st.
Charles Hodge Boardman,	<i>Philadelphia, Pa.</i>	137 Coll. Chapel.
Henry Martyn Boies,	<i>Saugerties, N. Y.</i>	3 Elm st.
Daniel Bowe,	<i>Agawam, Mass.</i>	81 n. m.
James William Bowles,	<i>Louisville, Ky.</i>	56 s. m.
John Bethel Bowles,	<i>Louisville, Ky.</i>	56 s. m.
Ziba Nichols Bradbury,	<i>Sparta, N. J.</i>	48 s. m.
Thomas Chalmers Brainerd,	<i>Philadelphia, Pa.</i>	137 Coll. Chapel.
Lane William Brandon,	<i>Wilkinson Co., Mpi.</i>	25 High st.
Henry Lincoln Breed,	<i>New Haven,</i>	88 Orange st.
Louis Henry Bristol,	<i>New Haven,</i>	44 Elm st.
Pitts Harrison Burt,	<i>Cincinnati, O.</i>	22 High st.
Robert John Carpenter,	<i>Demorestville, Can. W.</i>	38 High st.
Leonard Wilkinson Carradine,	<i>Natchez, Mpi.</i>	68 High st.
Edward Carrington,	<i>Colebrook,</i>	32 College st.
Franklin Carter,	<i>Waterbury,</i>	37 High st.
Benjamin Spencer Catlin,	<i>Meriden,</i>	3 Elm st.
Hasket Derby Catlin,	<i>Brooklyn, L. I.</i>	3 s.
Green Clay,	<i>Paris, Ky.</i>	74 College st.
George Henry Coffey,	<i>Albany, N. Y.</i>	99 n.
Apollos Comstock,	<i>New Canaan,</i>	57 College st.
Nathaniel Barto Cooke,	<i>Brooklyn, L. I.</i>	22 High st.
Joseph Aldrich Cooper,	<i>Mattituck, L. I.</i>	130 York st.

Lawrence Voorhees Cortelyou,	<i>Brooklyn, L. I.</i>	77 York st.
Peter Vivian Daniel,	<i>Hardinsburg, Ky.</i>	84 N. M.
William Bradford Darrach,	<i>New York City,</i>	65 N. M.
Arthur Disbrow,	<i>Westport,</i>	53 Grove st.
George Elliott Dunham,	<i>Hartford,</i>	12 High st.
Thomas Bradford Dwight,	<i>Portland, Me.</i>	130 York st.
Edward Taylor Fairbanks,	<i>St. Johnsbury, Vt.</i>	40 S. M.
James Faulkner,	<i>Dansville, N. Y.</i>	37 Crown st.
Lester Bradner Faulkner,	<i>Dansville, N. Y.</i>	37 Crown st.
Samuel Dorr Faulkner,	<i>Dansville, N. Y.</i>	37 Crown st.
Gilbert Otis Fay,	<i>Medway, Mass.</i>	66 N. M.
George Fisher,	<i>Harrisburgh, Pa.</i>	44 S. M.
George Whitefield Fisher,	<i>North White Creek, N. Y.</i>	41 S. M.
William Fletcher,	<i>Brighton, Mass.</i>	7 College st.
Edwin Bancroft Foote,	<i>New Haven,</i>	22 George st.
Charles Henry Foster,	<i>Worcester, Mass.</i>	60 S. M.
William Pierce Freeman,	<i>Champion, N. Y.</i>	140 York st.
Charles Allen Gilbert,	<i>New Haven,</i>	73 Park Place.
Russell Woodbridge Gridley,	<i>Candor, N. Y.</i>	130 York st.
Charles Heebner Gross,	<i>Trappe, Pa.</i>	8 Grove st.
William Kittredge Hall,	<i>Boston, Mass.</i>	14 Grove st.
Diodate Cushman Hannahs,	<i>New York City,</i>	98 N.
Burton Norvell Harrison,	<i>New Orleans, La.</i>	84 N. M.
Samuel Slawson Hartwell,	<i>Otisville, N. Y.</i>	79 High st.
Charles Henry Hatch,	<i>New York City,</i>	86 George st.
John Haskell Hewitt,	<i>Preston,</i>	32 College st.
Edward Strong Hinckley,	<i>Norwich,</i>	17 High st.
Henry Rose Hinckley,	<i>Northampton, Mass.</i>	24 High st.
John Coffing Holley,	<i>Salisbury,</i>	60 S. M.
Joel Jackson Hough,	<i>Groton, N. Y.</i>	4 S.
Francis Henry Houston,	<i>East New Market, Md.</i>	57 College st.
Elijah Franklin Howe,	<i>Grafton, Mass.</i>	18 S.
James Mascarene Hubbard,	<i>Boston, Mass.</i>	6 Grove st.
Edward Clarence Huggins,	<i>Cincinnati, O.</i>	77 York st.
Henry Norton Johnson,	<i>West Meriden,</i>	17 Elm st.
Anson Jones,	<i>Brockville, Can. W.</i>	64 College st.
Frank Johnston Jones,	<i>Cincinnati, O.</i>	22 High st.
George William Jones,	<i>East Corinth, Me.</i>	99 N.
Sidmon Thorne Keese,	<i>Keeseville, N. Y.</i>	19 S.
Edwin Leander Kirtland,	<i>Westbrook,</i>	79 York st.

Josiah Edwards Kittredge,	Nashua, N. H.	2 s.
Thomas Raynesford Lounsbury,	Ovid, N. Y.	59 s. m.
Moses Lyon,	New York City,	40 s. m.
John Emory McClintock,	Philadelphia, Pa.	75 Wall st.
Theodore McDonald,	Danbury,	62 s. m.
Rudolph McMurtrie,	Huntingdon, Pa.	57 College st.
James Ford Mann,	Utica, N. Y.	34 s. m.
William Henry Mather,	Suffield,	65 n. m.
Frederick William Matteson,	Springfield, Ill.	115 n.
Elbridge Francis Meconkey,	West-Chester, Pa.	8 College st.
John Cavarly Middleton,	New London,	67 n. m.
Charles Addison Miller,	Constableville, N. Y.	6 Grove st.
John Webster Moore,	Concord, N. H.	20 s.
Horatio Cheever Newhall,	Galena, Ill.	9 Chapel st.
Homer George Newton,	Sherburne, N. Y.	72 College st.
Charles Ledyard Norton,	Farmington,	61 College st.
Samuel Davis Page,	Philadelphia, Pa.	61 College st.
Edward Henry Perkins,	Hartford,	4 Atwater st.
William Walter Phelps,	New York City,	54 College st.
Albert Augustus Porter,	Niagara Falls, N. Y.	48 s. m.
Truman Augustus Post,	St. Louis, Mo.	148 Ath.
Joseph Read Putnam,	Lewiston, N. Y.	90 Crown st.
John Benjamin Rector,	Bastrop, Tex.	15 Grove st.
Edwin Renselaer Reed,	Milton, Mass.	100 n.
William Henry Rice,	Bethlehem, Pa.	83 n. m.
William Jay Roberts,	New Milford,	17 s.
Charles Franklin Robertson,	Peekskill, N. Y.	54 High st.
Thomas Edwin Ruggles,	Milton, Mass.	100 n.
Eugene Schuyler,	Ithaca, N. Y.	54 High st.
Edward Chase Sheffield,	New Haven,	20 s.
Henry Kent Sheldon,	Suffield,	64 s. m.
John Onins Slay,	Camden, Del.	90 Crown st.
Eugene Smith,	Wilton,	16 Chapel st.
William Redding Smith,	Brooklyn, L. I.	6 Atwater st.
Albert Arnold Sprague,	East Randolph, Vt.	64 s. m.
Alexander Hamilton Stanton,	Bellefontaine, O.	147 Ath.
Robert Augustus Stiles,	Woodford Co., Ky.	72 College st.
William Augustus Stiles,	Deckertown, N. J.	79 High st.
Joseph Tabor Tatum,	St. Louis, Mo.	148 Ath.
Alfred Judd Taylor,	Huntington, Mass.	116 n.

Joseph Hopkins Twichell,	<i>Plantsville,</i>	68 N. M.
Henry Upson,	<i>Kensington,</i>	18 S.
George Franklin Vose,	<i>Fitchburg, Mass.</i>	67 N. M.
John Schelly Weinberger,	<i>Milford, Pa.</i>	8 High st.
George Philippe Welles,	<i>Wethersfield,</i>	45 S. M.
George Marvin Wesson,	<i>New York City,</i>	9 Chapel st.
Charles Burr Wheeler,	<i>Easton,</i>	68 York st.
Charles Mortimer Wheeler,	<i>Canandaigua, N. Y.</i>	57 College st.
Henry Judson Wheeler,	<i>West Bloomfield, N. J.</i>	7 College st.
Roger Sherman White,	<i>New Haven,</i>	34 Orange st.
Asher Henry Wilcox,	<i>Norwich,</i>	97 N.
Charles Pollock Wilson,	<i>Cincinnati, O.</i>	22 High st.
Henry Winn,	<i>Whitingham, Vt.</i>	19 S.
Arthur Burr Wood,	<i>Middletown, N. Y.</i>	97 N.
Charles Woodward,	<i>Cincinnati, O.</i>	22 High st.
Arthur Williams Wright,	<i>Lebanon,</i>	45 S. M.
Edwin Henry Yundt,	<i>Lancaster, Pa.</i>	82 N. M.

SOPHOMORES, 128.

FRESHMAN CLASS.

Richard Hinckley Allen,	<i>Staten Island, N. Y.</i>	24 High st.
George Waterman Arnold,	<i>Warwick, R. I.</i>	52 York st.
Jonathan Knight Bacon,	<i>Woodbury,</i>	90 Church st.
Alonzo Brayton Ball,	<i>New York City,</i>	68 George st.
Edwin Randolph Barnes,	<i>Buffalo, N. Y.</i>	14 College st.
Erastus Chittenden Beach,	<i>Barker, N. Y.</i>	15 Grove st.
Ferdinand Beach,	<i>Milford,</i>	7½ Broadway.
George Becker,	<i>South Worcester, N. Y.</i>	16 College st.
Charles Alfred Boies,	<i>Keene, N. H.</i>	3 Elm st.
Edward Boltwood,	<i>Amherst, Mass.</i>	54 Wall st.
George Bernard Bonney,	<i>Rochester, Mass.</i>	3 Grove st.
John Routh Bowie,	<i>St. Joseph, La.</i>	108 Crown st.
William Edward Bradley,	<i>New Canaan,</i>	106 York st.
William Lockwood Bradley,	<i>New Haven,</i>	101 State st.
William Merrick Bristoll,	<i>Milford,</i>	49 W. Chapel st.
William Pomeroy Brooks,	<i>West Meriden,</i>	29 Dixwell st.
Richard Baxter Brown,	<i>Hanover, N. H.</i>	3 Grove st.
Thaddeus Howe Brown,	<i>Andover, Mass.</i>	37 High st.
William Brown,	<i>Bethel, N. Y.</i>	68 Church st.
Charles Henry Bunce,	<i>Hartford,</i>	83 York st.
Lyman Benham Bunnell,	<i>Burlington,</i>	151 Ath.
John Groesbeck Burnet,	<i>Cincinnati, O.</i>	125 N.
Henry Ward Camp,	<i>Hartford,</i>	64 College st.
George Lynde Catlin,	<i>Staten Island, N. Y.</i>	3 S.
George Chalmers,	<i>New York City,</i>	76 N. M.
Henry Champion,	<i>Andover, Mass.</i>	22 College st.
Frederic Leonard Chapell,	<i>New London,</i>	13 Church st.
Joseph Clay,	<i>Bryan Co, Ga.</i>	82 Orange st.
Titus Munson Coan,	<i>Hilo, Hawaiian Islands,</i>	107 Crown st.
Frederick Henry Colton,	<i>Longmeadow, Mass.</i>	14 Grove st.
Walter Douglass Comegys,	<i>Dover, Del.</i>	90 Crown st.

George Langford Curran,	<i>Utica, N. Y.</i>	7 Elm st.
Laban Smith Cutler,	<i>New Haven,</i>	22 Wooster st.
Joseph Leonard Daniels,	<i>East Medway, Mass.</i>	7 Elm st.
John Purvis Davis,	<i>Kingston, Mpi.</i>	55 s. m.
Robert Stewart Davis,	<i>Philadelphia, Pa.</i>	15 Grove st.
Samuel Harrison Davis,	<i>New London,</i>	145 Ath.
Francis Delafield,	<i>New York City,</i>	6 Atwater st.
Daniel Denison,	<i>Hampton,</i>	46 s. m.
Charles Cleveland Dodge,	<i>New York City,</i>	44 High st.
Samuel Dunham,	<i>Southington,</i>	68 n. m.
Clarence Edward Dutton,	<i>Wallingford,</i>	16 College st.
Daniel Cady Eaton,	<i>New York City,</i>	106 York st.
William Couch Egleston,	<i>New York City,</i>	16 College st.
Daniel Riker Elder,	<i>Stamford,</i>	83 George st.
George Engs,	<i>Newport, R. I.</i>	23 Grove st.
Henry Clay Eno,	<i>New York City,</i>	30 College st.
Horace Lewis Fairchild,	<i>Trumbull,</i>	57 College st.
Edgar Augustus Finney,	<i>Norwalk,</i>	52 York st.
Wood Fosdick,	<i>Cincinnati, O.</i>	16 Chapel st.
William Edward Foster,	<i>New Haven,</i>	13 Elm st.
Charles Dougharty Foules,	<i>Kingston, Mpi.</i>	108 Crown st.
William Fowler,	<i>Utica, N. Y.</i>	10 W. Chapel st.
Everett Parker Freeman,	<i>Hartford,</i>	85 York st.
Clinton Furbish,	<i>Portland, Me.</i>	37 High st.
Edward Brown Furbish,	<i>Portland, Me.</i>	37 High st.
George Walter Giddings,	<i>Pittston, Pa.</i>	15 College st.
Samuel Clark Glenney,	<i>Milford,</i>	36 Howe st.
Herman Day Gould,	<i>Delhi, N. Y.</i>	17 High st.
George Washington Green,	<i>Reading, Pa.</i>	71 College st.
George Nelson Greene,	<i>Plainfield,</i>	145 Ath.
George Hermon Griffin,	<i>New York City,</i>	42 High st.
David Lewis Haight,	<i>New York City,</i>	6 Atwater st.
Henry Lewis Hall,	<i>Guilford,</i>	95 York st.
Henry Elmer Hart,	<i>Southington,</i>	152 Ath.
Albert Newton Hatheway,	<i>Windsor,</i>	7 Chapel st.
Henry Eugene Hawley,	<i>New York City,</i>	87 Orange st.
Daniel Hebard,	<i>Lebanon,</i>	17 High st.
James Walter Hervey,	<i>New Bedford, Mass.</i>	16 Chapel st.
Edgar Augustus Hewitt,	<i>New London,</i>	13 Church st.
Edward Augustus Hixon,	<i>Springfield, Mass.</i>	54 Crown st.

Edward Goodman Holden,	Cincinnati, O.	98 York st.
John Howard,	East Bridgewater, Mass.	3 Grove st.
Theodore Lewis Buffett Howe,	New Haven,	107 Crown st.
Thomas Gordon Hunt,	New Bedford, Mass.	6 Atwater st.
Alpheus Hyatt,	Baltimore, Md.	89 George st.
Samuel Jessup,	Montrose, Pa.	8 College st.
Henry Larned Johnson,	Jewett City,	17 High st.
William Curtis Johnston,	New Haven,	26 Olive st.
Luther Maynard Jones,	Marlborough, N. H.	4 Atwater st.
Winfield Scott Keyes,	San Francisco, Cal.	25 College st.
Oliver Addison Kingsbury,	New York City,	42 High st.
Marcus Perrin Knowlton,	Monson, Mass.	43 s. m.
Orlando Leach,	East Stoughton, Mass.	79 High st.
Alba Levi Parsons Loomis,	North Coventry,	47 s. m.
William McAlpin,	Cincinnati, O.	69 College st.
Edward DeCost McKay,	Warsaw, N. Y.	25 College st.
Othniel Charles Marsh,	Lockport, N. Y.	28 Elm st.
Henry Grimes Marshall,	Milford,	49 W. Chapel st.
William McCaleb Martin,	Port Gibson, Mpi.	1 Elm st.
William Wisner Martin,	Woodbridge, N. J.	114 Church st.
Edward Gay Mason,	Chicago, Ill.	32 College st.
William Warriner Merriam,	Springfield, Mass.	74 College st.
John Moses Morris,	Wethersfield.	95 York st.
Nathaniel Norton,	Brooklyn, L. I.	29 Wall st.
David Judson Ogden,	New Haven,	62 Trumbull st.
Frederick Ogden,	Newport, R. I.	Chapel st.
Charles Hunter Owen,	Hartford,	85 York st.
Alfred Conrad Palfrey,	Attakapas, La.	1 Elm st.
William Wesley Palmer,	Binghamton, N. Y.	15 Grove st.
William Edwards Park,	Andover, Mass.	69 College st.
John Russell Parsons,	Northampton, Mass.	31 Wall st.
George Dwight Phelps,	New York City,	30 College st.
Isaac Joseph Post,	Montrose, Pa.	8 College st.
Eugene Lamb Richards,	Brooklyn, L. I.	114 Church st.
Louis Leeds Robbins,	Brooklyn, L. I.	29 Wall st.
Daniel Bennett St. John Roosa,	Middletown, N. Y.	88 Church st.
Alexander Porter Root,	Galveston, Tex.	57 College st.
Jacob Wadsworth Russell,	Chicago, Ill.	85 York st.
Francis Ritter Schmucker,	Reading, Pa.	71 College st.
James Henry Schneider,	Aintab, Syria.	7 Elm st.

Kidder Mercur Scott,	<i>Geneseo, N. Y.</i>	98 York st.
John Frank Seely,	<i>Beverly, O.</i>	69 College st.
George Royal Sibley,	<i>Augusta, Ga.</i>	64 College st.
William Thayer Smith,	<i>New York City,</i>	1 Elm st.
Munroe Snell,	<i>Fiskdale, Mass.</i>	31 Wall st.
Pierre Sythoff Starr,	<i>New London,</i>	95 York st.
William Henry Seward Sweet,	<i>Utica, N. Y.</i>	7 Elm st.
William Floyd Taylor,	<i>Philadelphia, Pa.</i>	95 York st.
David Todd,	<i>Great Valley, Pa.</i>	17 High st.
William Campbell Trull,	<i>Cherry Valley, N. Y.</i>	48 College st.
John Tucker,	<i>Hartford,</i>	85 York st.
John Marshall Varnum,	<i>Lowell, Mass.</i>	59 College st.
Julius Hammond Ward,	<i>Spencer, Mass.</i>	43 s. n.
Francis Roscoe Way,	<i>Philadelphia, Pa.</i>	106 York st.
Daniel Webster,	<i>Killingly,</i>	3 Broad st.
Thomas Howell White,	<i>New Haven,</i>	34 Orange st.
Pierre Washington Wildey,	<i>Tarrytown, N. Y.</i>	106 York st.
Lemuel Tripp Willcox,	<i>Fairhaven, Mass.</i>	54 College st.
Edwin Sidney Williams,	<i>Elizabeth, N. J.</i>	68 George st.
Robert Newton Willson,	<i>Clyde, N. Y.</i>	15 College st.
Frank Wiley Wiswell,	<i>Holden, Me.</i>	79 High st.
Morris Woodruff,	<i>New York City,</i>	54 s. n.
Lewis Sedam Worthington,	<i>Cincinnati, O.</i>	17 High st.

FRESHMEN, 134.

YALE COLLEGE.

Academical Department.

TERMS OF ADMISSION.

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

Cicero's Select Orations.

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

Sallust.

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

Latin Prosody.

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

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

Xenophon's *Anabasis*, first three books.

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

Thomson's Higher Arithmetic.

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

Playfair's *Euclid*, first two books.

English Grammar.

Geography.

TIME AND CONDITIONS OF EXAMINATION.

THE REGULAR EXAMINATION for admission to College takes place on Monday and Tuesday preceding Commencement, beginning at 9 o'clock A. M. on Monday and at 8 o'clock A. M. on Tuesday. The candidates assemble at Graduates Hall. There will be another examination at the same place, on Tuesday and Wednesday, September 15th and 16th, beginning at 9 o'clock A. M. on Tuesday, and at 8 o'clock A. M. on Wednesday. Persons may be examined for an advanced standing in any other part of the collegiate terms, but not in vacations, except in very special cases. No one can be admitted to the Senior Class, after the commencement of the second term.

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

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

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

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

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

COURSE OF INSTRUCTION.

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

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

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

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

SCHEME OF STUDY.

FRESHMAN CLASS.

FIRST TERM.

Greek.—Homer's Iliad, two books.

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

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

SECOND TERM.

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

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

Mathematics.—Playfair's Euclid, six books.

History.—Pütz and Arnold's Ancient History.

THIRD TERM.

Greek.—Herodotus; Greek Testament; Greek Prose Composition.

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

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

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

SOPHOMORE CLASS.

FIRST TERM.

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

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

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

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

SECOND TERM.

Greek.—Prometheus of Æschylus; Panegyricus of Isocrates.

Latin.—Cicero de Officiis; Latin Composition.

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

Rhetoric.—Declamations. Compositions.

THIRD TERM.

Greek.—Antigone of Sophocles.

Latin.—Cicero de Officiis.

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

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

JUNIOR CLASS.

FIRST TERM.

Greek.—Gorgias of Plato.

Latin.—Cicero : Tusculan Disputations ; Exercises in writing Latin.

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

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

Rhetoric.—Forensic Disputations.

SECOND TERM.

Greek.—Thucydides.

Latin.—Annals of Tacitus ; Exercises in writing Latin.

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

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

Rhetoric.—Forensic Disputations.

THIRD TERM.

Greek.—Thucydides.

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

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

Logic.—Whately's Logic.

Elective Studies.	{	Select Greek.
		Select Latin.
		Hebrew.
		Modern Languages.
		Practical Surveying.

SENIOR CLASS.

FIRST TERM.

Astronomy.—Olmsted's Astronomy, finished.

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

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

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

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

Mineralogy and Geology.—Lectures with Recitations.

SECOND TERM.

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

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

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

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

Meteorology.—Lectures.

Astronomy.—Lectures.

Anatomy.—Lectures.

THIRD TERM.

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

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

History of Philosophy.—Schwegler.

LECTURES TO ACADEMICAL STUDENTS.

FIRST TERM.

SENIOR CLASS.

Chemistry.—Professor SILLIMAN, Junior, daily, (except Monday), during the first six weeks of the term, at 12 o'clock, at the Chemical Laboratory.

Mineralogy and Geology.—Professor DANA, daily, during the last six weeks of the term, at 9 o'clock, at the Geological Chamber, Cabinet Hall.

History.—The PRESIDENT, Monday, at 10 o'clock, at No. 131 Lyceum.

Mental Philosophy.—Professor NOAH PORTER, Monday, at 12 o'clock, and Thursday, at 10 o'clock, at No. 131 Lyceum.

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

JUNIOR CLASS.

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

SECOND TERM.

SENIOR CLASS.

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

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

Political Philosophy.—The PRESIDENT, Monday, Tuesday, Thursday and Friday, the first half of the term, at 11 o'clock, at No. 131 Lyceum.

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

Natural Theology.—Professor FISHER, Monday and Tuesday, at 4½ o'clock, at No. 131 Lyceum.

JUNIOR CLASS.

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

THIRD TERM.

SENIOR CLASS.

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

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

JUNIOR CLASS.

Optics.—Professor OLMSTED, twice a week, at 3 o'clock, at the centre room, Graduates Hall.

EXERCISES IN DECLAMATION AND COMPOSITION.

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

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

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

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

ELECTIVE STUDIES.

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

During the third term of Junior Year, in addition to the required studies of the term, the members of the class receive at their option instruction in select Greek or Latin; Hebrew; the Modern Languages; or Practical Surveying.

Students who desire instruction in the modern languages, may receive it, at their own expense, from competent teachers, engaged for the purpose by the Faculty.

VOCAL MUSIC.

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

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

EXAMINATIONS.

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

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

TERMS AND VACATIONS.

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

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

PUBLIC WORSHIP.

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

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

EXPENSES.

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

TREASURER'S BILL.

The annual charges in the Treasurer's bill are,

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

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

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

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

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

BOARD.—Board is obtained at prices varying from \$2 25 to \$3 50. To a majority of the students it is about \$3 00 a week. Board may be obtained in clubs, by those students who wish it at a lower rate than is common in boarding houses. No student is allowed to be a boarder in any hotel or house of public entertainment.

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

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

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

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

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

Treasurer's bill as above, - - - - -	\$69		\$69
Board, 40 weeks, - - - - -	from 90	to	140
Fuel and lights, - - - - -	" 10	"	20
Use of books recited, and stationery, - - - - -	" 5	"	15
Use of furniture, bed and bedding, - - - - -	" 5	"	20
Washing, - - - - -	" 12	"	24
Taxes in the Societies, &c. - - - - -	" 9	"	12
Total,	\$200	to	\$300

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

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

BENEFICIARY FUNDS.

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

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

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

SCHOLARSHIPS.

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

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

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

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

PREMIUMS.

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

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

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

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

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

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

DEGREES.

BACHELOR OF ARTS.—The Degree of Bachelor of Arts is conferred on those persons who have attended and fulfilled 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. But candidates for this degree are required to pay their dues to the Treasurer as early as the Monday before Commencement.

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

Theological Department.

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

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

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

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

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

JUNIOR CLASS.

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

Conant's Hebrew Exercises and Chrestomathy.

Principles of Sacred Criticism and Hermeneutics.

Critical and Exegetical study of the Hebrew and Greek Scriptures.

Critical and Exegetical Dissertations.

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

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

MIDDLE CLASS.

LECTURES by the Professor of Didactic Theology—

On Moral Philosophy.

Moral Government.

Natural Theology.

Necessity and Evidences of Revelation.

Systematic Theology.

Exegetical study of the Scriptures and Dissertations continued.

SENIOR CLASS.

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

Criticism of Skeletons and of Sermons.

Exercises in Extemporaneous Speaking and Preaching before the Class.

LECTURES on the Pastoral Charge.

Revivals of Religion.

History of Modern Missions.

Expository Preaching.

Elocution, attended by Practice in the Delivery of Sermons.

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

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

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

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

Law Department.

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

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

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

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

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

Blackstone's Commentaries.

Real Estate.

Personal Property.

Contracts.

Domestic Relations.

Parties to Actions.

Forms of Actions.

Pleading.

Evidence.

Nisi Prius.

Bills of Exchange.

Promissory Notes.

Insurance.

Shipping.

Corporations.

Criminal Law.

Equity.

Constitution of the United States.

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.

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

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

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

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

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

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

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

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

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

Medical Department.

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

THE ANNUAL COURSE OF LECTURES commences on Thursday, seven weeks after the College Commencement, (Sept. 17th, 1857,) and continues four months. The lectures are so arranged, that at least five are given daily, and a part of the time six—as follows:

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

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

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

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

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

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

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

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

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

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

the Cabinet of Minerals, and the Libraries of the Medical and Academic Departments, are all open to students.

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

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

PRIVATE MEDICAL SCHOOL.

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

Department of Philosophy and the Arts.

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

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

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

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

PREPARATORY STUDIES.—It is necessary for all students in philology and mathematical science, that they be thoroughly grounded in those studies.

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

LECTURES AND INSTRUCTION.

Professor GIBBS, on General Philology.

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

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

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

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

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

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

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

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

YALE SCIENTIFIC SCHOOL.

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

NATURAL SCIENCE, CHEMISTRY AND AGRICULTURE.

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

LECTURES.

FIRST TERM.

General Chemistry—Professor SILLIMAN, Jr.

Geology—Professor DANA.

Qualitative Chemical Analysis—Professor JOHNSON.

SECOND TERM.

Chemistry of Building Materials—Professor SILLIMAN, Jr.

Chemistry, and General Principles of Agriculture—Professor JOHN A. PORTER.

Practical Agriculture and Rural Economy—Professor JOHNSON.

THIRD TERM.

Mineralogy—Professor DANA.

Chemistry Applied to the Arts—Professor SILLIMAN, Jr.

Organic Chemistry—Professor JOHN A. PORTER.

Use of the Blowpipe—Professor JOHNSON.

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

Parallel with several of the above courses are Recitations conducted by the Instructors of the School.

AGRICULTURE.—A Special Course of Agricultural Instruction designed to meet the wants of practical farmers, will begin with the opening of the winter term, and continue through the months of January and February.

In addition to the Lectures above announced, it is intended to provide sufficient other instruction, by lecture, recitation, &c., to give the agricultural student full occupation during the continuance of the course.

PRACTICAL CHEMISTRY.—The *Analytical Laboratory* is fully equipped with means of practical instruction in all branches of Analytical and Experimental Chemistry, and is open daily from 9 A. M. to 6 P. M.

throughout the academic year. Students work through a course of Qualitative and Quantitative Analysis, and are afterwards guided in the study of any special department of Experimental Chemistry, or in original investigations. Previous study of chemistry is highly desirable, but not essential to admission. Accurate record is kept of the attendance and proficiency of the student.

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

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

EXPENSES.—For Laboratory instruction, and supplies of ordinary reagents and materials, fires, and apparatus, \$50 per term. Lectures per course, from \$3 to \$10. Articles to be provided by the student, average \$5 per term. Fee on matriculation, \$3. All fees to be paid in advance.

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

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

ENGINEERING.

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

THE COURSE OF INSTRUCTION embraces the following studies and exercises:

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

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

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

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

The Principles of Architecture.

Analytical Geometry, and Differential and Integral Calculus.

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

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

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

LECTURES.—The lectures of Professor SILLIMAN, Jr., during the second term, on the Chemistry of Building Materials, are open to the students ; and also the lectures of Professor DANA, on Mineralogy and Geology, those of Professor SILLIMAN, Jr., on General Chemistry, and those of Professor OLNSTED, on Natural Philosophy, Astronomy, and Meteorology, in the Academical Department.

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

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

THE TERMS, or SESSIONS, coincide with those in the Academical Department.

Library and Cabinet.

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

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

The whole number of books in the College Library beside pamphlets is about	33,500
“ “ in the Libraries of the professional schools, -	5,000
“ “ in the Libraries of the Literary Societies, -	25,000
Total, - - - - -	63,500

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

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

SCHOLARS OF THE HOUSE.

<i>Class of 1855.</i>	WILLIAM WHEELER,	Berkeley Scholarship.
<i>Class of 1856.</i>	JAMES L. WHITNEY,	Berkeley Scholarship.
<i>Class of 1856.</i>	LEWIS R. PACKARD,	Clark Scholarship.
<i>Class of 1857.</i>	LEVI HOLBROOK,	Scholarship founded Aug. 1849.
<i>Class of 1858.</i>	ADDISON VAN NAME,	Scholarship founded Aug. 1846.
<i>Class of 1859.</i>	FRANKLIN CARTER,	Scholarship founded Aug. 1847.

APPOINTMENTS FOR COMMENCEMENT.

CLASS OF 1856.

ORATIONS.

TIMOTHY K. WILCOX, Valedictory Oration, <i>New Haven.</i>	
EDWARD C. TOWN, Latin Oration, <i>Batavia, Ill.</i>	
LEVI L. PAINE, Philosophical Oration, <i>East Randolph, Mass.</i>	
DAVID J. BREWER, Philosophical Oration, <i>Middletown.</i>	
PRINEAS W. CALKINS, Philosophical Oration, <i>Corning, N. Y.</i>	
Lewis R. Packard, <i>Philadelphia, Pa.</i>	Edward F. Williams, <i>Uxbridge, Mass.</i>
William J. Harris, <i>West Brattleboro', Vt.</i>	James L. Rackleff, <i>Portland, Me.</i>
William H. W. Campbell, <i>West Newton, Mass.</i>	Benjamin D. Magruder, <i>Baton Rouge, La.</i>
	Charles Mann, <i>Utica, N. Y.</i>

Charles E. Fellowes, <i>Hartford.</i>	Henry B. Brown, <i>Stonington.</i>
Arthur Dickinson, <i>Macon, Ga.</i>	Edward A. Smith, <i>New York City.</i>
Henry E. Pardee, <i>Trumbull.</i>	Benjamin Webb, <i>New York City.</i>
Wilbur Johnson, <i>Hartford, Pa.</i>	John H. Worrall, <i>Montgomery Co., Pa.</i>
Ahab G. Wilkinson, <i>Willimantic.</i>	Oliver S. Tayler, <i>Brookfield.</i>
Seneca McN. Keeler, <i>Ridgefield.</i>	

DISSERTATIONS.

Nelson Bartholomew, <i>New Braintree, Ms.</i>	James L. Whitney, <i>Northampton, Mass.</i>
Samuel F. Woods, <i>Barre, Mass.</i>	Charles E. Bulkeley, <i>Hartford.</i>
Edward A. Walker, <i>New Haven.</i>	John Monteith, <i>Elyria, O.</i>
Luke W. Finlay, <i>Brandon, Mpi.</i>	George C. Robinson, <i>Wellsboro', Pa.</i>

DISPUTES.

John M. Brown, <i>Frankfort, Ky.</i>	Charles T. Catlin, <i>Brooklyn, L. I.</i>
Robert M. Baker, <i>Winchester, Va.</i>	James O. Denniston, <i>Salisbury Mills, N. Y.</i>
Justin Martin, <i>New York City.</i>	Hasbrouck Du Bois, <i>Fishkill, N. Y.</i>
William T. Kittredge, <i>Cleveland, O.</i>	Roland Kinzer, <i>Lancaster Co., Pa.</i>
William A. Bushee, <i>Worcester, Mass.</i>	

Theodore P. Hall, <i>Binghamton, N. Y.</i>	Isaac Clark, <i>South Coventry.</i>
Julius Gay, <i>Farmington.</i>	George P. Barker, <i>Buffalo, N. Y.</i>
Ira Dunlap, <i>Middleport, N. Y.</i>	Gilbert F. Bailey, <i>North Salem, N. Y.</i>
John M. Fiske, <i>Chelmsford, Mass.</i>	Charles G. Southmayd, <i>New Orleans, La.</i>
Chauncey M. Depew, <i>Peekskill, N. Y.</i>	Joseph R. French, <i>Andover, Mass.</i>
Stephen Condit, <i>Orange, N. J.</i>	Edward O. Cowles, <i>North Haven.</i>

COLLOQUIES.

Robert C. Dunbar, <i>Adams Co., Mpi.</i>	Theron Brown, <i>Westford.</i>
Henry E. Wootton, <i>Rockville, Md.</i>	Edward P. Nettleton, <i>Chicopee, Mass.</i>
Alfred Coit, <i>New London.</i>	Frank Fellowes, <i>Hartford.</i>
Matthias H. Arnot, <i>Elmira, N. Y.</i>	Elijah Robbins, <i>Westford.</i>

APPOINTMENTS FOR JUNIOR EXHIBITION.

CLASS OF 1857.

ORATIONS.

Levi Holbrook, Greek Oration, *Westborough, Mass.*Wilder Smith, Latin Oration, *Albany, N. Y.*Cyrus Northrop, *Bridgeport, Ct.* } Philosophical Orations.
D. G. Porter, *Waterbury, Ct.* }Henry S. Deforest, *S. Edmeston, N. Y.*George S. Gray, *New York City.*Edmund T. Allen, *Fairhaven, Mass.*Lester Bradner, *Danville, N. Y.*J. P. Buckland, *Chicopee Falls, Mass.*Francis E. Butler, *New York City.*Joseph A. Christman, *Phenixville, Pa.*John C. Day, *Hartford, Ct.*E. L. Heermance, *Kinderhook, N. Y.*John M. Holmes, *Chicago, Ill.*George A. Nolen, *Sutton, Mass.*Volney Hickox, *Springfield, Mass.*James W. Hubbell, *Wilton, Ct.*Joseph C. Jackson, *Newark, N. J.*Henry P. McCoy, *Franklin, N. Y.*Almon B. Merwin, *New York City.*George Tucker, *Bermuda Island.*Moses Tyler, *Detroit, Mich.*

DISSERTATIONS.

Robert H. Brown, *Cincinnati, O.*Jacob S. Burnet, *Cincinnati, O.*William E. Doster, *Bethlehem, Pa.*Solomon J. Douglass, *New Haven.*Azariah T. Galt, *Strasburg, Pa.*James P. Green, *Church Hill, Mpi.*Alfred Hand, *Honesdale, Pa.*Henry S. Huntington, *Cleveland, O.*William H. Savary, *Groveland, Mass.*Augustus H. Strong, *Rochester, N. Y.*Nathan D. Wells, *Lawrence, Mass.*

DISPUTES.

Orrin F. Avery, *Garden Prairie, Ill.*Charles S. Blackman, *New Haven.*Eli W. Blake, *New Haven.*John T. Croxton, *Paris, Ky.*John Q. Bradish, *Allen's Grove, Wis.*Douglas F. Forest, *Alexandria, Va.*Edward T. Fuller, *Brooklyn, L. I.*Lyman D. Hodge, *Buffalo, N. Y.*Edward Janin, *New Orleans, La.*Myron N. Chamberlin, *New Haven.*James B. Cone, *Hartford.*David S. Dodge, *New York City.*Jonathan E. Palmer, *Bloomfield.*Charles B. Dye, *Broadalbin, N. Y.*Lewis E. Matson, *Owego, N. Y.*Henry C. Pratt, *Hartford.*Storrs O. M. Seymour, *Litchfield.*Franklin C. Jones, *Southington.*Norman C. Perkins, *Pomfret, Vt.*Louis E. Profilet, *Natchez, Mpi.*L. S. Trowbridge, *Birmingham, Mich.*Nathan Willey, *South Windsor.*George Pratt, *East Weymouth, Mass.*Henry M. Seely, *Honesdale, Pa.*Joseph L. Smith, *New London.*George M. Woodruff, *Litchfield.*

COLLOQUIES.

Henry M. Dutton, *New Haven.*Edward J. Evans, *York, Pa.*Edward W. Hitchcock, *Homer, N. Y.*Bela P. Learned, *Norwich.*D. D. Baldwin, *Lahaina, Maui, H. Isl.*Edwin Barrows, *Norton, Mass.*Stephen D. Doar, *Charleston, S. C.*Henry N. Poules, *Kington, Mpi.*John Griswold, *Black Hall, Lyme.*Joseph T. Lovewell, *Corinth, Vt.*Dennis B. Lyles, *Pr. George's Co., Md.*Edward L. Porter, *New London.*Smith H. Hyde, *Youngstown, N. Y.*James Marshall, *Nunda, N. Y.*Edwin F. Sandys, *Pittsfield, Mass.*Wm. A. Thompson, *Middleborough, Mass.*

PREMIUMS AWARDED DURING THE YEAR.

BERKELEY SCHOLARSHIP.

Class of 1856.—James L. Whitney.

CLARK SCHOLARSHIP.

Class of 1856.—Lewis R. Packard.

SCHOLARSHIP FOUNDED AUGUST, 1847.

Class of 1859.—Franklin Carter.

DE FOREST GOLD MEDAL.

Class of 1856.—Phineas W. Calkins.

SENIOR MATHEMATICAL PRIZE.

Class of 1856.—John H. Worrall.

TOWNSEND PREMIUMS FOR ENGLISH COMPOSITION.

Class of 1856.—Henry B. Brown, Hasbrouck DuBois, Lewis R. Packard, George C. Robinson, Donald D. Shaw.

CLARK PREMIUMS.

FOR SOLUTION OF PROBLEMS IN PRACTICAL ASTRONOMY.

Class of 1856.

1st Prize.	David J. Brewer.
2nd "	{ Luke W. Finlay.
	{ Elijah Robbins.

FOR THE SECOND IN RANK AT THE FRESHMAN SCHOLARSHIP EXAMINATION.

H. D. Catlin, W. H. Rice.

COLLEGE PREMIUMS.

FOR ENGLISH COMPOSITION.—Class of 1858.

Second Term.

	1st Division.	2nd Division.	3rd Division.
1st Prize.	S. H. Lee.	G. B. McLellan.	A. Van Name.
2d "	D. G. Brinton.	C. Richards.	{ J. E. Kimball.
			{ I. Riley.
3d "	E. S. Thomas.	E. Seymour.	{ W. S. Pitkin.
			{ H. K. Smith.

Third Term.

	<i>1st Division.</i>	<i>2nd Division.</i>	<i>3rd Division.</i>
1st Prize.	{ D. G. Brinton. S. H. Lee.	G. B. McLellan.	A. Van Name.
2d "	M. S. Eichelberger.	{ C. C. Carpenter. E. Seymour.	H. K. Smith.
3d "	J. Garrard.	{ E. F. Blake. D. Ogden.	J. E. Kimball.

FOR POETICAL COMPOSITION.—Class of 1858.

E. C. Porter, I. Riley.

FOR DECLAMATION.—Class of 1858.

	<i>1st Division.</i>	<i>2nd Division.</i>	<i>3rd Division.</i>
1st Prize.	{ D. M. Bean. J. Garrard.	{ E. Seymour. P. I. Sweet.	{ J. E. Kimball. F. A. Noble.
2d "	{ H. C. Porter. H. Royer.	{ C. M. Fenn. O. S. Kellogg.	{ W. S. Pitkin. A. Van Name.
3d "	{ M. Abbott. E. S. Thomas.	{ D. Freeborn. G. B. McLellan.	V. S. Anderson.

FOR SOLUTION OF MATHEMATICAL PROBLEMS.

Class of 1858.

1st Prize.	J. T. Baird, J. W. Gibbs, G. B. McLellan.
2d "	L. Dembinski, D. Freeborn.
3d "	I. Delano, H. Royer.

Class of 1859.

1st Prize.	G. W. Jones, W. A. Stiles.
2d "	J. H. Hewitt, E. Smith, A. W. Wright.
3d "	A. Comstock, J. A. Cooper.

CALENDAR.

1856.

Sept. 17th,	First Academical Term begins . . .	Wednesday.
Sept. 18th,	Medical Term begins . . .	Thursday.
Sept. 22nd,	Law Term begins . . .	Monday.
Dec. 23d,	First Term ends . . .	Tuesday.

Winter Vacation of two weeks.

1857.

Jan. 7th,	Second Academical Term begins . . .	Wednesday.
Jan. 14th,	Examination for Medical Degrees, . . .	Wednesday.
Jan. 15th,	Commencement, Medical Department, . . .	Thursday.
April 7th,	Junior Exhibition, . . .	Tuesday.
April 7th and 8th,	Examination Theological Department,	Tuesday and Wednesday.
April 14th,	Second Term ends . . .	Tuesday.

Spring Vacation of three weeks.

May 6th,	Examination for the Berkeley Scholarship, . .	Wednesday.
May 6th,	Third Academical Term begins, . . .	Wednesday.
May 28th,	Biennial Examination, Senior Class, begins .	Thursday.
June 8th,	Examination for the Freshman Scholarship begins	Monday.
June 17th,	Presentation Day, . . .	Wednesday.
July 2d,	Examination for the Clark Scholarship, . .	Thursday.
July 9th,	Biennial Examination, Sophomore Class, begins	Thursday.
July 22nd,	Examination for Degrees, Dept. Phil. and the Arts,	Wednesday.
July 27th and 28th,	Examination of Candidates for admission,	Monday and Tuesday.
July 29th,	Anniversary of the Society of Alumni, . . .	Wednesday.
July 29th,	" " " Phi Beta Kappa Society, . . .	Wednesday.
July 30th,	Commencement, . . .	Thursday.

Summer Vacation of seven weeks.

Sept. 15th and 16th,	Examination of Candidates for admission,	Tuesday and Wednesday.
Sept. 16th,	First Term begins . . .	Wednesday.

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

SUMMARY.

PROFESSIONAL STUDENTS.

In Theology,	23
In Law,	30
In Medicine,	27
In Philosophy and the Arts,	46
	126

ACADEMICAL STUDENTS.

Seniors,	105
Juniors,	105
Sophomores,	128
Freshmen,	134
	472
Total,	598

ABBREVIATIONS.

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