

1861

Yale University Catalogue, 1861

Yale University

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

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

Recommended Citation

Yale University, "Yale University Catalogue, 1861" (1861). *Yale University Catalogue*. 55.
http://elischolar.library.yale.edu/yale_catalogue/55

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.

col Lib

CATALOGUE

OF THE

OFFICERS AND STUDENTS

IN

YALE COLLEGE,

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

1861-62.

NEW HAVEN:

PRINTED BY E. HAYES, 426 CHAPEL ST.

1861.

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 BENJAMIN DOUGLAS, MIDDLETOWN.

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

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, PUTNAM.

REV. EDWIN R. GILBERT, WALLINGFORD.

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

REV. DAVIS S. BRAINERD, LYME.

REV. JOHN P. GULLIVER, NORWICH.

HON. ELISHA JOHNSON, HARTFORD.

HON. ANDREW B. MYGATT, NEW MILFORD.

HON. ELISHA D. WIGHTMAN, STONINGTON.

HON. JOEL IVES, NEW HAVEN.

HON. ISAAC JOHNSON, BOZRAH.

HON. FRANKLIN P. AMBLER, TRUMBULL.

SECRETARY.

WYLLYS WARNER, M.A.

TREASURER.

EDWARD C. HERRICK, M.A.

Room 177

Y81

A2

1861/77

YALE

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.
-
- Dwight Professor of Didactic Theology.*
- JONATHAN KNIGHT, M. D.
Professor of the Principles and Practice of Surgery. 90 Church st.
- REV. ELEAZAR T. FITCH, D. D.
Lecturer on Homiletics. 23 College st.
- HON. THOMAS B. OSBORNE, LL. D.
Professor of Law. (45 Church st.) 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. (183 Lyc.) 1 St. John Place.
- ELIAS LOOMIS, LL. D.
Munson Professor of Natural Philosophy and Astronomy. (105 N.) N. H. Hotel.
- REV. NOAH PORTER, JR., D. D.
*Clark Professor of Moral Philosophy and Metaphysics,
 and Instructor in Didactic Theology.* (170 Ath.) 7 Hillhouse Av.
- WILLIAM A. NORTON, M. A.
Professor of Civil Engineering. (B. H.) 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. (182 Lyc.) 86 Crown st.

BENJAMIN SILLIMAN, JR., M. D.	12 Hillhouse Av.
<i>Professor of General and Applied Chemistry.</i>	
REV. CHESTER S. LYMAN, B. A.	23 Whitney Av.
<i>Professor of Industrial Mechanics and Physics.</i>	
REV. JAMES M. HOPPIN, M. A.	(133 D.) 58 Wall st.
<i>Professor of the Pastoral Charge.</i>	
PLINY A. JEWETT, M. D.	(Tontine.) 3 Wooster Place.
<i>Professor of Obstetrics.</i>	
JAMES HADLEY, M. A.	(121 N.) 30 Elm st.
<i>Professor of the Greek Language and Literature.</i>	
JOHN A. PORTER, M. D.	(S. H.) 14 Hillhouse Av.
<i>Professor of Organic Chemistry.</i>	
WILLIAM D. WHITNEY, PH. D.	(153 D.) 126 Church st.
<i>Professor of Sanskrit, and Instructor in Modern Languages.</i>	
REV. GEORGE P. FISHER, M. A.	(150 D.) 116 Chapel st.
<i>Professor of Ecclesiastical History.</i>	
HENRY H. HADLEY, B. A.	135 D.
<i>Professor of the Hebrew Language and Literature.</i>	
REV. TIMOTHY DWIGHT, M. A.	(152 D.) 59 College st.
<i>Professor of Sacred Literature.</i>	
CHARLES A. LINDSLEY, M. D.	5 St. John st.
<i>Professor of Materia Medica and Therapeutics.</i>	
HUBERT A. NEWTON, M. A.	(89 N. W.) 28 College st.
<i>Professor of Mathematics.</i>	
GEORGE J. BRUSH, M. A.	(S. H.) 23 Grove st.
<i>Professor of Metallurgy.</i>	
DANIEL C. GILMAN, M. A.	(Library.) 5 Hillhouse Av.
<i>Librarian.</i>	
SAMUEL W. JOHNSON, M. A.	(S. H.) 95 Wall st.
<i>Professor of Agricultural and Analytical Chemistry.</i>	
LEBEUS C. CHAPIN, M. A.	(101 N.) 108 Crown st.
<i>Tutor in Natural Philosophy and Chemistry.</i>	
REV. WILLIAM HUTCHISON, M. A.	(21 S.) 70 High st.
<i>Tutor in Greek, Mathematics and Rhetoric.</i>	
LEWIS R. PACKARD, M. A.	102 N.
<i>Tutor in Greek.</i>	
WILDER SMITH, M. A.	37 S. W.
<i>Tutor in Latin.</i>	

GEORGE A. NOLEN, M. A.

Tutor in Mathematics.

5 S.

HENRY S. DEFOREST, M. A.

Tutor in Latin.

70 N. M.

ARTHUR M. WHEELER, B. A.

Tutor in Greek.

53 S. M.

MARK BAILEY, M. A.

Instructor in Elocution.

(171 Ath.) 76 College st.

GUSTAVE J. STÖCKEL,

Instructor in Vocal Music.

75 York st.

LOUIS BAIL,

Instructor in Drawing in the Engineering School.

72 Park st.

LYMAN B. BUNNELL, B. A.

Instructor in Gymnastics.

Gymnasium.

Theological Department.

FACULTY.

REV. THEODORE D. WOOLSEY, D. D., LL.D.,	PRESIDENT.
REV. ELEAZAR T. FITCH, D. D.	
REV. NOAH PORTER, D. D.	
REV. JAMES M. HOPPIN, M. A.	
REV. GEORGE P. FISHER, M. A.	
HENRY H. HADLEY, B. A.	
REV. TIMOTHY DWIGHT, M. A.	

RESIDENT LICENTIATES,

ATTENDING LECTURES.

George Henry Coffey, B. A.	Albany, N. Y.	154 D.
George W. Colman, B. A. Un.	New Haven,	130 D.
John S. Hanna,	New York City,	158 D.
John Lawrence Mills, M. A.	Norfolk,	144 D.
Edson Rogers, M. A.	Ravenswood, (L. I.) N. Y.	70 N. M.
Edward Franklin Williams, M. A.	Uxbridge, Mass.	131 D.

SENIOR CLASS.

William S. Dutton,	Milford,	140 D.
William Moore Gay, M. A.	Pittsfield, Mass.	154 D.
Samuel Henry Lee, B. A.	Sprague,	134 D.
Charles Northrop Lyman, B. A.	Manchester,	138 D.
Henry Upson, B. A.	Kensington,	138 D.

MIDDLE CLASS.

Joseph Leonard Daniels, B. A.	East Medway, Mass.	156 D.
Henry Lewis Hall, B. A.	Guilford,	142 D.
William Kittredge Hall, B. A.	Boston, Mass.	139 D.
John Haskell Hewitt, B. A.	Preston,	137 D.

John D. Jones, B. A. Ham.	<i>Utica, N. Y.</i>	38 Washington st.
Horatio O. Ladd, B. A. Bowd.	<i>Kingston, Pa.</i>	143 D.
Selah Merrill,	<i>Westfield, Mass.</i>	136 D.
John Moses Morris, B. A.	<i>Wethersfield,</i>	141 D.

JUNIOR CLASS.

James Henry Bradford,	<i>McIndoes Falls, Vt.</i>	136 D.
Clarence Eddy, B. A.	<i>Waterford, N. Y.</i>	157 D.
Ebenezer Porter Hyde,	<i>Youngstown, N. Y.</i>	145 D.
Henry Norton Johnson, B. A.	<i>West Meriden,</i>	160 D.
Nathan Tibbals Merwin, B. A.	<i>Milford,</i>	159 D.
David Judson Ogden, B. A.	<i>New Haven,</i>	142 D.
George Austin Pelton, B. A.	<i>Great Barrington, Mass.</i>	157 D.
William Henry Rice, B. A.	<i>Bethlehem, Pa.</i>	134 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.

Ebenezer Andrews, B.A.	Chicago, Ill.	21 West Water st.
Simeon Eben Baldwin, B.A.	New Haven,	115 Church st.
Samuel Taylor Birdsall,	New Haven,	72 High st.
Edward Foster Blake, M.A.	New Haven,	41 Elm st.
Horace Atwell Brown,	New Haven,	361 State st.
Lyman Benham Bunnell, B.A.	Burlington,	College Gymnasium.
Henry Champion, B.A.	New Haven,	35 Church st.
Edwin Bathurst Cross,	New Orleans, La.	87 Orange st.
William Frederick Crosswell,	New Haven,	114 Crown st.
Henry C. Dodge,	New Haven,	Law Building.
William Downes,	New Haven,	147 George st.
George Austin Fay,	Marlboro', Mass.	72 High st.
William Edward Foster, B.A.	New Haven,	19 Elm st.
Charles Holt Fowler, LL.B.	East Haven,	4 Law Building.
Carleton W. Miller,	San Francisco, Cal.	Chapel st.
Joseph George Morton,	New Haven,	26 York st.
Henry Rogers,	North Branford,	87 Orange st.
Eugene Schuyler, PH.D.	Ithaca, N. Y.	28 Elm st.
William Konigsmacher Seltzer,	Ephrata, Pa.	8 Law Building.
Charles Mortimer Shelton,	New Haven,	Law Building.
John A. Tibbetts,	New London,	Law Building.
Lucius Bement Tuttle,	New Haven,	49 Green st.
Theodore Woolsey Twining, B.A.	New Haven,	10 Elm st.
William Clarke Tyler,	New Haven,	93 York st.
Roger Sherman White, B.A.	New Haven,	32 Orange st.
Eugene Willoughby Whitehouse,	Vassalborough, Me.	8 Law Building.
Charles P. Whittemore,	Galva, Ill.	3 Law Building.
Frederick Alvin Willoughby,	New Haven,	3 Street Building.

LAW STUDENTS, 28.

Medical Department.

FACULTY.

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

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

JONATHAN KNIGHT, M. D.

CHARLES HOOKER, M. D., *Dean of the Faculty*.

WORTHINGTON HOOKER, M. D.

BENJAMIN SILLIMAN, JR., M. D.

PLINY A. JEWETT, M. D.

CHARLES A. LINDSLEY, 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.*

SAMUEL B. BERESFORD, M. D., *Hartford.*

JOEL CANFIELD, M. D., *Guilford.*

WILLIAM WOODRUFF, M. D., *Plymouth Hollow.*

HORACE BURR, M. D., *Westbrook.*

MILTON BRADFORD, M. D., *Woodstock.*

STUDENTS.

A. H. Abernethy,
John Henry Anketell, M.A.
James Judson Averill,
George Whitefield Avery, M.D.
Jonathan Knight Bacon,
John Miner Browne,
Albert Gordon Browning,
William G. Case,
Isaac Andrews Canfield,
Henry Sylvester Cornwell,
Edward Orson Cowles, B.A.

Bridgeport,
New Haven,
New Haven,
Hampton,
Woodbury,
Tolland,
Woodstock,
Bloomfield,
Paris, France,
New London,
North Haven,

Dr. Jewett's Office.
39 Elm st.
21 Temple st.
State Hospital.
51 College st.
90 Crown st.
90 Crown st.
Medical Coll.
75 George st.
46 Greene st.
91 George st.

George Boice Durrie,	<i>New Haven,</i>	78 Temple st.
Nathaniel Wells French,	<i>Concord, N. H.</i>	52 York st.
Edwin Latham Gardner,	<i>Montrose, Pa.</i>	90 Crown st.
Edwin Luther Griggs,	<i>Waterbury,</i>	Medical Coll.
Newton Bushnell Hall,	<i>Branford,</i>	31 Phoenix Building.
Robert Grey Hassard,	<i>New Haven,</i>	489 Chapel st.
Thomas Morton Hills,	<i>Bolton,</i>	Dr. Jewett's Office.
Cyrus Edwards Humiston,	<i>Cheshire,</i>	9½ Broadway.
Lyman B. Judd,	<i>New Haven,</i>	12 Clinton Place.
Jarius Francis Lines,	<i>New Haven,</i>	11 Martin st.
Chas. Griswold Gurley Merrill, B.A.	<i>Newburyport, Mass.</i>	34 s. m.
Rollin McNeil,	<i>New Haven,</i>	12 Olive st.
William C. Minor,	<i>New Haven,</i>	37 LaFayette st.
William Burritt North,	<i>Cornwall,</i>	489 Chapel st.
David Gracey Overand,	<i>Hartford,</i>	8 Washington st.
Benj. Maltby Page,	<i>North Haven,</i>	32 Wooster st.
Stephen Cambreleng Powell,	<i>New York City,</i>	Law Building.
Charles Woolley Sheffrey,	<i>New Haven,</i>	8 Washington st.
J. Wadsworth Terry,	<i>New Haven,</i>	Prospect st.
Charles Tomlinson, B.A.	<i>New Haven,</i>	49 Temple st.
Frederick Starr Treadway,	<i>New Haven,</i>	18 College st.
Frank Benjamin Tuttle,	<i>Naugatuck,</i>	9½ Broadway.
John Hinman Tyler,	<i>Madison,</i>	19 Cherry st.
Charles Samuel Ward,	<i>New Haven,</i>	66 East Water st.
Thomas Howell White, B.A.	<i>New Haven,</i>	35 Church st.
Andrew Fuller Whiting,	<i>Norwich,</i>	High, cor. Grove st.
Francis James Young,	<i>Lakeville,</i>	90 Crown st.

MEDICAL STUDENTS, 38.

Department of Philosophy and the Arts.

FACULTY.

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

REV. WILLIAM A. LARNED, M. A.

REV. NOAH PORTER, D. D.

ELIAS LOOMIS, LL. 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, B. A.

JAMES HADLEY, M. A.

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

WILLIAM D. WHITNEY, Ph.D.

HUBERT A. NEWTON, M. A.

GEORGE J. BRUSH, M. A.

SAMUEL W. JOHNSON, M. A.

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

JOSEPH A. ROGERS, C. E., *Assistant in Engineering.*

OSCAR D. ALLEN, B.P.,
D. GRENVILLE FRENCH, } *Assistants in Chemistry.*

STUDENTS

Oscar Dana Allen, B.P.	CHEM.	Hebron, Me.	(Lab.) S. H.
Charles Bill,	G. C.	Norwich,	29 Wall st.
Abraham M. Browning,	G. C.	Camden, N. J.	19 College st.
Charles Henry Bunce, -	ENG.	Hartford,	35 Church st.
Edwin W. Carpenter,	G. C.	New Haven,	37 Clark st.
James Gardner Clark, B.A.	G. C.	Fayetteville, N. Y.	83 George st.
Peter Collier, B.A.	CHEM.	Chittenango, N. Y.	83 George st.
James B. Davenport,	ENG.	New York City,	22 College st.
George Philip Engell,	ENG.	Cherry Valley, N. Y.	57 College st.
Frederick Farnsworth,	G. C.	Norwich,	76 High st.
Arnold B. Fenner,	G. C.	Plainfield,	74 College st.
D. Grenville French,	CHEM.	Turner, Me.	Coll. Lab.

12 STUDENTS IN PHILOSOPHY AND THE ARTS.

Watson Andrews Goodyear, ENG.	New Haven,	160 Dixwell av.
John Griñan, ENG.	St. Jago, Cuba,	Law Building.
William H. Hale, B.A.,	} Albany, N. Y.	142 D.
LL.B. Univ. of Albany.		
Arnold Hague,	CHEM. New York City,	54 College st.
Joseph Hollick,	CHEM. Staten Island, N. Y.	31 Wall st.
E. Emory Johnson,	CHEM. East Haddam,	46 High st.
George William Jones, B.A.	East Corinth, Me.	7 Wooster Place.
Clarence Rivers King,	CHEM. New York City,	71 College st.
George Lyndes Lorillard,	CHEM. New York City,	54 College st.
Henry Swan Manning,	CHEM. Brooklyn, N. Y.	57 College st.
Othniel Chas. Marsh, B.A.	CHEM. Lockport, N. Y.	28 Elm st.
Daniel Smith Mead,	ENG. Greenwich,	64 Howe st.
Ignacio M. Megia,	ENG. Oaxaca, Mexico,	57 College st.
Benjamin F. Moore,	G. C. Cutchogue, N. Y.	6 Grove st.
Gideon Emmet Moore, B.P.	CHEM. San Francisco, Cal.	31 Wall st.
Charles J. Palmer,	ENG. Danville, Ill.	71 College st.
Samuel Parsons,	CHEM. Flushing, L. I.	19 Grove st.
George A. Perkins, M.A.,	} CHEM. Constantinople, Turkey,	132 D. C.
Bowdoin Coll.,		
Jonas G. Prouty,	G. C. Spencer, Mass.	6 Grove st.
Frank L. Shoemaker,	ENG. Wyoming Valley, Pa.	72 College st.
Clarence Sterling,	CHEM. Bridgeport,	25 Grove st.
Henry V. D. Stone,	G. C. Brookline, Mass.	17 Grove st.
Stuart C. Squier,	CHEM. Rahway, N. J.	25 Grove st.
William R. Thurston,	G. C. New York City,	73 College st.
Martin VanHarlingen,	G. C. Philadelphia, Pa.	74 College st.
Hubert C. Ward,	ENG. Farmington,	71 College st.
Albert L. Way,	G. C. Philadelphia, Pa.	38 High st.
Wm. Frederick West, B.A.,	} CHEM. Yonkers, N. Y.	110 Crown st.
Free Academy, N.Y.		
Edward P. Wilcox,	ENG. Waioli, Hawaiian Isles.	11 Park st.
George Norton Wilcox,	ENG. Waioli, Hawaiian Isles.	11 Park st.
John Hunter Worrall, M. A.	Montgomery Co., Pa.	74 Park st.
Arthur W. Wright, PH.D.	Lebanon,	155 D. C.

STUDENTS IN PHILOSOPHY AND THE ARTS, 44.

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.

ELIAS LOOMIS, LL. D.

Rev. NOAH PORTER, D. D.

JAMES D. DANA, LL. D.

THOMAS A. THACHER, M. A.

JAMES HADLEY, M. A.

HUBERT A. NEWTON, M. A.

LEBEUS C. CHAPIN, M. A.

WILLIAM HUTCHISON, M. A.

LEWIS R. PACKARD, M. A.

WILDER SMITH, M. A.

GEORGE A. NOLEN, M. A.

HENRY S. DEFOREST, M. A.

ARTHUR M. WHEELER, B. A.

STUDENTS.

SENIOR CLASS.

Albert Egerton Adams,	<i>Gorham, Me.</i>	126 N.
Frederic Adams,	<i>Orange, N. J.</i>	73 N. M.
Ira Rush Alexander,	<i>Lewistown, Pa.</i>	111 N.
John Wesley Alling,	<i>Orange,</i>	120 N.
William Dexter Anderson,	<i>Boston, Mass.</i>	17 High st.
Henry Samuel Barnum,	<i>Stratford,</i>	120 N.
Xyris Turner Bates,	<i>N. Lebanon Springs, N. Y.</i>	66 George st.
Heber Hamilton Beadle,	<i>Hartford,</i>	17 High st.
George Miller Beard,	<i>Andover, Mass.</i>	9 S.
James Pierrepont Blake,	<i>New Haven,</i>	41 Elm st.
Samuel Robinson Blatchley,	<i>New Haven,</i>	127 Church st.
Jacob Smith Bockee,	<i>Norwich, N. Y.</i>	29 S.
Isaac Bowe,	<i>Agawam, Mass.</i>	15 S.
Charles Frederic Bradley,	<i>Roxbury,</i>	66 George st.
James Franklin Brown,	<i>North Stonington,</i>	103 N.
James Plummer Brown,	<i>Pittsburgh, Pa.</i>	125 N.
Buel Clinton Carter,	<i>Ossipee, N. H.</i>	38 S. N.
Arnold Welles Catlin,	<i>Brooklyn, N. Y.</i>	62 S. M.
Daniel Henry Chamberlain,	<i>Worcester, Mass.</i>	74 N. M.
Robert Fergusson Chapman,	<i>Port Tobacco, Md.</i>	107 N.
James Balloch Chase,	<i>South Pekin, N. Y.</i>	181 Lyc.
Edward Benton Coe,	<i>New York City,</i>	73 N. M.
Charles Woolsey Coit,	<i>Norwich,</i>	7 S.
James Henry Crosby,	<i>Bangor, Me.</i>	112 N.
Melville Cox Day,	<i>Biddeford, Me.</i>	76 N. M.
Heman Packard DeForest,	<i>North Bridgewater, Mass.</i>	123 N.
James Alfred Dunbar,	<i>Carlisle, Pa.</i>	81 George st.
Horace Dutton,	<i>Auburndale, Mass.</i>	9 S.
Sherburne Blake Eaton,	<i>Lowell, Mass.</i>	25 High st.

SENIORS.

15

Charles Wright Ely,	Madison,	108 N.
James Foley,	Northampton, Mass.	26 S.
Harrison Belknap Freeman,	Hartford,	31 S.
William Wilson Gandy,	New York City,	10 S.
Arthur Goodenough,	Jefferson, N. Y.	90 N. M.
Henry Haven Gorton,	Waterford,	166 Ath.
Richard Henry Greene,	New York City,	75 George st.
Henry Josiah Griswold,	Madison,	86 N. M.
Eben Thomas Hale,	Newburyport, Mass.	104 N.
Elliot Chapin Hall,	Jamestown, N. Y.	85 N. M.
Henry Holt,	Baltimore, Md.	462 Chapel st.
William Watson House,	Hartford,	104 N.
Charles Eustis Hubbard,	Boston, Mass.	110 N.
John Wesley Johnson,	Corvallis, Oregon,	108 N.
William Woolsey Johnson,	Owego, N. Y.	14 S.
Henry Phelps Johnston,	Smyrna, Turkey,	21 Whitney Av.
Albert Francis Judd,	Honolulu, Hawaiian Isles.	119 N
Charles Nichols Judson,	Bridgeport,	12 S.
William Platt Ketcham,	New York City,	128 N.
William Russell Kimberly,	West Troy, N. Y.	52 Olive st.
Hiram Hollister Kimpton,	Ticonderoga, N. Y.	9 College st.
Thomas Burgis Kirby,	New Haven,	518 Chapel st.
Cornelius Ladd Kitchel,	Detroit, Mich.	32 S.
Frederic Irving Knight,	Newburyport, Mass.	109 N.
William Lampson,	Le Roy, N. Y.	90 George st.
Charles Henry Lewis,	Chatham, Ill.	109 N.
Elisha Stiles Lyman,	Montreal, C. E.	28 S.
Walter Lowrie McClintock,	Pittsburgh, Pa.	30 S.
William Rutledge McCord,	Vincennes, Ind.	1 College st.
Franklin McVeagh,	West Chester, Pa.	22 S.
Harrison Maltzberger,	Reading, Pa.	23 S.
William Lewis Matson,	Hartford,	128 N.
Israel Minor,	New York City,	28 S.
Richard Morse,	New York City,	124 N.
Marion Francis Mulkey,	Corvallis, Oregon,	13 S.
Thomas Dungan Murphy,	Freeport, Pa.	90 N. M.
William Henry Harrison Murray,	Guilford,	167 Ath.
Thomas Webb Osborn,	New York City,	10 S.
Merritt Cicero Page,	Wyoming, N. Y.	69 N. M.
Joseph Fitz Randolph,	Trenton, N. J.	39 Broadway.

George Coit Ripley,	Norwich,	29 s.
John Smith Robert,	Mastic, N. Y.	44 High st.
Charles Nelson Ross,	Auburn, N. Y.	122 n.
Charles Henry Rowe,	Farmington,	11 s.
William Wallace Seely,	Beverly, O.	25 s.
William Clitz Sexton,	Plymouth, N. Y.	56 High st.
Albert Benjamin Shearer,	Doylestown, Pa.	13 s.
Andrew Freeman Shiverick,	Falmouth, Mass.	75 n. m.
Richard Skinner,	Chicago, Ill.	16 s.
Henry Hamlin Stebbins,	Brooklyn, N. Y.	124 n.
Francis Norton Sterling,	Poughkeepsie, N. Y.	75 n. m.
Edward Collins Stone,	Columbus, O.	119 n.
Charles Burt Sumner,	Southbridge, Mass.	112 n.
John Phelps Taylor,	Andover, Mass.	76 n. m.
Henry Wolcott Thayer,	Newark, N. J.	98 George st.
Matthew Hueston Thoms,	Cincinnati, O.	118 n.
Thomas Gairdner Thurston,	Kailua, Hawaiian Isles.	127 n.
Roger Sherman Tracy,	Windsor, Vi.	56 High st.
Levi Penfield Treadwell,	New Fairfield,	123 n.
Oliver Ferdinand Treadwell,	Baltimore, Md.	16 College st.
John Vrooman,	Schenectady, N. Y.	85 n. m.
Frederic Augustus Ward,	Farmington,	106 n.
John Abbott Ward,	Palmer, Mass.	6 s.
Robert Kelley Weeks,	New York City,	27 s.
Pierce Noble Welch,	New Haven,	19 Warren st.
Charles Phelps Williams,	Stonington,	72 n. m.
Buchanan Winthrop,	New York City,	25 s.
George Lee Woodhull,	Sayville, N. Y.	181 Lye.
Robert Galbraith Woods,	Salem, O.	8 s.

SENIORS, 98.

JUNIOR CLASS.

63

George Walter Allen,	Worcester, Mass.	57 s. M.
Charles Jesup Arms,	Norwich,	58 s. M.
George Washington Atherton,	Virden, Ill.	46 s. M.
George William Baird,	Milford,	97 N.
George Wallace Banks,	Greenfield Hill,	43 s. M.
Frederick Jones Barnard,	Worcester, Mass.	94 N. M.
William Henry Belden,	New York City,	533 Chapel st.
Henry Belin,	Wilmington, Del.	68 High st.
Jacob Berry,	Clarence, N. Y.	43 s. M.
George Washington Biddle,	Philadelphia, Pa.	39 s. M.
Egbert Byron Bingham,	Scotland,	116 N.
Edward Gould Bishop,	Norwalk,	9 Whiping st.
John Hoye Bishop,	Smithsburg, Md.	23 Elm st.
Charles Carroll Blatchley,	New Haven,	127 Church st.
Edward Munson Booth,	New Britain,	533 Chapel st.
Frank Howe Bradley,	New Haven,	73 Wooster st.
Joshua Twing Brooks,	Salem, O.	193 Coll. Chapel.
Edward Flint Brown,	Bridgton, Me.	361 State st.
Daniel Moschel Brumagim,	New Haven,	66 Howe st.
James Eleazar Bulkley,	Southport,	78 N. M.
Cornelius Wade Bull,	New Haven,	164 Chapel st.
Orlando Franklin Bump,	Baltimore, Md.	36 s. M.
Horace Bumstead,	Boston, Mass.	147 D.
George Hawkins Bundy,	Boston, Mass.	533 Chapel st.
John Haskell Butler,	Groton, Mass.	95 N. M.
Leander Trowbridge Chamberlain,	West Brookfield, Mass.	74 N. M.
Joseph Platt Cooke,	Honolulu, Hawaiian Isles,	39 Broadway.
Henry Ely Cooley,	Newton, Mass.	62 s. M.
Edwin Henry Cooper,	Henderson, Ill.	24 s.
Samuel Erwin Cooper,	Cooper's Plains, N. Y.	88 N. M.
Adrian Voorhees Cortelyou,	Hempstead, (L. I.) N. Y.	87 N. M.
George Langford Curran,	Utica, N. Y.	91 N. M.

George Brooks Curtiss,	Southington,	79 N. M.
Henry Clay DeForest,	Madison, Wis.	79 N. M.
Henry Farnam Dimock,	South Coventry,	52 York st.
John Birge Doolittle,	Winsted,	29 Orange st.
Samuel Aug. Willoughby Duffield,	Adrian, Mich.	37 High st.
William Burr Dunning,	Peekskill, N. Y.	42 High st.
Holder Borden Durfee,	Fall River, Mass.	96 N. M.
Morton William Easton,	Hartford,	56 S. M.
Jonathan Edwards,	Troy, N. Y.	540 Chapel st.
Benjamin Eglin,	Athens, Pa.	24 S.
John Marshall Eldridge,	Hampton,	116 N.
Thomas Albert Emerson,	South Reading, Mass.	44 S. M.
Julius Emmons,	West Chester,	55 S. M.
John Safford Fisk,	Watertown, N. Y.	37 Crown st.
Eleazer Kingsbury Foster,	New Haven,	19 Elm st.
Horace Webster Fowler,	Utica, N. Y.	192 Coll. Chapel.
Cyrus West Francis,	Newington,	22 High st.
Thomas Hart Fuller,	Scotland,	2 Trumb. Gall.
Albert Stone Garland,	Gloucester, Mass.	41 S. M.
Artemas Wiswall Gates,	New Haven,	113 N.
Joseph Fitch Gaylord,	Norfolk,	42 S. M.
Charles Miles Gilman,	Godfrey, Ill.	78 N. M.
Edward Brodie Glasgow,	Warminster, Pa.	55 S. M.
George Scovill Hamlin,	Sharon,	34 High st.
Frederick Fanning Harral,	Bridgeport,	80 N. M.
Willabe Haskell,	Bucksport, Me.	17 Dwight st.
John Lewis Heck,	Althea Grove, Pa.	25 High st.
Charles Alldis Hiller,	New Haven,	49 College st.
Thornton Mills Hinkle,	Cincinnati, O.	88 N. M.
Charles Brainerd Holcomb,	Tariffville,	31 Wall st.
Samuel Hollingsworth,	Zanesville, O.	52 York st.
Samuel Huntington,	Hartford,	60 S. N.
Wilbur Ives,	New Haven,	102 Wall st.
Josiah Jewett,	Buffalo, N. Y.	71 N. M.
John Johnston,	Peoria, Ill.	96 N. M.
Thomas Aiguier Kennett,	Buffalo, N. Y.	71 N. M.
Joseph Frederic Kernochan,	New York City,	72 N. M.
Edward Lawrence Keyes,	New York City,	93 N. M.
Howard Kingsbury,	New York City,	92 N. M.
Edwin Macomber,	Oakham, Mass.	42 High st.

Dwight Marcy,	Union,	64 s. m.
James Slade Millard,	Muscatine, Iowa,	98 n. m.
James Buchanan Mitchell,	Stratford,	97 n.
George Worthington Moore,	New York City,	46 Elm st.
Joseph Naphthaly,	San Francisco, Cal.	48 s. m.
Erastus New,	Philmont, N. Y.	113 n.
George Wilson Osborn,	New Haven,	182 Orange st.
Harlan Page Parmelee,	Morris, Ill.	39 Chapel st.
John Hyde Peck,	Norwich,	42 s. m.
David Brainerd Perry,	Worcester, Mass.	57 s. m.
Henry Selden Pratt,	Meriden,	59 s. m.
William Churchill Reed,	Hampden, Me.	62 s. m.
Henry Pynchon Robinson,	Guilford,	191 Coll. Chapel.
Henry Whitney Scott,	Southbury,	190 Coll. Chapel.
George St. John Sheffield,	New Haven,	2 Hillhouse Av.
Charles Stuart Sheldon,	Brockport, N. Y.	54 s. m.
Charles Upham Shepard,	New Haven,	72 n. m.
Walter Hebert Smyth,	Guilford,	92 n. m.
Geo. Champlin Shepard Southworth,	Springfield, Mass.	93 n. m.
Thomas Clark Steele,	Pittsburgh, Pa.	133 Church st.
Lewis Atterbury Stimson,	Paterson, N. J.	91 n. m.
Charles Edward Sumner,	Spencer, Mass.	59 s. m.
William Graham Sumner,	Hartford,	60 s. m.
Frederick Folger Thomas,	Waverley, N. Y.	47 s. m.
Samuel Reading Throckmorton,	San Francisco, Cal.	48 s. m.
Wm. Rutherford Hayes Trowbridge,	New Haven,	45 Elm st.
George Keyes Tufts,	New Braintree, Mass.	41 s. m.
Moses Hubbard Tuttle,	Sheffield, Mass.	191 Coll. Chapel.
Julius Twiss,	Meriden,	40 s. m.
Irving G. Vann,	Jacksonville, N. Y.	40 s. m.
Hamilton Wallis,	Jersey City, N. J.	80 n. m.
Edmund Asa Ware,	Norwich,	2 Trumb. Gallery.
Edward Lyman Washburn,	Natick, Mass.	54 High st.
Henry Barzillai Waterman,	Belvidere, Ill.	14 Grove st.
Charles Webster,	Norridgewock, Me.	63 s. m.
Charles Howland Wesson,	Brooklyn, N. Y.	45 s. m.
Cortlandt Whitehead,	Newark, N. J.	91 George st.
William Halliday Whitin,	Whitinsville, Mass.	4 Library st.
Henry Mitchell Whitney,	Northampton, Mass.	126 Church st.
William Collins Whitney,	Cambridge, Mass.	37 Crown st.

Joel Tuttle Wildman,	Guilford,	95 N. M.
John Hermon Woodruff,	Auburn, N. Y.	44 S. M.
Richard Kirtland Woodruff,	West Hartford,	47 S. M.
Amos Worman,	Mendon, Ill.	77 N. M.
Alexander Hamilton Wright,	Lebanon,	155 D.
Samuel Amos York,	North Stonington,	164 Chapel st.
Thomas Young,	Franklinville, (L. I.) N. Y.	64 S. M.

JUNIORS, 119.

SOPHOMORE CLASS.

64

Edward Augustus Anketell,	<i>New Haven,</i>	39 Elm st.
Charles Larned Atterbury,	<i>New Albany, Ind.</i>	60 York st.
William Morris Austin,	<i>Stratford,</i>	4 s.
William Augustus Ayres,	<i>Hartford,</i>	2 s.
William Edward Barnett,	<i>West Haven,</i>	78 George st.
John Wickliffe Beach,	<i>Millington,</i>	3 s.
William Packer Bellamy,	<i>Chicopee Falls, Mass.</i>	83 York st.
George Whitefield Benjamin,	<i>New Haven,</i>	82 Crown st.
Frederic Henry Betts,	<i>New Haven,</i>	143 Chapel st.
Sylvester Morris Betts,	<i>Stamford,</i>	542 Chapel st.
Edward Bates Block,	<i>St. Louis, Mo.</i>	42 High st.
Thomas Kast Boltwood,	<i>Amherst, Mass.</i>	115 N.
Charles Edward Booth,	<i>New York City,</i>	498 Chapel st.
Matthew Chaloner Durfee Borden,	<i>Fall River, Mass.</i>	87 York st.
Henry Paine Boyden,	<i>Worcester, Mass.</i>	20 s.
Franklin Barnes Bradley,	<i>Southington,</i>	93 York st.
Donald Brown,	<i>Hamden, N. Y.</i>	25 High st.
Robert Matlack Browning,	<i>Camden, N. J.</i>	25 College st.
Albert Henry Buck,	<i>New York City,</i>	99 N.
Charles Henry Burnett,	<i>Philadelphia, Pa.</i>	83 York st.
Rexford Ruel Carrington,	<i>New Haven,</i>	29 Wall st.
William Jessup Chandler,	<i>Montrose, Pa.</i>	114 N.
Daniel Lathrop Coit,	<i>Norwich Town,</i>	7 s.
Clinton Levering Conkling,	<i>Springfield, Ill.</i>	81 York st.
Peter Rouse Cortelyou,	<i>Hempstead, N. Y.</i>	87 N. M.
Abraham Beekman Cox,	<i>Cherry Valley, N. Y.</i>	4 s.
Samuel Carter Darling,	<i>St. Stephens, N. B.</i>	65 N. M.
George Porter Davis,	<i>Ware, Mass.</i>	115 N.
Edward DeForest,	<i>Albany, N. Y.</i>	139 York st.
Nathaniel Curtis DeForest,	<i>Pitcairn, N. Y.</i>	17 Townsend's Block.
Orson Gregory Dibble,	<i>Cortland, N. Y.</i>	5 Park st.
George Douglass,	<i>Albany, N. Y.</i>	489 Chapel st.

Timothy Dwight,	New Haven,	Prospect st.
John Jacob Edie,	Utica, N. Y.	54 High st.
George Herbert Edwards,	Andover, Mass.	99 n.
Henry Augustus Farwell,	Worcester, Mass.	81 High st.
Charles Winthrop Fifield,	South Newmarket, N. H.	145 d.
Webster DeForest Foote,	New Haven,	5 Park st.
John Woodbury Foster,	Quincy, Mass.	189 Coll. Chapel.
Dorsey Gardner,	Trenton, N. J.	6 Library st.
Charles Hyde Gaylord,	Ashford,	87 York st.
Charles Dana Townsend Gibson,	Brooklyn, N. Y.	81 York st.
Edmund Trowbridge Hastings Gibson,	Brooklyn, N. Y.	81 York st.
Frederic Elizur Goodrich,	Hartford,	6 Library st.
Lewis Gregory,	Wilton,	16 Lyon st.
Timothy Miller Griffing,	Riverhead, N. Y.	63 George st.
Charles Horace Hall,	Columbus, O.	17 s.
Thomas Haughee,	New Haven,	56 Howe st.
Thomas Browning Hewitt,	North Stonington,	137 d.
Thomas Higgins,	St. George's, Del.	54 High st.
George Nicholas Hitchcock,	Newton, Mass.	186 Coll. Chapel.
Daniel Judson Holden,	New York City,	187 Coll. Chapel.
Frank Henry Hooker,	New Haven,	96 York st.
Thomas Hooker,	Hartford,	8 Elm st.
Charles Nathan Howard,	Eastford,	8 Elm st.
James Phillips Hoyt,	Coventry, N. Y.	188 Coll. Chapel.
Charles Dennis Ingersoll,	New Haven,	63 Elm st.
Robert Shoemaker Ives,	New Haven,	51 Temple st.
Hunting Cooper Jessup,	Montrose, Pa.	114 n.
Theodore Carter Jewett,	Moravia, N. Y.	96 York st.
Frederic Arthur Judson,	Brooklyn, N. Y.	6 Library st.
Elias Loffborough Kerr,	Fayette, N. Y.	65 n. m.
Joseph Lanman,	Norwich Town,	81 n. m.
David Gilbert Lapham,	Manchester, N. Y.	63 George st.
Charles Henry Leonard,	Southbridge, Mass.	8 Elm st.
George Frederick Lewis,	Bridgeport,	3 s.
Francis Englesby Loomis,	New Haven,	110 Crown st.
Edward Whittlesey Lowrey,	Southington,	93 York st.
David Brainerd Lyman,	Hilo, Hawaiian Isles,	187 Coll. Chap.
William McAfee,	Greenwich,	82 n. m.
Edward Taylor Mather,	Hartford,	4 Library st.
George Spring Merriam,	Springfield, Mass.	62 York st.

Garwood Riley Merwin,	<i>New Milford,</i>	82 N. M.
Alanson Douglas Miller,	<i>Rochester, N. Y.</i>	14 Hillhouse av.
Matthew Murray Miller,	<i>Galena, Ill.</i>	66 N. N.
Wilfred Ernest Norton,	<i>New Haven,</i>	110 Crown st.
Henry Elijah Owen,	<i>Hartford,</i>	6 Library st.
Olof Page,	<i>Valparaiso, Chile,</i>	81 York st.
Horace Daniel Paine,	<i>Woonsocket, R. I.</i>	31 Wall st.
William Henry Palmer,	<i>Stonington,</i>	100 N.
Julius Leonard Parke,	<i>Cincinnati, O.</i>	2 Maple st.
Charles Breck Parkman,	<i>New Haven,</i>	32 Olive st.
William Gaylord Peck,	<i>West Cambridge, Mass.</i>	1 s.
Henry Smith Phetteplace,	<i>Providence, R. I.</i>	81 High st.
Arthur Phinney,	<i>Gorham, Me.</i>	42 High st.
Stephen Condit Pierson,	<i>Hartford,</i>	2 s.
Joseph Otis Pinneo,	<i>Elizabeth, N. J.</i>	83 York st.
Edward Pomeroy,	<i>New York City,</i>	44 High st.
Thomas Alrich Porter,	<i>Wilmington, Del.</i>	70 George st.
Howard Eben Pratt,	<i>Essex,</i>	19 s.
William Hall Brace Pratt,	<i>Hartford,</i>	6 Library st.
Isaac Platt Pugsley,	<i>Binghamton, N. Y.</i>	44 High st.
Guillermo Colesberry Purves,	<i>Philadelphia, Pa.</i>	83 York st.
John Frederic Randall,	<i>Mystic River,</i>	2 Maple st.
Stewart Rapalje,	<i>New Haven,</i>	91 Whitney av.
Gilbert John Raynor,	<i>East Moriches, (L. I.) N. Y.</i>	68 N. M.
Charles Greene Rockwood,	<i>Newark, N. J.</i>	39 Broadway.
Thomas Edward Satterthwaite,	<i>Belleville, N. J.</i>	44 High st.
John Francis Saville,	<i>Quincy, Mass.</i>	68 High st.
Theophilus Parsons Sawin,	<i>Brookline, N. H.</i>	165 Ath.
John William Sterling,	<i>Stratford,</i>	81 York st.
Ledyard Stevens,	<i>New York City,</i>	83 York st.
Henry Mandeville Stillé,	<i>Philadelphia, Pa.</i>	81 York st.
Charles Ruggles Strong,	<i>Setauket, (L. I.) N. Y.</i>	462 Chapel st.
Selah Brewster Strong,	<i>Setauket, (L. I.) N. Y.</i>	462 Chapel st.
Charles Phelps Taft,	<i>Cincinnati, O.</i>	1 s.
John William Teal,	<i>East Durham, N. Y.</i>	188 Coll. Chap.
Henry Parsons Terry,	<i>Franklinville, (L. I.) N. Y.</i>	68 N. M.
James Clark Thomas,	<i>Brooklyn, N. Y.</i>	81 York st.
Crawford Titus Tillinghast,	<i>New York City,</i>	85 York st.
George Edwards Treadwell,	<i>Baltimore, Md.</i>	16 College st.
Edward Royall Tyler,	<i>New Haven,</i>	93 York st.

James Brainerd Tyler,	<i>New Haven,</i>	23 Cherry st.
Isaac VanAlst,	<i>Newtown, (L. I.) N. Y.</i>	56 York st.
Albert Harrison VanEtten,	<i>Albany, N. Y.</i>	489 Chapel st.
James Harvey VanGelder,	<i>Catskill, N. Y.</i>	189 Coll. Chapel.
Alfred Eastman Walker,	<i>New Haven,</i>	47 Elm st.
Beniah Watson,	<i>Milford, Del.</i>	56 York st.
Edgar Thaddeus Welles,	<i>Hartford,</i>	87 York st.
Clarence Lincoln Westcott,	<i>Willon,</i>	16 Lyon st.
Ralph Wheeler,	<i>Stonington,</i>	100 N.
Oliver Sherman White,	<i>New Haven,</i>	35 Church st.
Lewis Frederick Whitin,	<i>Whitinsville, Mass.</i>	4 Library st.
Charles Mills Whittelsey,	<i>Newark, N. J.</i>	81 N. M.
Edward Moore Williams,	<i>Chicago, Ill.</i>	498 Chapel st.
Job Williams,	<i>Worcester, Mass.</i>	20 S.
Moseley Hooker Williams,	<i>Terryville,</i>	62 York st.
Harry Wilson,	<i>Jersey Shore, Pa.</i>	18 S.
Henry Rayner Wood,	<i>Columbus, O.</i>	17 S.
Orson Sumner Wood,	<i>East Windsor,</i>	19 S.
Francis Eben Woodruff,	<i>Morristown, N. J.</i>	6 Library st.
Albert Smith Wurts,	<i>Carbondale, Pa.</i>	18 S.
Gerardus Hilles Wynkoop,	<i>Wilmington, Del.</i>	42 High st.

SOPHOMORES, 133.

FRESHMAN CLASS.

Elmer Barton Adams,	<i>Pomfret, Vt.</i>	90 Crown st.
George William Allen,	<i>West Meriden,</i>	77 York st.
John Forsyth Allen,	<i>Pittsfield, Mass.</i>	98 York st.
Simeon Olmsted Allen,	<i>Enfield,</i>	64 Howe st.
Franklin Ellsworth Alling,	<i>Davenport, Iowa,</i>	19 Grove st.
Charles Douglas Anthony,	<i>Gouverneur, N. Y.</i>	83 George st.
Wilbur Russell Bacon,	<i>New Haven,</i>	26 College st.
Edward Lovell Barnard,	<i>Worcester, Mass.</i>	94 n. n.
Arthur Arnold Barrows,	<i>Mansfield Centre,</i>	14 Green st.
William Garrie Bassett,	<i>New Haven,</i>	17 High st.
Joseph Appleton Bent,	<i>New Ipswich, N. H.</i>	61 College st.
Eben Munson Betts,	<i>Aurora, O.</i>	36 s. m.
Charles Edward Blake,	<i>New Haven,</i>	21 Dwight st.
Charles Pinckney Blanchard,	<i>Richmond, Ind.</i>	75 George st.
James Brand,	<i>Saco, Me.</i>	42 High st.
Edward Bennet Bronson,	<i>Hartford,</i>	164 Ath.
John Edward Brooks,	<i>New York City,</i>	462 Chapel st.
Elbert William Brown,	<i>West Killingly,</i>	64 Howe st.
Henry Armitt Brown,	<i>Philadelphia, Pa.</i>	74 College st.
John Campbell Brown,	<i>Pittsburgh, Pa.</i>	125 n.
Thomas Jefferson Brown,	<i>Philadelphia, Pa.</i>	140 n.
Morris Mumford Budlong,	<i>West Schuyler, N. Y.</i>	162 Ath.
Tuzar Bulkley,	<i>Catskill, N. Y.</i>	25 High st.
Oscar Roger Burchard,	<i>Binghamton, N. Y.</i>	75 George st.
William Benedict Bushnell,	<i>Quincy, Ill.</i>	57 High st.
Henry Butler,	<i>Groton Centre, Mass.</i>	93 York st.
Toliver Franklin Caskey,	<i>Cincinnati, O.</i>	52 York st.
James Edward Chandler,	<i>Mexico, N. Y.</i>	61 College st.
Adelbert Putnam Chapman,	<i>Ellington,</i>	83 n. n.
Charles Meigs Charnley,	<i>New Haven,</i>	Grove c. Temple.
James Charnley,	<i>New Haven,</i>	Grove c. Temple.
Simeon Baldwin Chittenden,	<i>Brooklyn, N. Y.</i>	71 Trumbull st.
Henry Churchill,	<i>Gloversville, N. Y.</i>	200 Chapel st.
Everett Howard Converse,	<i>Monson, Mass.</i>	462 Chapel st.

James Wesley Cooper,	New Haven,	20 Garden st.
Lester Curtis,	Chicago, Ill.	83 George st.
John Dalzell,	Pittsburgh, Pa.	42 High st.
Henry Nathaniel Darrell,	New Haven,	33 Broadway.
James Boorman Davenport,	Stamford,	39 Broadway.
Chas. Edw. Law Baldwin Davis,	New Haven,	169 Orange st.
Fitzhugh Ithamar Dibble,	Old Saybrook,	14 College st.
George Sherwood Dickerman,	Mt. Carmel,	565 Chapel st.
William Henry Drury,	Worcester, Mass.	84 N. M.
John Fairfield Dryden,	Worcester, Mass.	168 Ath.
Edward Dummer,	Byfield, Mass.	61 College st.
Whitehead Cornell Duyckinck,	Brooklyn, N. Y.	57 High st.
John Lewis Ewell,	Byfield, Mass.	169 Ath.
Roswell Reed Fitch,	Cozackie, N. Y.	38 High st.
George Tod Ford,	Akron, O.	64 College st.
Charles Robert Forrest,	New York City,	64 College st.
William Lee Forsyth,	Pittsburgh, Pa.	42 High st.
Robert Edward Grant,	Chittenango, N. Y.	93 York st.
James Taylor Graves,	Easthampton, Mass.	130 York st.
James Glynn Gregory,	Norwalk,	14 Green st.
Charles DeForest Griffin,	Staten Island, N. Y.	85 York st.
Augustus Joel Hall,	Wallingford,	98 York st.
Nathaniel William Taylor Hatch,	Brooklyn, N. Y. Prospect n. Trumbull.	
Edward Williams Hayden,	East Hartford,	83 N. M.
John Warren Hicks,	Worcester, Mass.	168 Ath.
Ebenezer J. Hill,	Norwalk,	84 N. M.
Julius Adelbert Hoag,	Norwich, N. Y.	56 High st.
Edward Kirk Hurlbut,	Quincy, Ill.	60 York st.
Miles Goodyear Hyde,	Cortland, N. Y.	5 Park st.
Daniel Wesley Ingersoll,	Saint Paul, Minn.	62 College st.
Thomas Chester Ingersoll,	New Haven,	63 Elm st.
Joseph Henry Isham,	Irvington, N. Y.	20 Elm st.
Robert Porter Keep,	Hartford,	164 Ath.
James Hutchison Kerr,	Elk Dale, Pa.	169 Ath.
Charles Kimberly,	New Haven,	172 Orange st.
Courtney Smith Kitchel,	Detroit, Mich.	32 s.
Francis William Kittredge,	Lowell, Mass.	81 George st.
George Clayton Latham,	Springfield, Ill.	7 College st.
Cyrus Austin Leland,	Ottowa, Ill.	57 College st.
Charles Edward Lockwood,	Norwalk,	294 State st.

Theodore Akerly Lord,	<i>Greenport, N. Y.</i>	22 High st.
Samuel Risher McClean,	<i>Pittsburgh, Pa.</i>	81 York st.
Henry Clay McCreary,	<i>Sacramento, Cal.</i>	67 N. M.
Allen McLean,	<i>Simsbury,</i>	16 College st.
Sanford Smith Martyn,	<i>New Haven,</i>	125 Orange st.
Franklin Miller,	<i>Sacramento, Cal.</i>	67 N. M.
Albert Russell Parsons,	<i>Northampton, Mass.</i>	14 College st.
Samuel Jones Peck,	<i>Greenwich,</i>	64 Howe st.
Stephen Pierson,	<i>Morristown, N. J.</i>	31 Crown st.
Henry Foster Ranney,	<i>West Brattleboro, Vt.</i>	87 York st.
Benjamin Clapp Riggs,	<i>New York City,</i>	8 College st.
Arthur Robinson,	<i>New Haven,</i>	139 Chapel st.
William Bruce Rogers,	<i>New Haven,</i>	480 Chapel st.
William Henry Sage,	<i>Brooklyn, N. Y. Prospect n. Trumbull-</i>	
William Dowd Scranton,	<i>Madison,</i>	59 Grove st.
William Walker Scranton,	<i>Scranton, Pa.</i>	8 Elm st.
John Sharp,	<i>Cherry Valley, N. Y.</i>	57 College st.
William Farrington Sharpe,	<i>Goshen, N. Y.</i>	25 College st.
Charles Edgar Smith,	<i>Ellsworth, Me.</i>	64 College st.
Charles Henry Smith,	<i>Beirút, Syria,</i>	93 York st.
Sidney Vanuxem Smith,	<i>Philadelphia, Pa.</i>	462 Chapel st.
William Stocking,	<i>Waterbury,</i>	35 Crown st.
William Stone,	<i>Brookline, Mass.</i>	17 Grove st.
Corydon Giles Stowell,	<i>Utica, N. Y.</i>	162 Ath.
Charles Newhall Taintor,	<i>Colchester,</i>	130 D.
Henry Ellsworth Taintor,	<i>Hampton,</i>	462 Chapel st.
Gouverneur Morris Thompson,	<i>Seymour,</i>	17 High st.
John Hanson Thompson,	<i>New York City,</i>	53 College st.
Sterling Hadley Warner,	<i>South Egremont, Mass.</i>	98 York st.
George Unangst Wenner,	<i>Bethlehem, Pa.</i>	37 High st.
William Monson Whitney,	<i>New Haven,</i>	4 Elm st.
Edwin Horace Wilson,	<i>Westmoreland, N. Y.</i>	52 York st.
James Alexander Wilson,	<i>Albany, N. Y.</i>	93 York st.
John Brandegees Wood,	<i>Morristown, N. J.</i>	31 Crown st.
Jonathan Dayton Wood,	<i>Morristown, N. J.</i>	31 Crown st.
William Atwater Woodworth,	<i>Springfield, Mass.</i>	22 College st.
William Walton Woolsey,	<i>New Haven,</i>	19 Wooster st.
Edward Marshall Wright,	<i>Granville, O.</i>	90 Crown st.

GENERAL STATEMENT.

Academical Department.

TERMS OF ADMISSION.

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

Cicero—seven Orations.

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

Sallust—Catilinarian and Jugurthine Wars.

Latin Grammar—Andrews and Stoddard, 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—Hadley, 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 16th and 17th, 1862, 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 urgent 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 each, according to their numbers.

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

The following scheme gives a general view of the studies pursued in each term:—

FRESHMAN CLASS.

FIRST TERM.

Greek.—Homer's *Odyssey*, two books.

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

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

SECOND TERM.

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

Latin.—Livy; *Latin Composition*.

Mathematics.—Playfair's *Euclid*.

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

THIRD TERM.

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

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

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

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

SOPHOMORE CLASS.

FIRST TERM.

Greek.—Select *Oration*s of Demosthenes; *Alcestis* of Euripides.

Latin.—The *Satires*, *Epistles* and *Ars Poetica* of Horace; *Latin Composition*.

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

Rhetoric.—*Declamations*. *Compositions*.

THIRD TERM.

Greek.—Antigone of Sophocles.

Latin.—Cicero de Officiis.

Mathematics.—Day's Mathematics; Loomis's Conic Sections, (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 pro Cluentio; Latin Composition.

Mathematics.—(See Elective Studies).

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

Rhetoric.—Forensic Disputations.

SECOND TERM.

Greek.—Thucydides.

Latin.—Cicero de Natura Deorum; Latin Composition.

Mathematics.—(See Elective Studies).

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

Rhetoric.—Forensic Disputations.

THIRD TERM.

Natural Philosophy.—Optics. Lectures.

Chemistry.

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

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

Logic.

SENIOR CLASS.

FIRST TERM.

Astronomy.—Olmsted's Astronomy, finished.

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

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.

History and Political Philosophy.—Political Economy, finished; 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. Recitations and Lectures. Compositions. Forensic Disputations.

Meteorology.—Lectures.

Astronomy.—Lectures.

Anatomy.—Lectures.

THIRD TERM—until the Examination.

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

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. 176 Lyceum.*Mental Philosophy*—Professor NOAH PORTER, at 3 o'clock, Monday and Thursday, during the last half of the term, at No. 176 Lyceum.*Chemistry*—Professor SILLIMAN, Jr., three days in the week, during the first twelve weeks of the term, at the Chemical Laboratory, at 4 o'clock.*English Literature.*—Professor LARNED.

JUNIOR CLASS.

Natural Philosophy—Professor LOOMIS, Tuesday and Friday, at 3 P. M. at the Philosophical Chamber, Cabinet Hall, beginning early in November.

SECOND TERM.

SENIOR CLASS.

Meteorology and Astronomy.—Professor LOOMIS, four days in the week for seven weeks at 3 P. M., at the Philosophical Chamber, Cabinet Hall.*Anatomy*—Professor KNIGHT, daily, for three weeks, from March 1st, at 5 o'clock, at the Medical College.*History and Political Philosophy*—The PRESIDENT, Monday, Tuesday, Thursday and Friday, the first half of the term, at 3 o'clock, at No. 176 Lyceum.*Moral Philosophy*—Professor NOAH PORTER, Monday, Tuesday, Thursday and Friday, for the last half of the term, at 3 o'clock, at No. 176 Lyceum.*Constitution of the United States*—Professor DUTTON, at 5 o'clock, at No. 176 Lyceum, —fourteen lectures.

JUNIOR CLASS.

Natural Philosophy—Professor LOOMIS, Tuesday and Friday, at the Philosophical Chamber, Cabinet Hall, beginning about the middle of February.

THIRD TERM.

SENIOR CLASS.

Evidences of Christianity—Four times a week, for three weeks, at 5 o'clock, at No. 176 Lyceum.*Geology*—Professor DANA, at the Philosophical Chamber, Cabinet Hall.

JUNIOR CLASS.

Natural Philosophy—Professor LOOMIS, Tuesday and Friday, at the Philosophical Chamber, Cabinet Hall.

EXERCISES IN DECLAMATION AND COMPOSITION.

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

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

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

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

ELECTIVE STUDIES.

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

During the third term of Junior Year, in addition to the required studies of the term, the members of the class receive at their option instruction in 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.

GYMNASIUM.

The Gymnasium is designed to provide all the students with opportunities for exercise. For the privileges of the same, including instruction, the sum of four dollars a year will be charged to each academical 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,	4.56
" use of Gymnasium,	4.00
" Society tax,	6.00
	<hr/>
	\$80.00

OTHER CHARGES.—Besides this bill, the student pays \$6.00 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 \$4.00 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),	-	-	-	-	-	\$80		\$80
Board, 40 weeks,	-	-	-	-	-	from 110	to	160
Fuel and lights,	-	-	-	-	-	"	10	" 20
Use of books recited, and stationery,	-	-	-	-	-	"	10	" 20
Use of furniture, bed and bedding,	-	-	-	-	-	"	10	" 20
Washing,	-	-	-	-	-	"	15	" 25
Total,						\$285	to	\$325

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 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 of the Pastoral Charge, a Professor of Church History, a Professor of Hebrew, and a Professor of Sacred Literature.

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, and Exercises.

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 Didactic Theology on Mental and Moral Philosophy.

Recitations in Church History with supplementary Notes by the Professor of Church History.

MIDDLE CLASS.

Lectures by the Professor of Didactic Theology—

On Natural Theology and Moral Government.

Necessity, and Evidences of Revelation.

Systematic Theology.

Lectures on the History of Doctrines, by the Professor of Church History.

Exegetical study of the Scriptures and Dissertations continued.

SENIOR CLASS.

Lectures on the Structure and Composition of Sermons.

Criticism of Sermons and of Plans of Sermons.

Lectures on the Pastoral Charge.

Lectures on Symbolics,—(Creeds and their contents), by the Professor of Church History.

Exegetical study of the Scriptures continued.

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 room is subject to a charge of \$5.00 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 the assistance of a limited number. 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, 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.

In the first section of this Department, entitled the *Sheffield Scientific School*, the opportunity is afforded of pursuing a GENERAL SCIENTIFIC COURSE, and special courses in PHYSICS, CHEMISTRY, NATURAL HISTORY, INDUSTRIAL MECHANICS and ENGINEERING. In the second section, special courses are given in HISTORY, PHILOLOGY, PHILOSOPHY and MATHEMATICS.

The degrees of BACHELOR OF PHILOSOPHY, CIVIL ENGINEER, and DOCTOR OF PHILOSOPHY, are conferred in this Department on conditions to be hereafter stated.

FIRST SECTION.

SHEFFIELD SCIENTIFIC SCHOOL.

The Officers of the Scientific School are a Professor of Civil Engineering, a Professor of Natural History, a Professor of General and Applied Chemistry, a Professor of Industrial Mechanics and Physics, a Professor of Organic Chemistry, a Professor of Modern Languages, a Professor of Metallurgy, a Professor of Analytical and Agricultural Chemistry, and an Instructor in Drawing. Assistants in Chemistry and Engineering are included in the corps of instructors. Lectures by the President and by the Professors of the Academical, Medical, and Law Departments are also attended by the students of this School.

The following courses of instruction will be hereafter given :

A general course, embracing MATHEMATICS, PHYSICAL SCIENCE, MODERN LANGUAGES, LITERATURE, HISTORY, POLITICAL ECONOMY, and COMMERCIAL LAW, and extending through *three years*.

A special course in CHEMISTRY and NATURAL SCIENCE, occupying *two years*.

A special course in ENGINEERING, extending through *two years*.

The special courses may be profitably extended to three years by previous attendance on the first year of the general course.

The opportunity is afforded of pursuing the study of Natural and Physical Science beyond the limits of the regular courses. A higher course in Engineering, extending through one year, is also presented in the scheme of study.

By the liberality of JOSEPH E. SHEFFIELD, Esq., of New Haven, the School is now provided with a spacious building especially adapted to its purposes, and a large addition to the fund for sustaining its courses of instruction.

The new building of the Scientific School contains, besides the usual recitation and lecture rooms, extensive Analytical and Metallurgical Laboratories, and commodious halls for Agricultural and Technological Museums. The institution is provided, both in its Chemical and Engineering departments, with the most approved apparatus and instruments of research, with numerous diagrams and models, and with extensive mineralogical and metallurgical collections.

TERMS OF ADMISSION.

Applicants for admission to the first year of either course in the Scientific School as candidates for the degree of Bachelor of Philosophy, must be at least sixteen years of age, and must bring satisfactory testimonials of good character. They must also sustain an examination in the following books, or their equivalents :

Arithmetic—Thomson's Higher Arithmetic.

Algebra—Day or Davies.

Geometry—Davies's Legendre.

Plane Trigonometry—Loomis or Davies.

Natural Philosophy—Loomis or Olmsted.

Chemistry—Silliman or Porter.

English Grammar.

Geography.

Persons desiring to pursue a course including branches taught in Section II. (see page 53) will pass an equivalent examination in branches preparatory to the course they design to pursue.

The same preparation in Latin, which is required for admission to the Freshman Class of the Academical Department is recommended to the student, as facilitating the study of the sciences and of the English, French, and German languages pursued in the Scientific School.

Candidates for advanced standing are examined, in addition to the preparatory studies, in those previously pursued by the class they propose to enter. Any person admitted to an advanced standing, unless

coming from another College, pays the sum of ten dollars as tuition money, for each term which has been completed by the class which he enters. No one can be admitted as a candidate for a degree after the commencement of the last year of the course.

Bachelors of Science or Philosophy who have obtained either of these degrees in the department of Engineering, in this or in other institutions, will be admitted to the department as candidates for the degree of Civil Engineer without examination. Other persons will be admitted on passing the examination for the Bachelor's degree, and on payment of an examination-fee of twenty-five dollars.

The regular examinations for admission to the Scientific School take place at Sheffield Hall, on Monday and Tuesday preceding Commencement, at 9 o'clock, A. M., and on Tuesday and Wednesday, Sept. 16th and 17th, at the same place and hour. Opportunity for private examination will be given at other times. The conditions of matriculation are the same as in the Academical Department.

GENERAL COURSE.

The instruction is given in part from text-books, and in part by lectures with subsequent examinations. In Surveying, Chemistry, Mineralogy, Geology, and Botany, practice in the use of instruments with operations in the field, will accompany the theoretical instruction. Exercises in English Composition will be continued throughout the course.

FIRST YEAR.

FIRST TERM.

Mathematics—Davies's Analytical Geometry.* Spherical Trigonometry. Surveying.

Physics—Silliman's Principles. Gravitation, Molecular Forces.

English Language—Exercises in composition.

Elocution—Lectures on Elocution, with practice. Declamations.

Chemistry—Lectures on General Chemistry, with Recitations.

French—Fasquelle's Method.

SECOND TERM.

Mathematics—Descriptive Geometry, and Geometrical Drawing.

Physics—Pneumatics, Acoustics, Optics. Lectures.

English Language—Rhetoric. Exercises in Composition.

Elocution—Practical exercises in Elocution.

French—De Fivas's Reader.

* The student is at liberty to pursue Practical Chemistry in the place of Analytical Geometry.

THIRD TERM.

- Mathematics*—Linear Perspective, and Isometrical Drawing.
Physics—Heat, Electricity, Meteorology. Lectures.
Mineralogy—Dana's System. Lectures.
Botany—Lectures and practical exercises in Botany and Vegetable Physiology, with preparation of Herbarium.
French—Souvestre, Molière, Racine.

SECOND YEAR.

FIRST TERM.

- Mechanics*—Peck's Elements of Mechanics.
Physical and Political Geography—Lectures and Recitations.
Logic—Wilson's Elementary Treatise.
History—Weber's Outlines. White's Christian Centuries.
German—Woodbury's Method.

SECOND TERM.

- Astronomy*—Norton's Astronomy, with practical problems. Lectures.
Chemistry—Agricultural Chemistry. Lectures.
Agriculture—Lectures on Agriculture (optional, see p. 51).
German—Andersen, Fouqué, Schiller.

THIRD TERM.

- Literature*—Critical study of classical English authors.
History—History of the United States.
Geology—Dana's Manual. American and General Geology. Lectures.
Industrial Mechanics—Lectures on the Steam Engine and other Motors.
Drawing—Free Hand Drawing, Architectural Drawing, Designing.
German—Schiller, Goethe.

THIRD YEAR.

FIRST TERM.

- History*—Guizot's History of Civilization. Lectures.
Mental Philosophy—Hamilton's Metaphysics. Lectures.
English Language—History, Structure and Relations.
Political Economy—Laws of Trade; Forms of Business; Statistics of Agriculture, Commerce and Manufactures.

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.
Anatomy and Physiology—Lectures.

THIRD TERM.

- Political Philosophy*—Law of Nations.
Logic—Mill's Logic, Books III and IV. Induction.
Theology—Paley's Evidences of Christianity. Lectures.
Civil Engineering—Lectures on Building Materials.
Commercial Law—Lectures and Recitations in connection with classes in the Law School.

COURSE IN CHEMISTRY AND NATURAL SCIENCE.*

FIRST YEAR.

FIRST TERM.

General Chemistry—Miller. Non-Metallic Elements. Lectures.

Chemical Analysis—Fresenius. Lectures.

Laboratory Practice—Qualitative Analysis.

French or German—(See General Course.)

SECOND TERM.

Metallurgy—Miller. Chemistry of Metals and Metallurgy. Lectures.

Agricultural Chemistry—Lectures on the Chemistry and General Principles of Agriculture.

Laboratory Practice.—Qualitative Analysis, continued. Examination for poisons. Quantitative analysis, commenced.

French or German—(See General Course.)

THIRD TERM.

Botany—Lectures on Botany and Vegetable Physiology with practical exercises, including preparation of Herbarium.

Mineralogy—Lectures and Practical Exercises.

Organic Chemistry—Miller. Organic Chemistry. Lectures.

Laboratory Practice—Quantitative analysis, continued.

French or German—(See General Course.)

SECOND YEAR.

FIRST TERM.

Physical Geography.—Lectures and Recitations.

Physics.—Electricity. Magnetism. Lectures.

Laboratory Practice.—Volumetric and Organic Analysis.

SECOND TERM.

Physics.—Lectures on Physics, continued.

History of the Inductive Sciences.—Whewell.

Laboratory Practice—Mineral Analysis and Assaying.

THIRD TERM.

Geology—Dana's Manual. American and General Geology. Lectures.

Civil Engineering.—Lectures on Building Materials.

Logic—Mill's System of Logic, Books III and IV. Induction.

Laboratory Practice—Technical Analysis.

* This Department is also open to special students in Practical Chemistry, Mineralogy and Metallurgy, who are not candidates for a degree.

COURSE IN ENGINEERING.

FIRST YEAR.

FIRST TERM.

Mathematics—Davies's Analytical Geometry. Davies's Descriptive Geometry. Davies's or Gillespie's Surveying.

Practical Surveying—Adjustment and use of instruments; Field-work; Drawing of plats and charts; Levelling.

Drawing—Geometrical Drawing.

SECOND TERM.

Mathematics—Davies's or Church's Differential Calculus. Davies's Shades and Shadows, and Linear Perspective.

Drawing—Mechanical Drawing. Shading and Tinting.

THIRD TERM.

Mathematics—Differential Calculus, continued. Topographical Surveying, with operations in the field. Spherical Trigonometry.

Drawing—Topographical, Isometrical, and Architectural Drawing.

Astronomy—Lectures.

SECOND YEAR.

FIRST TERM.

Mathematics—Davies's or Church's Integral Calculus. Applications of Differential and Integral Calculus.

Mechanics—Weisbach's Theoretical Mechanics.

Field Engineering—Henck's Field Book for Rail Road Engineers. Location of Roads. Surveys for calculation of excavations and embankments, and for construction of roads.

French or German—(See General Course).

Chemistry—Lectures.

SECOND TERM.

Mechanics—Weisbach's Theoretical Mechanics, continued.

Civil Engineering—Strength of Materials. Haupt's Bridge Construction. Mahan's Civil Engineering.

French or German—(See General Course).

Physics—Lectures.

THIRD TERM.

Mechanics—Weisbach's Mechanics of Machinery and Engineering. Lectures on Construction, Theory, and Applications of the Steam Engine.

Civil Engineering—Masonry, and Stone Cutting. Graphical Problems in Stone Cutting. Lectures on Building Materials.

Mineralogy and Geology.—Lectures.

HIGHER COURSE IN ENGINEERING.

FIRST TERM.

Mathematics—Navier's Calculus (Vol. II), including Calculus of Variations.

Practical Astronomy—Loomis's Practical Astronomy. Observations with Sextant and Transit-Circle.

Applied Mathematics—Geodetic Surveying ; methods of the U. S. Coast Survey.

SECOND TERM.

Mechanics—Bartlett's Analytical Mechanics.

Practical Astronomy—Loomis's Practical Astronomy, continued. Observations with Zenith Telescope, and Equatorial.

Physics—Silliman's First Principles of Physics.

Civil Engineering—Designs for special Rail-Road structures, with specifications, calculations, and drawings.

THIRD TERM.

Mechanics—Bartlett's Analytical Mechanics, continued through Mechanics of Molecules.

Industrial Mechanics—Lectures on the Principles of Mechanism, and on the Steam Engine, Turbines, and other Motors. Reports of examination of Machines and Manufacturing Establishments. Designs for special Machines.

Civil Engineering—Designs for special Structures.

REGULATIONS.

REQUIREMENTS.—Students of the Scientific School are required to board and lodge at such houses as the Faculty may approve. They are expected to conduct themselves in a courteous and gentlemanly manner, both in their intercourse with each other and with their instructors and with other members of the several Faculties of the College. Violation of these or other regulations of the Department will render the student liable to dismissal from the Institution.

EXPENSES.—The fee for instruction in the Scientific School is one hundred dollars per annum, divided among the several terms as follows : For the first and second terms, each, thirty-five dollars ; for the third term, thirty dollars, payable in advance. The student of Analytical Chemistry will be at a charge of fifty-five dollars, per annum, for chemicals, and for use of library and apparatus. He will also supply himself at his own expense with gas, flasks, crucibles, &c., the cost of which should not exceed five to ten dollars per term.

Fee for graduation as Bachelor of Philosophy or Civil Engineer, five dollars ; as Doctor of Philosophy, ten dollars.

EXAMINATIONS.—Examinations are held at the close of each year on the studies of the year.

TERMS AND VACATIONS.—The terms and vacations correspond with those of the Academical Department.

GYMNASIUM.—The sum of three dollars per term is charged to each student who chooses to avail himself of the privileges of the Gymnasium.

SECOND SECTION.

PHILOSOPHY, PHILOLOGY, MATHEMATICS.

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

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

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

I. PHILOSOPHY AND HISTORY.

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

II. PHILOLOGY.

Latin and Greek Languages and Literatures,	Prof's. THACHER and HADLEY.
General Philology, Ethnology, and Oriental Languages,	Prof. WHITNEY.
Modern European Languages,	Prof. WHITNEY.

III. MATHEMATICS AND PHYSICS.

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

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

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

DEGREES IN THE DEPARTMENT OF PHILOSOPHY AND THE ARTS.

BACHELOR OF PHILOSOPHY.—The degree of Bachelor of Philosophy will be conferred on all members of the department who have completed either the general course, or one of the special courses in the Scientific School, and have passed a satisfactory examination in the course they have pursued. The same degree will be conferred on all members of the department who have spent at least two years in faithful study of selected branches under the direction of the several instructors, and have sustained the final examination. The selection may be made from the studies of either or both sections, but must belong to at least two distinct departments of learning.

CIVIL ENGINEER.—The degree of Civil Engineer is conferred on those persons who, having completed the higher course in Engineering, have sustained its final examination, and given evidence of their ability to design important constructions and make the drawings and calculations required in their execution.

DOCTOR OF PHILOSOPHY.—It is required of candidates for the degree of Doctor of Philosophy, that they shall faithfully devote at least two years to a course of study selected from branches pursued in the Department of Philosophy and the Arts. The selection may be made from the studies of either or both sections, but must belong to at least two distinct departments of learning.

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

The degree of Doctor of Philosophy will be conferred on all members of the Department who, having complied with the conditions above stated, shall pass a satisfactory final examination, and present a thesis giving evidence of high attainment in the studies they have pursued.

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	40,500
“ “ in the Libraries of the professional schools, -	5,000
“ “ in the Libraries of the Literary Societies, -	24,000
Total, - - - - -	69,500

The Library of the American Oriental Society, numbering 2500 articles, 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 1861.

ORATIONS.

TRACY PECK, Jr., Valedictory Oration, <i>Bristol.</i>	
SIMEON EBEN BALDWIN, Salutatory Oration, <i>New Haven.</i>	
JAMES LANMAN HARMAR, Philosophical Oration, <i>Philadelphia, Pa.</i>	
WALTER HANFORD, Philosophical Oration, <i>New York City.</i>	
JAMES GARDNER CLARK, Philosophical Oration, <i>Fayetteville, N. Y.</i>	
Gilbert Miles Stocking, <i>Waterbury.</i>	Charles Pomeroy Otis, <i>Rye, N. H.</i>
Franklin Bowditch Dexter, <i>Fairhaven, Ms.</i>	Joseph Lucien Shipley, <i>Londonderry, N. H.</i>
Hubbard Arnold, <i>Westfield, Mass.</i>	James Nevins Hyde, <i>Cincinnati, O.</i>
Francis Edward Kernochan, <i>New York City.</i>	Henry Rees Durfee, <i>Palmira, N. Y.</i>
John Mitchell, <i>Port Tobacco, Md.</i>	Henry Norton Johnson, <i>West Meriden.</i>

Sylvester Franklin Schoonmaker, <i>Albany, N. Y.</i>	George Buckingham Beecher, <i>Zanesville, O.</i>
Harvey Sheldon Kitchel, <i>Detroit, Mich.</i>	Milton Bulkley, <i>Southport.</i>
Edward Phillips Payson, <i>Fayetteville, N. Y.</i>	William Edwards Park, <i>Andover, Mass.</i>
John Barnard Pearse, <i>Philadelphia, Pa.</i>	George Clap Perkins, <i>Hartford.</i>
Charles Griswold Gurley Merrill, <i>Newburyport, Mass.</i>	William Cook, <i>New York City.</i>
Nathaniel Schuyler Moore, <i>New Haven.</i>	David William Eaves, <i>Social Hill, Ky.</i>
David Judson Ogden, <i>New Haven.</i>	William Henry Higbee, <i>Trenton, N. J.</i>
	Anthony Higgins, <i>St. George's, Del.</i>

DISSERTATIONS.

Paul Webster Park, <i>Norwich.</i>	John Newell Bannan, <i>Pittsville, Pa.</i>
Theodore Stephen Wynkoop, <i>Wilming- ton, Del.</i>	William Bardwell Clark, <i>Granby, Mass.</i>
John Dresser Tucker, <i>Hartford.</i>	John Alfred Davenport, <i>Annapolis, Md.</i>
Samuel Arthur Bent, <i>New Ipswich, N. H.</i>	Peter Collier, <i>Chittenango, N. Y.</i>
	Winthrop Dudley Sheldon, <i>New Haven.</i>
	Samuel Hinckley Lyman, <i>Cleveland, O.</i>

DISPUTES.

Alfred Hemenway, <i>Hopkinton, Mass.</i>	Clarence Eddy, <i>Waterford, N. Y.</i>
Francis Ritter Schmucker, <i>Reading, Pa.</i>	Robert Hughes Fitzhugh, <i>Onwego, N. Y.</i>
Hubert Sanford Brown, <i>New Hartford.</i>	Heber Samuel Thompson, <i>Pittsville, Pa.</i>
Oliver McClintock, <i>Pittsburgh, Pa.</i>	

Joseph Nelson Flint, <i>Canaseraga, N. Y.</i>	Charles Winterfield Baldwin, <i>Millersville, Md.</i>
Albert Henry Childs, <i>Pittsburgh, Pa.</i>	
George Makepeace Towle, <i>Washington, D. C.</i>	Ebenezer Buckingham Convers, <i>Zanes- ville, O.</i>

COLLOQUIES.

Moulton DeForest, <i>Madison, Wis.</i>	Franklin Seymour Bradley, <i>New Haven.</i>
Leonard Fisk Morse, <i>West Needham, Ma.</i>	William Couch Eggleston, <i>New York City.</i>
James Harvie White, <i>Greene Mount, Pa.</i>	James Bruyn Andrews, <i>New York City.</i>
Charles Thompson Stanton, <i>Stonington.</i>	

APPOINTMENTS FOR JUNIOR EXHIBITION.—CLASS OF 1862.

ORATIONS.

THOMAS H. PITKIN, *Albany, N. Y.*, Latin Oration.JOHN W. ALLING, *Orange.*CORNELIUS L. KITCHEL, *Detroit, Mich.*JOHN P. TAYLOR, *Andover, Mass.*

} Philosophical Orations.

Henry S. Barnum, *Stratford.*Daniel H. Chamberlain, *Worcester, Mass.*Edward B. Coe, *New York City.*John W. Johnson, *Corvallis, Oregon.*Grosvenor Starr, *New Haven.*Roger S. Tracy, *Windsor, Vt.*Buchanan Winthrop, *New York City.*Frederic Adams, *Orange, N. J.*Ira R. Alexander, *Lewistown, Pa.*George M. Beard, *Andover, Mass.*Charles F. Bradley, *Roxbury.*James H. Crosby, *Bangor, Me.*Heman P. DeForest, *N. Bridgewater, Ma.*Francis H. Holmes, *Williamsburg, Mass.*Charles E. Hubbard, *Boston, Mass.*William W. Johnson, *Owego, N. Y.*Thomas B. Kirby, *New Haven.*Richard Morse, *New York City.*Joseph F. Randolph, *Trenton, N. J.*Albert B. Shearer, *Doylestown, Pa.*Henry H. Stebbins, *Brooklyn, N. Y.*Matthew H. Thoms, *Cincinnati, O.*Frederic A. Ward, *Farmington.*

DISSERTATIONS.

Samuel R. Blatchley, *New Haven.*James F. Brown, *North Stonington.*Elliot C. Hall, *Jamestown, N. Y.*William P. Ketcham, *New York City.*William McClurg, *Pittsburgh, Pa.*Franklin McVeagh, *Phoenizville, Pa.*John S. Robert, *Mastic, N. Y.*Charles B. Sumner, *Southbridge, Mass.*Thomas G. Thurston, *Kailua, Haw. Is.*

DISPUTES.

Heber H. Beadle, *Hartford.*Charles W. Coit, *Norwich.*John P. Ellis, *Geneva, N. Y.*Charles W. Ely, *Madison.*William Lampson, *LeRoy, N. Y.*Walter L. McClintock, *Pittsburgh, Pa.*Harrison Maltzberger, *Reading, Pa.*Charles H. Rowe, *Farmington.*Richard Skinner, *Chicago, Ill.*Henry B. Waterman, *Belvidere, Ill.*Charles P. Williams, *Stonington.*James P. Blake, *New Haven.*James A. Dunbar, *Carlisle, Pa.*Horace Dutton, *Boston, Mass.*Hiram H. Kimpton, *Ticonderoga, N. Y.*Charles N. Ross, *Auburn, N. Y.*Pierce N. Welch, *New Haven.*George L. Woodhull, *Sayville, N. Y.*Xyris T. Bates, *New Lebanon Springs, N. Y.*Flavius J. Cook, *Ticonderoga, N. Y.*Melville C. Day, *Biddeford, Me.*Daniel E. Hemenway, *Suffield.*William L. Matson, *Hartford.*Israel Minor, *New York City.*

COLLOQUIES.

Harvey H. Bloom, *Norwich, N. Y.*Arnold W. Catlin, *Brooklyn, N. Y.*Joseph L. Ferrell, *West Chester, Pa.*James P. Brown, *Pittsburgh, Pa.*Buel C. Carter, *Ossipee, N. H.*William W. Gandy, *New York City.*Henry Holt, *Baltimore, Md.*William R. Kimberly, *West Troy, N. Y.*William C. Sexton, *Plymouth, N. Y.*George C. Ripley, *Norwich.*Francis N. Sterling, *Poughkeepsie, N. Y.*Edward C. Stone, *Columbus, O.*Andrew F. Shiverick, *Falmouth, Mass.*Henry W. Thayer, *Newark, N. J.*Everett Tomlinson, *St. Louis, Mo.*Oliver F. Treadwell, *Rockville, Md.*John A. Ward, *Palmer, Mass.*Robert K. Weeks, *New York City.*

SCHOLARS OF THE HOUSE.

Class of 1859.	EUGENE SCHUYLER,	Berkeley Scholarship.
Class of 1860.	OTHNIEL C. MARSH,	" "
Class of 1861.	SIMEON E. BALDWIN,	" "
" " "	JOSEPH G. CLARK,	Clark Scholarship.
Class of 1860.	WILLIAM H. HALE,	" "
Class of 1863.	WALTER H. SMYTH,	Bristed Scholarship.
Class of 1862.	JOHN P. TAYLOR,	Scholarship founded Aug. 1846.
Class of 1863.	WALTER H. SMYTH,	Scholarship founded Aug. 1847.
Class of 1864.	EDWARD B. BLOCK,	} Scholarship founded Aug. 1848.
" " "	CHARLES G. ROCKWOOD,	
" " "	ISAAC H. PUGSLEY,	Hurlbut Scholarship.

PREMIUMS AWARDED DURING THE YEAR.

BERKELEY SCHOLARSHIP.

Class of 1861.—Simeon E. Baldwin.

BRISTED SCHOLARSHIP.

Class of 1863.—Walter H. Smyth.

CLARK SCHOLARSHIP

Class of 1861.—James G. Clark.

SCHOLARSHIP FOUNDED AUGUST, 1848.

Class of 1863.—Edward B. Block.

" " " Charles G. Rockwood.

HURLBUT SCHOLARSHIP.

[For second rank at Freshman Scholarship Examination.]

Class of 1864.—Isaac H. Pugsley.

DEFOREST GOLD MEDAL.

Class of 1861.—William E. Park.

SENIOR MATHEMATICAL PRIZES.

Class of 1861.—1st Prize. Joseph N. Flint.

2d " Moulton DeForest.

TOWNSEND PREMIUMS FOR ENGLISH COMPOSITION.

Class of 1861.—Simeon E. Baldwin, George B. Beecher, James L. Harmar, Edward R. Sill, George M. Towle.

FOR ENGLISH COMPOSITION.—Class of 1863.

*Second Term.**1st Division.*

- 1st Prize. { George W. Allen.
Leander T. Chamberlain.
2d " { Egbert B. Bingham.
Erastus L. Blakeslee.
3d " { George W. Atherton.
Jacob Berry.

3d Division.

- 1st Prize. { Ebenezer P. Hyde.
William C. Reed.
2d " Frederic W. Matteson.
3d " { James B. Mitchell.
Thomas A. Kennett.

2d Division.

- John S. Fisk.
{ Samuel W. Duffield.
George S. Hamlin.
{ William B. Dunning.
Henry F. Dimock.

4th Division.

- { William G. Sumner.
William C. Whitney.
Cortlandt Whitehead.
Henry M. Whitney.

*Third Term.**1st Division.*

- 1st Prize. { George W. Allen.
Leander T. Chamberlain.
2d " { Jacob Berry.
Erastus Blakeslee.
3d " { Charles J. Arms.
Egbert B. Bingham.

3d Division.

- 1st Prize. David B. Perry.
2d " { Frederic W. Matteson.
Howard Kingsbury
3d " Joseph F. Kernochan.

2d Division.

- George S. Hamlin.
William B. Dunning.
Cyrus W. Francis.

4th Division.

- { William G. Sumner.
William C. Whitney.
Charles Webster.
Moses H. Tuttle.

FOR POEM.

James B. Mitchell.

FOR SOLUTION OF MATHEMATICAL PROBLEMS.

Class of 1863.

1st Prize.

- { Geo. W. Biddle.
Lewis A. Stimson.

2d Prize.

Henry B. Waterman.

Class of 1864.

2d Prize.

- John W. Foster.
Thomas Hooker.
Obadiah M. Knapp.
Francis E. Loomis.
Chas. G. Rockwood.

1st Prize.

- Edward B. Block.
Charles M. Whittelsey.

3d Prize.

Webster DeF. Foote.

CALENDAR.

1861.

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

Winter Vacation of two weeks.

1862.

Jan. 2d, Second Term begins Thursday.
Jan. 8th, Examination for Medical Degrees, Wednesday.
Jan. 9th, Commencement, Medical Department, Thursday.
April 1st, Junior Exhibition, Tuesday.
April 1st and 2d, Examination, Theological Department, Tuesday and Wednesday.
April 8th, Second Term ends Tuesday.

Spring Vacation of four weeks.

May 7th, Third Term begins Wednesday.
May 6th, Examination for the Berkeley Scholarship, Tuesday.
May 17th, Biennial Examination, Senior Class, begins Saturday.
June 9th, Examination for the Freshman Scholarship begins Monday.
July 3d, Examination for the Clark Scholarship, Thursday.
July 9th, Biennial Examination, Sophomore Class, begins Wednesday.
July 23d, Examination for Degrees, Dept. Phil. and the Arts, Wednesday.
July 28th and 29th, Examination of Candidates for admission, Monday and Tuesday.
July 30th, Anniversary of the Society of Alumni, Wednesday.
July 30th, " " " Phi Beta Kappa Society, Wednesday.
July 31st, Commencement, Thursday.

Summer Vacation of seven weeks.

Sept. 16th and 17th, Examination of Candidates for admission, Tuesday and Wednesday.
Sept. 17th, First Term begins Wednesday.
Dec. 23d, " " ends Tuesday.

✂ 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,	29
In Medicine,	38
In Philosophy and the Arts,	44
	137

ACADEMICAL STUDENTS.

Seniors,	93
Juniors,	119
Sophomores,	133
Freshmen,	112
	462
Total,	599

ABBREVIATIONS.

N.	NORTH COLLEGE.
S.	SOUTH COLLEGE.
N. M.	NORTH MIDDLE COLLEGE.
S. M.	SOUTH MIDDLE COLLEGE.
D.	DIVINITY COLLEGE.
L.	LAW BUILDING.
S. H.	SHEFFIELD HALL.
LTC.	LYCEUM.
ATH.	ATHENÆUM.