

1864

Yale University Catalogue, 1864

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, 1864" (1864). *Yale University Catalogue*. 47.
http://elischolar.library.yale.edu/yale_catalogue/47

This Book is brought to you for free and open access by the Yale University Publications at EliScholar – A Digital Platform for Scholarly Publishing at Yale. It has been accepted for inclusion in Yale University Catalogue by an authorized administrator of EliScholar – A Digital Platform for Scholarly Publishing at Yale. For more information, please contact elischolar@yale.edu.

CATALOGUE

OF THE

OFFICERS AND STUDENTS

IN

YALE COLLEGE,

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

1864—65.

NEW HAVEN:

PRINTED BY E. HAYES, 426 CHAPEL ST.

1864.

Corporation.

THE GOVERNOR, LIKUTENANT 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 ROGER AVERILL, DANBURY.

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

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

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

REV. GEORGE J. TILLOTSON, PUTNAM.

REV. EDWIN R. GILBERT, WALLINGFORD.

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

REV. DAVIS S. BRAINERD, LYME.

REV. JOHN P. GULLIVER, NORWICH.

REV. ELISHA C. JONES, SOUTHTON.

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

HON. GREEN KENDRICK, WATERBURY.

HON. AMMI GIDDINGS, PLYMOUTH.

HON. DANIEL CHADWICK, LYME.

HON. JOHN H. SIMMONS, M.D., ASHFORD.

HON. MORGAN MORGANS, STAMFORD.

HON. JOHN ALLEN, OLD SAYBROOK.

SECRETARY.

WYLLYS WARNER, M.A.

58 Dwight Pl.

TREASURER.

HENRY C. KINGSLEY, M.A.

(1 TR. G.) 5 Hillhouse Av.

Faculty and Instructors.

- REV. THEODORE DWIGHT WOOLSEY, D. D., LL. D.
PRESIDENT. (117 N.) 250 Church st.
- BENJAMIN SILLIMAN, M. D., LL. D.
Professor of Chemistry, Mineralogy and Geology, Emeritus. 10 Hillhouse Av.
-
- Dwight Professor of Didactic Theology.*
- REV. ELEAZAR T. FITCH, D. D.
Livingston Professor of Divinity, Emeritus. 35 College st.
- HON. THOMAS B. OSBORNE, LL. D.
Professor of Law. (87 Church st.) 160 Crown st.
- HON. HENRY DUTTON, LL. D.
Kent Professor of Law. (4 L.) 106 Crown st.
- WORTHINGTON HOOKER, M. D.
Professor of the Theory and Practice of Physic. 20 Meadow st.
- ELIAS LOOMIS, LL. D.
Munson Professor of Natural Philosophy and Astronomy. (101 N.) N. H. Hotel.
- REV. NOAH PORTER, JR., D. D.
*Clark Professor of Moral Philosophy and Metaphysics,
 and Instructor in Didactic Theology.* (183 LYC.) 7 Hillhouse Av.
- WILLIAM A. NORTON, M. A.
Professor of Civil Engineering. (S. H.) 64 Prospect st.
- JAMES D. DANA, LL. D.
Silliman Professor of Geology and Mineralogy. 8 Hillhouse Av.
- THOMAS A. THACHER, M. A.
Professor of the Latin Language and Literature. (182 LYC.) 155 Crown st.
- BENJAMIN SILLIMAN, JR., M. D.
Professor of General and Applied Chemistry. 12 Hillhouse Av
- REV. CHESTER S. LYMAN, M. A.
Professor of Industrial Mechanics and Physics. 23 Whitney Av.
- REV. JAMES M. HOPPIN, M. A.
Professor of the Pastoral Charge. (133 N.) 15 Hillhouse Av.

JAMES HADLEY, M. A.

Professor of the Greek Language and Literature.

(121 N.) 105 Elm st.

STEPHEN G. HUBBARD, M. D.

Professor of Obstetrics.

22 College st.

WILLIAM D. WHITNEY, Ph. D.

Professor of Sanskrit, and Instructor in Modern Languages. (153 D.) 246 Church st.

REV. GEORGE P. FISHER, M. A.

Professor of Ecclesiastical History.

(150 D.) 116 Chapel st.

REV. TIMOTHY DWIGHT, M. A.

Professor of Sacred Literature.

(149 D.) 126 College st.

REV. WILLIAM B. CLARKE, M. A.

Professor of Divinity.

137 D.

CHARLES A. LINDSLEY, M. D.

Professor of Materia Medica and Therapeutics.

178 St. John st.

HUBERT A. NEWTON, M. A.

Professor of Mathematics.

(89 N. N.) 135 Elm st.

GEORGE J. BRUSH, M. A.

Professor of Mineralogy and Metallurgy.

(S. H.) 88 Grove st.

DANIEL C. GILMAN, M. A.

Librarian, and Professor of Physical and Political Geography.

(Library.) 61 Grove st.

SAMUEL W. JOHNSON, M. A.

Professor of Agricultural and Analytical Chemistry.

(S. H.) 40 Wall st.

WILLIAM H. BREWER, M. A.

Norton Professor of Agriculture.

S. H.

FRANCIS BACON, M. D.

Professor of the Principles and Practice of Surgery.

219 Church st.

LEONARD J. SANFORD, M. D.

Professor of Anatomy and Physiology.

126 Crown st.

LEWIS R. PACKARD, Ph. D.

Assistant Professor of the Greek Language and Literature. (118 N.) 145 College st.

CYRUS NORTHROP, LL. B.

Professor of Rhetoric and English Literature.

(170 ATH.) 607 Chapel st.

DANIEL C. EATON, M. A.

Professor of Botany.

Sachem st.

GEORGE A. NOLEN, M. A.

Tutor in Natural Philosophy.

102 N.

ARTHUR M. WHEELER, B. A.

Tutor in Greek.

21 s.

ADDISON VAN NAME, M. A.

Instructor in Hebrew.

138 d.

JOSIAH W. GIBBS, Ph. D.

Tutor in Latin.

53 s. M.

ARTHUR W. WRIGHT, Ph. D.

Tutor in Latin.

5 s.

FRANKLIN B. DEXTER, M. A.

Tutor in Mathematics.

70 N. M.

TRACY PECK, M. A.

Tutor in Mathematics.

37 s. M.

EDWARD B. COE, B. A.

Street Professor of Modern Languages.

ADDISON E. VERRILL, S. B.

Professor of Zoology.

s. H.

MARK BAILEY, M. A.

Instructor in Elocution.

(171 ATH.) 148 College st.

GUSTAVE J. STOECKEL, Mus. D.

Instructor in Vocal Music.

137 York st.

LOUIS BAIL,

Instructor in Drawing.

72 Park st

MOSES C. WHITE, M. D.

Instructor in Microscopy.

113 George st.

LUCIUS W. FITCH, M. A.

Treasurer's Assistant.

(1 TR. G.) 3 Broad st.

JOHN H. HEWITT, B. A.

Brothers Society Librarian.

152 d.

JOHN W. ALLING, B. A.

Linonian Society Librarian.

140 d.

Theological Department.

FACULTY.

REV. THEODORE D. WOOLSEY, D. D., LL.D., PRESIDENT.
 REV. ELEAZAR T. FITCH, D. D., *Emeritus*.
 REV. NOAH PORTER, JR., D. D.
 REV. JAMES M. HOPPIN, M. A.
 REV. GEORGE P. FISHER, M. A.
 REV. TIMOTHY DWIGHT, M. A.
 ADDISON VAN NAME, M. A.

RESIDENT LICENTIATES.

John Haskell Hewitt, B.A.	Preston,	152 D.
Nathan Tibbals Merwin, B.A.	Milford,	157 D.
William Henry Rice, M.A.	Bethlehem, Pa.	63 High st.

SENIOR CLASS.

William Eustis Brooks, B.A.	} Waterville, Me.	158 D.
Waterville.		
Hasket Derby Catlin, M.A.	Brooklyn, N. Y.	141 D.
James Balloch Chase, B.A.	South Pekin, N. Y.	134 D.
George Whitefield Fisher, M.A.	North White Creek, N. Y.	158 D.
Arthur Goodenough, B.A.	Jefferson, N. Y.	40 Dwight st.
Thomas Dungan Murphy, B.A.	Freeport, Pa.	134 D.
David Judson Ogden, B.A.	New Haven,	62 Trumbull st.
George Lee Woodhull, B.A.	Sayville, N. Y.	156 D.

MIDDLE CLASS.

George Wallace Banks, B.A.	Greenfield Hill,	135 D.
Henry Edwards Cooley, B.A.	New Haven,	139 D.
Heman Packard DeForest, B.A.	North Bridgewater, Mass.	140 D.

Cyrus West Francis, B.A.	Newington,	155 D.
Algernon M. Goodnough, M.A. Mid.	Brandon, Vt.	155 Temple st.
William Clitz Sexton, B.A.	Plymouth, N. Y.	143 D.
Lewis Williams,	Lyon's Falls, N. Y.	136 D.

JUNIOR CLASS.

Charles Winterfield Baldwin, M.A.	Millersville, Md.	150 D.
Charles H. G. Frye,	Vassalboro, Me.	143 D.
William C. Galpin,	Candor, N. Y.	151 D.
George Spring Merriam, B.A.	Springfield, Mass.	144 D.
Winthrop Dudley Sheldon, M.A.	New Haven,	154 D.

THEOLOGICAL STUDENTS, 23.

Law Department.

FACULTY.

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

HON. HENRY DUTTON, LL.D.

HON. THOMAS B. OSBORNE, LL.D.

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

STUDENTS.

Edward A. Anketell, B. A.	<i>New Haven,</i>	83 Elm st.
Hubbard Arnold, B. A.	<i>Westfield, Mass.</i>	Law Building.
Frederic Henry Betts, B. A.	<i>New Haven,</i>	143 Chapel st.
James Pierpont Blake, B. A.	<i>New Haven,</i>	77 Elm st.
Austin Nichols Botsford, LL.B.	<i>St. Charles, Ill.</i>	494 Chapel st.
Stephen Henry Bradley, B. A. } Washington, Md.	<i>Sudlersville, Md.</i>	144 Elm st.
Edward Walter Dawson, LL.B.	<i>Westville,</i>	337 Chapel st.
M. D. Delmas, M. A. } Santa Clara, Cal.	<i>San Jose, Cal.</i>	134 College st.
Fitzhugh Ithamar Dibble,	<i>Old Saybrook,</i>	Law Building.
Robert A. Falconer,	<i>Warren, Pa.</i>	64 Howe st.
Eleazer Kingsbury Foster, B. A.	<i>New Haven,</i>	19 Elm st.
William Law Foster,	<i>New Haven,</i>	331 Orange st.
John S. Fowler,	<i>Cold Brook, N. Y.</i>	14 Mitchell's Bdg.
Florimond DeRance Fyler,	<i>Burrville,</i>	12 Orange st.
Silas Wright Geis,	<i>Pottsville, Penn.</i>	520 Chapel st.
James Hamilton Grover, LL.B.	<i>Baton Rouge, La.</i>	Law Building.
Benjamin Harris Harrington, LL.B.	<i>Cambridge, Md.</i>	92 High st.
Joseph Ewing Harris, B. A. } Nashville, Tenn.	<i>Nashville, Tenn.</i>	127 College st.
Wilbur G. Howarth,	<i>New Haven,</i>	14 Mitchell's Building.
Charles Dennis Ingersoll, B. A.	<i>New Haven,</i>	24 Elm st.

William Whittingham Kehler, LL.B.	Denver, Col. T.	127 College st.
John Roe Lee,	Greensborough, Md.	144 Elm st.
Andrew Clark Lippitt,	New London,	90 York st.
James Betts Metcalf, LL.B.	New Haven,	76 Olive st.
George W. Osborn, B. A.	New Haven,	282 Orange st.
George C. Porter,	Boonville, Mri.	127 College st.
John William Showalter,	Minerva, Ky.	Law Building.
William Edgar Simonds,	Collinsville,	92 High st.
William B. Stoddard,	Westville,	Law Building.
David Straughn,	Cambridge, Md.	48 College st.
Thomas E. Struthers,	Warren, Penn.	533 Chapel st.
Julius A. Twiss, B. A.	Meriden,	94 High st.

LAW STUDENTS, 32.

Medical Department.

FACULTY.

REV. THEODORE D. WOOLSEY, D. D., LL.D., *PRESIDENT.*
 BENJAMIN SILLIMAN, M. D., LL.D., *Emeritus.*
 WORTHINGTON HOOKER, M. D.
 BENJAMIN SILLIMAN, JR., M. D.
 STEPHEN G. HUBBARD, M. D.
 CHARLES A. LINDSLEY, M. D., *Dean of the Faculty.*
 FRANCIS BACON, M. D.
 LEONARD J. SANFORD, M. D.

~~~~~  
 MOSES C. WHITE, M. D., *Instructor in Microscopy.*  
 ~~~~~

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.

EBENEZER K. HUNT, M. D., *PRES. MED. SOC., Pres. ex officio, Hartford.*
 LEWIS BARNES, M. D., *Oxford.*
 D. P. FRANCIS, M. D., *New London.*
 SIDNEY W. ROCKWELL, M. D., *East Windsor.*
 GILBERT H. PRESTON, M. D., *Tolland.*
 WILLIAM B. DUFOREST, M. D., *New Haven.*

STUDENTS.

William Dexter Anderson, B.A.	Boston, Mass.	96 York st.
Leopold Albert L. Angles,	Avignon, France,	144 Dixwell Av.
Stephen Chalker Bartlett,	Guilford,	Knight Hospital.
Truman Bartlett,	New Haven,	8 Vernon st.
James Gulick Birch,	Newburgh, N. Y.	228 State st.
Herbert Martin Bishop,	New London,	361 State st.
Daniel Tyler Bromley,	Scotland,	Knight Hospital.
Stephen Henry Bronson,	New Haven,	538 Chapel st.
Henry Lyman Brown,	New Haven,	26 Chestnut st.

Richard William Bull,	Saybrook,	187 George st.
George Owen Burgess,	Nova Scotia,	Knight Hospital.
Rexford Ruel Carrington,	New Haven,	228 State st.
George E. Cragin,	Wallingford,	163 York st.
Cornelius J. Du Bois,	New Haven,	41 Howard Av.
Martin VanBuren Dunham,	North Bridgewater, Mass.	34 s. m.
George B. Durrie,	New Haven,	188 Temple st.
Robert B. Goodyear,	North Haven,	228 State st.
Albert C. Hallam,	West Winsted,	174 Chapel st.
Edward Mowry Harris,	East Putnam,	174 Chapel st.
Thomas Haughee, B. A.	New Haven,	56 Howe st.
John Claudius Herrick,	Southampton, N. Y.	State Hospital.
Seth Hill,	Bridgeport,	Dr. Townsend's office.
Robert S. Ives. B. A.	New Haven,	135 Temple st.
William C. Kinney,	Louisville, Ky.	150 High st.
Daniel Carroll Leavenworth,	New Haven,	New Haven Hotel.
Graham Lee, M. D.	California,	208 George st.
George Francis Lewis,	Norfolk,	6 Chestnut st.
George Frederic Lewis, B. A.	Bridgeport,	155 D.
Dexter L. Lounsbury,	Naugatuck,	39 Lafayette st.
William Anderson Mitchell, B. A.	Brooklyn, N. Y.	222 Crown st.
Columb.,		
Z. Rojas Molina,	San Francisco, Cal.	Knight Hospital.
Charles Ferriß Morgan,	North Wilton,	42 Howe st.
Theodore Richards Noyes,	Wallingford,	163 York st.
Henry Augustine Page,	Holyoke, Mass.	174 Chapel st.
John L. Peck,	Trumbull,	32 Dwight st.
Fenner Harris Peckham,	Providence, R. I.	174 Chapel st.
Charles Shepard Rodman,	New Haven,	185 Church st.
George Ingersoll Rogers,	Milford,	Knight Hospital.
George Shepherd,	New Haven,	Knight Hospital.
Ralph P. Thacher,	Hartford,	241 State st.
Oliver Ferdinand Treadwell, B. A.	New Haven,	22 College st.
John DeWitt Tyler,	New Haven,	93 Wooster st.
Charles R. Upson,	New Haven,	172 George st.
Richard C. Van Wyck,	East Fishkill, N. Y.	18 Warren st.
Edward L. Washburn, B. A.	Natick, Mass.	37 College st.
William Wilson,	New Haven,	50 William st.
William Witter,	Canterbury,	Knight Hospital.

Department of Philosophy and the Arts.

FACULTY.

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

REV. NOAH PORTER, JR., D.D.
WILLIAM A. NORTON, M.A.
JAMES D. DANF, LL.D.
THOMAS A. THACHER, M.A.
BENJAMIN SILLIMAN, JR., M.D.

REV. CHESTER S. LYMAN, M.A.
JAMES HADLEY, M.A.
WILLIAM D. WHITNEY, Ph.D.
HUBERT A. NEWTON, M.A.
GEORGE J. BRUSH, M.A.
DANIEL C. GILMAN, M.A.
SAMUEL W. JOHNSON, M.A.
WILLIAM H. BREWER, M.A.
CYRUS NORTHROP, LL.B.
DANIEL C. EATON, M.A.
ADDISON E. VERRILL, S.B.

LOUIS BAIL, *Instructor in Drawing.*

FISK P. BREWER, M.A., *Assistant in the Select Course.*

PETER COLLIER, M.A.,
BEVERLY S. BURTON, Ph.B. } *Assistants in Chemistry.*

EDWIN W. CARPENTER, Ph.B., *Assistant in Mathematics.*

STUDENTS.

Thomas Ira Atwood,	Greenport, N. Y.	155 Temple st.
John Avery, B.A. Amh. -	Conway, Mass.	130 D.
Volney Giles Barbour,	Bristol,	147 Orange st.
Charles Y. Beach,	Brooklyn, N. Y.	177 Temple st.
John Kennedy Beeson,	Uniontown, Pa.	140 College st.
Frank H. Bradley, B.A. .	New Haven,	46 Wooster st.
Beverly S. Burton, Ph.B. -	New Haven,	117 Elm st.
Curtis Chapman,	Peekskill, N. Y.	24 College st.
Samuel Hosmer Chittenden,	Madison,	94 Grove st.
Frederick W. Clarke,	San Francisco, Cal.	86 Grove st.

George Douglass Coit, ,	Norwich,	116 High st.
Peter Collier, M. A. .	Chittenango, N. Y.	(LBT.) S. H.
Robert L. Crooke, .	Flatbush, N. Y.	92 Grove st.
Ellsworth Daggett, PH. B. .	Canandaigua, N. Y.	127 College st.
Charles Martel Davis,	Lafayette, Ind.	30 Broadway.
Gilbert Smith Dean,	Poughkeepsie, N. Y.	110 Grove st.
Adrian J. Ebell, .	New Haven,	134 College st.
Lyman Stewart Ferry,	New Haven,	Howard Av.
James B. Ford, .	New York City,	462 Chapel st.
Charles H. Gauss,	St. Charles, Mri.	127 College st.
Charles Starr Gardiner,	Sag Harbor, N. Y.	21 Whitney Av.
Alfred William Geist, .	Boston, Mass.	110 Grove st.
William H. Glenney, .	Buffalo, N. Y.	94 Grove st.
Watson A. Goodyear, PH. B.*	New Haven,	92 Grove st.
John H. Grove,	Danville, Pa.	168 George st.
Joshua Comly Grove,	Danville, Pa.	168 George st.
Peter H. Grove,	Danville, Pa.	168 George st.
Robert Michael Grove,	Danville, Pa.	168 George st.
Frank Morton Guthrie,	Orange, N. J.	90 Grove st.
Dudley Chase Haskell,	Lawrence, Kansas,	35 High st.
William H. Hayden, B. A.*	Columbus, O.	Tontine.
William Irvine Hepburn,	Williamsport, Pa.	136 College st.
Alfred W. Higgins,	Buffalo, N. Y.	147 Orange st.
Charles Holt, .	Baltimore, Md.	122 College st.
Charles H. Hubbard,	Sandusky, N. Y.	30 Broadway.
Henry O. Hunt, .	San Francisco, Cal.	37 College st.
Francis J. Leavens, .	Norwich,	116 High st.
Wilford Linsly, .	New York City,	187 Temple st.
Francis E. Loomis, B. A.	New Haven,	72 High st.
George R. Lyman,	Northampton, Mass.	187 Temple st.
James A. Macdonald, B. A., } Columb.	Flushing, N. Y.	219 Church st.
Charles Mallory,	Mystic,	189 Chapel st.
Albert Parsons Massey, .	Watertown, N. Y.	116 High st.
John J. Matthias, B. A. } N. Y. Univ.	Newark, N. J.	177 Temple st.
Alexander U. McAlister,	New Haven,	154 Crown st.
Alanson Douglas Miller, B.A.	Rochester, N. Y.	57 Howe st.

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

14 STUDENTS IN PHILOSOPHY AND THE ARTS.

Dan Millikin,	<i>Hamilton, O.</i>	187 Temple st.
William Gilbert Mixter,	<i>Rock Island, Ill.</i>	170 George st.
Alexander S. Palmer,	<i>Stonington,</i>	36 High st.
Joseph Nelson Patterson,	<i>Pittsburgh, Pa.</i>	218 York st.
George Fowler Parmelee,	<i>New Haven,</i>	136 Chapel st.
Arthur Phinney, B. A.	<i>Gorham, Me.</i>	6 Maple st.
Stephen Condit Pierson, B. A.	<i>Hartford,</i>	193 Temple st.
Henry T. Powell,	<i>Milford,</i>	24 College st.
George B. Pumpelly,	<i>Owego, N. Y.</i>	37 College st.
John West Randall,	<i>Annapolis, Md.</i>	219 Church st.
Henry Willis Reeve,	<i>Brooklyn, N. Y.</i>	90 Grove st.
Ebenezer T. Robinson,	<i>Pomfret,</i>	14 College st.
Sanford Robinson,	<i>New York City,</i>	37 College st.
Charles Greene Rockwood, B.A.	<i>New Haven,</i>	193 Temple st.
Harry Rogers,	<i>Philadelphia, Pa.</i>	9 College st.
Frank Semple,	<i>Pittsburgh, Pa.</i>	147 College st.
Charles J. Sheffield,	<i>New Haven,</i>	2 Hillhouse Av.
Theron Skeel,	<i>Newburgh, N. Y.</i>	143 College st.
William W. Skiddy,	<i>Stamford,</i>	25 Howard Av.
John William Sterling, B.A.	<i>Stratford,</i>	132 D.
Julian Henry Sterling,	<i>Bridgeport,</i>	74 High st.
Adelbert Barnes Stone,	<i>Cleveland, O.</i>	145 York st.
James B. Stone,	<i>Boonton, N. J.</i>	24 College st.
Abram B. Sturges,	<i>Plymouth,</i>	134 College st.
Frederick Terry,	<i>New Haven,</i>	62 Prospect st.
Frederick F. Thomas, B.A.	<i>Waverly, N. Y.</i>	105 College st.
Samuel R. Throckmorton, B.A.	<i>San Francisco, Cal.</i>	127 College st.
John H. Treadwell,	<i>New York City,</i>	74 High st.
Franklin Trump,	<i>Jersey Shore, Pa.</i>	139 Elm st.
William H. Van Deventer,	<i>Astoria, N. Y.</i>	462 Chapel st.
Wedworth Wadsworth,	<i>New York City,</i>	94 Grove st.
Alfred E. Walker, B. A.	<i>New Haven,</i>	46 Elm st.
William Y. Warren,	<i>Buffalo, N. Y.</i>	462 Chapel st.
Daniel Halsey Wells,	<i>Riverhead, N. Y.</i>	90 York st.
John L. Whitman,	<i>Westerly, R. I.</i>	250 Crown st.
Joseph Thompson Whittelsey,	<i>New Haven,</i>	54 Court st.
Rodney S. Wires,	<i>Burlington, Vt.</i>	64 Howe st.
Luther Hodges Wood,	<i>West Haven,</i>	32 Washington st.

STUDENTS IN PHILOSOPHY AND THE ARTS, 84.

Academical Department.

FACULTY.

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

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

ELIAS LOOMIS, LL. D.

REV. NOAH PORTER, JR., D. D.

JAMES D. DANA, LL. D.

THOMAS A. THACHER, M. A.

JAMES HADLEY, M. A.

REV. WILLIAM B. CLARKE, M. A.

HUBERT A. NEWTON, M. A.

LEWIS R. PACKARD, Ph. D.

CYRUS NORTHROP, LL. B.

GEORGE A. NOLEN, M. A.

ARTHUR M. WHEELER, B. A.

JOSIAH W. GIBBS, Ph. D.

ARTHUR W. WRIGHT, Ph. D.

FRANKLIN B. DEXTER, M. A.

TRACY PECK, M. A.

STUDENTS.

 SENIOR CLASS.

 65

Elmer Bragg Adams,	<i>Pomfret, Vt.</i>	110 n.
Simeon Olmsted Allen,	<i>Enfield,</i>	120 n.
Charles Douglas Anthony,	<i>Gouverneur, N. Y.</i>	8 s.
Wilbur Russell Bacon,	<i>New Haven,</i>	42 College st.
Arthur Arnold Barrows,	<i>Mansfield Centre,</i>	15 s.
Joseph Appleton Bent,	<i>New Ipswich, N. H.</i>	72 High st.
Josiah Hooker Bissell,	<i>Rochester, N. Y.</i>	104 n.
Charles Edward Blake,	<i>New Haven,</i>	125 n.
Charles Pinckney Blanchard,	<i>Richmond, Ind.</i>	13 s.
Edward Bennet Bronson,	<i>Greenfield, Mass.</i>	111 n.
John Edward Brooks,	<i>New York City,</i>	10 s.
Henry Armitt Brown,	<i>Philadelphia, Pa.</i>	26 s.
John Campbell Brown,	<i>Pittsburgh, Pa.</i>	12 s.
Thomas Jefferson Brown,	<i>Philadelphia, Pa.</i>	159 d.
Morris Mumford Budlong,	<i>Utica, N. Y.</i>	106 n.
Alexander Clark Buell,	<i>Utica, N. Y.</i>	29 s.
Tuzar Bulkley,	<i>Catskill, N. Y.</i>	159 d.
Oscar Roger Burchard,	<i>Binghamton, N. Y.</i>	192 c.
William Benedict Bushnell,	<i>Quincy, Ill.</i>	9 s.
Roderick Byington,	<i>Belvidere, N. J.</i>	119 n.
Toliver Franklin Caskey,	<i>Cincinnati, O.</i>	13 s.
James Edward Chandler,	<i>Mexico, N. Y.</i>	29 s.
Adelbert Putnam Chapman,	<i>Ellington,</i>	123 n.
Charles Meigs Charnley,	<i>New Haven,</i>	26 s.
James Charnley,	<i>New Haven,</i>	12 s.
Simeon Baldwin Chittenden,	<i>Brooklyn, N. Y.</i>	74 n. n.
Henry Churchill,	<i>Gloversville, N. Y.</i>	16 s.
James Wait Clarke,	<i>Arcade, N. Y.</i>	122 College st.
Henry Park Collin,	<i>Penn Yan, N. Y.</i>	103 n.

SENIORS.

17

William Tompkins Cornstock,	<i>Stamford,</i>	126 N.
Everett Howard Converse,	<i>Monson, Mass.</i>	23 S.
John Dalzell,	<i>Pittsburgh, Pa.</i>	14 S.
George Sherwood Dickerman,	<i>New Haven,</i>	124 N.
William Henry Drury,	<i>Worcester, Mass.</i>	30 S.
Edward Dummer,	<i>Byfield, Mass.</i>	122 N.
George Philip Dutton,	<i>Ellsworth, Me.</i>	30 S.
Whitehead Cornell Duyckinck,	<i>Brooklyn, N. Y.</i>	32 S.
George Henry Ely,	<i>Elyria, O.</i>	24 S.
John Lewis Ewell,	<i>Byfield, Mass.</i>	Gymnasium.
George Tod Ford,	<i>Akron, O.</i>	22 S.
Charles Robert Forrest,	<i>New York City,</i>	22 S.
Marshall Richard Gaines,	<i>Granby,</i>	181 LYC.
Charles Hyde Gaylord,	<i>Ashford,</i>	109 N.
Lyman DeHuff Gilbert,	<i>Harrisburg, Pa.</i>	63 High st.
James Glynn Gregory,	<i>Norwalk,</i>	15 S.
John Warren Hicks,	<i>Worcester, Mass.</i>	31 S.
Julius Adelbert Hoag,	<i>Norwich, N. Y.</i>	124 N.
Miles Goodyear Hyde,	<i>Cortland, N. Y.</i>	31 S.
Thomas Chester Ingersoll,	<i>New Haven,</i>	24 Elm st.
Joseph Henry Isham,	<i>New Haven,</i>	28 Howard Av.
Robert Porter Keep,	<i>Hartford,</i>	112 N.
James Hutchison Kerr,	<i>Elk Dale, Pa.</i>	69 High st.
Charles Kimberly,	<i>New Haven,</i>	270 Orange st.
Jacob Dives Kirkhuff,	<i>Fentonville, Mich.</i>	131 D.
Courtney Smith Kitchel,	<i>Chicago, Ill.</i>	11 S.
Francis William Kittredge,	<i>Lowell, Mass.</i>	32 S.
Cyrus Austin Leland,	<i>Ottawa, Ill.</i>	73 N. M.
Charles Henry Leonard,	<i>Southbridge, Mass.</i>	106 N.
Charles Edward Lockwood,	<i>Norwalk,</i>	10 S.
Henry Clay McCreary,	<i>Sacramento, Cal.</i>	16 S.
Allen McLean,	<i>Simsbury,</i>	60 Howe st.
Edw. Augustus Sarmiento Man,	<i>Scotch Plains, N. J.</i>	7 S.
Sanford Smith Martyn,	<i>New Haven,</i>	161 ATH.
Payson Merrill,	<i>Stratham, N. H.</i>	186 C.
Michael Taylor Newbold,	<i>Mount Holly, N. J.</i>	6 S.
James Sager Norton,	<i>Lockport, Ill.</i>	193 C.
Charles Lathrop Osborn,	<i>Columbus, O.</i>	85 N. M.
John Kerr Payne,	<i>Pine Grove, O.</i>	92 High st.
Samuel Jones Peck,	<i>Greenwich,</i>	92 High st.

Willis Long Reeves,	<i>Elkton, Ky.</i>	108 N.
Benjamin Clapp Riggs,	<i>New York City,</i>	28 S.
William Henry Sage,	<i>Brooklyn, N. Y.</i>	9 S.
William Walker Scranton,	<i>Scranton, Pa.</i>	121 Elm st.
John Sharp,	<i>Cherry Valley, N. Y.</i>	73 N. M.
Henry Bradley Sheppard,	<i>Penn Yan, N. Y.</i>	69 N. M.
Porter Sherman,	<i>Hillsdale, Mich.</i>	74 High st.
Stacy Biddle Shreve,	<i>Mount Holly, N. J.</i>	6 S.
Charles Edgar Smith,	<i>Ellsworth, Me.</i>	109 N.
Charles Henry Smith,	<i>Beirút, Syria,</i>	107 N.
Sidney Vanuxem Smith,	<i>San Francisco, Cal.</i>	28 S.
Walter Buchanan Smith,	<i>Philadelphia, Pa.</i>	7 S.
Henry Albert Stimson,	<i>Paterson, N. J.</i>	25 S.
Manning Force Stires,	<i>Clinton, N. J.</i>	86 N. M.
William Stocking,	<i>Waterbury,</i>	181 LYC.
William Stone,	<i>Croton Falls, N. Y.</i>	25 S.
Louis Stoskopf,	<i>Freeport, Ill.</i>	14 S.
Corydon Giles Stowell,	<i>Utica, N. Y.</i>	120 N.
Charles Newhall Taintor,	<i>Colchester,</i>	27 S.
Gouverneur Morris Thompson,	<i>Seymour,</i>	111 N.
George Edwards Treadwell,	<i>Baltimore, Md.</i>	22 College st.
Henry Waterman Warren,	<i>Holden, Mass.</i>	192 C.
William Lamb Warren,	<i>Westbrook, Me.</i>	115 N.
George Unangst Wenner,	<i>Bethlehem, Pa.</i>	127 N.
Edwin Horace Wilson,	<i>Westmoreland, N. Y.</i>	101 York st.
William Clitus Witter,	<i>Willimantic,</i>	8 S.
John Brandegee Wood,	<i>Morristown, N. J.</i>	105 N.
William Atwater Woodworth,	<i>Painesville, O.</i>	27 College st.
Edward Marshall Wright,	<i>Granville, O.</i>	193 C.

SENIORS, 98.

JUNIOR CLASS.

66

Lewis Lowe Abbott,	Andover, Mass.	116 N.
Charles Hemmenway Adams,	Chicago, Ill.	99 N.
Samuel Dyer Allen,	North Kingston, R. I.	79 N. M.
Alexander Dwight Anderson,	Mansfield,	56 S. M.
Henry Burr Barnes,	Brooklyn, N. Y.	97 N.
Edward Brown Bennett,	Hampton,	79 N. M.
William Henry Bennett,	Hampton,	40 S. M.
Edward Richmond Betts,	Brooklyn, N. Y.	42 S. M.
Charles Penrose Biddle,	Carlisle, Pa.	520 Chapel st.
Gilbert Livingston Bishop,	New Haven,	215 Church st.
William Stuart Boas,	Harrisburg, Pa.	42 S. M.
Marcellus Bowen,	Marion, O.	114 N.
James Brand,	Saco, Me.	128 N.
George Ficklen Britton,	St. Louis, Mri.	98 N.
Edward Payson Brooks,	Augusta, Me.	166 ATH.
Frank Brown,	Newburgh, N. Y.,	A.
John Buckingham,	New York City,	93 N. M.
Lucius Duncan Bulkley,	New York City,	88 N. M.
Henry Butler,	Groton Center, Mass.	77 N. M.
Albertson Case,	Southold, N. Y.	96 N. M.
Edward Alexis Caswell,	New York City,	90 N. M.
Frank Smith Chapin,	East Bloomfield, N. Y.	190 C.
Daniel Chase Chapman,	Baltimore, Md.	462 Chapel st.
Sherman Hartwell Chapman,	New York City,	90 N. M.
Charles Converse Chatfield,	Seymour,	166 ATH.
Cassius Marcellus Clay,	Paris, Ky.	127 College st.
Edmund Coffin,	Irvington, N. Y.	75 N. M.
Hamilton Cole,	Claverack, N. Y.	146 D.
Maurice Dwight Collier,	St. Louis, Mri.	128 N.
Charles Avery Collin,	Penn Yan, N. Y.	103 N.
James Hewlett Cornwall,	Patterson, N. Y.	87 N. M.
James Lewis Cowles,	Farmington,	44 S. M.

John Kennedy Creevey,	Norwalk,	146 D.
George Frederick Darrell,	Brooklyn, N. Y.	58 S. M.
John Sidney Davenport,	New York City,	88 N. M.
Gustavus Pierpont Davis,	Hartford,	222 Crown st.
Frederic Nevins Dodge,	New York City,	116 N.
James Cloyd Doty,	Mifflintown, Pa.	190 C.
Charles Atwood Edwards,	New York City,	94 N. M.
William Whitman Farnam,	Chicago, Ill.	142 D.
Harry Ward Foote,	New Haven,	92 N. M.
Austin Brainerd Fuller,	New Haven,	68 Bradley st.
Ferdinand VanDerveer Garretson,	Perth Amboy, N. J.	145 D.
Robert Proudfit Gibson,	Stamford, N. Y.	94 High st.
Edward Elizur Goodrich,	New Haven,	132 Temple st.
Edwin Curtis Gormly,	Pittsburgh, Pa.	20 S.
James Taylor Graves,	Easthampton, Mass.	44 S. M.
William Lester Griswold,	Binghamton, N. Y.	1 S.
Albert Francis Hale,	Springfield, Ill.	60 S. M.
Lorenzo Hale,	Albany, N. Y.	231 Crown st.
John Manning Hall,	Willimantic,	72 High st.
Lovell Hall,	East Hampton,	99 N.
George Fuller Hawley,	Hartford,	58 S. M.
Egbert Dushane Heisler,	Newark, Del.	87 N. M.
Albert Barnes Herrick,	Burlington, Vt.	71 N. M.
Edward Young Hincks,	Bridgeport,	160 D.
Henry Perrin Holmes,	Worcester, Mass.	1 S.
George Chandler Holt,	Pomfret,	77 N. M.
Frederic Thornton Hunt,	New Haven,	139 Wooster st.
Charles Bulkley Jennings,	New London,	160 D.
Frederick Newton Judson,	New Haven,	49 Howe st.
Eugene Kingman,	Quincy, Ill.	54 S. M.
Lewis Lampman,	Coxsackie, N. Y.	56 S. M.
Leslie Lewis,	Freeport, Ill.	38 S. M.
George Augustus Lockwood,	Gulchogue, N. Y.	187 C.
Theodore Akerly Lord,	Greenport, N. Y.	17 S.
Joseph McKeehan McClure,	New Bloomfield, Pa.	187 C.
Thomas McKinlay,	Wappinger's Falls, N. Y.	61 S. M.
John Epaphras Miller,	Oxford, N. Y.	2 S.
Charles Langdon Mitchell,	Brooklyn, N. Y.	224 Crown st.
William Greenly Nicoll,	Huntington, N. Y.	72 N. M.
William Satterlee Packer,	Brooklyn, N. Y.	17 S.

John Closey Patterson,	<i>Chicago, Ill.</i>	95 N. M.
George Shipman Payson,	<i>Fayetteville, N. Y.</i>	54 S. M.
Isaac Pierson,	<i>Hartford,</i>	145 D.
Benjamin Poole,	<i>Topsfield, Mass.</i>	97 N.
Abner Post,	<i>Westfield, Mass.</i>	113 N.
Roland Redmond,	<i>South Orange, N. J.</i>	75 N. M.
Henry Roberts,	<i>Sharon,</i>	129 York st.
Henry Treat Rogers,	<i>Boston, Mass.</i>	78 N. M.
Darius Parmalee Sackett,	<i>Tallmadge, O.</i>	40 S. M.
Samuel Benedict St. John,	<i>New Canaan,</i>	129 College st.
Frederick Stephen Salisbury,	<i>New York City,</i>	520 Chapel st.
Ernest Schroeder,	<i>Red Bank, N. J.</i>	14 College st.
Horatio Seymour,	<i>Utica, N. Y.</i>	71 N. M.
Henry Thompson Sloane,	<i>New York City,</i>	10 College st.
Richard Edward Smyth,	<i>Guilford,</i>	20 S.
Charles McLellan Southgate,	<i>Ipswich, Mass.</i>	113 N.
Siegwart Spear,	<i>Norwich,</i>	114 Wooster st.
Edward Comfort Starr,	<i>Guilford,</i>	28 Cherry st.
William Edwin Stiger,	<i>Jersey City, N. J.</i>	91 N. M.
John Gardner Storrs,	<i>Owego, N. Y.</i>	A.
James Ulysses Taintor,	<i>Colchester,</i>	27 S.
David Bronson Thompson,	<i>Waterbury,</i>	72 N. M.
Frederic Stanley Thompson,	<i>New Haven,</i>	200 George st.
Robert Wild Todd,	<i>Dover, Del.</i>	98 N.
Thomas Sedgwick Van Volkenburgh,	<i>New York City,</i>	228 Crown st.
Levi Clifford Wade,	<i>Pittsburgh, Pa.</i>	95 N. M.
Edward Allen Wales,	<i>Troy, N. Y.</i>	127 Crown st.
Arthur Clarence Walworth,	<i>Boston, Mass.</i>	76 N. M.
William Egbert Wheeler,	<i>Portville, N. Y.</i>	115 N.
George Edward White,	<i>New Haven,</i>	92 N. M.
Henry Otis Whitney,	<i>Williston, Vt.</i>	114 N.
John Hampden Wood,	<i>Albany, N. Y.</i>	76 N. M.
George William Young,	<i>New York City,</i>	91 N. M.

SOPHOMORE CLASS.

67

George Augustus Adee,	Westchester, N. Y.	498 Chapel st.
Robert Henry Alison,	Oxford, Pa.	157 York st.
Beverly Allen,	St. Louis, Mri.	36 Elm st.
Cornelius Lansing Allen,	Salem, N. Y.	43 s. n.
James Monroe Allen,	St. Louis, Mri.	59 s. n.
Thomas Allyn,	Hartford,	462 Chapel st.
William Turner Bacon,	Hartford,	4 Library st.
Eugene Francis Beecher,	Galesburg, Ill.	45 s. n.
Frederic Dudley Benedict,	Wilton,	188 c.
Charles Wyllys Betts,	New Haven,	143 Chapel st.
Casper Shrom Bigler,	Harrisburg, Pa.	63 High st.
William Henry Bishop,	Hartford,	66 n. n.
William Edward Bliss,	New York City,	539 Chapel st.
George Cotton Brainerd,	St. Albans, Vt.	215 York st.
Joseph Judson Brooks,	Salem, O.	62 s. n.
William Alexander Brother,	New Orleans, La.	462 Chapel st.
Ansel Byron Brown,	New Haven,	67 n. n.
Leonard Treat Brown,	New Haven,	42 Broadway.
Wallace Bruce,	Hillsdale, N. Y.	206 York st.
William Gunton Budington,	Brooklyn, N. Y.	30-Broadway.
David James Burrell,	Freeport, Ill.	38 s. n.
Edwin Stone Butterfield,	Montrose, Pa.	39 s. n.
Charles Kinsey Cannon,	Bordentown, N. J.	48 s. n.
George Rice Carrington,	Monterey, Mass.	63 s. n.
Jacob Andrew Cartwright,	Nashville, Tenn.	489 Chapel st.
Nathan Allen Chapman,	Baltimore, Md.	462 Chapel st.
Henry Abel Chittenden,	Mont Clair, N. J.	64 s. n.
Abel Stanton Clark,	New Haven,	154 Orchard st.
Elihu Leach Clark,	Adrian, Mich.	81 n. n.
Henry Davis Cleveland,	New Haven,	179 Temple st.
Charles Goodrich Coe,	Ridgefield,	132 College st.
Charles Terry Collins,	New York City,	55 s. n.

Strong Comstock,	Wilton,	148 d.
Theodore Crane,	New York City,	10 College st.
Lester Curtis,	Chicago, Ill.	64 High st.
William Bates Davenport,	Brooklyn, N. Y.	462 Chapel st.
Theodore Lansing Day,	Newton Corner, Mass.	156 York st.
John Hunt DeForest,	Williamsburg, Mass.	65 N. M.
Robert Elliott DeForest,	Guilford,	64 s. M.
Henry Morton Dexter,	Roxbury, Mass.	45 s. M.
Ira Seymour Dodd,	Bloomfield, N. J.	156 York st.
John Jay DuBois,	New Haven,	41 Howard Av.
Josiah Newell Dunbar,	Syracuse, N. Y.	3 s.
Albert Elijah Dunning,	Bridgewater,	148 d.
Bradford Matthew Chaloner Durfee,	Fall River, Mass.	149 York st.
George Eastburn,	Lahaska, Pa.	191 c.
Henry Turner Eddy,	North Bridgewater, Mass.	65 N. M.
Tryon Holkar Edwards,	New York City,	48 College st.
Charles Samuel Elliot,	New Haven,	50 Howe st.
James Greeley Flanders,	Milwaukee, Wis.	46 s. M.
James Matthew Gamble,	Jersey Shore, Pa.	139 Elm st.
Charles Holmes Goodman,	St. Louis, Mri.	141 York st.
William Henry Goodyear,	New Haven,	141 York st.
Wilder Bennett Harding,	Putney, Vt.	46 s. M.
Orlando Metcalf Harper,	Pittsburgh, Pa.	36 High st.
John Milton Hart,	West Cornwall,	47 Orange st.
Joseph William Hartshorn,	Willimantic,	36 High st.
Frank Henry Hathorn,	Saratoga Springs, N. Y.	4 s.
Nelson Powell Hulst,	Alexandria, Va.	4 Library st.
William Henry Ingham,	Salem, N. J.	145 York st.
William Capron Jennings,	Kingston, N. Y.	48 s. M.
Alexander Johnston,	Pittsburgh, Pa.	33 High st.
Samuel Keeler,	Wilton,	188 c.
Luther Hart Kitchel,	Chicago, Ill.	11 s.
Albert Eugene Lamb,	Worcester, Mass.	100 N.
Harry Gardner Landis,	Philadelphia, Pa.	19 s.
Josiah Lee,	Baltimore, Md.	498 Chapel st.
Frank Libbey,	Georgetown, D. C.	18 s.
Harpin Meigs Lum,	New Haven,	106 Chapel st.
John Morton McKinstry,	Richfield, O.	4 Library st.
Matthew Darbyshire Mann,	Utica, N. Y.	145 York st.
Constant Robert Marks,	Pittsfield, Mass.	41 s. M.

George Henry Marr,	<i>Kenosha, Wis.</i>	59 s. m.
James Fiske Merriam,	<i>Springfield, Mass.</i>	144 d.
Frank Moore,	<i>St. Clair, Mich.</i>	61 s. m.
James Alexander Moore,	<i>St. Croix, W. I.</i>	10 College st.
Charles Leslie Morgan,	<i>New York City,</i>	106 York st.
William Henry Morse,	<i>New Haven,</i>	44 Elm st.
Lewis Nelson,	<i>Boonville, Mri.</i>	92 High st.
Frank Griffith Newlands,	<i>Washington, D. C.</i>	4 Library st.
Alfred Eugene Nolen,	<i>Woonsocket, R. I.</i>	57 s. m.
Louis Lambert Palmer,	<i>Stonington,</i>	36 High st.
Charles Augustus Parke,	<i>Mt. Vernon, Ind.</i>	157 York st.
John Warren Partridge,	<i>Worcester, Mass.</i>	187 Temple st.
Henry Willson Payne,	<i>Cleveland, O.</i>	104 York st.
William Adorno Peck,	<i>Troy, N. Y.</i>	57 s. m.
George Janvier Plant,	<i>St. Louis, Mri.</i>	462 Chapel st.
Peter Brynberg Porter,	<i>Wilmington, Del.</i>	134 College st.
Edwin Clarke Pratt,	<i>New Hartford,</i>	148 George st.
Edward Sheldon Reynolds,	<i>Wilkesbarre, Pa.</i>	149 York st.
Ernest Robinson,	<i>New Haven,</i>	139 Chapel st.
Thomas Harvey Rodman,	<i>Brooklyn, N. Y.</i>	18 s.
George Preston Sheldon,	<i>Ruiland, Vi.</i>	43 s. m.
Henry Clay Sheldon,	<i>Martinsburgh, N. Y.</i>	63 s. m.
Frank Lewis Skeels,	<i>Coldwater, Mich.</i>	41 s. m.
Benjamin Smith,	<i>Pineville, Pa.</i>	191 c.
Charles Clark Spellman,	<i>South Wilbraham, Mass.</i>	120 Crown st.
James Magoffin Spencer,	<i>Brooklyn, N. Y.</i>	31 High st.
Franklin Monroe Sprague,	<i>New Haven,</i>	6 Library st.
Ernest Gordon Stedman,	<i>Hartford,</i>	4 Library st.
Leonard Sterling,	<i>New York City,</i>	170 York st.
William Lewis Stevenson,	<i>Pittsburgh, Pa.</i>	36 High st.
Ebenezer Fowler Stoddard,	<i>Dayton, O.</i>	72 High st.
Moses Strong,	<i>Mineral Point, Wis.</i>	529 Chapel st.
Henry Storer Swan,	<i>Calais, Me.</i>	47 s. m.
James Andrews Swan,	<i>Columbus, O.</i>	104 York st.
Henry Stuart Wayne,	<i>Columbus, O.</i>	498 Chapel st.
Peter Rawson Taft,	<i>Cincinnati, O.</i>	147 York st.
James Hazleton Tallman,	<i>Thompson,</i>	148 George st.
William Thomsen,	<i>Baltimore, Md.</i>	100 n.
Edgar Abel Turrell,	<i>Montrose, Pa.</i>	90 York st.
Edward Van Schoonhoven,	<i>Lansingburgh, N. Y.</i>	104 York st.

James Thorne Van Wyck,	<i>Fishkill Plains, N. Y.</i>	167 ATH.
Boyd Vincent,	<i>Eric, Pa.</i>	145 York st.
Henry Weyman Walker,	<i>New York City,</i>	106 York st.
Albert Warren,	<i>Leicester, Mass.</i>	83 N. M.
George Peabody Wetmore,	<i>Newport, R. I.</i>	109 Elm st.
Isaac Jocelyn Wild,	<i>Stockport, N. Y.</i>	140 York st.
Francis Henry Wilson,	<i>Westmoreland, N. Y.</i>	101 York st.
Richard William Woodward,	<i>Franklin,</i>	163 York st.
George Lathrop Wright,	<i>Moravia, N. Y.</i>	47 S. M.

SOPHOMORES, 121.

FRESHMAN CLASS.

68

James Whitin Abbott,	<i>Whitinsville, Mass.</i>	121 Elm st.
Edwin Lee Allen,	<i>Brooklyn, N. Y.</i>	139 Elm st.
Arthur Hoyt Averill,	<i>Danbury,</i>	129 Crown st.
Russell William Ayres,	<i>Waterbury,</i>	157 York st.
Stephen Goodhue Bailey,	<i>Lowell, Mass.</i>	168 ATH.
Giddings Moses Ballou,	<i>New York City,</i>	86 Grove st.
Louis Sylvester Bemis,	<i>Chester, Mass.</i>	489 Chapel st.
Coburn Dewees Berry,	<i>Nashville, Tenn.</i>	533 Chapel st.
Charles William Bingham,	<i>Cleveland, O.</i>	96 York st.
William Henry Birney,	<i>New Hartford,</i>	162 ATH.
Herbert Boardman,	<i>Trumansburgh, N. Y.</i>	157 York st.
John Wemple Bowman,	<i>Johnstown, N. Y.</i>	489 Chapel st.
Edward Green Bradford,	<i>Wilmington, Del.</i>	134 College st.
William Chittenden Bragg,	<i>St. Louis, Mri.</i>	141 York st.
Chauncey Bunce Brewster,	<i>Mount Carmel,</i>	3 Maple st.
Walter Buck,	<i>Andover, Mass.</i>	35 High st.
William Benedict Bull,	<i>Quincy, Ill.</i>	2 Maple st.
John Clarkson Calhoun,	<i>Philadelphia, Pa.</i>	520 Chapel st.
Frank Ferdinand Cecil,	<i>New York City,</i>	147 York st.
John Marvin Chapin,	<i>Springfield, Mass.</i>	145 York st.
Timothy Pitkin Chapman,	<i>New York City,</i>	129 York st.
John Coats,	<i>North Stonington,</i>	163 ATH.
James Coffin,	<i>Irrington, N. Y.</i>	168 George st.
Le Baron Bradford Colt,	<i>Hartford,</i>	149 York st.
Roswell Lyman Colt,	<i>New York City,</i>	226 Church st.
Horace Stephens Cooper,	<i>Shelbyville, Tenn.</i>	529 Chapel st.
George Hubert Cowell,	<i>Waterbury,</i>	200 Chapel st.
Frank Cramer,	<i>Milwaukee, Wis.</i>	164 York st.
Asa Wilton Day,	<i>Marlborough,</i>	165 ATH.
Charles Augustus DeKay,	<i>Newport, R. I.</i>	164 York st.
William Palmer Dixon,	<i>Brooklyn, N. Y.</i>	37 College st.
Frederic Richard Seward Drake,	<i>Windsor,</i>	36 College st.

William Durant,	<i>Albany, N. Y.</i>	74 High st.
Albert Henry Esty,	<i>Ithaca, N. Y.</i>	74 High st.
Charles Henry Farnam,	<i>Chicago, Ill.</i>	142 D.
William Henry Ferry,	<i>Chicago, Ill.</i>	27 College st.
George William Fisher,	<i>Worcester, Mass.</i>	164 ATH.
Thomas Foot,	<i>Geneva, N. Y.</i>	416 Chapel st.
Molton Hooks Forrest,	<i>New York City,</i>	2 Maple st.
Walter Tilly Foster,	<i>New York City,</i>	129 Crown st.
Jackson Frick,	<i>Jonesboro, Ill.</i>	170 York st.
Joseph Warren Greene,	<i>Brooklyn, N. Y.</i>	255 Crown st.
Ira Cole Hall,	<i>Covert, N. Y.</i>	157 York st.
William Abbott Hamilton,	<i>Saratoga Springs, N. Y.</i>	35 High st.
Frank Harwood Hamlin,	<i>East Bloomfield, N. Y.</i>	136 College st.
Oscar Harger,	<i>Oxford,</i>	38 High st.
Maurice Waldo Hayden,	<i>Vernon,</i>	118 Crown st.
Horace Adams Hicks,	<i>Worcester, Mass.</i>	164 ATH.
Loren Leland Hicks,	<i>Worcester, Mass.</i>	31 S.
Joseph William Hobson,	<i>Saco, Me.</i>	4 Library st.
John Robb Holmes,	<i>St. Louis, Mri.</i>	202 York st.
Henry Freeman Homes,	<i>Albany, N. Y.</i>	64 High st.
Edward Fredrick Hopke,	<i>Hastings, N. Y.</i>	52 High st.
Edward Montague Hotchkiss,	<i>Paris, France,</i>	16 Howe st.
Henry Marshall Howe,	<i>Pittsburgh, Pa.</i>	202 York st.
Robert Allen Hume,	<i>New Haven,</i>	268 Crown st.
Jonathan Ingersoll,	<i>New Haven,</i>	24 Elm st.
Miller Ketchum,	<i>New York City,</i>	6 College st.
William Bergh Kip,	<i>Rhinebeck, N. Y.</i>	35 High st.
Edward Alexander Lawrence,	<i>East Windsor Hill,</i>	163 York st.
Frank Bradley Lewis,	<i>Bridgeport,</i>	202 York st.
George Henry Lewis,	<i>New Britain,</i>	422 Chapel st.
John Lewis,	<i>Suffield,</i>	163 ATH.
John Lillie,	<i>New Haven,</i>	83 Wall st.
William Alexander Linn,	<i>Deckertown, N. J.</i>	39 Broadway.
James Sherman Loomis,	<i>Bridgeport,</i>	35 High st.
Donald MacGregor,	<i>Brooklyn, N. Y.</i>	74 High st.
George Manierre,	<i>Chicago, Ill.</i>	129 Crown st.
Charles Clark Marsh,	<i>New York City,</i>	520 Chapel st.
William Lyman Mason,	<i>Cincinnati, O.</i>	35 High st.
Edward Spencer Mead,	<i>New York City,</i>	156 York st.
David McGregor Means,	<i>Andover, Mass.</i>	247 Church st.

William King Miller,	Seneca Falls, N. Y.	108 St. John st.
Oliver Cromwell Morse,	New Haven,	44 Elm st.
George Albert Newell,	Medina, N. Y.	31 High st.
Samuel Parry,	Clinton, N. J.	10 College st.
William Parsons,	Lock Haven, Pa.	139 Elm st.
Claiborne Hooper Phillips,	Nashville, Tenn.	489 Chapel st.
Horace Phillips,	Dayton, O.	147 York st.
Thomas Wilson Pierce,	West Chester, Pa.	50 s. n.
George White Potter,	Keokuk, Iowa,	155 Crown st.
Robert Livingston Reade,	New York City,	63 High st.
Isaac Gardner Reed,	Acton, Mass.	35 High st.
Richard Austin Rice,	New Haven,	29 College st.
James Thomas Rizer,	Russellville, Ky.	127 College st.
Thomas Hamlen Robbins,	Rocky Hill,	489 Chapel st.
Howell Williams Robert,	New York City,	111 Elm st.
Frederick William Russell,	Natick, Mass.	41 High st.
Edwin Dodge Ryan,	Erie, Pa.	118 College st.
William Russell Scarritt,	St. Louis, Mri.	202 York st.
Francis Eugene Seagrave,	Uxbridge, Mass.	47 Orange st.
Charles Edwin Searls,	Thompson,	139 High st.
Joseph Henry Sears,	Plymouth, Mass.	84 n. n.
Myron Charles Simkins,	Coldwater, Mich.	489 Chapel st.
George King Sistare,	Newburgh, N. Y.	129 Crown st.
Thomas Chalmers Sloane,	New York City,	10 College st.
Charles Edwin Smith,	Cincinnati, O.	96 York st.
Mase Shepard Southworth,	W. Springfield, Mass.	39 Broadway.
Edward Leavitt Spencer,	Cheshire,	147 York st.
Calvin Daniel Stowell,	Ithaca, N. Y.	74 High st.
James Kingsley Thacher,	New Haven,	155 Crown st.
John Hampden Thomas,	Dayton, O.	84 n. n.
Nathaniel Phillips Smith Thomas,	Wickford, R. I.	255 Crown st.
Henry Saunders Timmerman,	Buffalo, N. Y.	494 Chapel st.
Anson Phelps Tinker,	Old Lyme,	2 TR. G.
James Trimble,	Nashville, Tenn.	533 Chapel st.
Samuel Tweedy,	Danbury,	49 Howe st.
Edward Jefferson Tytus,	Middletown, O.	74 Park st.
George Martin Upshur,	Snow Hill, Md.	170 George st.
Spencer Reynolds VanDeusen,	Ghent, N. Y.	105 College st.
Albert Waldron VanWinkle,	Newark, N. J.	462 Chapel st.
John Leonard Varick,	Poughkeepsie, N. Y.	422 Chapel st.

James McCall Varnum,	<i>New York City,</i>	63 High st.
Sheldon Thompson Viele,	<i>Buffalo, N. Y.</i>	462 Chapel st.
John Read Walker,	<i>Pleasant Green, Mri.</i>	92 High st.
Samuel Watson,	<i>Nashville, Tenn.</i>	39 Broadway.
John Howard Webster,	<i>Cleveland, O.</i>	170 George st.
Gideon Higgins Welch,	<i>New Haven,</i>	261 George st.
Thomas Clayton Welles,	<i>Wethersfield,</i>	218 York st.
Frederic Wesson,	<i>Brooklyn, N. Y.</i>	52 High st.
Samuel Wheeler,	<i>Bridgeport,</i>	41 High st.
Edward Payson Wilder,	<i>Kolapoor, India,</i>	121 Elm st.
Henry Shaler Williams,	<i>Ithaca, N. Y.</i>	128 High st.
Roger Butler Williams,	<i>Ithaca, N. Y.</i>	128 High st.
Benjamin Mairs Wilson,	<i>Pittsburgh, Pa.</i>	494 Chapel st.
John Howard Wilson,	<i>Natick, Mass.</i>	31 High st.
Douglas Dousman Wolcott,	<i>Milwaukee, Wis.</i>	52 High st.
James Henry Wood,	<i>New York City,</i>	416 Chapel st.
William Curtis Wood,	<i>Groton, Mass.</i>	169 ATH.
Enoch Day Woodbridge,	<i>Vergennes, Vt.</i>	129 Crown st.
Isaac B. Woodbury,	<i>Norwalk,</i>	35 High st.
Henry Collins Woodruff,	<i>Brooklyn, N. Y.</i>	129 College st.
Henry Parks Wright,	<i>Oakham, Mass.</i>	83 N. M.
Horatio Greene Yates,	<i>Elmira, N. Y.</i>	156 York st.

FRESHMEN, 134.

GENERAL STATEMENT.

Academical Department.

TERMS OF ADMISSION.

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

Cicero—seven Orations.

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

Sallust—*Catilinarian* and *Jugurthine Wars*.

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

Latin Prosody.

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

Greek Reader—Jacobs, Colton, or Felton.

Xenophon—*Anabasis*, first three books.

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

Thomson's Higher Arithmetic.

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

Playfair's *Euclid*, first two books.*

English Grammar.

Geography.

* It is very important that students should be thoroughly prepared on the first two books of *Playfair's Euclid*, in order to proceed profitably with the remaining books.

TIME AND CONDITIONS OF EXAMINATION.

THE regular examination for admission to College takes place on 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 12th and 13th, 1865, 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 good moral character. Before this they are only students on probation. The laws of the College provide for the final separation from the institution of those, who, within a specified time, do not so far approve themselves to the Faculty as to be admitted to matriculation.

COURSE OF INSTRUCTION.

THE whole course of instruction occupies four years. In each year there are three terms or sessions.

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

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

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

FRESHMAN CLASS.

FIRST TERM.

Greek.—Homer's *Odyssey*, two books.

Latin.—Livy.

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

SECOND TERM.

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

Latin.—Livy; Latin *Prose Composition*.

Mathematics.—Playfair's *Euclid*.

History.—Liddell's *Rome*.

THIRD TERM.

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

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

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

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

SOPHOMORE CLASS.

FIRST TERM.

Greek.—*Electra* of Sophocles; Select Orations of Demosthenes.

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

Mathematics.—Day's *Mathematics*; Stanley's *Tables*; Stanley's *Spherica*.

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

SECOND TERM.

Greek.—Prometheus of *Æschylus*; Select Orations of Demosthenes.

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

Mathematics.—Loomis's *Conic Sections*; Loomis's *Analytical Geometry*.

Rhetoric.—Declamations. Compositions.

THIRD TERM.

Greek.—Theocritus; Xenophon's Memorabilia.

Latin.—Juvenal.

Mathematics.—Day's Mathematics.

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

JUNIOR CLASS.

FIRST TERM.

Greek.—Demosthenes :—Oration on the Crown.

Latin.—Cicero pro Cluentio; Latin Prose Composition.

Mathematics.—(See Elective Studies).

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

Rhetoric.—Forensic Disputations.

SECOND TERM.

Greek.—Thucydides.

Latin.—Tacitus; Latin Prose Composition.

Mathematics.—(See Elective Studies).

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

Rhetoric.—Forensic Disputations.

THIRD TERM.

Astronomy.—Olmsted's Astronomy, to Chapter X.

Elective Studies.—Modern Languages. Ancient Languages.

Logic.—Bowen.

Natural Philosophy.—Optics. Lectures.

Chemistry.—

SENIOR CLASS.

FIRST TERM.

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

Mental Philosophy.—Hamilton's Metaphysics. Lectures.

Rhetoric.—Spalding's History of English Literature. Lectures on Eloquence. Compositions. Forensic Disputations.

Geology.—Dana's Geology.

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

Meteorology.—Lectures.

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

SECOND TERM.

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

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

Geology.—Dana's Geology, finished.

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

Rhetoric.—Spalding's History of English Literature. Recitations and Lectures. Compositions. Forensic Disputations.

Anatomy.—Lectures.

THIRD TERM—until the Examination.

Political Philosophy.—Law of Nations.

Constitution of the United States.—Lectures.

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

LECTURES TO ACADEMICAL STUDENTS.

FIRST TERM.

SENIOR CLASS.

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

Astronomy and Meteorology.—Professor LOOMIS, four days in the week, during the last half of the term, at the Philosophical Chamber, Cabinet Hall.

Mental Philosophy.—Professor NOAH PORTER, Monday, Tuesday, Thursday and Friday, during the last half of the term, at 5 o'clock, P. M., at No. 176 Lyceum.

Chemistry.—Professor SILLIMAN, Jr., four days in the week, during the first six weeks of the term, at the Chemical Laboratory, at 4 o'clock, P. M.

SECOND TERM.

SENIOR CLASS.

Anatomy.—Lectures, daily, for three weeks, from March 1st, at 3 o'clock, P. M., at the Medical College.

History and Political Philosophy.—The PRESIDENT, Monday, Tuesday, Thursday and Friday, the first half of the term, at 5 o'clock, P. M., at No. 176 Lyceum.

Moral Philosophy.—Professor NOAH PORTER, Monday, Tuesday, Thursday and Friday, for the last half of the term, at 5 o'clock, P. M., at No. 176 Lyceum.

JUNIOR CLASS.

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

THIRD TERM.

SENIOR CLASS.

Evidences of Christianity.—Professor CLARKE, four times a week, for three weeks, at 8 o'clock, A. M., at No. 176 Lyceum.

Constitution of the United States.—Professor DUTTON, at 5 o'clock, P. M., at No. 176 Lyceum,—fourteen lectures.

JUNIOR CLASS.

Natural Philosophy.—Professor LOOMIS, once a week, 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 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, or in select Greek or Latin.

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

VOCAL MUSIC.

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

GYMNASIUM.

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

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 him a much greater injury than is commonly supposed by parents or guardians. During the vacations, on the contrary, parents are earnestly advised not to allow their sons to remain at the College.

PUBLIC WORSHIP.

Prayers are attended in the College Chapel every morning, with the reading of the Scriptures and singing, and all the students are required to be present.

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

EXPENSES.

THE COLLEGE BILLS are made out by the Treasurer three times a year, 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, and all Government notes issued for currency 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,	20.00
" expenses of public rooms, ordinary repairs, and incidentals,	10.00
" use of Gymnasium,	4.00
" Society tax,	6.00
	<hr/>
	\$90.00

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.

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

BOARD.—Board is obtained at prices varying from \$3.50 to \$5.00 a week. To a majority of the students it is about \$4.50. Board may be obtained in clubs, by those students who wish it at a lower rate than is common in boarding houses. No student is allowed to be a boarder in any hotel or house of public entertainment.

LODGINGS IN TOWN.—Students who wish to take lodgings in town are permitted to do so; but if, in consequence of this, any of the rooms in College assigned to their class are left vacant, they will be

assessed to the amount of the rent of such rooms. The expense of room rent in private houses is much greater than in College. Students living out of College are not allowed to room in any house or building, in which a family does not reside.

FURNITURE, BOOKS, &c.—The students provide for themselves bed and bedding, furniture for their rooms, fuel, lights, books, stationery and washing. If books and furniture are sold when the student has no further necessity for them, the expenses incurred by their use will not be great.

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 it *must be paid for at the time of ordering.*

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

Treasurer's bill (average),	-	-	-	-	-	\$90	\$90
Board, 40 weeks,	-	-	-	-	-	from 140	to 200
Fuel and lights,	-	-	-	-	-	" 15	" 25
Use of books recited, and stationery,	-	-	-	-	-	" 10	" 20
Use of furniture, bed and bedding,	-	-	-	-	-	" 10	" 20
Washing,	-	-	-	-	-	" 15	" 25
Total,						\$280	to \$280

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

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

BENEFICIARY FUNDS.

A SUM exceeding twenty-eight hundred dollars, derived partly from permanent charitable funds, is annually applied by the Corporation for the relief of students who need pecuniary aid, especially those who are preparing for the Christian ministry. About seventy have thus their tuition either wholly or in part remitted.

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

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

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

SCHOLARSHIPS.

THE *BERKELEY SCHOLARSHIP*, yielding about forty-six dollars a year, is awarded to the student in each Senior Class, who passes the best examination in the Greek Testament (Pauline Epistles), the first book of Thucydides, and the first six books of Homer's Iliad, Cicero's Tusculan Questions, Tacitus (except the Annals), and Horace; provided he 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 one or two years immediately succeeding his graduation, pursuing a course of study (not professional) under the direction of the Faculty.

THE *BRISTED SCHOLARSHIP*, yielding about ninety-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 HURLEUT Scholarship, \$60.

PREMIUMS.

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

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

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

THE CLARK PREMIUMS will be offered, during the present year, for the solution of problems in Practical Astronomy.

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

DEGREES.

BACHELOR OF ARTS.—The Degree of Bachelor of Arts is conferred on those persons who have completed the course of academical exercises, as appointed by law, and have been approved on examination at the end of the course as candidates for the same. Candidates for this degree are required to pay their dues to the Treasurer as early as the Monday before Commencement.

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

Theological Department.

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

TIME AND CONDITIONS OF ADMISSION.—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 acquisitions as may be considered an equivalent preparation for theological studies.

TERMS AND VACATIONS.—The terms and vacations are the same with those in the Academical Department.

COURSE OF INSTRUCTION.—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.

MIDDLE CLASS.

Lectures by the Professor of Didactic Theology—

On Natural Theology and Moral Government.

Necessity and Evidences of Revelation.

Systematic Theology.

Recitations and Lectures on General Church History.

Exegetical study of the Scriptures 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 the History of Doctrines.

It will be seen by the preceding schedule, that the study and interpretation of the Hebrew and Greek Scriptures is continued through the first two years of the course. In the Hebrew department, the Junior year is occupied with the grammatical study of the language, including frequent exercises in writing it. Portions of the historical books of the Old Testament are read, and a sketch is given of the history both of the language and literature. During the Middle year the classes are engaged in reading selections from the poetical and prophetic books, and Lectures, historical and critical, are delivered on the subject of the Introduction.

The course in Greek includes, in addition to the regular recitations and exercises in the study of the New Testament, a series of Lectures, with reference to the History of the Text, the Canon, the Genuineness of the several books, &c. ; and also dissertations of a critical or exegetical character, on various topics connected with this department of instruction, which are presented by the students and discussed in presence of the class.

In Dogmatic or Didactic Theology the course of instruction begins, in the first term of the Junior year, with readings in Logic, under the direction of the Professor. In the second term, Lectures are given on special topics in Psychology and speculative Philosophy ; and in the third term, Lectures,—with analyses of authors,—on the Will, the Moral Faculty and the Conceptions which are fundamental to Ethics. In the first term of the Middle year, Lectures are given on Natural Theology ; the conception and proof of the Moral Government of God as apprehended by the Human Conscience under the light of Nature ; the Nature and Evidences of Revealed Religion ; and the Authority and Inspiration of the Scriptures : and, in the second and third terms, Lectures,—with analyses of authors and opinions,—on the various topics that are appropriate to Biblical Theology as exhibited in a Theological system.

The course of instruction in Church History begins at the commencement of the Middle year, and continues to the end of the Senior year. In the Middle year, Lectures are delivered on the following topics : A Historical survey of the Old or Preparatory Dispensation in its relation to Christianity ; the spread of Christianity (including Missions and Persecutions) ; Ecclesiastical Polity (including the Rise and Rule of the Papacy) ; and the History of Christian Life and Worship. In the Senior year, an extended series of Lectures is given upon the

History of Christian Doctrine, together with a briefer course upon Symbolical Theology. Reference is made to the best books upon the several subjects as they are taken up, and students are aided in pursuing historical researches for themselves.

The instruction in Pastoral Theology is confined to the Senior year. It embraces two courses of lectures, the one on the office, qualifications pastoral duties, and special work of the Ministry; the other on Sacred Rhetoric and Homiletics. More familiar and personal critical exercises upon the subject of Preaching, and sermon writing, accompany the latter course.

In addition to the regular course of instruction, the German and Sanskrit Languages may be studied with Professor Whitney. The subject of Elocution may also be pursued with the Instructor in that branch in the Academical Department. Instruction in Vocal Music (see page 36) is given gratuitously to such students as desire it.

RHETORICAL SOCIETY.—There are weekly Debates in the Rhetorical Society, in which the members of all the Classes participate.

The Instructors in the Seminary meet the students in a body, twice in each month, in a familiar Conference upon subjects of practical interest to persons preparing for the ministry.

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

The libraries of the College literary Societies, containing 24,000 volumes in general literature, are likewise accessible to theological students. The total number of volumes in the several libraries, which are open to students, is about 72,000.

LICENSES TO PREACH.—Inasmuch as the practice of beginning to preach before the student is well advanced towards the end of his theological course, is attended, as a general rule, with a loss of power, and is productive of more evil than good both to himself and to the churches, the rules of the Department will be conformed to this idea.

PUBLIC WORSHIP.—Students, who desire it, are admitted to the privileges of the College Church. Opportunities for benevolent service are afforded in connection with the Mission and Sabbath Schools of the City.

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

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 a year for incidental expenses. No other charges are made to the students.

BENEFICIARY AID.—Beneficiaries of the American Education Society receive eighty dollars annually. Aid to an equal amount is rendered to a limited number of students, from beneficiary funds belonging to the Theological Department. Students who have advanced so far in their course of study as to have obtained a license, have frequent opportunities to preach, with pecuniary compensation.

The students are permitted to attend, free of expense, the Lectures in the Academical Department in the various branches of Physical Science, and, in case they intend to be Missionaries, the Lectures in the Medical Department. Persons who may wish to repair deficiencies in their previous education are provided with an opportunity of doing so, through this arrangement.

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. 14, 1865,) seven weeks after the College Commencement, and continues seventeen weeks.

All the Lectures are given at the Medical College, excepting those on Chemistry, which are delivered at the Chemical Laboratory.

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.

The Medical College, located on York street, has been carefully planned, so as to afford the most ample and convenient accommodations. The arrangements for Dissections are complete, 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.

ACADEMICAL LECTURES.—The students are entitled to gratuitous admission to the course of Lectures on Anatomy and Physiology, given 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.

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 of 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 Worthington Hooker, Charles A. Lindsley, Leonard J. Sanford, and T. Beers Townsend. 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.

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

FIRST SECTION.

SHEFFIELD SCIENTIFIC SCHOOL.

This school, commenced in 1847, derives its name from JOSEPH E. SHEFFIELD, Esq., of New Haven, by whose liberality a commodious building has been provided for its use, and a large addition made to its fund for sustaining certain courses of instruction. In 1863, the Legislature of Connecticut appropriated to the institution the income arising from the sale of public lands assigned to this State by an Act of Congress, entitled "An Act donating Public Lands to the several States and Territories which may provide Colleges for the benefit of Agriculture and the Mechanic Arts." The funds which will henceforward be derived from this source will enable the school to furnish instruction in additional departments of knowledge, and to modify the existing courses of study in such a way as efficiently to promote the objects for which the school was established. The institution is supplied with the most approved apparatus and instruments of research, with

numerous diagrams and models, and with extensive mineralogical and metallurgical collections.

The Officers of the Scientific School are a Professor of Civil Engineering, a Professor of Geology and Mineralogy, a Professor of General and Applied Chemistry, a Professor of Industrial Mechanics and Physics, a Professor of Modern Languages, a Professor of Mineralogy and Metallurgy, a Professor of Analytical and Agricultural Chemistry, a Professor of Physical and Political Geography, a Professor of Agriculture, a Professor of Botany, a Professor of Zoology, and Instructors in Drawing, Microscopy, and other branches.

TERMS OF ADMISSION.

Applicants for admission to the full courses of study 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. *The elements of Natural Philosophy* (Loomis or Olmsted), *English Grammar*, *Geography*, and *the History of the United States*.

An acquaintance with the Latin language is recommended to the student, as facilitating the study of the sciences and of the modern languages pursued in the school ; and although this is not yet required as a condition of admission, it will probably be so at an early day.

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

Persons not candidates for a degree, who desire to receive instruction in any of the branches taught in the school, can only do so by a special arrangement with the Professors in such departments.

The regular examinations for admission to the Scientific School take place at Sheffield Hall, on the Tuesday preceding Commencement, at 9 o'clock, A. M., and on the Wednesday preceding the beginning of the fall term, at the same place and hour. Opportunity for private examination may, in exceptional cases, be given at other times.

STUDIES.

The instruction of the school is given in five distinct courses, each of which occupies a period of three years, and one of which must be selected by every candidate for the degree of Bachelor of Philosophy. The lessons of the first or Freshman year are the same in all the courses. Examinations are made at the close of every term on the studies of the term; and at the close of the course, in all the branches which have been pursued.

The following statement exhibits, in general terms, the various courses of study now provided. Owing to the recent expansion of the school, already referred to, and the appointment of new instructors, the details of the scheme cannot now, in all cases, be fully stated.

FIRST OR FRESHMAN YEAR.

(Introductory to all the courses of the School.)

FIRST TERM.

Mathematics—Davies's Analytical Geometry. Spherical Trigonometry. Surveying. *Physics*—Silliman's Principles. *English Language*—Exercises in composition. *Chemistry*—Youman's. *German*—Woodbury's Method, and Reader.

SECOND TERM.

Mathematics—Descriptive Geometry, and Geometrical Drawing. *Physics*—Silliman's Principles, continued. Academical Lectures. *English Language*—Rhetoric. Exercises in Composition. Practical exercises in Elocution. *Chemistry*—Youman's. *German*—Woodbury continued. Select authors.

THIRD TERM.

Mathematics—Principles of Perspective. *Physics*—Silliman's Principles, concluded. Academical Lectures. *Chemistry*—Youman's. *Botany*—Lectures and practical exercises in Botany and Vegetable Physiology, with preparation of Herbarium. Gray's Text Book and Manual. *German*—Selections from classical authors. *Drawing*—Free Hand.

SECOND OR JUNIOR YEAR.

I. COURSE IN CHEMISTRY AND NATURAL SCIENCE.

FIRST TERM.

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

SECOND TERM.

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

THIRD TERM.

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

II, III. COURSES IN CIVIL ENGINEERING AND MECHANICS.

A. Civil Engineering.

FIRST TERM.

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

SECOND TERM.

French—(see Select Course). *Mathematics*—Davies's Shades, Shadows, and Linear Perspective. Differential Calculus. *Astronomy*—Norton's Astronomy, with practical problems,

THIRD TERM.

French—(see Select Course). *Mathematics*—Linear Perspective (continued). Isometrical Projection. Differential and Integral Calculus. *Drawing*—Isometrical, and Mechanical.

B. Mechanics.

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

IV. COURSE IN AGRICULTURE.

(Not yet arranged, in consequence of the absence of Professor Brewer, who has been engaged till quite recently in the Geological Survey of California.)

V. SELECT COURSE IN SCIENTIFIC AND LITERARY STUDIES.

FIRST TERM.

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

SECOND TERM.

Astronomy—Norton's Astronomy, with practical problems. *Agriculture*—Chemistry and General Principles of Agriculture. Lectures. *Physical Geography*—Lectures. *History*—Weber's Outlines, etc. *German*—Selections. *French*—Fasquelle, De Fivas.

THIRD TERM.

Botany—Preparation of Herbarium (continued). *Zoology*—Recitations and Lectures. *Mineralogy*—Dana. *Literature*—Critical study of classical English authors. *Drawing*—Free Hand, and Architectural. *French*—Selections.

THIRD OR SENIOR YEAR.

I. COURSE IN CHEMISTRY AND NATURAL SCIENCE.

FIRST TERM.

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

SECOND TERM.

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

THIRD TERM.

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

II, III. COURSES IN CIVIL ENGINEERING AND MECHANICS.

A. Civil Engineering.

FIRST TERM.

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

SECOND TERM.

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

THIRD TERM.

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

B. Mechanics.

FIRST TERM.

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

SECOND TERM.

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

THIRD TERM.

Prime Movers. Mill work. Designs of Machines.

IV. COURSE IN AGRICULTURE.

(Not ready to be announced.)

V. SELECT COURSE IN SCIENTIFIC AND LITERARY STUDIES.

The students in this course will attend the academical lectures to the Senior Class in Moral and Political Philosophy, in Astronomy and Meteorology, and in Anatomy and Physiology,—in connection with which they will be required to recite from text-books, and present their notes of the lectures. In addition, the studies will include Geology, Language and Linguistic Ethnology, French, and exercises in writing translations, and in English composition.

In the third term, there will be a review of the studies of the whole course, with examinations for the degree, and the preparation of a graduating thesis.

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 seventy-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, five dollars.

STATE STUDENTS.—Arrangements have been made by the State of Connecticut for admitting to the school a certain number of pupils, gratuitously. According to the law, all candidates for this bounty must be citizens of this State,—and preference will be given to such as are “fitting themselves for agricultural and mechanical or manufacturing occupations, who are or shall become orphans through the death of a parent in the naval or military service of the United States,—and next to them to such as are most in need of pecuniary assistance.” The appointments are to be distributed as far as practicable among the several counties of the State in proportion to their population. The Appointing Board consists of the Governor, Lieutenant Governor, and three senior Senators, with the Secretary of the school, Professor Brush, to whom applications may be addressed.

PRIZES.—A sum of money has been placed in the hands of the officers of the school, by the Berzelius Trust Association, to be bestowed in prizes within the next three years for the best essays on scientific themes presented to the Faculty. Two prizes will be annually awarded, the first, \$30 in gold; and the second, \$20 in gold.

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.

LIBRARY.—Students have access to the College Library, and can also arrange to draw books from the circulating libraries of the Linnæan and Brothers Societies.

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. NORTHEOP.

II. PHILOLOGY.

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

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

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

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

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

Library and Cabinet.

THE LIBRARY of Yale College numbers about 43,000 volumes, besides several thousand unbound pamphlets. It is designed for the use of the College officers, Law, Medical, Theological and Philosophical students, Seniors and Juniors. The Library is open daily in term-time from 8 A. M. to 1 P. M.

The Libraries of the Linonian and Brothers Societies number collectively about 24,000 volumes. The Linonian Library is open for consultation Tuesday, Thursday and Saturday, from 9 to 10 A. M. The Library of the Brothers in Unity is open for consultation from 9 to 10 A. M. Monday, Wednesday and Friday. Both the Society libraries are open daily, for the delivery of books, from a quarter before to a quarter after 2 o'clock P. M.

The Law, Medical and Scientific Schools have each a special library, accessible to the students of the department.

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

SUMMARY.

Yale College Library (exclusive of pamphlets),	-	-	-	-	43,000 vols.
Linonian Library,	-	-	-	-	12,200 "
Library of the Brothers in Unity,	-	-	-	-	12,200 "
Libraries of the Professional Schools,	-	-	-	-	5,000 "
Total,	-	-	-	-	72,400

THE MINERALOGICAL AND GEOLOGICAL CABINET, embracing about thirty thousand specimens, is accessible to the students of the several departments. The key may be obtained at the Treasurer's Office, Trumbull Gallery.

APPOINTMENTS FOR COMMENCEMENT.—CLASS OF 1864.

ORATIONS.

ISAAC PLATT PUGSLEY, Valedictory Oration, <i>Binghamton, N. Y.</i>	
CHARLES GREENE ROCKWOOD, Salutatory Oration, <i>Newark, N. J.</i>	
GEORGE SPRING MERRIAM, Philosophical Oration, <i>Springfield, Mass.</i>	
WILLIAM HENRY PALMER, Philosophical Oration, <i>Stonington.</i>	
Lewis Frederick Whitin, <i>Whitinsville, Mass.</i>	Theodore Weld Hopkins, <i>Oberlin, O.</i>
Francis Eben Woodruff, <i>Morristown, N. J.</i>	James Phillips Hoyt, <i>Coventry, N. Y.</i>
William Jessup Chandler, <i>Montrose, Pa.</i>	Orson Sumner Wood, <i>East Windsor.</i>
Walter Judson, <i>Bristol.</i>	Timothy Miller Griffing, <i>Riverhead, N. Y.</i>
John Wickliffe Beach, <i>Millington.</i>	Charles Phelps Taft, <i>Cincinnati, O.</i>
Henry Paine Boyden, <i>Worcester, Mass.</i>	Ralph Wheeler, <i>Stonington.</i>
	Francis Englesby Loomis, <i>New Haven.</i>
Horace Daniel Paine, <i>Woonsocket, R. I.</i>	Job Williams, <i>Worcester, Mass.</i>
David Gilbert Lapham, <i>Manchester, N. Y.</i>	Charles Mills Whittelsey, <i>Newark, N. J.</i>
William McAfee, <i>Greenwich.</i>	John William Sterling, <i>Stratford.</i>
Daniel Lathrop Coit, <i>Norwich Town.</i>	Orson Gregory Dibble, <i>Cortland, N. Y.</i>
Samuel Carter Darling, <i>St. Stephen, N. B.</i>	Walton Wesley Battershall, <i>Troy, N. Y.</i>
John William Teal, <i>East Durham, N. Y.</i>	Moseley Hooker Williams, <i>Terryville.</i>
Edwin Force Warren, <i>Fredonia, N. Y.</i>	James Harvey Van Gelder, <i>Catskill, N. Y.</i>
Murray Colegate Shoemaker, <i>Glendale, O.</i>	

DISSERTATIONS.

Henry Mitchell Whitney, <i>Northampton, Mass.</i>	Charles Larned Atterbury, <i>N. Albany, Ind.</i>
Joseph Lanman, <i>Norwich Town.</i>	Lewis Gregory, <i>Wilton.</i>
Charles Fraser McLean, <i>N. Hartford, N. Y.</i>	Frederic Henry Betts, <i>New Haven.</i>
Arthur Phinney, <i>Gorham, Me.</i>	Edward Moore Williams, <i>Chicago, Ill.</i>
	Thomas Hooker, <i>Hartford.</i>

DISPUTES.

John Almer Williamson, <i>New London, O.</i>	James Brainerd Tyler, <i>New Haven.</i>
Howard Eben Pratt, <i>Essex.</i>	Edward Wells Bell, <i>Killingworth.</i>
Clarence Lincoln Westcott, <i>Wilton.</i>	
George Whitefield Benjamin, <i>New Haven.</i>	Theodore Fitch, <i>Delhi, N. Y.</i>
Charles Henry Burnett, <i>Philadelphia, Pa.</i>	Albert Harrison Van Etten, <i>Albany, N. Y.</i>
George Frederick Lewis, <i>Bridgeport.</i>	
Edward Taylor Mather, <i>Hartford.</i>	Charles Winthrop Fisk, <i>F. Concord, N. H.</i>
Clinton Levering Conkling, <i>Springfield, Ill.</i>	William Gaylord Peck, <i>West Cambridge, Mass.</i>
Alanson Douglas Miller, <i>New Haven.</i>	
William Augustus Ayres, <i>Hartford.</i>	Thomas Kast Boltwood, <i>Amherst, Mass.</i>

COLLOQUIES.

William Edward Barnett, <i>West Haven.</i>	Wilfred Ernest Norton, <i>New Haven.</i>
John Jacob Edie, <i>Utica, N. Y.</i>	Albert Smith Wurts, <i>Carbondale, Pa.</i>
Albert Barnes Clark, <i>Laporte, Ind.</i>	Robert Shoemaker Ives, <i>New Haven.</i>
Albert Henry Buck, <i>New York City.</i>	
Julius Leonard Parke, <i>New Haven.</i>	Frederic Arthur Judson, <i>Brooklyn, N. Y.</i>
Olof Page, <i>Valparaiso, Chile.</i>	Charles Dana T. Gibson, <i>Brooklyn, N. Y.</i>
George Douglass, <i>Albany, N. Y.</i>	Charles Alldis Hiller, <i>New Haven.</i>
Harry Wilson, <i>Jersey Shore, Pa.</i>	Oliver Sherman White, <i>New Haven.</i>

COMMENCEMENT—Thursday, July 28, 1864.

APPOINTMENTS FOR JUNIOR EXHIBITION.—CLASS OF 1865.

ORATIONS.

- JOHN EDWARD BROOKS, *New York City*, Greek Oration.
 JOHN LEWIS EWELL, *Byfield, Mass.*, Philosophical Oration.
 ROBERT PORTER KEEF, *Hartford*, Philosophical Oration.
 PAYSON MERRILL, *Stratham, N. H.*, Philosophical Oration.
 CHARLES HENRY SMITH, *Beirut, Syria*, Latin Oration.

Marshall Richard Gaines, *Granby*.
 Joseph Henry Isham, *New Haven*.

William Stocking, *Waterbury*.

Elmer Bragg Adams, *Pomfret, Vt.*
 John Forsyth Allen, *Pittsfield, Mass.*
 Simeon Olmsted Allen, *Enfield*.
 Chas. Pinckney Blanchard, *Richmond, Ind.*
 Adelbert Putnam Chapman, *Ellington*.
 Henry Churchill, *Gloversville, N. Y.*
 William Tompkins Comstock, *Stamford*.

James Glynn Gregory, *Norwalk*.
 Henry Burnham Mead, *Hingham, Mass.*
 Henry Albert Stimson, *Paterson, N. J.*
 Henry Ellsworth Taintor, *Hampton*.
 Gouverneur Morris Thompson, *Seymour*.
 Henry Waterman Warren, *Holden, Mass.*
 John Brandegee Wood, *Morristown, N. J.*

DISSERTATIONS.

Charles Edward Blake, *New Haven*.
 Toliver Franklin Caskey, *Cincinnati, O.*
 Miles Goodyear Hyde, *Cortland, N. Y.*

Benjamin Clap Riggs, *Newport, R. I.*
 Corydon Giles Stowell, *Utica, N. Y.*

DISPUTES.

Oscar Roger Burchard, *Binghamton, N. Y.*

Sidney Vanuxem Smith, *San Francisco, Cal.*

Morris Mumford Budlong, *Utica, N. Y.*

Everett Howard Converse, *Monson, Mass.*

Tuzar Bulkley, *Catskill, N. Y.*

John Dalzell, *Pittsburgh, Pa.*

James Edward Chandler, *Mexico, N. Y.*

Edward Dummer, *Byfield, Mass.*

James Wesley Cooper, *New Haven*.

Michael Taylor Newbold, *Mount Holly, N. J.*

Courtney Smith Kitchel, *Detroit, Mich.*

COLLOQUIES.

Charles Douglass Anthony, *Gouverneur, N. Y.*

Henry Clay McCreary, *Sacramento, Cal.*
 Sanford Smith Martyn, *New Haven*.

Elbert William Brown, *New Haven*.

John Sharp, *Cherry Valley, N. Y.*

James Hutchison Kerr, *Elk Dale, Penn.*

William Stone, *Brookline, Mass.*

Cyrus Austin Leland, *Ottawa, Ill.*

Charles Newhall Taintor, *Colchester*.

Arthur Arnold Barrows, *Mansfield Centre*.

George Sherwood Dickerman, *Mt. Carmel*.

Roderick Byington, *Belvidere, N. J.*

Julius Adelbert Hoag, *Norwich, N. Y.*

EXHIBITION—Wednesday, April 6, 1864.

SCHOLARS OF THE HOUSE.

<i>Class of 1862.</i>	ARTHUR GOODENOUGH,	Berkeley Scholarship.
<i>Class of 1864.</i>	CHARLES G. ROCKWOOD,	Berkeley Scholarship.
<i>Class of 1864.</i>	CHARLES G. ROCKWOOD,	Clark Scholarship.
<i>Class of 1866.</i>	FREDERICK N. JUDSON,	Bristed Scholarship.
<i>Class of 1866.</i>	JOHN L. EWELL,	Scholarship founded Aug. 1849.
<i>Class of 1866.</i>	FREDERICK N. JUDSON,	Scholarship founded Aug. 1846.
<i>Class of 1867.</i>	PETER R. TAFT,	Scholarship founded Aug. 1847.
<i>Class of 1867.</i>	THEODORE L. DAY,	Hurlbut Scholarship.

PREMIUMS AWARDED DURING THE PAST YEAR.

CLARK SCHOLARSHIP.

Class of 1864.—Charles G. Rockwood.

BERKELEY SCHOLARSHIP.

Class of 1864.—Charles G. Rockwood.

BRISTED SCHOLARSHIP.

Class of 1866.—Frederick N. Judson.

SCHOLARSHIP FOUNDED AUGUST, 1847.

Class of 1867.—Peter R. Taft.

HURLBUT SCHOLARSHIP.

[For second rank at Freshman Scholarship Examination.]

Class of 1867.—Theodore L. Day.

DE FOREST GOLD MEDAL.

Class of 1864.—Henry P. Boyden.

SENIOR MATHEMATICAL PRIZES.

Class of 1864.—1st Prize. James H. VanGelder.

2d " { Francis E. Loomis.
 { Charles G. Rockwood.

TOWNSEND PREMIUMS FOR ENGLISH COMPOSITION.

Class of 1864.—Charles L. Atterbury, Walton W. Battershall, George S. Merriam, Alanson D. Miller, John W. Sterling.

Clark Scholarship Fund.

FOR ENGLISH COMPOSITION.—Class of 1866.

Second Term.

	1st Division.	2d Division.	3d Division.
1st Prize.	{ Charles H. Adams. James Brand.	George C. Holt.	Henry O. Whitney.
2d "	Hamilton Cole.	Frederick N. Judson.	Albert R. Parsons.
3d "	Edmund Coffin.	Lewis Lampman.	Levi C. Wade.

Third Term.

	1st Division.	2d Division.	3d Division.
1st Prize.	Charles H. Adams.	Edward Y. Hincks.	Charles McL. Southgate.
2d "	James Brand.	Lovell Hall.	William S. Packer.
3d "	Hamilton Cole.	Frederick N. Judson.	Samuel B. St. John.

FOR LATIN COMPOSITION.

Class of 1867.—Henry M. Dexter.

FOR DECLAMATION.—Class of 1866.

	1st Division.	2d Division.	3d Division.
1st Prize.	James C. Doty.	{ Ferdinand V. D. Garretson. Theodore A. Lord.	{ Levi C. Wade. John H. Wood.
2d "	Edmund Coffin.	John M. Hall.	{ John C. Patterson. George W. Young.
3d "	George F. Darrell.	Edward E. Goodrich.	Chas. McL. Southgate.

FOR SOLUTION OF MATHEMATICAL PROBLEMS.

Class of 1866.

1st Prize.	2d Prize.
Arthur C. Walworth.	Marcellus Bowen.

Class of 1867.

1st Prize.	2d Prize.
Henry T. Eddy.	William A. McKinney.

CALENDAR.

1864.

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

Winter Vacation of two weeks.

1865.

Jan. 4th,	Second Term begins	Wednesday.
Jan. 11th,	Examination for Medical Degrees,	Wednesday.
Jan. 12th,	Commencement, Medical Department, . . .	Thursday.
April 5th,	Junior Exhibition,	Wednesday.
April 4th and 5th,	Examination, Theological Department,	Tuesday and Wednesday.
April 11th,	Second Term ends	Tuesday.

Spring Vacation of three weeks.

May 3d,	Third Term begins	Wednesday.
May 6th,	Examination for the Berkeley Scholarship, .	Saturday.
May 13th,	Biennial Examination, Senior Class, begins .	Saturday.
June 5th,	Examination for the Freshman Scholarship begins	Monday.
June 29th,	Examination for the Clark Scholarship, . . .	Thursday.
July 6th,	Biennial Examination, Sophomore Class, begins	Thursday.
July 19th,	Examination for Degrees, Dept. Phil. and the Arts,	Wednesday.
July 24th and 25th,	Examination of Candidates for admission,	Monday and Tuesday.
July 26th,	Anniversary of the Society of Alumni, . . .	Wednesday.
July 26th,	" " " Phi Beta Kappa Society,	Wednesday.
July 27th,	Commencement,	Thursday.

Summer Vacation of seven weeks.

Sept. 12th and 13th,	Examination of Candidates for admission,	Tuesday and Wednesday.
Sept. 13th,	First Term begins	Wednesday.
Dec. 19th,	" " 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,	23
In Law,	32
In Medicine,	47
In Philosophy and the Arts,	84
	<hr/> 186

ACADEMICAL STUDENTS.

Seniors,	98
Juniors,	105
Sophomores,	121
Freshmen,	134
	<hr/> 438
Total,	644

ABBREVIATIONS.

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

INDEX.

	Page.
Acad. Department.	
Appointments for Commencement, 1864,	58
" Junior Exhibition, 1864,	59
Beneficiary Funds,	40
Cabinet, mineral and geol.,	57
Degrees,	41
Examinations,	37
Expenses,	38
Faculty,	15
Gymnasium,	36
Instruction.—Declamation and Composition,	36
Elective Studies,	36
General Course,	33
Lectures,	35
Vocal Music,	36
Libraries.—Number of volumes, and times of access,	57
Premiums,	41
Premiums awarded during the year,	60
Religious worship,	37
Scholars of the House,	60
Scholarships,	40
Students,	16
Terms and vacations,	37
Law Department.	
Degrees,	47
Expenses,	47
Faculty,	8
Instruction,	46
Students,	8
Terms and vacations,	45
Medical Department.	
Degrees,	48
Expenses,	48
Faculty,	10
Instruction.—Lecture Course,	47
Private Medical School,	49
Students,	10
Philosophical Department.	
Section I.—Sheffield Scientific School,	49
Candidates, examination and admission of,	50
Expenses,	54
Instruction.—Introductory Course,	51
Chemistry and Natural Science,	51
Civil Engineering and Mechanics,	53
Select course,	54
Prizes,	54
State Students,	54
Terms and vacations,	54
Section II.—Philosophy, Philology, and Mathematics,	55
Degrees,	56
Faculty,	13
Students,	12
Theological Department.	
Beneficiary aid,	45
Expenses,	45
Faculty,	6
Instruction,	42
Libraries,	44
Students,	6
Terms and vacations,	42