

1859

# Yale University Catalogue, 1859

Yale University

Follow this and additional works at: [http://elischolar.library.yale.edu/yale\\_catalogue](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, 1859" (1859). *Yale University Catalogue*. 50.  
[http://elischolar.library.yale.edu/yale\\_catalogue/50](http://elischolar.library.yale.edu/yale_catalogue/50)

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](mailto:elischolar@yale.edu).

CATALOGUE  
OF THE  
OFFICERS AND STUDENTS

IN  
YALE COLLEGE,

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

1859-60.

---

NEW HAVEN:  
PRINTED BY E. HAYES, 50 CHAPEL ST.  
1859.

## Corporation.

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

### PRESIDENT.

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

### FELLOWS.

HIS EXC. WILLIAM A. BUCKINGHAM, NORWICH.

HIS HONOR JULIUS CATLIN, HARTFORD.

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

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

REV. ABEL MCEWEN, D. D., NEW LONDON.

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

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

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

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

REV. GEORGE J. TILLOTSON, BROOKLYN.

REV. EDWIN R. GILBERT, WALLINGFORD.

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

HON. SAMUEL W. GOLD, WEST CORNWALL.

HON. DWIGHT W. PARDEE, HARTFORD.

HON. JAMES PHELPS, ESSEX.

HON. HIRAM WILLEY, NEW LONDON.

HON. WILLIAM B. WOOSTER, BIRMINGHAM.

HON. MATTHEW F. MERRITT, STAMFORD.

### SECRETARY.

WYLLYS WARNER, M. A.

### TREASURER.

EDWARD C. HERRICK, M. A.

## Faculty and Instructors.

---

REV. THEODORE DWIGHT WOOLSEY, D. D., LL. D.  
*PRESIDENT.* (117 N.) 128 Church st.

BENJAMIN SILLIMAN, M. D., LL. D.  
*Professor of Chemistry, Mineralogy and Geology, Emeritus.* 10 Hillhouse Av.

ELI IVES, M. D.  
*Professor of Materia Medica and Therapeutics, Emeritus.* 49 Temple st.

*Dwight Professor of Didactic Theology.*

JONATHAN KNIGHT, M. D.  
*Professor of the Principles and Practice of Surgery.* 90 Church st.

JOSIAH W. GIBBS, LL. D.  
*Professor of Sacred Literature.* (158 D.) 71 High st.

REV. ELEAZAR T. FITCH, D. D.  
*Lecturer on Homiletics.* 23 College st.

REV. CHAUNCEY A. GOODRICH, D. D.  
*Professor of the Pastoral Charge.* (174 D.) 50 Temple st.

*Munson Professor of Natural Philosophy and Astronomy.*

HON. THOMAS B. OSBORNE, LL. D.  
*Professor of Law.* (3 Dwight's B'd'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 Lye.) 1 St John Place.

HENRY BRONSON, M. D.  
*Professor of Materia Medica and Therapeutics.* 88 Olive st.

REV. NOAH PORTER, D. D.

*Clark Professor of Moral Philosophy and Metaphysics.* (154 Ath.) 7 Hillhouse Av.

WILLIAM A. NORTON, M. A.

*Professor of Civil Engineering.*

(144 Coll. Chapel.) Prospect st.

JAMES D. DANA, LL. D.

*Silliman Professor of Natural History.*

8 Hillhouse Av.

THOMAS A. THACHER, M. A.

*Professor of the Latin Language and Literature.*

(136 Lyc.) 86 Crown st.

BENJAMIN SILLIMAN, JR., M. D.

*Professor of General and Applied Chemistry.*

12 Hillhouse Av.

REV. CHESTER S. LYMAN,

*Professor of Industrial Mechanics and Physics.*

23 Whitney Av.

PLINY A. JEWETT, M. D.

*Professor of Obstetrics.*

(Tontine.) 3 Wooster Place.

JAMES HADLEY, M. A.

*Professor of the Greek Language and Literature.*

(131 N.) 30 Elm st.

JOHN A. PORTER, M. D.

*Professor of Organic Chemistry.*

(A. L.) 14 Hillhouse Av.

WILLIAM D. WHITNEY, M. A.

*Professor of Sanskrit, and Instructor in Modern Languages.*

(178 D.) 72 High st.

REV. GEORGE P. FISHER, M. A.

*Livingston Professor of Divinity.*

175 D.

TIMOTHY DWIGHT, M. A.

*Assistant Professor of Sacred Literature.*

(177 D.) 58 College st.

HUBERT A. NEWTON, M. A.

*Professor of Mathematics.*

(89 N. M.) 28 College st.

GEORGE J. BRUSH, M. A.

*Professor of Metallurgy.*

(A. L.) 23 Grove st.

DANIEL C. GILMAN, M. A.

*Librarian.*

(Library.) New Haven Hotel.

SAMUEL W. JOHNSON, M. A.

*Professor of Agricultural and Analytical Chemistry.*

(A. L.) 76 High st.

LEBEUS C. CHAPIN, M. A.

*Tutor in Natural Philosophy.*

101 N.

LEMUEL S. POTWIN, M. A.

*Tutor in Greek.*

5 S.

JOHN L. MILLS, M. A.

*Tutor in Mathematics.*

21 S.

HENRY A. YARDLEY, M. A.

*Tutor in Latin.*

102 N.

TIMOTHY K. WILCOX, M. A.

*Tutor in Latin.*

53 S. M.

LEVI L. PAINE, M. A.

*Tutor in Greek.*

37 S. M.

LEWIS R. PACKARD, M. A.

*Tutor in Mathematics.*

70 N. M.

MARK BAILEY, M. A.

*Instructor in Elocution.*

(155 Ath.) 76 College st.

ROBERT BAKEWELL,

*Instructor in Drawing and Perspective.*

22 College st.

GUSTAVE J. STOECKEL,

*Instructor in Vocal Music.*

75 York st.

JOHN M. BLAKE, B. P.

*Assistant in Analytical Chemistry.*

A. L.

LOUIS BAIL,

*Teacher of Drawing in the Engineering School.*

72 Park st.

CHARLES S. KITTREDGE, B. P.

*Assistant in Engineering.*

89 George st.

# Theological Department.

## FACULTY.

REV. THEODORE D. WOOLSEY, D. D., LL.D., PRESIDENT.  
 JOSIAH W. GIBBS, LL.D.  
 REV. ELEAZAR T. FITCH, D. D.  
 REV. CHAUNCEY A. GOODRICH, D. D.  
 REV. NOAH FORTER, D. D. (*Acting*)  
 REV. GEORGE P. FISHER, M. A.  
 TIMOTHY DWIGHT, M. A.

## RESIDENT LICENTIATES.

William Aldrich Bushee, B. A.	<i>Worcester, Mass.</i>	160 D.
Carroll Cutler, B. A.	<i>Windham, N. H.</i>	183 D.
George Arba Dickerman, B. A.	<i>Hamden,</i>	159 D.
William Hutchison, M. A.	<i>New Haven,</i>	170 D.
Thomas Stoughton Potwin, M. A.	<i>East Windsor,</i>	154 D.
George Mure Smith,	<i>New Haven,</i>	179 D.
Jewett Guernsey Smith,	<i>New Haven,</i>	137 Chapel st.
Pliny Fisk Warner, B. A.	<i>Strykersville, N. Y.</i>	159 D.

## STUDENTS.

George Blagden Bacon,	<i>New Haven,</i>	181 D.
Robert Linsley Braden,	<i>New Haven,</i>	168 D.
Carlos Clement Carpenter, B. A.	<i>Bolton,</i>	164 D.
George W. Colman, B. A. Un.	<i>Detroit, Mich.</i>	173 D.
Solomon Johnson Douglass, B. A.	<i>New Haven,</i>	166 D.
Warren S. Dutton,	<i>Milford,</i>	161 D.
George Whitefield Fisher, B. A.	<i>N. White Creek, N. Y.</i>	180 D.
Joseph Newton Hallock, B. A.	<i>Franklinville, N. Y.</i>	179 D.
Edgar Laing Heermance, B. A.	<i>Kinderhook, N. Y.</i>	165 D.
John Haskell Hewitt, B. A.	<i>Preston,</i>	184 D.
Philander H. Hollister,	<i>New Preston,</i>	169 D.
Elijah Franklin Howe, B. A.	<i>Grafton, Mass.</i>	164 D.
Horace Henry McFarland, B. A.	<i>New Haven,</i>	54 Crown st.
Daniel Augustus Miles, B. A.	<i>Worcester, Mass.</i>	182 D.
Chauncey Dickerson Murray,	<i>Madison,</i>	162 D.
Henry D. Northrop, B. A. Amh.	<i>New Haven,</i>	54 Dwight st.
Charles B. Schulz,	<i>Bethlehem, Pa.</i>	37 High st.
Wilder Smith, B. A.	<i>Hartford,</i>	163 D.
Asher Henry Wilcox, B. A.	<i>Norwich,</i>	185 D.

THEOLOGICAL STUDENTS, 27.

# Law Department.

## FACULTY.

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

HON. HENRY DUTTON, LL.D.

HON. THOMAS B. OSBORNE, LL.D.

## STUDENTS.

Edmund B. Allis, B. A.	<i>East Whately, Mass.</i>	N. H. Hotel.
Felix Ansart, B. A.	<i>New London,</i>	83 York st.
Newton I. Behan, B.A. Ohio Univ.	<i>Middleport, O.</i>	Tontine.
Francis C. Burgess,	<i>Port Tobacco, Md.</i>	16 Cherry st.
William C. Case, B. A.	<i>Granby,</i>	21 High st.
Richard H. Chittenden, <i>Libr'n.</i>	<i>New Haven,</i>	4 Law Bdg.
Theodore D. Dimon,	<i>Brooklyn, L. I.</i>	133 Church st.
William Downes,	<i>New Haven,</i>	147 George st.
Jacob A. Geisenhainer, B.A. Columb.	<i>New York City,</i>	Tontine.
F. Clinton Griswold,	<i>Wethersfield,</i>	11 High st.
H. Lynde Harrison,	<i>New Haven,</i>	56 Green st.
Richard Z. Johnson,	<i>Winona, Wis.</i>	Law Bdg.
William Augustus Little,	<i>Talbotton, Ga.</i>	Tontine.
William H. McCulloch,	<i>Albany, N. Y.</i>	105 State st.
Thomas H. Merry,	<i>La Porte, Sierra Co., Cal.</i>	105 State st.
Sidney A. Moulthrop,	<i>New Haven,</i>	69 Oak st.
William Clayton Page,	<i>East Haven,</i>	Law Bdg.
Henry E. Pardee,*	<i>New Haven,</i>	Wooster Place.
Waldo G. Perry,	<i>Leicester, Vt.</i>	46 Maple st.
Leverett L. Phelps,	<i>Killingworth,</i>	99 State st.
Jay Edward Russell,	<i>Branford,</i>	33 East st.
William G. Smith,	<i>Orange,</i>	Park House.
Charles P. Sullivan,	<i>Lawrens, S. C.</i>	29 Wall st.
A. S. Ulrich,	<i>Annaville, Pa.</i>	Law Bdg.
P. N. Vickars,*	<i>Thomasville, G.</i>	Tontine.
Horatio Nelson Warner,	<i>Vicksburg, Miss.</i>	32 Fair st.
Washington F. Wilcox,	<i>Killingworth,</i>	94 Olive st.
Frederick Alvin Willoughby,	<i>New Haven,</i>	7 Christopher st.

LAW STUDENTS, 28.

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

## Medical Department.

### FACULTY.

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

### EXAMINERS.

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

ASHBEL WOODWARD, M. D., *Pres. Med. Soc., Pres. ex officio, Franklin.*  
 JAMES WELCH, M. D., *West Winsted.*  
 ELISHA BOURNE NYE, M. D., *Middletown.*  
 TIMOTHY DIMOCK, M. D., *South Coventry.*  
 A. T. DOUGLASS, M. D., *New London.*  
 SAMUEL B. BERESFORD, M. D., *Hartford.*

### STUDENTS.

Lewis Henry Alling,	<i>New Haven,</i>	15 Dwight st.
David Carlisle Aney,	<i>Dimock, Pa.</i>	25 Court st.
John Henry Anketell, M. A.	<i>New Haven,</i>	39 Elm st.
George Whitefield Avery,	<i>Hampton,</i>	50 Day st.
Neilson A. Baldwin, B. A. }	<i>Newark, N. J.</i>	14 College st.
LaFayette Coll., Pa. }		
John William Barker,	<i>Clinton,</i>	14 Greene st.
Abel Carter Benedict,	<i>Cornwall,</i>	15 Dwight st.

James Augustus Bigelow,	<i>North Canaan,</i>	20 George st.
Timothy Huggins Bishop,	<i>New Haven,</i>	107 Church st.
Evelyn Lyman Bissell,	<i>New Haven,</i>	Dr. Jewett's office.
Platte Edward Brush,	<i>Dimock, Pa.</i>	25 Court st.
Edward Orson Cowles, B. A.	<i>North Haven,</i>	13 Brewster's Bdg.
Henry Augustus Dubois, Jr.	<i>New Haven,</i>	41 Howard Avenue.
William Henry Ealbeck,	<i>Liberia, Africa.</i>	63 Goffe st.
Henry Williams Foster,	<i>Liberia, Africa.</i>	63 Goffe st.
Nelson Gregory Hall,	<i>Guilford,</i>	12 Grove st.
Robert Grey Hassard,	<i>New Haven,</i>	82 George st.
Joseph John Hatlinger,	<i>Pailth Warosh, Hungary.</i>	90 Crown st.
Elmore Charles Hine,	<i>Plymouth Hollow,</i>	46 College st.
Henry Augustus Hoyt,	<i>New Haven,</i>	101 W. Chapel st.
Charles Henry Hubbard,	<i>Clinton,</i>	14 Greene st.
Joel Wilbur Hyde,	<i>Greenwich,</i>	Grand c. Atwater st.
John William Lawton, M. D.	<i>Longmeadow, Mass.</i>	Conn. Hospital.
Samuel McClellan,	<i>Philadelphia, Pa.</i>	123 Orange st.
Rollin McNeil,	<i>New Haven,</i>	8 Olive st.
Aaron Shimer Oberly,	<i>Easton, Pa.</i>	59 Grove st.
Samuel Hawley Olmstead,	<i>New Haven,</i>	38 W. Chapel st.
G. Harrison Parkhurst,	<i>Florida, N. Y.</i>	90 Crown st.
Henry Plumb,	<i>Waterbury,</i>	110 York st.
Frederick Rogers,	<i>Norwich,</i>	20 George st.
Walter Keeler Scofield,	<i>Stamford,</i>	90 Crown st.
Alonzo G. Shears, M. A. Trin.	<i>New Haven,</i>	100 Dixwell Avenue.
Charles Woolley Sheffrey,	<i>New Haven,</i>	29 Davenport Avenue.
Christopher Longstreet Smith,	<i>New Haven,</i>	88 Church st.
Thomas Lindsay Smith,	<i>Turk's Island, W. I.</i>	10 W. Chapel st.
J. Wadsworth Terry,	<i>New Haven,</i>	Prospect st.
William Henry Thomson,	<i>Fair Haven,</i>	Grand c. Atwater st.
George Augustus Ward,	<i>New Haven,</i>	66 East Water st.
George Otis Warner,	<i>Sturbridge, Mass.</i>	22 High st.
John Benjamin Welch,	<i>Winsted,</i>	20 George st.
Christopher Josiah Wilbur,	<i>Hop Bottom, Pa.</i>	25 Court st.
Ebenezer Witter,	<i>East Woodstock,</i>	22 High st.
John Burns Williams,	<i>Danbury,</i>	38 Howe st.
Edward Prindle Woodward,	<i>Bethany,</i>	110 York st.
Nathan Wright,	<i>Bridge Hampton, L. I.</i>	90 Crown st.

## Department of Philosophy and the Arts.

### FACULTY.

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

JOSIAH W. GIBBS, LL. D.

REV. NOAH PORTER, D. D.

WILLIAM A. NORTON, M. A.

JAMES D. DANA, LL. D.

THOMAS A. THACHER, M. A.

BENJAMIN SILLIMAN, Jr., M. D.

REV. CHESTER S. LYMAN.

JAMES HADLEY, M. A.

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

WILLIAM D. WHITNEY, M. A.

HUBERT A. NEWTON, M. A.

GEORGE J. BRUSH, M. A.

SAMUEL W. JOHNSON, M. A.

JOHN M. BLAKE, B. P., *Assistant in Chemistry.*

CHARLES S. KITTREDGE, B. P., *Assistant in Engineering.* 89 George st.

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

### STUDENTS.

Edward Foster Blake, B. A.	<i>New Haven,</i>	41 Elm st.
Fisk Pliny Brewer, M. A.	<i>New Haven,</i>	183 D.
Josiah Willard Gibbs, B. A.	<i>New Haven,</i>	71 High st.
Henry Rose Hinckley, B. A.	<i>Northampton, Mass.</i>	167 D.
George William Jones, B. A.	<i>East Corinth, Me.</i>	6 Wooster Place.
George Augustus Nolen, B. A.	<i>New Haven,</i>	173 D.
Eugene Schuyler, B. A.	<i>Rhaca, N. Y.</i>	79 High st.
Robert Augustus Stiles, B. A.	<i>New Haven,</i>	28 College st.
George Franklin Vose, B. A.	<i>Fitchburg, Mass.</i>	54 High st.
Arthur W. Wright, B. A.	<i>Lebanon,</i>	180 D.

### IN CHEMISTRY.

Oscar D. Allen,	<i>Hebron, Me.</i>	22 High st.
William H. Bergen,	<i>Brooklyn, N. Y.</i>	157 D.

## STUDENTS IN PHILOSOPHY AND THE ARTS. 11

Eli W. Blake, B. A.	<i>New Haven,</i>	41 Elm st.
William H. Blian,	<i>Whallonsburgh, N. Y.</i>	76 High st.
Grenville French,	<i>Turner, Me.</i>	22 High st.
Alfred W. Hearn,	<i>New York City,</i>	54 Elm st.
Edwin Hutchinson,	<i>Utica, N. Y.</i>	20 Howe st.
Edward A. Manice, B. A.	<i>New York City,</i>	157 D.
Gideon E. Moore,	<i>Stamford,</i>	72 Chapel st.
Charles L. Norton, B. A.	<i>Farmington,</i>	171 D.
Aaron S. Oberly,*	<i>Easton, Pa.</i>	59 Grove st.
George G. Percival, B. A. Waterville. <i>Assistant in General Chemistry.</i>	} <i>Waterville, Me.</i>	20 Howe st.
David F. Pierce,*		
William H. Spencer,	<i>Geneseo, N. Y.</i>	21 High st.
J. S. Teed, M. D.*	<i>Mendota, Ill.</i>	76 Olive st.

## IN ENGINEERING.

E. Van Arsdale Andruss,	<i>Newark, N. J.</i>	31 Wall st.
Hezekiah Bissell,	<i>East Windsor,</i>	14 Lyon st.
Charles W. Burrage,	<i>New Haven,</i>	3 Vernon st.
José Filomeno Cifuentes,	<i>Copiapó, Chili,</i>	81 York st.
Clifford Coddington,	<i>New York,</i>	87 York st.
William S. Hubbell, B. A.	<i>North Stonington,</i>	182 D.
Salome Martinez,	<i>Matanzas, Cuba,</i>	170 Chapel st.
Glaucus Evans Olds,	<i>Hillsboro, N. C.</i>	37 Elm st.
Joseph Porter,	<i>Higganum,</i>	71 College st.
William Devans Powell,	<i>Newport, R. I.</i>	110 Crown st.
Julio Alberto Rice,	<i>Parrale, Mexico,</i>	42 High st.
Joseph A. Rogers,	<i>Fair Haven,</i>	Fair Haven.
Joshua Sands,	<i>Stratford,</i>	131 Church st.
Walter S. Sheaffer,	<i>Pottsville, Pa.</i>	68 High st.
Robert N. Torrey,	<i>Honesdale, Pa.</i>	68 High st.

## STUDENTS IN PHILOSOPHY AND THE ARTS, 40.

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

## Academical Department.

---

### FACULTY.

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

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

REV. WILLIAM A. LARNED, M. A.

REV. NOAH PORTER, D. D.

JAMES D. DANA, LL. D.

THOMAS A. THACHER, M. A.

JAMES HADLEY, M. A.

REV. GEORGE P. FISHER, M. A.

HUBERT A. NEWTON, M. A.

LEBEUS C. CHAPIN, M. A.

LEMUEL S. POTWIN, M. A.

JOHN L. MILLS, M. A.

HENRY A. YARDLEY, M. A.

TIMOTHY K. WILCOX, M. A.

LEVI L. PAINE, M. A.

LEWIS R. PACKARD, M. A.

## STUDENTS.

## SENIOR CLASS.

George Waterman Arnold,	<i>Warwick, R. I.</i>	43 College st.
Alonzo Brayton Ball,	<i>New York City,</i>	9 s.
Edwin Randolph Barnes,	<i>Buffalo, N. Y.</i>	14 s.
Henry Elbert Barnes,	<i>Plantsville,</i>	31 Crown st.
Erastus Chittenden Beach,	<i>Barker, N. Y.</i>	142 Coll. Chapel.
Ferdinand Beach,	<i>Milford,</i>	58 s. m.
John Werley Beckley,	<i>Shelbyville, Ky.</i>	111 n.
George Louis Beers,	<i>Stratford,</i>	52 York st.
Linus Blakesley,	<i>Terryville,</i>	10 s.
Charles Alfred Boies,	<i>Keene, N. H.</i>	124 n.
Edward Boltwood,	<i>Amherst, Mass.</i>	128 n.
William Edward Bradley,	<i>New Canaan,</i>	43 College st.
William Lockwood Bradley,	<i>New Haven,</i>	101 State st.
William Merrick Bristoll,	<i>Milford,</i>	6 s.
Richard Baxter Brown,	<i>Hanover, N. H.</i>	60 s. m.
Thaddeus Howe Brown,	<i>Andover, Mass.</i>	73 n. m.
Charles Henry Bunce,	<i>Hartford,</i>	83 York st.
Lyman Benham Bunnell,	<i>Burlington,</i>	44½ High st.
Henry Ward Camp,	<i>Hartford,</i>	118 n.
Oscar Mortimer Carrier,	<i>Rice Creek, Mich.</i>	27 s.
George Lynde Catlin,	<i>Staten Island, N. Y.</i>	83 York st.
Henry Champion,	<i>New Haven,</i>	69 n. m.
Frederic Leonard Chapell,	<i>New London,</i>	142 Coll. Chapel.
Joseph Clay,	<i>Bryan Co., Ga.</i>	107 n.
Frederick Henry Colton,	<i>Longmeadow, Mass.</i>	83 York st.
Joseph Leonard Daniels,	<i>East Medway, Mass.</i>	138 Coll. Chapel.
Lowndes Henry Davis,	<i>Jackson, Mo.</i>	111 n.
Robert Stewart Davis,	<i>Philadelphia, Pa.</i>	37 High st.
Francis Delafield,	<i>New York City,</i>	119 n.
Daniel Denison,	<i>West Chester,</i>	25 s.

Samuel Dunham,	Southington,	8 s.
Clarence Edward Dutton,	Wallingford,	29 s.
Daniel Cady Eaton,	New York City,	12 s.
Daniel Riker Elder,	Stamford,	103 n.
George Engs,	Newport, R. I.	112 n.
Henry Clay Eno,	New York City,	108 n.
Horace Lewis Fairchild,	Bridgeport,	26 s.
Edgar Augustus Finney,	Norwalk,	52 York st.
William Edward Foster,	New Haven,	19 Elm st.
Charles Dougharty Foules,	Mandamus, Miss.	21 High st.
William Fowler,	Utica, N. Y.	125 n.
Everett Parker Freeman,	Hartford,	104 n.
Edward Brown Furbish,	Portland, Me.	216 Chapel st.
Edward Linus Gaul,	Hudson, N. Y.	32 College st.
George Walter Giddings,	Pittston, Pa.	16 s.
George Nelson Greene,	Plainfield,	32 s.
George Hermon Griffin,	New York City,	7 s.
David Lewis Haight,	New York City,	105 n.
William Henry Hale,	Albany, N. Y.	57 Olive st.
Henry Lewis Hall,	Guilford,	7 s.
Henry Elmer Hart,	Southington,	137½ Lyceum.
Henry Eugene Hawley,	New York City,	122 n.
Daniel Hebard,	Lebanon,	143 Coll. Chapel.
Lucius Hopkins Higgins,	Plantsville,	31 Crown st.
Edward Goodman Holden,	Cincinnati, O.	32 College st.
Ephraim Lindsley Holmes,	Downsville, N. Y.	28 s.
John Howard,	East Bridgewater, Mass.	60 s. n.
Theodore Lewis Buffett Howe,	North Madison,	1 College st.
Thomas Gordon Hunt,	New Bedford, Mass.	110 n.
William Henry Hurlbut,	New York City,	127 n.
Henry Larned Johnson,	Jewett City,	143 Coll. Chapel.
William Curtis Johnston,	Smyrna, Turkey,	21 Whitney Av.
Luther Maynard Jones,	Marlborough, N. H.	123 n.
Sidmon Thorne Keese,	Keeseville, N. Y.	32 College st.
Winfield Scott Keyes,	San Francisco, Cal.	112 n.
Oliver Addison Kingsbury,	New York City,	23 s.
William Ingraham Kip,	San Francisco, Cal.	110 n.
Josiah Edwards Kittredge,	South Hadley, Mass.	89 George st.
Marcus Perrin Knowlton,	Palmer, Mass.	25 s.
Orlando Leach,	East Stoughton, Mass.	22 s.

Alba Levi Parsons Loomis,	<i>North Coventry,</i>	2 Trumb. Gall.
William McAlpin,	<i>Cincinnati, O.</i>	13 s.
Edward DeCost McKay,	<i>Warsaw, N. Y.</i>	155 d.
Othniel Charles Marsh,	<i>Lockport, N. Y.</i>	28 Elm st.
Henry Grimes Marshall,	<i>Milford,</i>	6 s.
William Wisner Martin,	<i>Woodbridge, N. J.</i>	68 George st.
Edward Gay Mason,	<i>Chicago, Ill.</i>	122 n.
John Moses Morris,	<i>Wethersfield,</i>	139 York st.
Nathaniel Norton,	<i>Brooklyn, N. Y.</i>	54 s. m.
David Judson Ogden,	<i>New Haven,</i>	62 Trumbull st.
Frederick Callender Ogden,	<i>Newport, R. I.</i>	125 n.
Charles Hunter Owen,	<i>Hartford,</i>	74 n. m.
Alfred Conrad Palfrey,	<i>St. Mary's Parish, La.</i>	120 n.
William Edwards Park,	<i>Andover, Mass.</i>	114 n.
John Russell Parsons,	<i>Northampton, Mass.</i>	25 Grove st.
William Pennington,	<i>Paterson, N. J.</i>	85 n. m.
George Dwight Phelps,	<i>New York City,</i>	137 Coll. Chapel.
William Walter Phelps,	<i>New York City,</i>	15 York Sq.
Isaac Joseph Post,	<i>Montrose, Pa.</i>	109 n.
Charles Herbert Richards,	<i>Meriden, N. H.</i>	10 s.
Eugene Lamb Richards,	<i>Brooklyn, N. Y.</i>	6 Grove st.
George Rice,	<i>Framingham, Mass.</i>	21 Dwight st.
Jacob Wadsworth Russell,	<i>Chicago, Ill.</i>	106 n.
James Henry Schneider,	<i>Aintab, Syria.</i>	15 s.
John Frank Seely,	<i>Beverly, O.</i>	120 n.
Henry Ward Siglar,	<i>Canandaigua, N. Y.</i>	24 s.
Calvin Harmon Smith,	<i>Potsdam, N. Y.</i>	38 High st.
William Thayer Smith,	<i>New York City,</i>	124 n.
Pierre Sythoff Starr,	<i>New London,</i>	21 High st.
Joseph Lord Taintor,	<i>Colchester,</i>	11 s.
Charles Henry Vandyne,	<i>New York City,</i>	25 Grove st.
Julius Hammond Ward,	<i>Spencer, Mass.</i>	30 s.
Samuel Reed Warren,	<i>Brattleboro, Vt.</i>	8 s.
Francis Roscoe Way,	<i>Philadelphia, Pa.</i>	123 n.
Xenophon Wheeler,	<i>Red Wing, Minnesota,</i>	27 s.
Thomas Howell White,	<i>New Haven,</i>	109 n.
Lemuel Tripp Willcox,	<i>Fairhaven, Mass.</i>	106 n.
Edwin Sidney Williams,	<i>Elizabeth, N. J.</i>	9 s.
Robert Newton Willson,	<i>Clyde, N. Y.</i>	13 s.
Lewis Sedam Worthington,	<i>Cincinnati, O.</i>	126 n.
Mason Young,	<i>New York City,</i>	15 York Sq.

## JUNIOR CLASS.

Ebenezer Andrews,	<i>Milan, O.</i>	140 Coll. Chapel.
James Bruyn Andrews,	<i>New York City,</i>	38 High st.
Hubbard Arnold,	<i>Westfield, Mass.</i>	54 College st.
Heman Potter Babcock,	<i>Buffalo, N. Y.</i>	95 N. M.
Charles Winterfield Baldwin,	<i>Millersville, Md.</i>	83 York st.
Simeon Eben Baldwin,	<i>New Haven,</i>	115 Church st.
Theron Baldwin,	<i>Orange, N. J.</i>	39 Broadway.
John Newell Bannan,	<i>Pottsville, Pa.</i>	75 N. M.
John Wait Barton,	<i>Danbury,</i>	98 N.
George Buckingham Beecher,	<i>Zanesville, O.</i>	74 College st.
Samuel Arthur Bent,	<i>New Ipswich, N. H.</i>	79 N. M.
George Bernard Bonney,	<i>Rochester, Mass.</i>	94 N. N.
Franklin Seymour Bradley,	<i>New Haven,</i>	83 Orange st.
James Harry Brent,	<i>Paris, Ky.</i>	98 York st.
Hubert Sanford Brown,	<i>New Hartford,</i>	4 Library st.
Milton Bulkley,	<i>Southport,</i>	98 York st.
George Chalmers,	<i>New York City.</i>	93 N. M.
Robert Linton Chamberlain,	<i>Cleveland, O.</i>	38 S. M.
Albert Henry Childs,	<i>Pittsburgh, Pa.</i>	52 Chapel st.
James Gardner Clark,	<i>Fayetteville, N. Y.</i>	97 N.
William Bardwell Clark,	<i>Granby, Mass.</i>	141 Coll. Chapel.
Peter Collier,	<i>Chittenango, N. Y.</i>	95 N. M.
Ebenezer Buckingham Convers,	<i>Zanesville, O.</i>	53 Chapel st.
William Cook,	<i>New York City,</i>	150 Ath.
John Alfred Davenport,	<i>Annapolis, Md.</i>	18 Hillhouse Av.
Frederick Stanton Davis,	<i>Kingston, Miss.</i>	81 York st.
Moulton DeForest,	<i>Madison, Wis.</i>	40 S. M.
George Delp,	<i>Plumsteadville, Pa.</i>	42 S. M.
Franklin Bowditch Dexter,	<i>Fairhaven, Mass.</i>	97 N.
Henry Rees Durfee,	<i>Palmyra, N. Y.</i>	57 College st.
Clarence Eddy,	<i>Waterford, N. Y.</i>	54 Crown st.
William Couch Egleston,	<i>New York City,</i>	46 High st.

## JUNIORS.

17

William Cleveland Faxon,	Stonington,	46 s. n.
Edward Field,	Princeton, N. J.	85 York st.
Robert Hughes Fitzhugh,	Oswego, N. Y.	54 High st.
Joseph Nelson Flint,	Canaseraga, N. Y.	42 s. n.
Samuel Hanna Frisbee,	Kinderhook, N. Y.	142 Orange st.
Milton Frost,	Croton, N. Y.	93 n. m.
William Henry Fuller,	Barryville, N. Y.	77 n. m.
George Brett Goodall,	Bangor, Me.	52 York st.
Walter Hanford,	New York City,	72 n. m.
Amasa Franklin Haradon,	Thompson,	20 George st.
James Lanman Harmar,	Philadelphia, Pa.	22 Elm st.
Alfred Hemenway,	Hopkinton, Mass.	A.
William Henry Higbee,	Trenton, N. J.	72 n. m.
Anthony Higgins,	St. George's, Del.	71 n. m.
Charles Borland Hill,	Montgomery, N. Y.	94 n. m.
Richard Hoolihan,	Honesdale, Pa.	57 s. n.
James Nevins Hyde,	Cincinnati, O.	4 Library st.
Henry Brayton Ives,	New Haven,	35 West Chapel st.
Henry Norton Johnson,	West Meriden,	17 Elm st.
William Martin Johnson,	New York City,	80 n. m.
Frederick Rowland Jones,	Fairfield,	79 n. m.
Walter Franklin Jones,	Poughkeepsie, N. Y.	64 College st.
Francis Edward Kernochan,	New York City,	88 n. m.
John Coddington Kinney,	Darien,	87 York st.
Harvey Sheldon Kitchel,	Detroit, Mich.	17 s.
Samuel Hinckley Lyman,	Cleveland, O.	139 Coll. Chapel.
Isaac Slayton Lyon,	East Brookfield, Mass.	56 s. n.
Oliver McClintock,	Pittsburgh, Pa.	43 s. n.
Edward Pascal McKinney,	Binghamton, N. Y.	78 n. m.
James Woods McLane,	Brooklyn, N. Y.	62 s. m.
John Ellis Marshall,	Buffalo, N. Y.	78 n. m.
Henry Smith Merchant,	Nassau, N. Y.	57 High st.
Chas. Griswold Gurley Merrill,	Newburyport, Mass.	55 s. n.
Nathan Tibbals Merwin,	Milford,	13 Chapel st.
John Mitchell,	Port Tobacco, Md.	54 High st.
Nathaniel Schuyler Moore,	Brooklyn, N. Y.	46 Elm st.
Leonard Fisk Morse,	West Needham, Mass.	71 College st.
Stanford Newel,	St. Anthony, Minnesota,	80 n. m.
Charles Pomeroy Otis,	Rye, N. H.	113 n.
Paul Webster Park,	Preston,	91 n. m.

Edward Philips Payson,	<i>Fayetteville, N. Y.</i>	87 N. M.
John Barnard Pearse,	<i>Philadelphia, Pa.</i>	72 College st.
Tracy Peck,	<i>Bristol,</i>	25 High st.
George Austin Pelton,	<i>Great Barrington, Mass.</i>	98 N.
George Clap Perkins,	<i>Hartford,</i>	4 Library st.
James Pepper Pratt,	<i>Logansport, Ind.</i>	82 George st.
Charles Robinson,	<i>Brooklyn, N. Y.</i>	4 s.
Alexander Porter Root,	<i>Galveston, Texas,</i>	54 College st.
Francis Ritter Schmucker,	<i>Reading, Pa.</i>	56 High st.
Sylvester Franklin Schoonmaker,	<i>Albany, N. Y.</i>	86 N. M.
Lorenzo Sears,	<i>Williamsburg, Mass.</i>	31 s.
Sextus Shearer,	<i>St. Louis, Mo.</i>	41 s. M.
Winthrop Dudley Sheldon,	<i>New Haven,</i>	71 College st.
Joseph Lucien Shipley,	<i>Londonderry, N. H.</i>	96 N. M.
Edward Rowland Sill,	<i>Cuyahoga Falls, O.</i>	44 s. M.
William Edward Sims,	<i>Sligo, Miss.</i>	90 N. M.
Fielder Cross Slingluff,	<i>Baltimore, Md.</i>	83 York st.
Samuel Bacon Spear,	<i>Brooklyn, N. Y.</i>	6 Library st.
Charles Thompson Stanton,	<i>Stonington,</i>	46 s. M.
Gilbert Miles Stocking,	<i>Waterbury,</i>	113 N.
Heber Samuel Thompson,	<i>Pottsville, Pa.</i>	1 s.
George Makepeace Towle,	<i>Washington, D. C.</i>	21 High st.
John Dresser Tucker,	<i>Hartford,</i>	96 N. M.
John Curtis Tyler,	<i>Brattleboro, Vi.</i>	19 Chapel st.
John Reuben Webster,	<i>Norridgewock, Me.</i>	2 s.
James Harvie White,	<i>Greene Mount, Pa.</i>	89 George st.
Ralph Olmsted Williams,	<i>Passaic, N. J.</i>	76 N. M.
George Worman,	<i>Mendon, Ill.</i>	72 N. M.
Theodore Stephen Wynkoop,	<i>Wilmington, Del.</i>	58 Chapel st.

JUNIORS, 101.

# SOPHOMORE CLASS.

Albert Egerton Adams,	Gorham, Me.	169 D.
Frederic Adams,	Orange, N. J.	75 George st.
John Wesley Alling,	Orange,	115 N.
William Dexter Anderson,	Boston, Mass.	17 High st.
Henry Samuel Barnum,	Stratford,	115 N.
Xyris Turner Bates,	Lebanon Springs, N. Y.	81 N. M.
Heber Hamilton Beadle,	Hartford,	17 High st.
George Miller Beard,	Andover, Mass.	64 S. M.
James Pierrepont Blake,	New Haven,	41 Elm st.
Samuel Robinson Blatchley,	New Haven,	124 Orange st.
Harvey Harris Bloom,	Norwich, N. Y.	18 S.
Jacob Smith Bockee,	Norwich, N. Y.	64 College st.
Isaac Bowe,	Agawam, Mass.	66 N. M.
Charles Frederic Bradley,	Roxbury,	81 N. M.
James Franklin Brown,	North Stonington,	61 S. M.
James Plummer Brown,	Pittsburgh, Pa.	79 York st.
Buel Clinton Carter,	Ossipee, N. H.	130 York st.
Arnold Welles Catlin,	Brooklyn, N. Y.	61 S. M.
Daniel Henry Chamberlain,	Worcester, Mass.	59 S. N.
Robert Fergusson Chapman,	Port Tobacco, Md.	56 High st.
Edward Benton Coe,	New York City,	35 Park st.
Charles Woolsey Coit,	Norwich,	53 College st.
Flavius Josephus Cook,	Ticonderoga, N. Y.	148 Ath.
James Henry Crosby,	Bangor, Me.	19 Grove st.
James Wayne Cuyler,	Savannah, Ga.	7 Chapel st.
Melville Cox Day,	Biddeford, Me.	39 S. M.
Heman Packard DeForest,	North Bridgewater, Mass.	116 N.
Henry Martyn Denniston,	Salisbury Mills, N. Y.	20 S.
James Alfred Dunbar,	Carlisle, Pa.	84 George st.
Horace Dutton,	Boston, Mass.	63 S. M.
John Palmer Ellis,	Ovid, N. Y.	14 Grove st.
Charles Wright Ely,	Madison,	47 S. M.

Joseph Lybrand Ferrell,	<i>West Chester, Pa.</i>	130 York st.
James Foley,	<i>Northampton, Mass.</i>	68 N. M.
William Wilson Gandy,	<i>New York City,</i>	45 S. M.
James Goodrich,	<i>New Haven,</i>	51 Elm st.
Henry Haven Gorton,	<i>Waterford,</i>	84 N. M.
John Graham,	<i>Argyle, N. Y.</i>	1 College st.
Richard Henry Greene,	<i>New York City,</i>	25 College st.
John Jay Griffith,	<i>Brooklyn, N. Y.</i>	54 S. M.
Henry Josiah Griswold,	<i>Madison,</i>	47 S. M.
William Henry Gunnison,	<i>Baltimore, Md.</i>	14 College st.
Eben Thomas Hale,	<i>Newburyport, Mass.</i>	93 York st.
Elliot Chapin Hall,	<i>Jamestown, N. Y.</i>	100 N.
Daniel Egerton Hemenway,	<i>Suffield,</i>	67 N. M.
Daniel Henderson,	<i>Shippensburg, Pa.</i>	84 George st.
Francis Hunt Holmes,	<i>Williamsburg, Mass.</i>	31 Wall st.
William Watson House,	<i>Hartford,</i>	16 Chapel st.
Charles Eustis Hubbard,	<i>Boston, Mass.</i>	156 D.
John Wesley Johnson,	<i>Benton Co., Oregon,</i>	65 N. M.
William Woolsey Johnson,	<i>Owego, N. Y.</i>	65 N. M.
Henry Phelps Johnston,	<i>Smyrna, Turkey,</i>	21 Whitney Av.
Charles Nichols Judson,	<i>Bridgeport,</i>	17 High st.
William Platt Ketcham,	<i>New York City,</i>	17 High st.
William Russell Kimberly,	<i>West Troy, N. Y.</i>	52 Olive st.
Hiram Hollister Kimpton,	<i>Ticonderoga, N. Y.</i>	9 College st.
Thomas Burgis Kirby,	<i>New Haven,</i>	8 West Chapel st.
Cornelius Ladd Kitchel,	<i>Detroit, Mich.</i>	17 S.
Frederic Irving Knight,	<i>Newburyport, Mass.</i>	133 Church st.
William Lampson,	<i>Le Roy, N. Y.</i>	84 George st.
Charles Henry Lewis,	<i>Chatham, Ill.</i>	104 York st.
George Edward Lounsbury,	<i>Ridgefield,</i>	1 Orchard Place.
John Lord Love,	<i>San Francisco, Cal.</i>	3 S.
Elisha Stiles Lyman,	<i>Montreal, C. E.</i>	48 S. M.
Walter Dorsey Lyon,	<i>Tallahassee, Florida,</i>	90 N. M.
Walter Lowrie McClintock,	<i>Pittsburgh, Pa.</i>	43 S. M.
William McClurg,	<i>Pittsburgh, Pa.</i>	20 S.
William McCord,	<i>Vincennes, Ind.</i>	19 S.
Franklin McVeagh,	<i>Phoenixville, Pa.</i>	25 High st.
Harrison Maltzberger,	<i>Reading, Pa.</i>	19 S.
Albert Gregory Marble,	<i>Bovina, Miss.</i>	74 College st.
William Lewis Matson,	<i>Hartford,</i>	79 York st.

William Henry Miller,	<i>Fort Miller, N. Y.</i>	1 College st.
Israel Minor,	<i>New York City,</i>	48 s. m.
Richard Morse,	<i>New York City,</i>	75 George st.
Marion Francis Mulkey,	<i>Benton Co., Oregon,</i>	81 High st.
William Henry Harrison Murray,	<i>Guilford,</i>	153 Ath.
Thomas Webb Osborn,	<i>New York City,</i>	37 Crown st.
Merritt Cicero Page,	<i>Wyoming, N. Y.</i>	153 Ath.
Thomas Hubbard Pitkin,	<i>Albany, N. Y.</i>	78 College st.
Joseph Fitz Randolph,	<i>Trenton, N. J.</i>	6 Library st.
Edward Hobert Rayner,	<i>Northampton, Mass.</i>	68 n. m.
George Coit Ripley,	<i>Norwich,</i>	64 College st.
Charles Smith Robert,	<i>Mastic, N. Y.</i>	57 College st.
John Smith Robert,	<i>Mastic, N. Y.</i>	57 College st.
Charles Nelson Ross,	<i>Auburn, N. Y.</i>	30 College st.
Charles Henry Rowe,	<i>Farmington,</i>	23 West Chapel st.
William Wallace Seely,	<i>Beverly, O.</i>	52 Chapel st.
William Clitz Sexton,	<i>Plymouth, N. Y.</i>	66 n. m.
Albert Benjamin Shearer,	<i>Doylestown, Pa.</i>	84 n. m.
Andrew Freeman Shiverick,	<i>Falmouth, Mass.</i>	64 s. m.
Thomas Skelding,	<i>Stamford,</i>	57 College st.
Richard Skinner,	<i>Chicago, Ill.</i>	39 Broadway.
Walter Sylvester Soulé,	<i>New Haven,</i>	194 Chapel st.
Frank Stanwood,	<i>Boston, Mass.</i>	37 Crown st.
Grosvenor Starr,	<i>New Haven,</i>	78 College st.
Henry Hamlin Stebbins,	<i>Brooklyn, N. Y.</i>	52 York st.
Francis Norton Sterling,	<i>Poughkeepsie, N. Y.</i>	42 High st.
Edward Collins Stone,	<i>Columbus, O.</i>	18 s.
Charles Burt Sumner,	<i>Southbridge, Mass.</i>	19 Grove st.
John Phelps Taylor,	<i>Andover, Mass.</i>	39 s. m.
Henry Wolcott Thayer,	<i>Newark, N. J.</i>	98 George st.
Matthew Hueston Thoms,	<i>Hamilton, O.</i>	87 York st.
Thomas Gairdner Thurston,	<i>Kailua, Hawaiian Isls.</i>	98 York st.
Everett Tomlinson,	<i>St. Louis, Mo.</i>	45 s. m.
Roger Sherman Tracy,	<i>Windsor, Vt.</i>	117 Church st.
Levi Penfield Treadwell,	<i>New Fairfield,</i>	116 n.
Oliver Ferdinand Treadwell,	<i>Rockville, Md.</i>	127 Crown st.
John Vrooman,	<i>Schenectady, N. Y.</i>	100 n.
Frederic Augustus Ward,	<i>Farmington,</i>	23 West Chapel st.
John Abbott Ward,	<i>Palmer, Mass.</i>	46 High st.
Henry Barzillai Waterman,	<i>Belvidere, Ill.</i>	9 College st.

Robert Kelley Weeks,	<i>New York City,</i>	3 s.
Pierce Noble Welch,	<i>New Haven,</i>	19 Warren st.
Charles Phelps Williams,	<i>Stonington,</i>	25 College st.
Buchanan Winthrop,	<i>New York City,</i>	15 Grove st.
George Lee Woodhull,	<i>Sayville, N. Y.</i>	14 College st.

SOPHOMORES, 117.

## FRESHMAN CLASS.

63

William Henry Alden,	Westville,	19 Grove st.
George Walter Allen, 1843	Worcester, Mass.	149 Ath.
Edgar Kelsey Apgar,	Ithaca, N. Y.	22 High st.
Samuel Appleton,	Boston, Mass.	4 Library st.
Charles Jesup Arms, 1875	Norwich,	145 Ath.
Howell Atwater,	New Haven,	64 Elm st.
Theodore Clifford Bacon,	New Haven,	26 College st.
George William Baird, 1864	Milford,	34 s. n.
George Wallace Banks,	Greenfield Hill,	93 York st.
Frederick Jones Barnard,	Worcester, Mass.	35 Chapel st.
Henry Nehemiah Beckwith,	Sutton, Vt.	36 s. n.
William Henry Belden,	Brooklyn, N. Y.	75 George st.
Henry Belin,	Wilmington, Del.	7 Chapel st.
Joseph Ritner Benjamin,	Elizabeth, N. J.	38 High st.
Jacob Berry,	Clarence, N. Y.	24 High st.
Edward Gould Bishop,	Norwalk,	9 Whiting st.
John Hoyer Bishop,	Smithsburg, Md.	57 College st.
Erastus Blakeslee, 1861	Plymouth,	91 George st.
Charles Carroll Blatchley,	New Haven,	124 Orange st.
Porter Cornelius Bliss,	Corydon, Pa.	33 s. n.
Thomas Kast Boltwood,	Amherst, Mass.	19 Chapel st.
Edward Munson Booth,	New Britain,	79 York st.
John Boyle,	Tralee, Ireland,	25 Grove st.
James Henry Bradford,	Grafton, Vt.	151 Ath.
Frank Howe Bradley,	New Haven,	73 Wooster st.
Franklin Barnes Bradley,	Southington,	164 Orange st.
Frank Whiting Brigham,	Shrewsbury, Mass.	6 College st.
Lewis Payson Broad,	Natick, Mass.	42 High st.
Thomas Ash Bronson,	Reading,	25 College st.
Edward Flint Brown,	Bridgton, Me.	142 State st.
Gerard Crane Brown,	Croton Falls, N. Y.	93 York st.
Daniel Moschel Brumagim,	Marysville, Cal.	35 Chapel st.

James Eleazar Bulkley,	Southport,	98 York st.
Cornelius Wade Bull,	Tallahassee, Fla.	182 Chapel st.
Horace Bumstead,	Boston, Mass.	57 High st.
George Hawkins Bundy,	Boston, Mass.	8 College st.
Francis Reed Butler,	Hyde Park, N. Y.	30 College st.
John Haskell Butler,	Leominster, Mass.	8 College st.
Leander Trowbridge Chamberlain,	West Brookfield, Mass.	59 s. M.
Henry Freyer Chesbrough,	Chicago, Ill.	6 Library st.
Henry Ely Cooley,	Newton, Mass.	56 High st.
Samuel Erwin Cooper,	Cooper's Plains, N. Y.	6 Library st.
Adrian Voorhees Cortelyou,	Hempstead, (L. I.) N. Y.	22 College st.
George Brooks Curtiss,	Southington,	31 Crown st.
Newton DeForest,	Madison, Wis.	40 s. M.
George Stanley Dewey,	New Berne, N. C.	79 York st.
Henry Farnam Dimock,	South Coventry,	27 Chapel st.
Samuel Ward Dobie,	Hartford,	19 College st.
John Birge Doolittle,	Winsted,	147 Ath.
Samuel Aug. Willoughby Duffield,	Philadelphia, Pa.	77 York st.
William Burr Dunning,	Peekskill, N. Y.	37 Crown st.
Holder Borden Durfee,	Fall River, Mass.	83 George st.
James Henry Eakin,	Shelbyville, Tenn.	99 N.
Morton William Easton,	Hartford,	16 Chapel st.
Adrian John Ebell,	New Haven,	200 State st.
Jonathan Edwards,	Troy, N. Y.	36 West Chapel st.
Thomas Albert Emerson,	South Reading, Mass.	60 York st.
Julius Emmons,	West Chester,	111 Church st.
Henry Clayton Ewin,	Nashville, Tenn.	99 N.
George Bronson Farnam,	Chicago, Ill.	7 Hillhouse Av.
Oliver Holmes Ferris,	New York City,	82 George st.
Henry Bolton Fisk,	Brooklyn, N. Y.	110 Crown st.
John Safford Fisk,	Watertown, N. Y.	10 W. Chapel st.
Leonard Fletcher,	Southington,	77 York st.
Eleazer Kingsbury Foster,	New Haven,	19 Elm st.
Cyrus West Francis,	Newington,	96 York st.
Thomas Hart Fuller,	Scotland,	146 Ath.
Albert Stone Garland,	Gloucester, Mass.	85 York st.
Artemas Wiswall Gates,	Monson, Me.	152 Ath.
Joseph Fitch Gaylord,	Norfolk,	29 Wall st.
Charles Miles Gilman,	Godfrey, Ill.	85 York st.
Thomas Poynton Gilman,	Godfrey, Ill.	85 York st.

John Woodworth Gould,	<i>New Haven,</i>	14 Grove st.
William Granby Grant,	<i>New York City,</i>	19 Grove st.
George Scovill Hamlin,	<i>Sharon,</i>	25 Grove st.
Frederick Fanning Harral,	<i>Bridgeport,</i>	75 George st.
Henry William Harrington,	<i>Baltimore, Md.</i>	91 George st.
Willabe Haskell,	<i>Bucksport, Me.</i>	130 York st.
John Moore Hawkins,	<i>New York City,</i>	82 N. M.
Francis Kern Heller,	<i>Reading, Pa.</i>	84 George st.
Beach Hill,	<i>Easton,</i>	93 York st.
Charles Alldis Hiller,	<i>New Haven,</i>	49 College st.
Thornton Mills Hinkle,	<i>Cincinnati, O.</i>	110 Crown st.
Charles Brainerd Holcomb,	<i>Tariffville,</i>	31 Wall st.
Samuel Huntington,	<i>Hartford,</i>	16 Chapel st.
Ebenezer Porter Hyde,	<i>Youngstown, N. Y.</i>	147 Ath.
Charles Dennis Ingersoll,	<i>New Haven,</i>	63 Elm st.
Wilbur Ives,	<i>New Haven,</i>	102 Wall st.
Josiah Jewett,	<i>Buffalo, N. Y.</i>	81 George st.
John Johnston,	<i>Peoria, Ill.</i>	54 High st.
Walter Judson,	<i>Bristol,</i>	66 George st.
Thomas Aiguier Kennett,	<i>Buffalo, N. Y.</i>	81 George st.
Joseph Frederic Kernochan,	<i>New York City,</i>	88 N. M.
Edward Lawrence Keyes,	<i>San Francisco, Cal.</i>	60 York st.
Thomas Dudley Kimball,	<i>Oxford, Mass.</i>	20 Elm st.
Howard Kingsbury,	<i>New York City,</i>	23 s.
Horace Francis Leland,	<i>New Orleans, La.</i>	170 Chapel st.
Zalmon John McMaster,	<i>Auburn, N. Y.</i>	35 Chapel st.
Robert George Stephen McNeille,	<i>Philadelphia, Pa.</i>	81 High st.
Edwin Macomber,	<i>Oakham, Mass.</i>	10 College st.
William Griffith McRee,	<i>St. Louis, Mo.</i>	103 State st.
Dwight Marcy,	<i>Union,</i>	8 College st.
Selah Merrill,	<i>Westfield, Mass.</i>	151 Ath.
James Slade Millard,	<i>Mustatine, Iowa,</i>	37 Crown st.
Matthew Murray Miller,	<i>Galena, Ill.</i>	81 York st.
James Buchanan Mitchell,	<i>Stratford,</i>	6 Library st.
George Worthington Moore,	<i>New York City,</i>	46 Elm st.
Robert Cunningham Morris,	<i>Pottsville, Pa.</i>	21 High st.
Joseph Naphthaly,	<i>San Francisco, Cal.</i>	57 High st.
Carroll Neidé,	<i>Pottstown, Pa.</i>	77 York st.
George Francis Nelson,	<i>Newark, O.</i>	66 Howe st.
Erastus New,	<i>Philmont, N. Y.</i>	33 s. m.

Harry Luther Orth,	<i>Harrisburg, Pa.</i>	22 College st.
George Wilson Osborn,	<i>New Haven,</i>	182 Orange st.
James Stone Osgood,	<i>Greenfield, Mass.</i>	8 College st.
Roswell Parish,	<i>Hartford,</i>	98 George st.
Harlan Page Parmelee,	<i>Morris, Ill.</i>	77 York st.
Uriah Nelson Parmelee,	<i>Guilford,</i>	83 N. M.
Charles Avery Partridge,	<i>Warsaw, N. Y.</i>	50 S. M.
Oliver Hazard Payne,	<i>Cleveland, O.</i>	87 York st.
Charles McLean Peck,	<i>New York City,</i>	57 College st.
John Hyde Peck,	<i>Norwich,</i>	29 Wall st.
David Brainerd Perry,	<i>Worcester, Mass.</i>	149 Ath.
Henry Selden Pratt,	<i>Meriden,</i>	27 Chapel st.
William Churchill Reed,	<i>Hampden, Me.</i>	56 High st.
Henry Pynchon Robinson,	<i>Guilford,</i>	10 College st.
Madison Sallade,	<i>Reading, Pa.</i>	84 George st.
George Bliss Sanford,	<i>New Haven,</i>	124 Church st.
Henry Whitney Scott,	<i>Southbury,</i>	20 Elm st.
George St. John Sheffield,	<i>New Haven,</i>	Hillhouse Av.
Charles Stuart Sheldon,	<i>Brockport, N. Y.</i>	35 S. M.
Charles Upham Shepard,	<i>New Haven,</i>	6 Library st.
Charles Henry Slosson,	<i>Purdy's Station, N. Y.</i>	93 York st.
William Frederick Smith,	<i>Whitneyville,</i>	14 Grove st.
Walter Hebert Smyth,	<i>Guilford,</i>	10 College st.
Jacob Seitzinger Souder,	<i>Falland, Pa.</i>	37 High st.
Geo. Champlin Shepard Southworth,	<i>W. Springfield, Mass.</i>	74 College st.
Thomas Clark Steele,	<i>Pittsburgh, Pa.</i>	111 Church st.
Lewis Atterbury Stimson,	<i>Paterson, N. J.</i>	85 N. M.
Charles Edward Sumner,	<i>Spencer, Mass.</i>	152 Ath.
William Graham Sumner,	<i>Hartford,</i>	16 Chapel st.
Arthur DeNeufville Talcott,	<i>New Britain,</i>	139 York st.
Arthur Wellesley TenBroeck,	<i>Eastchester, N. Y.</i>	75 George st.
Frederick Folger Thomas,	<i>Waverly, N. Y.</i>	10 College st.
Wm. Rutherford Hayes Trowbridge,	<i>New Haven,</i>	45 Elm st.
George Keyes Tufts,	<i>New Braintree, Mass.</i>	6 Library st.
Julius Twiss,	<i>Meriden,</i>	83 N. M.
Edward Royall Tyler,	<i>New Haven,</i>	93 York st.
Caleb Harrison Valentine,	<i>Hackettstown, N. J.</i>	110 Crown st.
Thomas Birdsall VanBoskerck,	<i>New York City,</i>	60 York st.
James Vanderpool,	<i>Newark, N. J.</i>	73 High st.
Irving G. Vann,	<i>Jacksonville, N. Y.</i>	22 High st.

Abram George Verplanck,	<i>Buffalo, N. Y.</i>	111 Church st.
Hamilton Wallis,	<i>Jersey City, N. J.</i>	75 George st.
Edmund Asa Ware,	<i>Norwich,</i>	145 Ath.
Charles Webster,	<i>Norridgewock, Me.</i>	2 s.
Charles Howland Wesson,	<i>Brooklyn, N. Y.</i>	16 Chapel st.
Cortlandt Whitehead,	<i>Newark, N. J.</i>	83 George st.
William Halliday Whitin,	<i>Whitinsville, Mass.</i>	4 Library st.
Henry Mitchell Whitney,	<i>Northampton, Mass.</i>	72 High st.
Stephen Whitney,	<i>New Haven,</i>	Whitney Av.
William Collins Whitney,	<i>Springfield, Mass.</i>	83 George st.
Joel Tuttle Wildman,	<i>Guilford,</i>	8 West Chapel st.
George Irving Williams,	<i>Newburyport, Mass.</i>	19 Chapel st.
Richard LaFayette Williams,	<i>Chuckatuck, Va.</i>	24 High st.
Charles Winslow,	<i>Staten Island, N. Y.</i>	84 George st.
Myron Winslow,	<i>Staten Island, N. Y.</i>	84 George st.
Henry Rayner Wood,	<i>Columbus, O.</i>	4 Library st.
John Hermon Woodruff,	<i>Auburn, N. Y.</i>	60 York st.
Richard Kirtland Woodruff,	<i>West Hartford,</i>	19 College st.
Alexander Hamilton Wright,	<i>Lebanon,</i>	180 n.
Samuel Amos York,	<i>North Stonington,</i>	6 Library st.
Thomas Young,	<i>Franklinville, (L. I.) N. Y.</i>	25 Grove st.

FRESHMEN, 173.


## 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 *Aeneid*.

Sallust—Catilinarian and Jugurthine Wars.

Latin Grammar—Andrews and Stoddard, or Zumpt.

Latin Prosody.

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

Greek Reader—Jacobs, Colton, or Felton.

Xenophon—Anabasis, first three books.

Greek Grammar—Sophocles, Crosby, or Kühner.

Thomson's Higher Arithmetic.

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

Playfair's Euclid, first two books.

English Grammar.

Geography.

**TIME AND CONDITIONS OF EXAMINATION.**

THE regular examination for admission to College takes place on Monday and Tuesday preceding Commencement, beginning at 9 o'clock A. M. on Monday and at 8 o'clock A. M. on Tuesday. The candidates assemble at Graduates Hall. Another examination will be held at the same place, on Tuesday and Wednesday, September 11th and 12th, 1860, beginning at 9 o'clock A. M. on Tuesday, and at 8 o'clock A. M. on Wednesday. Persons may also be examined for an advanced standing in any 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.

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 two, three or four, 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 Iliad, two books.

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

*Mathematics*.—Day's Algebra.

## SECOND TERM.

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

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

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

*History*.—Pütz and Arnold's Ancient History.

## THIRD TERM.

*Greek*.—Herodotus; Greek Testament; Greek Composition.

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

*Mathematics*.—Playfair's Euclid; Stanley's Spherica.

*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; Satires of Juvenal; Latin Composition.

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

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

## SECOND TERM.

*Greek*.—Prometheus of Æschylus; Panegyricus of Isocrates.

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

*Mathematics*.—Day's Mathematics—Mensuration of Superficies and Solids, Isoperimetry, Mensuration of Heights and Distances; Stanley's Spherica.

*Rhetoric*.—Declamations. Compositions.

## THIRD TERM.

*Greek.*—Antigone of Sophocles.

*Latin.*—Cicero de Officiis.

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

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

## JUNIOR CLASS.

## FIRST TERM.

*Greek.*—Gorgias of Plato.

*Latin.*—Cicero's Tusculan Disputations; Latin Composition.

*Mathematics.*—Todhunter's Calculus, (see Elective Studies).

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

*Rhetoric.*—Forensic Disputations.

## SECOND TERM.

*Greek.*—Thucydides.

*Latin.*—Cicero de Natura Deorum; Tacitus; Latin Composition.

*Mathematics.*—Todhunter's Calculus, (see Elective Studies).

*Logic.*—Coppée.

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

*Rhetoric.*—Forensic Disputations.

## THIRD TERM.

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

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

*Elective Studies.*—Modern Languages. Ancient Languages. Mineralogy.

## SENIOR CLASS.

## FIRST TERM.

*Astronomy.*—Olmsted's Astronomy, finished.

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

*Mental Philosophy.*—Hamilton's Metaphysics. Lectures.

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

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

## SECOND TERM.

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

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

*Constitution of the United States.*—Lectures.

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

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

*Meteorology.*—Lectures.

*Astronomy.*—Lectures.

*Anatomy.*—Lectures.

## THIRD TERM—until the Examination, May 24.

*Political Philosophy.*—Law of Nations.*Mineralogy and Geology.**Theology.*—Paley's Evidences of Christianity. Lectures.*History of Philosophy.*—Cousin.

## LECTURES TO ACADEMICAL STUDENTS.

## FIRST TERM.

## SENIOR CLASS.

*History*—The PRESIDENT, Monday and Thursday, during the first half of the term, at 3 o'clock, at No. 131 Lyceum.*Mental Philosophy*—Professor NOAH PORTER, at 3 o'clock, Monday and Thursday, during the last half of the term, at No. 131 Lyceum.*Chemistry*—Professor SILLIMAN, Jr., three days in the week, during the first twelve weeks of the term, at the Chemical Laboratory, at 5 o'clock.*Astronomy.*—Professor NEWTON, on Friday, at 3 o'clock.*English Literature.*—Professor LARNED, on Monday, at 5 o'clock.

## JUNIOR CLASS.

*Natural Philosophy*—Mr. CHAPIN, at the Philosophical Chamber, Cabinet Hall, Tuesday and Thursday, at 12 o'clock, beginning about the 1st of November.

## SECOND TERM.

## SENIOR CLASS.

*Anatomy*—Professor KNIGHT, daily, for three weeks, from March 1st, at 5 o'clock, at the Medical College.*Political Philosophy*—The PRESIDENT, Monday, Tuesday, Thursday and Friday, the first half of the term, at 3 o'clock, at No. 131 Lyceum.*Moral Philosophy*—Professor NOAH PORTER, Monday, Tuesday, Thursday and Friday, for the last half of the term, at 3 o'clock, at No. 131 Lyceum.*Constitution of the United States*—Professor DUTTON, at 5 o'clock, at No. 131 Lyceum—fourteen lectures.

## JUNIOR CLASS.

*Natural Philosophy*—Mr. CHAPIN, during the term, Tuesday and Thursday, at 12 o'clock, at the Philosophical Chamber, Cabinet Hall.

## THIRD TERM.

## SENIOR CLASS.

*Evidences of Christianity*—Professor FISHER, four times a week, for three weeks, at 5 o'clock, at No. 131 Lyceum.*Geology*—The lectures of Professor DANA, will in his absence, be read by Professor SILLIMAN, Jr.

## JUNIOR CLASS.

*Optics*—Mr. CHAPIN, twice a week, at 3 o'clock.

**EXERCISES IN DECLAMATION AND COMPOSITION.**

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

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

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

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

**ELECTIVE STUDIES.**

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

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

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

**VOCAL MUSIC.**

Instruction in vocal music is given 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.

**GYMNASIUM.**

A building designed to provide all the undergraduate students with opportunities for gymnastic exercises, will be completed about the first of January, 1860. For the privileges of the same, the sum of three dollars a year will be charged to each student.

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

## EXPENSES.

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

## 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
" use of Gymnasium,	- - - - -	3 00
		<hr/>
		\$72 00

OTHER CHARGES.—Besides this bill, the student pays six dollars for tuition in German or French (as an optional study) during the third term of Junior year, a small sum for the use of books which he may draw from the College Library, and additional charges at graduation, amounting to \$12 00. If a student occupies a whole room, the charge for rent and care is double that stated above.

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

BOARD.—Board is obtained at prices varying from \$2 75 to \$3 75 a week. To a majority of the students it is about \$3 25. 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. 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.

The students also tax themselves various amounts in the several classes and literary societies.

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

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

Treasurer's bill (average),	-	-	-	-	-	\$75		\$75
Board, 40 weeks,	-	-	-	-	-	from 110	to	150
Fuel and lights,	-	-	-	-	-	"	12	" 20
Use of books recited, and stationery,	-	-	-	-	-	"	7	" 20
Use of furniture, bed and bedding,	-	-	-	-	-	"	5	" 20
Washing,	-	-	-	-	-	"	12	" 20
Taxes in the Societies, &c.	-	-	-	-	-	"	9	" 15
Total,						\$230	to	\$320

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

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

## BENEFICIARY FUNDS.

A SUM exceeding twenty-five 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 eleven 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. They 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 remains in New Haven as a graduate one, two or three years.

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

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

A SCHOLARSHIP, yielding sixty dollars a year, is awarded to the student in each Freshman Class, who passes the best examination in Latin composition (excellence in which is essential to success), in the Greek

of the year, and in the solution of algebraic problems. The successful candidate enjoys the annuity under certain conditions during the four years of his College course. The student who stands second at this examination receives for one year the income of the HURLBUT Scholarship, \$60.00.

---

#### 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 and Assistant Professor of Sacred Literature, a Professor of the Pastoral Charge, and the Professor of Divinity.

The time of admission is at the beginning of the collegiate year. It is desirable that those who join this Department should be present at the commencement of the first term. Those admitted to an advanced standing will be expected to be prepared in the studies previously pursued by their respective classes.

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

The terms and vacations are the same with those in the Academical Department.

The regular course of instruction occupies three years, and comprises the following subjects :

### JUNIOR CLASS.

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

Conant's Hebrew Exercises and Chrestomathy.

Principles of Sacred Criticism and Hermeneutics.

Critical and Exegetical study of the Hebrew and Greek Scriptures.

Critical and Exegetical Dissertations.

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

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

### MIDDLE CLASS.

Lectures by the Professor of Didactic Theology—

On Moral Philosophy.

Moral Government.

Natural Theology.

Necessity and Evidences of Revelation.

Systematic Theology.

Exegetical study of the Scriptures and Dissertations continued.

### SENIOR CLASS.

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

Criticism of Sermons and of Plans of Sermons.

Exercises in Extemporaneous Speaking and Preaching before the Class.

Lectures on the Pastoral Charge.

Revivals of Religion.

History of Modern Missions.

Expository Preaching.

Elocution, attended by Practice in the Delivery of Sermons.

**RHETORICAL SOCIETY.**—There are weekly Debates in the Rhetorical Society, at which one of the Professors presides, and in which the members of all the Classes participate.

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

**EXPENSES.**—A building is provided 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 in the Academical Department, 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., and Hon. THOMAS B. OSBORNE, LL. D.

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

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

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

The whole course of instruction occupies two years. The following are some of the principal studies of the course:—

Blackstone's Commentaries.

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.

Instruction is given also in Medical Jurisprudence and in Microscopy.

The annual course of lectures commences on Thursday, (Sept. 13th, 1860,) seven weeks after the College Commencement, and continues four months.

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 Wednesday, at the Connecticut Hospital, during the Lecture term, at which a variety of cases is presented, for consultation and operations, in presence of the class.

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

The new Medical College building on York street, has been carefully planned, so as to afford the most ample and convenient accommodations. The arrangements for Dissections are ample, and subjects are supplied on the most reasonable terms. The Anatomical Museum, the Cabinet of the Materia Medica, the Museum of the Yale Natural History Society, the Cabinet of Minerals, and the Libraries of the Medical and Academical Departments, are all open to students.

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

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

---

#### PRIVATE MEDICAL SCHOOL.

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

## Department of Philosophy and the Arts.

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

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

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

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

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

For the terms of entrance upon the several courses in the department, application may be made to the several instructors.

### LECTURES AND INSTRUCTION.

Professor GIBBS, on General Philology.

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

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

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

Professor WHITNEY will instruct in the Sanskrit language, and in the History, Antiquities, and Literature of India and other Oriental countries; also, in the comparative philology of the Indo-European languages, and the general principles of linguistic study. He will also give instruction to such as may desire it in the modern European languages.

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

**DEGREE.**—The Degree of Bachelor of Philosophy will be conferred by the President and Fellows, upon students in the Department of Philosophy and the Arts, after being connected with the Department for two years, and passing a satisfactory examination in two departments of science, and the French or German language. The fee for a diploma is \$5.

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

## YALE SCIENTIFIC SCHOOL.

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

### NATURAL SCIENCE, CHEMISTRY AND AGRICULTURE.

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

### LECTURES.

#### FIRST TERM.

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

#### SECOND TERM.

*Chemistry, and General Principles of Agriculture*—Professor JOHNSON.

*Chemistry of the Metals*—Professor BRUSH.

#### THIRD TERM.

*Geology*—Professor DANA's Lectures.

*Mineralogy*—(44 lectures and recitations)—Professor BRUSH.

*Organic Chemistry*—Professor JOHN A. PORTER.

*Use of the Blowpipe*—Professor BRUSH.

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

**PRACTICAL CHEMISTRY.**—The *Analytical Laboratory*, in charge of Professors Johnson and Brush, is fully equipped with means of practical instruction in all branches of Analytical and Experimental Chemistry, and is open daily from 9 A. M. to 5 P. M. throughout the academic year. Students work through a course of Qualitative and Quantitative Analysis, and are afterwards guided in the study of any special department of Experimental Chemistry, or in original investigations. Previous study of chemistry is highly desirable, but not essential to admission. Special courses in *Qualitative Analysis* will be given each term.

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

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

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

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

The School is now provided with a spacious building, for which, with its enlargements and improvements, the College is indebted to the munificent liberality of JOSEPH E. SHEFFIELD, Esq., of New Haven. It will probably be fully ready for use before the end of the present College year.

It is intended to furnish a course of eighty or more Lectures on Agriculture and kindred subjects, to be delivered by gentlemen chiefly from abroad, in the large hall of this building, in February, 1860. The charge for the whole course will be \$10. Further information respecting the course may be obtained by applying to Prof. JOHN A. PORTER.

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. CHARLES S. KITTEDGE 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 on Natural Philosophy, and Astronomy, in the Academical Department.

The full course occupies two years. Students will be admitted to a full or a partial course, at their option.

The preparatory mathematical studies required for admission to the full course, are Arithmetic, Algebra, Geometry, and Trigonometry.

The sessions coincide with those in the Academical Department.

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

## Library and Cabinet.

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

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

The whole number of books in the College Library beside pamphlets is about			37,000
"	"	in the Libraries of the professional schools,	5,000
"	"	in the Libraries of the Literary Societies,	25,000
Total,			67,000

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

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

## APPOINTMENTS FOR COMMENCEMENT.—CLASS OF 1859.

## ORATIONS.

- EUGENE SMITH, Valedictory Oration, *Wilton*.  
 CHARLES HEBNER GROSS, Salutatory Oration, *Trappe, Pa.*  
 HEZEKIAH WATKINS, Greek Oration, *Liberty, N. Y.*  
 HASKET DERBY CATLIN, Philosophical Oration, *Brooklyn, N. Y.*  
 EUGENE SCHUYLER, Philosophical Oration, *Rhaca, N. Y.*  
 EDWARD CARRINGTON, Philosophical Oration, *Colebrook*.  
 { William Henry Rice, *Bethlehem, Pa.* Wm. Augustus Stiles, *Deckertown, N. J.*  
 { Arthur Williams Wright, *Lebanon*. Samuel Dorr Faulkner, *Dansville, N. Y.*  
 Arthur Burr Wood, *Middletown, N. Y.* Asher Henry Wilcox, *Norwich*.  
 Thomas Bradford Dwight, *Portland, Me.* Gilbert Otis Fay, *Medway, Mass.*  
 Joseph Aldrich Cooper, *Mattituck, N. Y.*

- Robert Augustus Stiles, *Woodford Co., Ky.* Henry Winn, *Whitingham, Vt.*  
 John Haskell Hewitt, *Preston*. William Pierce Freeman, *Champion, N. Y.*  
 Louis Henry Bristol, *New Haven*. Rob't John Carpenter, *Demorestville, O. W.*  
 Wm. Henry Anderson, *Londonderry, N. H.* Samuel Davis Page, *Philadelphia, Pa.*  
 George William Jones, *East Corinth, Me.* Burton Norvell Harrison, *New Orleans, La.*  
 Thomas Raynesford Lounsbury, *Ovid, N. Y.* Samuel Slawson Hartwell, *Otisville, N. Y.*  
 Homer George Newton, *Sherburne, N. Y.* George Welles, *Wethersfield*.

## DISSERTATIONS.

- Thos. Chalmers Brainerd, *Philadelphia, Pa.* James Mascarene Hubbard, *Boston, Mass.*  
 { Charles Franklin Robertson, *Peekskill*, Carlos Clement Carpenter, *Bolton*.  
 { N. Y. Harry Brodhead, *White Lake, N. Y.*  
 { George Franklin Vose, *Fitchburg, Mass.*

## DISPUTES.

- Roger Sherman White, *New Haven*. Edmund Bridges Allis, *E. Whately, Mass.*  
 { George Henry Coffey, *Albany, N. Y.* Edwin Spencer Beard, *Andover, Mass.*  
 { Peter Vivian Daniel, *Hardinsburg, Ky.* Apollos Comstock, *New Canaan*.  
 { John Onins Slay, *Camden, Del.* Henry Kent Sheldon, *Suffield*.  
 Elijah Franklin Howe, *Grafton, Mass.* Joseph Tabor Tatum, *St. Louis, Mo.*  
 Alfred Judd Taylor, *Huntington, Mass.*

- Joel Jackson Hough, *Groton, N. Y.* { John Coffing Holley, *Salisbury*.  
 Charles Northrop Lyman, *Manchester*. { Rudolph McMurtrie, *Huntingdon, Pa.*  
 John Shelly Weinberger, *Milford, Pa.* { Edwin Henry Yundt, *Lancaster Co., Pa.*  
 Albert Arnold Sprague, *E. Randolph, Vt.* { Green Clay, *Paris, Ky.*  
 { Wm. Bradford Darrach, *New York City*. { John Lee Cole, *Lyons, N. Y.*  
 { Truman Augustus Post, *St. Louis, Mo.* Edward Chase Sheffield, *New Haven*.  
 { William Kittredge Hall, *Boston, Mass.*  
 { Thomas Bucklin Wells, *New Haven*.  
 { Charles Bohn Slingluff, *Baltimore, Md.*

## COLLOQUIES.

- James Faulkner, *Dansville, N. Y.* Pitts Harrison Burt, *Cincinnati, O.*  
 Felix Ansart, *New London*. Henry Upson, *Kensington*.  
 Charles Henry Hatch, *New York City*. Nathaniel Barto Cooke, *Brooklyn, N. Y.*  
 John Benjamin Rector, *Bastrop, Tex.*  
 Theodore McDonald, *Danbury*. Charles Mortimer Wheeler, *Canandaigua, N. Y.*  
 Edw. Taylor Fairbanks, *St. Johnsbury, Vt.* Edward Rockwell Beardsley, *West Winsted*.  
 { Henry Lincoln Breed, *Southborough, Ma.*  
 { Charles Easton, *Wellsville, N. Y.*  
 { Thomas Edwin Ruggles, *Milton, Mass.*

## APPOINTMENTS FOR JUNIOR EXHIBITION.—CLASS OF 1860.

## ORATIONS.

- |  |  |
|--|--|
| JAMES H. SCHNEIDER, <i>Greek Oration, Aintab, Syria.</i> |  |
| WILLIAM W. MARTIN, <i>Latin Oration, Woodbridge, N. J.</i> |  |
| JOHN M. MORRIS, <i>Wethersfield,</i> | } Philosophical Orations. |
| EUGENE L. RICHARDS, <i>Brooklyn, N. Y.</i> |  |
| Edward Boltwood, <i>Amherst, Mass.</i> | Othniel C. Marsh, <i>Lockport, N. Y.</i> |
| William Fowler, <i>Utica, N. Y.</i> | Edward G. Mason, <i>Dubuque, Ia.</i> |
| Marcus P. Knowlton, <i>Palmer, Mass.</i> | Thomas H. White, <i>New Haven.</i> |
| Alonzo B. Ball, <i>New York City.</i> | David J. Ogden, <i>New Haven.</i> |
| Charles A. Boies, <i>Keene, N. H.</i> | Alfred C. Palfrey, <i>St. Mary's Parish, La.</i> |
| Henry W. Camp, <i>Hartford.</i> | William E. Park, <i>Andover, Mass.</i> |
| Joseph L. Daniels, <i>East Medway, Mass.</i> | William T. Smith, <i>New York City.</i> |
| Robert S. Davis, <i>Philadelphia, Pa.</i> | Joseph L. Taintor, <i>Colechester.</i> |
| Daniel C. Eaton, <i>New York City.</i> | Samuel R. Warren, <i>Fayetteville, Va.</i> |
| William H. Hurlbut, <i>New York City.</i> | Lemuel T. Willcox, <i>Fairhaven, Mass.</i> |
| Nathaniel Norton, <i>Brooklyn, N. Y.</i> |  |

## DISSERTATIONS.

- | |  |
|---|--|
| Henry E. Barnes, <i>Plantville.</i> | Francis Delafield, <i>New York City.</i> |
| Erastus C. Beach, <i>Barker, N. Y.</i> | Thomas G. Hunt, <i>New Bedford, Mass.</i>  |
| Lyman B. Bunnell, <i>Burlington.</i> | Henry W. Siglar, <i>Canandaigua, N. Y.</i> |
| Frederick H. Colton, <i>Longmeadow, Mass.</i> | Robert N. Willson, <i>Clyde, N. Y.</i> |
| Lowndes H. Davis, <i>Jackson, Mo.</i> |  |

## DISPUTES.

- |  | |
|--|---|
| Daniel Denison, <i>New Haven.</i> | William C. Johnston, <i>Smyrna, Turkey.</i> |
| Horace L. Fairchild, <i>Trumbull.</i> | Luther M. Jones, <i>Marlborough, N. H.</i>  |
| George H. Griffin, <i>New York City.</i> | Charles H. Vandyne, <i>Brooklyn, N. Y.</i>  |
| William E. Bradley, <i>New Canaan.</i> | Daniel Hebard, <i>Lebanon.</i> |
| Charles H. Bunce, <i>Hartford.</i> | Henry G. Marshall, <i>Milford.</i> |
| George L. Catlin, <i>New York City.</i>  | Frederick C. Ogden, <i>Newport, R. I.</i> |
| George Engs, <i>Newport, R. I.</i> | John F. Seely, <i>Beverly, O.</i> |
| Edgar A. Finney, <i>Norwalk.</i> | Francis R. Way, <i>Philadelphia, Pa.</i> |
| Henry Champion, <i>New Haven.</i> | Charles H. Owen, <i>Hartford.</i> |
| William McAlpin, <i>Cincinnati, O.</i> | |

## COLLOQUIES.

- | |  |
|---|--|
| Ferdinand Beach, <i>Milford.</i> | Everett P. Freeman, <i>Hartford.</i> |
| Frederic L. Chapell, <i>New London.</i> | David L. Haight, <i>New York City.</i> |
| Samuel Dunham, <i>Southington.</i> | Henry L. Johnson, <i>Jewett City.</i> |
| Clarence E. Dutton, <i>Wallingford.</i> | Winfield S. Leemis, <i>San Francisco, Cal.</i> |
| William E. Foster, <i>New Haven.</i> | Alba L. P. Loomis, <i>North Coventry.</i> |
| Edwin R. Barnes, <i>Buffalo, N. Y.</i>  | Theo. L. B. Howe, <i>North Madison.</i> |
| William M. Bristol, <i>Milford.</i> | George D. Phelps, <i>New York City.</i> |
| Richard B. Brown, <i>Hanover, N. H.</i> | Julius H. Ward, <i>Spencer, Mass.</i> |

## SCHOLARS OF THE HOUSE.

<i>Class of 1858.</i>	JOSIAH W. GIBBS,	Clark Scholarship.
" " "	" " "	Bristed Scholarship.
" " "	DANIEL A. MILES,	Berkeley Scholarship.
<i>Class of 1859.</i>	EUGENE SCHUYLER,	" "
" " "	" "	Clark Scholarship.
<i>Class of 1860.</i>	JOHN M. MORRIS,	Scholarship founded Aug. 1848.
<i>Class of 1861.</i>	TRACY PECK,	Scholarship founded Aug. 1849.
<i>Class of 1862.</i>	JOHN P. TAYLOR,	Scholarship founded Aug. 1846.

## PREMIUMS AWARDED DURING THE YEAR.

### BERKELEY SCHOLARSHIP.

Class of 1859.—Eugene Schuyler.

### CLARK SCHOLARSHIP.

Class of 1859.—Eugene Schuyler.

### SCHOLARSHIP FOUNDED AUGUST, 1846.

Class of 1862.—John P. Taylor.

### DEFOREST GOLD MEDAL.

Class of 1859.—Robert A. Stiles.

### SENIOR MATHEMATICAL PRIZES.

Class of 1859.—1st Prize. Arthur W. Wright.  
2d " George W. Jones.

### TOWNSEND PREMIUMS FOR ENGLISH COMPOSITION.

Class of 1859.—Louis H. Bristol, Edward Carrington, Thomas R. Lounsbury,  
Truman A. Post, Joseph H. Twichell.

### CLARK PREMIUMS.

#### FOR SOLUTION OF PROBLEMS IN PRACTICAL ASTRONOMY.

Class of 1859.

1st Prize.	2d Prize.	3d Prize.
Arthur W. Wright.	George W. Jones.	John H. Hewitt.

### BERKELEY PREMIUMS FOR LATIN COMPOSITION.

Class of 1859.—Louis H. Bristol, Edward Carrington, Hasket D. Catlin, Eugene Schuyler, Eugene Smith, Arthur W. Wright.

Class of 1860.—Henry W. Camp, George L. Catlin, Daniel Denison, William H. Hale, Othniel C. Marsh, John M. Morris, James H. Schneider, Mason Young.

*Class of 1861.*—Simeon E. Baldwin, William Cook, Robert H. Fitzhugh, Francis E. Kernochan, Harvey S. Kitchel, Tracy Peck, Gilbert M. Stocking, John D. Tucker.

*Class of 1862.*—Daniel H. Chamberlain, Edward B. Coe, Daniel E. Hemenway, Francis H. Holmes, Cornelius L. Kitchel, Thomas H. Pitkin, John P. Taylor, Roger S. Tracy.

FOR SECOND RANK AT THE FRESHMAN SCHOLARSHIP EXAMINATION.

*Class of 1862.*—John W. Alling.

FOR ENGLISH COMPOSITION.—Class of 1861.

*Second Term.*

	1st Division.	2d Division.	3d Division.
1st Prize.	Simeon E. Baldwin.	James W. McLane.	{ Joseph L. Shipley. John C. Tyler.
2d "	{ George B. Beecher. Franklin B. Dexter.	{ Wilmot H. Goodale. James L. Harmar.	Gilbert M. Stocking.
3d "	{ Franklin S. Bradley. Robert L. Chamberlain.	{ William H. Fuller. James N. Hyde.	{ Sextus Shearer. John Mitchell.

*Third Term.*

	1st Division.	2d Division.	3d Division.
1st Prize.	{ Simeon E. Baldwin. Hubert S. Brown.	James L. Harmar.	{ Edward R. Sill. John C. Tyler.
2d "	Robert L. Chamberlain.	{ Robert H. Fitzhugh. Wilmot H. Goodale.	{ Theodore S. Wynkoop. Joseph L. Shipley.
3d "	Peter Collier.	{ Anthony Higgins. Alfred Hemenway.	{ Sextus Shearer. Ralph O. Williams.

FOR PORTUGAL COMPOSITION.—Class of 1861.

James N. Hyde, Franklin B. Dexter.

FOR DECLAMATION.—Class of 1861.

	1st Division.	2d Division.	3d Division.
1st Prize.	Hubert S. Brown.	Anthony Higgins.	Edward R. Sill.
2d "	John W. Barton.	{ John E. Marshall. Henry S. Merchant.	{ Stanford Newel. John C. Tyler.
3d "	Franklin B. Dexter.	Francis E. Kernochan.	George A. Pelton.

FOR SOLUTION OF MATHEMATICAL PROBLEMS.

*Class of 1861.*

1st Prize.	2d Prize.
Joseph N. Flint.	Richard Hoolihan.

*Class of 1862.*

1st Prize.	2d Prize.	3d Prize.
William W. Johnson.	Henry B. Waterman.	{ William P. Ketcham. George L. Woodhull.

## CALENDAR.

## 1859.

Sept. 14th,	First Term begins . . . . .	Wednesday.
Dec. 20th,	First Term ends . . . . .	Tuesday.

*Winter Vacation of two weeks.*

## 1860.

Jan. 4th,	Second Term begins . . . . .	Wednesday.
Jan. 11th,	Examination for Medical Degrees, . . . .	Wednesday.
Jan. 12th,	Commencement, Medical Department, . .	Thursday.
April 3d,	Junior Exhibition, . . . . .	Tuesday.
April 3d and 4th,	Examination, Theological Department,	Tuesday and Wednesday.
April 10th,	Second Term ends . . . . .	Tuesday.

*Spring Vacation of three weeks.*

May 2d,	Third Term begins . . . . .	Wednesday.
May 7th,	Examination for the Berkeley Scholarship, .	Monday.
May 24th,	Biennial Examination, Senior Class, begins .	Thursday.
June 4th,	Examination for the Freshman Scholarship begins	Monday.
June 13th,	Presentation Day, . . . . .	Wednesday.
June 28th,	Examination for the Clark Scholarship, . . .	Thursday.
July 5th,	Biennial Examination, Sophomore Class, begins	Thursday.
July 18th,	Examination for Degrees, Dept. Phil. and the Arts,	Wednesday.
July 23d and 24th,	Examination of Candidates for admission,	Monday and Tuesday.
July 25th,	Anniversary of the Society of Alumni, . . .	Wednesday.
July 25th,	" " " Phi Beta Kappa Society, . . . .	Wednesday.
July 26th,	Commencement, . . . . .	Thursday.

*Summer Vacation of seven weeks.*

Sept. 11th and 12th,	Examination of Candidates for admission,	Tuesday and Wednesday.
Sept. 12th,	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, . . . . .	27
In Law, . . . . .	28
In Medicine, . . . . .	45
In Philosophy and the Arts, . . . . .	40
	140
Deduct for name inserted twice, . . . . .	1
	139

### ACADEMICAL STUDENTS.

Seniors, . . . . .	111
Juniors, . . . . .	101
Sophomores, . . . . .	117
Freshmen, . . . . .	173
	502
Total, . . . . .	641

## ABBREVIATIONS.

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