

CATALOGUE
OF THE
OFFICERS AND STUDENTS

OF

Alfred University

AND

ALFRED ACADEMY,

FOR THE YEAR ENDING JULY 2, 1862.

ALFRED, N. Y.

G. B. & J. H. UTTER, AIR POWER PRESS PRINTERS;
WESTERLY, R. I.
1862.

CATALOGUE
OF THE
OFFICERS AND STUDENTS
OF

Alfred University

AND

ALFRED ACADEMY,

FOR THE YEAR ENDING JULY 2, 1862.

ALFRED, N. Y.

G. B. & J. H. UTTER, AIR POWER PRESS PRINTERS,
WESTERLY, R. I.
1862.

BOARD OF UNIVERSITY TRUSTEES.

Name.	Residence.
Rev. NATHAN V. HULL, <i>President</i> ,	Alfred.
Hon. THOMAS B. STILMAN,	- New York.
Rev. THOMAS B. BROWN,	- Genesee.
Rev. GEORGE B. UTTER,	- Brooklyn.
WM. C. KENYON, A.M.,	- Alfred.
Rev. LEMAN ANDRUS,	- Wirt.
Rev. WM. B. MAXSON, D.D.,	- Plainfield, N. J.
Rev. JAMES R. IRISH,	- DeRuyter.
Rev. JOEL WAKEMAN,	- Almond.
GEORGE MAXSON,	- Alfred.
GEORGE W. ALLEN,	- Alfred.
ELISHA C. GREEN, M.D.,	- Alfred.
Hon. BENJAMIN MAXSON,	- Hounsfield.
ALFRED LEWIS,	- Alfred.
ELISHA POTTER,	- Alfred.
JOHN A. LANGWORTHY,	- Genesee.
CLARK ROGERS,	- Alfred.
PERRY F. POTTER,	- Alfred.
IRA B. CRANDALL,	- Alfred.
JOHN HAMILTON,	- Alfred.
ALBERT SMITH,	- Alfred.
Hon. LUCIUS S. MAY,	- Phillipsville.
AMBROSE C. SPICER,	- Alfred.
Rev. IRA W. SIMPSON,	- Rushford. ✓
ERASTUS A. GREEN, Esq.,	Alfred.
Hon. BENJAMIN F. LANGWORTHY,	Alfred.
WM. C. BURDICK,	- Alfred.
THOS. ELLIS,	- Alfred.
MAXSON STILLMAN,	- Alfred.
EZRA P. CRANDALL,	- Alfred.
MAXSON J. GREEN,	- Alfred.
H. P. SAUNDERS, M.D.,	- Alfred.
BARTON W. MILLARD,	- Alfred.
Prof. D. FORD, <i>Secretary</i> ,	- Alfred.

BOARD OF ACADEMY TRUSTEES.

Name.	Residence.
Rev. NATHAN V. HULL, <i>President</i> ,	Alfred.
Rev. JOEL WAKEMAN, - -	Almond.
OTIS THACHER, Esq., - -	Hornellsville.
JOHN ALLEN, - - -	Alfred.
A. B. CRANDALL, - - -	Genesee.
Hon. JOHN R. HARTSHORN, -	Alfred.
A. C. SPICER, - - -	Alfred.
ERASTUS A. GREEN, Esq.,	Genesee.
CHAS. D. LANGWORTHY, -	Alfred.
W. C. KENYON, A.M., -	Alfred.
BENJAMIN F. POTTER, -	Alfred.
ALBERT SMITH, - - -	Alfred.
MAXSON STILLMAN, - -	Alfred.
GEORGE W. ALLEN, - -	Alfred.
ISAAC FENNER, - - -	Ward.
Hon. BENJAMIN F. LANGWORTHY,	Alfred.
WM. M. SAUNDERS, - -	Alfred.
CLARK ROGERS, - - -	Alfred.
MAXSON J. GREEN, - -	Alfred.
DAVID R. STILLMAN, -	Alfred.

BOARD OF INSTRUCTION.

Rev. WM. C. KENYON, A.M., *President*,
Professor of English Literature and Bolles Lettres.

IRA SAYLES, A.M.,
Professor of the Latin, French, and German Languages.

Rev. DARWIN E. MAXSON, A.M.,
Professor of Natural History and Natural Sciences.

JONATHAN ALLEN, A.M.,
Professor of History, Political and Moral Sciences, and Hebrew.

Rev. DARIUS FORD, A.M.,
Professor of Chemistry and Agriculture, and the Greek Language
and Literature.

WM. A. ROGERS, A.M.,
Professor of Mathematics.

Mrs. ABIGAIL A. ALLEN, A.L.,
Teacher of Oil Painting and Pencilng.

Mrs. MELISSA B. KENYON,
Teacher of Reading and Geography.

Mrs. SERENE C. SAYLES,
Assistant Teacher of French.

Miss ELVIRA E. KENYON, A.L., *Preceptress*,
Assistant Teacher of Latin.

CYRUS MAXSON,
Teacher of Vocal and Instrumental Music.

WM. R. PRENTICE,
Teacher in English Department.

ALBERT L. CHAPIN,
Teacher of Penmanship.

GRADUATES OF 1861.

Classical Course.

Williams, G. Asher.

Ladies' Course.

Hitchcock, Charlotte C., Stillman, M. Gracc.

English Course.

GENTLEMEN.

Brown, Wallace W.,	Kenyon, Luis K.,
Burt, B. Frank,	*Maxson, J. Edmund B.,
Crandall, Ahira J.,	Randolph, Henry C.,
Dexter, Seymour,	Sanders, Thomas C.

LADIES.

Brownell, M. Libbie,	Hydorn, E. Cordelia,
Chapin, E. Jennie,	Rooks, Carrie,
Cobb, Miranda L.,	Stelle, M. Ettie,
Cottrell, Emma L. E. S.,	Swinney, Ellen F.,
Fenner, Lucinda A.,	Taylor, Mary A.,
Green, Selinda I.,	Weaver, Ellenoir E.

* Deceased.

GRADUATING CLASS.

Classical Course.

Name.	Residence.
Thacher, Luin K.,	<i>Hornellsville.</i>
Williams, James W.,	<i>Alfred.</i>

English Course.

GENTLEMEN.

Dean, Stephen T.,	<i>West Almond.</i>
Groves, John R.,	<i>Brockwayville, Pa.</i>
Maxson, William P.,	<i>Alfred.</i>
Maxson, Henry R.,	<i>Little Genesee.</i>
Prentice, William R.,	<i>Jasper.</i>
Potter, Reuben T.,	<i>Hartsville.</i>
Palmiter, Alanson A.,	<i>Hartsville.</i>
Pingrey, Darius H.,	<i>Andover.</i>
Randolph, Preston F.,	<i>Greenbriar Run, Va</i>
Tubbs, Charles,	<i>Osceola, Pa.</i>

LADIES.

Allen, Euphemia,	<i>Wirt.</i>
Crandall, Brown, Ella,	<i>Independence.</i>
Gorton, Elizabeth S.,	<i>Belmont.</i>
Robbins, Emma I.,	<i>Watkins.</i>
Walker, Adelaide M.,	<i>Stannard's Corners.</i>

UNDERGRADUATES.

GENTLEMEN.

Name.	Residence.
Abbott, Emerson H.,	<i>Belvidere.</i>
Allen, Arthur F.,	<i>Wirt.</i>
Allen, Nathan H.,	<i>Alfred.</i>
Allen, Geo. L.,	<i>"</i>
Andrews, John T.,	<i>North Reading.</i>
Andrews, Towner P.,	<i>Watson.</i>
Bennett, Samuel,	<i>Short Tract.</i>
Barber, Ira F.,	<i>Belmont.</i>
Burdick, Addison A.,	<i>Little Genesee.</i>
Barney, Orville L.,	<i>Independence.</i>
Babcock, Milton S.,	<i>Jackson Center, O</i>
Banks, Jerome,	<i>Pine Valley.</i>
Blakesley, David A.,	<i>Wellsville.</i>
Bower, Charles H.,	<i>West Almond.</i>
Brewster, Geo. W.,	<i>Greenwood.</i>
Brewster, Edward E.,	<i>"</i>
Buffum, Leroy L.,	<i>Colden.</i>
Bozard, Barnard S.,	<i>Humphrey.</i>
Baldwin, Horace D.,	<i>Woodhull.</i>
Beebe, Henry F.,	<i>Alfred.</i>
Burdick, Prentice,	<i>Andover.</i>
Barber, Chas. H.,	<i>Alfred.</i>
Beebe, Nathan L.,	<i>Andover.</i>
Burdick, James T.,	<i>Alfred.</i>

Name.	Residence.
Barbour, Henry F.,	<i>Horse Heads.</i>
Clawson, Lewis T.,	<i>New Market, N. J.</i>
Carroll, Thomas M.,	<i>Alfred.</i>
Chapin, Albert L.,	<i>Cuba.</i>
Carpenter, Wm. D.,	<i>Westerly, R. I.</i>
Carr, Michael,	<i>Greenwood.</i>
Grandall, Ahira J.,	<i>Ward.</i>
Cole, Asher P.,	<i>Wellsville.</i>
Dunn, Walter G.,	<i>New Market, N. J.</i>
Davis, Darius K.,	<i>Leroy, Kansas.</i>
Dean, Merritt,	<i>West Almond.</i>
Easton, Isaac N.,	<i>Ward.</i>
Farnham, Henry L.,	<i>Hartsville.</i>
Fisk, Sanford N.,	<i>Horse Heads.</i>
Gorton, Wm. H. H.,	<i>Caton.</i>
Green, Byron A.,	<i>Alfred.</i>
Goff, Wm. D.,	<i>Almond.</i>
Green, Lucius C.,	<i>Ashaway, R. I.</i>
Higgins, Seth H.,	<i>Howard.</i>
Hall, Bray D.,	<i>Elmira.</i>
Hubbard, Daniel B.,	<i>Cameron Mills.</i>
Hussey, James,	<i>Alfred.</i>
Hamilton, John,	<i>West Union.</i>
Hinman, Guy C.,	<i>Catharine.</i>
Hubbard, Theodore S.,	<i>Cameron.</i>
Hogarty, Michael,	<i>Horse Heads.</i>
Kenyon, Oscar A.,	<i>Wirt.</i>
Langworthy, John F.,	<i>Alfred.</i>
Lilly, Gilbert B.,	<i>Hornellsville.</i>
Langworthy, Isaac M.,	<i>Alfred.</i>
Lawrence, Wm. V.,	<i>Horse Heads.</i>
Lever, Wm. C.,	<i>Andover.</i>
Lewis, A. Herbert,	<i>Berlin, Wis.</i>
Landell, John,	<i>Philadelphia, Pa.</i>
Lockhart, Egbert,	<i>Almond.</i>
Lewis, Daniel,	<i>Alfred.</i>
Langworthy, Wm. I.,	"

Name.	Residence.
McNish, Chas. W.,	<i>Horse Heads.</i>
Millard, Herman,	<i>Alfred.</i>
Milliken, Wm. J.,	<i>Smithport, Pa.</i>
Maxson, B. Frank,	<i>Andover.</i>
Morton, Geo. A.,	<i>West Almond.</i>
McCormick, James,	<i>Greenwood.</i>
Mills, Chester D.,	<i>Wellsville.</i>
McGill, Chas.,	<i>Hornellsville.</i>
McHenry, Lewis,	<i>Almond.</i>
McCormick, Robert,	<i>West Union.</i>
McCormick, James J.,	"
Norton, W. H.,	<i>Scio.</i>
Orr, John,	<i>Addison.</i>
Olney, Amory M.,	<i>Alfred.</i>
Patterson, John J.,	<i>Washington, Pa.</i>
Purdy, Andrew,	<i>Jasper.</i>
Pope, James H.,	<i>Watkins.</i>
Place, Milo S.,	<i>Alfred.</i>
Place, Wm. F.,	"
Packer, James L.,	<i>Corning.</i>
Park, James H.,	<i>Woodhull.</i>
Potter, Daniel E.,	<i>Alfred.</i>
Pinch, Thos. H.,	<i>Hornellsville.</i>
Preston, Homer,	"
Pettibone, Eugene M.,	<i>Alfred.</i>
Riddell, Lemuel C.,	<i>Canistota.</i>
Rogers, Orville M.,	<i>Alfred.</i>
Ryant, Seth D.,	<i>Horse Heads.</i>
Randall, Geo. A.,	<i>Alfred.</i>
Rawson, Walter R.,	<i>Almond.</i>
Rawson, Hubbard A.,	<i>Jasper.</i>
Swinney, Azor E.,	<i>Shiloh, N. J.</i>
Saunders, Walter G.,	<i>Alfred.</i>
Stephens, Clayton B.,	<i>Canistota.</i>
Simpson, Darius,	<i>Sartwell, Pa.</i>
Stevens, Thurber H.,	<i>Scio.</i>
Stillman, Edwin M.,	<i>Almond.</i>

Name.	Residence.
Stoddard, Increase B.,	<i>Horse Heads.</i>
Savage, Andrew N.,	<i>Jasper.</i>
Smith, Geo. N.,	<i>Cameron.</i>
Stillman, Orville,	<i>Alfred.</i>
Saunders, Henry,	"
Stillman, Asher,	"
Stillman, Albert S.,	"
Shepard, Edward,	"
Shepard, Albert,	<i>Hornellsville.</i>
Smith, James B.,	<i>Reading Center.</i>
Shepard, Theodore F.,	<i>Scio.</i>
Stillman, A. Stewart,	<i>DeRuyter.</i>
Smith, Isaac H.,	<i>Pine Grove.</i>
Titsworth, A. Judson,	<i>New Market, N. J.</i>
Thacher, Eugenc A.,	<i>Hornellsville.</i>
Thorp, Thos. J.,	<i>Granger.</i>
Thacher, Chas. R.,	<i>Hornellsville.</i>
Thacher, Theodore J. O.,	"
Titsworth, Abel S.,	<i>New Market, N. J.</i>
Van Sickle, Chas. H.,	<i>Alfred.</i>
Van Duzer, Edward C.,	<i>Veteran.</i>
Van Zile, P. Taylor,	<i>Rochester Station.</i>
Van Sickle, Robert L.,	<i>Alfred.</i>
Vincent, Joseph E.,	"
Whitford, Oscar U.,	<i>Leonardsville.</i>
Waterbury, Reuben A.,	<i>Cuba.</i>
Whitford, Daniel,	<i>Hornellsville.</i>
Wardner, Morton S.,	<i>Alfred.</i>
Withey, Rodolphus B.,	"
Wilson, Augustus,	<i>Little Genesee.</i>
Wood, Ben B.,	<i>Cayuta.</i>
Williams, Alvin A.,	<i>Alfred.</i>
Whitford, Sylvanus C.,	<i>Hornellsville.</i>
Williams, Reuben H.,	<i>Woodhull.</i>
Young, Dewitt C.,	<i>Reading, Pa.</i>
Yale, Lewis B.,	<i>Willing.</i>
Young, Aaron O.,	<i>West Union.</i>

LADIES.

Name.	Residence.
Adams, Lucy A.,	<i>Andover.</i>
Adams, Valeria,	"
Allen, Lydia A.,	<i>Alfred.</i>
Beagle, Dorliska E.,	<i>West Union.</i>
Beyca, Amelia B.,	<i>Alfred.</i>
Burdick, Euphemia E.,	<i>Hartsville.</i>
Brimmer, Sarah E.,	<i>Troy.</i>
Brewster, Margaret,	<i>Greenwood.</i>
Brewster, Jane,	"
Baker, Persis,	<i>West Almond.</i>
Burdick, Celinda M.,	<i>Alfred.</i>
Bower, Sarah,	<i>West Almond.</i>
Barber, Mattie E.,	<i>Belmont.</i>
Burrell, Sylvia E.,	<i>Wellsville.</i>
Blowers, Helen A.,	<i>Cuba.</i>
Burdick, Ellen M.,	<i>West Milton, Wis.</i>
Brown, Miranda F.,	<i>Independence.</i>
Bloss, Sophronia J.,	"
Burdick, Charity L.,	<i>Alfred.</i>
Barney, Gertrude H.,	<i>Independence.</i>
Burdick, Susan E.,	<i>Alfred.</i>
Canfield, Melissa E.,	<i>Sharon, Pa.</i>
Campbell, Amelia E.,	<i>Cuba.</i>
Crandall, L. Estella,	<i>Nile.</i>
Copp, Josephine M.,	<i>Portville.</i>
Crandall, Clara A.,	<i>Independence.</i>
Coon, Mary E.,	<i>Alfred.</i>
Cartright, Hannah C.,	<i>Berlin.</i>
Crandall, Mary A.,	<i>West Edmeston.</i>
Carr, Mary,	<i>Greenwood.</i>
Crandall, Ellen M.,	<i>Alfred.</i>
Crabtree, Sarah,	<i>Belmont.</i>
Coleman, Mary J.,	<i>Canisteo.</i>
Coleman, Charlotte,	<i>Wellsville.</i>

Name.	Residence.
Canfield, Sarah,	<i>Watkins.</i>
Canfield, Sophronia M.,	<i>Ossian, Pa.</i>
*Dwight, Elizabeth,	<i>Spring Mills.</i>
Dwight, Lydia H.,	"
Duke, Mary,	"
Dexter, Theodosia M.,	<i>Independence.</i>
Dennis, Sarah E.,	<i>Jasper.</i>
Deck, Sarah P.,	"
Ennis, Alice J.,	<i>Little Genesee.</i>
Fernald, Ella F.,	<i>Belmont.</i>
Finch, Hannah M.,	<i>Bolivar.</i>
French, Armina,	<i>Wirt.</i>
Fassett, Emma B.,	<i>Wellsville.</i>
Freeman, Angie,	<i>Shippen, Pa.</i>
Green, Mary L.,	<i>Alfred.</i>
Grow, Mary E.,	<i>Hartsville.</i>
Gifford, Elizabeth,	<i>Wellsville.</i>
Green, Ada J.,	<i>Alfred.</i>
Gridley, Malvina,	<i>Ulysses, Pa.</i>
Higgins, Lucinda,	<i>Howard.</i>
Hull, Julia C.,	<i>Alfred.</i>
Hamilton, Rozilla,	<i>Andover.</i>
Hooker, Lucy A.,	<i>Angelica.</i>
Irons, Olive,	<i>Smithport, Pa.</i>
Jacob, Helen M.,	<i>Forestville.</i>
Jacob, Lucy,	"
James, Eliza J.,	<i>Alfred.</i>
Jimmerson, Jennie,	"
Johns, Emma P.,	"
Kaple, Jerusha K.,	<i>Almond.</i>
Kenyon, Lovinia R.,	<i>Wirt.</i>
Lilly, Ellen M.,	<i>Hornellsville.</i>
Lanphear, Harriet A.,	<i>Nile.</i>
Langworthy, Amanda A.,	<i>Alfred.</i>
Langworthy, Maria A.,	"
Langworthy, Carrie S.,	"

* Deceased.

Name.	Residence.
Lounsbury, Emma Z.,	<i>Scio.</i>
Ladley, Adelaide,	<i>Alfred.</i>
McGibeny, Lovinia A.,	"
Maxson, Lemira A.,	<i>Albion, Wis.</i>
Malone, Maggie A.,	<i>West Union.</i>
Malone, Ella A.,	"
Maxson, Harriet L.,	<i>Richburg.</i>
Maxson, M. Adelia,	<i>Little Genesee.</i>
Mattison, Anna,	<i>Alfred.</i>
McHenry, Mary A.,	<i>West Almond.</i>
McHenry, Jennie R.,	<i>Almond.</i>
Mitchell, Agnes E.,	<i>Jasper.</i>
McCormick, Teresa,	<i>Greenwood.</i>
Mingus, Fannie H.,	<i>Independence.</i>
Morton, Mary L.,	<i>West Almond.</i>
Maxson, Garphelia,	<i>Wirt.</i>
Nichols, Jenette E.,	<i>Alfred.</i>
Potter, Amy E.,	"
Place, Sarah C.,	"
Place, Amy M.,	"
Pingrey, Samantha S.,	<i>Andover.</i>
Purdy, Mary Ann,	<i>Jasper.</i>
Parker, Sarah,	<i>Belmont.</i>
Ormsby, Lucinda G.,	<i>Ward.</i>
Ormsby, Madelia H.,	"
Riley, Addie A.,	<i>Almond.</i>
Rawson, Jenette M.,	<i>Staten Island.</i>
Ripinbark, Flora,	<i>Wellsville.</i>
Rogers, Mary M.,	<i>Oxford.</i>
Stillman, Mary E.,	<i>Alfred.</i>
Stillman, Adelaide M.,	"
Stillman, Clotilda M.,	"
Simmons, Mary B.,	<i>Brookfield, Pa.</i>
Sisson, Martha A.,	<i>Alfred.</i>
Spencer, Nancy V.,	"
Stillman, Sardinia E.,	<i>Almond.</i>
Shepard, Fannie A.,	<i>Alfred.</i>

Name.	Residence.
Simpson, Hannah,	<i>Sartwell, Pa.</i>
Shaw, Hannah R.,	<i>Alfred.</i>
Sinnette, Frances,	<i>Elmira.</i>
Smith, Abbie D.,	<i>Wellsville.</i>
Sherman, Elmina S.,	<i>Alfred.</i>
Sinnett, Lovinia,	<i>Elmira.</i>
Satterlee, Julia,	<i>Alfred.</i>
Stillman, Fannie R.,	"
Sheehy, Ann B.,	<i>West Union.</i>
Thompson, Martha L.,	<i>Ward.</i>
Vincent, Eleanor,	<i>Almond.</i>
Vincent, Jennie M.,	"
Vincent, Mary L.,	"
Vincent, Ella A.,	"
Worden, Serepta D.,	<i>Willing.</i>
Woodbury, Lura A.,	<i>Jasper.</i>
Whitford, Esther V.,	<i>Alfred.</i>
Wheeler, Mary N. L.,	<i>Angelica.</i>
Wardner, Marietta,	<i>Almond.</i>
Walker, Helen M.,	<i>Stannard Corners.</i>
Worden, Sarah A.,	<i>Andover.</i>
Wheaton, Addie M.,	"
Whitford, Avis L.,	<i>Hornellsville.</i>
Wildman, Mary E.,	<i>Whitesville.</i>
Waggoner, Minnie N.,	<i>Almond.</i>
Wood, Frelove H.,	<i>Cayuta.</i>
Wager, Mary A. E.,	<i>Ludlowville.</i>
York, Eusebia A.,	<i>Willing.</i>

SUMMARY.

Gentlemen,	-	-	-	-	-	-	-	145
Ladies,	-	-	-	-	-	-	-	142
Total,	-	-	-	-	-	-	-	287

UNIVERSITY AND ACADEMY ORGANIZATION.

A University Charter was granted, March, 1857, locating a College with University privileges in connection with Alfred Academy. By this arrangement the two Institutions become, as far as possible, united. A large and permanent Board of Teachers have charge of the various departments, ranging through both the Academy and University, securing, thereby, an efficiency and thoroughness unattainable by any other arrangement.

DEPARTMENTS.

The general Departments of the Institution are two—a Male Department and a Female Department. Ladies and Gentlemen are provided with separate buildings, and are under special and separate supervisions, but, as far as practicable, recite together. There are also established, as subdivisions of the general departments, the following special departments.

I. ENGLISH DEPARTMENT.

Text Books.—Reading, Sanders; Etymology, Lynd; English Grammar, Kenyon; Grammatical and Rhetorical Analysis, Young's Night Thoughts; Elocution and Rhetoric, Allen.

II. DEPARTMENT OF PURE MATHEMATICS.

Mental Arithmetic, Robinson ; Written Arithmetic, Davies' University ; Algebra, Davies' First Lessons and Bourdon ; Geometry, Davies' Legendre ; Trigonometry, Davies' Legendre ; Mensuration of Surfaces and Solids, Davies' Legendre ; Conic Sections, Jackson ; Analytical Geometry, Davies ; Differential and Integral Calculus, Davies.

III. DEPARTMENT OF MODERN LANGUAGES.

French.—Fasquelle's New Method ; Fasquelle's New Method and French Reader ; Telemaque ; Racine and Grammaire Francaise.

German.—Woodbury's Method ; Woodbury's Method and Reader ; Schiller's William Tell ; Schiller's "Spiel des Schicksals."

Italian.—Ollendorff ; Foresti's Reader and Grammar ; Tasso's Gierusalemme.

Dictionaries.—French—Surenne's, Fleming and Tibbin's ; German—Adler's and Elwell's ; Italian—Graglia's.

IV. DEPARTMENT OF ANCIENT LANGUAGES.

Greek.—First Book in Greek, McClintock ; Xenophon's Anabasis, Owen ; Xenophon's Cyropædia, Owen ; Homer's Iliad, Anthon ; Xenophon's Memorabilia, Anthon ; Homer's Odyssey, Anthon ; Herodotus, Johnson ; Prometheus Vincetus, Woolsey ; Demosthenes, De Corona ; Sophocles' Electra, Woolsey ; Plato's Gorgias, Woolsey ; Agamemnon of Æschylus, Woolsey.

Subsidiaries.—Bullions' Greek Grammar, Bulfinch's Mythology, Liddell and Scott's or Pickering's Lexicon, Arnold's Greek Prose Composition, Findlay's Classical Atlas, Smith's Classical Dictionary.

Latin.—First Book in Latin, McClintock ; Caesar's Commentaries ; Cicero's Four Orations against Cataline ; Virgil's Æneid, six books ; Lincoln's Livy, two books ; Cicero de Amicitia de Senectute ; Tacitus' Germania et Agricola ; Cicero de Oratore, or one book of Tacitus' Histories ; Horace.

Subsidiaries.—Andrews and Stoddard's Latin Grammar, Andrews' Latin-English Lexicon, or Freund's Leverett's Lexicon, Anthon's Prosody and Versification, Smith's Classical Dictionary, and Dictionary of Greek and Roman Antiquities, Findlay's Classical Atlas, Arnold's or Niebuhr's History of Rome.

Hebrew.—Hebrew Grammar and Chrestomathy, Rodiger's Gesenius by Conant, Hebrew Bible, Gesenius' Hebrew-English Lexicon.

V. DEPARTMENT OF GENERAL AND AGRICULTURAL CHEMISTRY.

It is the design to impart, in this department, a practical knowledge of the science of Chemistry, together with its application to agriculture and the arts.

I. ELEMENTARY CHEMISTRY.

This course is open during the Autumn term of each year, and embraces instruction in the principles and phenomena of Heat, Electricity, Galvanism, Magnetism, and Chemistry proper.

Text Books.—Elementary Chemistry, Porter ; Kane's Chemistry, Draper.

II. CHEMISTRY APPLIED TO AGRICULTURE.

It is the design in this Course to give Scientific Farming the prominence which its nature seems to demand. No pains will be spared in showing the intimate relation between science and Productive Labor. For this purpose, instruction will be given in the analysis of soils, the nature and adaptation of crops, the applica-

tion of manures, and the relation of climate, weather, etc., to vegetation. Due attention will also be given to Chemistry in its application to Medicine and the Arts.

The Analytical Laboratory will be open for study and experiment five days a week, during the spring and fall terms of each year.

Text Books.—Outlines of Analysis, Will; Chemical Analysis, Fresenius; Analytical Chemistry, Qualitative and Quantitative, Noad; Scientific Agriculture, Rodgers.

Expenses.—Charges for Tuition, Five Dollars. The apparatus and chemicals necessary for the pursuit of this study will be furnished the student, and charged to his account, but the charge will be canceled for all that is returned in good condition at the close of the term. The above charges for materials, chemicals, etc., are intended to cover simply the actual cost.

VI. DEPARTMENT OF NATURAL PHILOSOPHY AND ASTRONOMY.

This course occupies one year, and comprises Mechanics, Hydrostatics, Pneumatics, Acoustics, Optics, and Astronomy, both Descriptive and Mathematical. In addition to the daily recitations, the student is directed, by lectures, illustrations, and experiments, in reducing *principles to practice*, in their application to the useful arts.

Text Books.—Natural Philosophy, Ohmstead; Optics, Brewster; Descriptive Astronomy, Mattison's High School; Mathematical Astronomy, Ohmstead.

VII. DEPARTMENT OF NATURAL HISTORY.

Descriptive Geography, Mitchell; Anatomy and Physiology, Comings; Zoology, Lectures; Botany, Wood;

Physical Geography, Gnyot; Geology, St. John; Mineralogy, Lectures.

The above course is designed to develop the laws which pervade and govern the three great kingdoms of nature. Especial attention will be given to the laws of hygiene, as applied to the human constitution, as well as to its relations and analogies to the lower orders of animals, and to vegetables.

Apparatus.—The apparatus for the demonstration and illustration of the sciences is very ample, and will be found quite sufficient for a thorough course of illustrative experiments in Anatomy, Physiology, Mechanics, Hydrostatics, Pneumatics, Electricity, Magnetism, Electro-Magnetism, Optics, Astronomy, and Chemistry.

VIII. METAPHYSICAL AND HISTORICAL DEPARTMENT.

Universal History, Weber; History of Civilization; Logic, Tappan; Mental Philosophy, (Intellect,) Haven; Mental Philosophy, (Sensibility and Will,) Haven; Moral Philosophy, Hickok; Science of Government, Young; Political Economy, Wayland; Elements of Criticism, Kames; Evidences of Christianity, Lectures and Bushnel; Constitutional Law, Woolsey.

MUSIC, PAINTING, AND PENCILING.

Vocal Music is pursued as a regular study, the same as any other branch of education. Those desiring to take Instrumental Music, Drawing, or Painting in its various forms, will find at this Institution ample facilities and competent instructors.

TEACHERS' DEPARTMENT.

It is one of the leading objects of this Institution to fit young Ladies and Gentlemen for the profession of

teaching. In carrying out this object, a course of study has been adopted with especial reference to the wants of teachers.

In order for a teacher to enjoy the benefits of the State provisions, or to be recommended by the authorities of the Institution, he must attend one full course of lectures upon the subject of teaching, and manifest the qualifications requisite for a successful teacher. No individual will receive a recommendation from the authorities of this Institution, who is not deemed competent to fulfill all of the specifications of his recommendation.

COURSES OF INSTRUCTION.

The Courses of Instruction embrace every Department of Science and Literature usually taught in the best Academics and Colleges of this country. It is intended that ample advantages shall be furnished to both Ladies and Gentlemen for obtaining a useful and finished education. Four Courses of Study have been established, namely, the English or Teachers', the Scientific, the Ladies', and the Classical.

1. The English or Teachers' Course is arranged for those who, while not intending to complete either of the longer Courses, yet are desirous of preparing for teachers, or for efficient laborers and influential members of society.

2. The Scientific Course is designed for those desiring a thorough education with reference to future scientific pursuits. Candidates for admission to either of the above Courses, must pass a satisfactory examination in the following studies, so far as they are usually required for teachers of common schools: Reading, Penmanship, Geography, Arithmetic, English Grammar, and History of the United States.

3. The Ladies' Course is arranged to meet the growing demand for a higher standard of female education. It is intended to harmoniously blend thorough intellectual discipline with the cultivation of a refined and elegant taste, high moral principles, and pure religious sentiments.

4. The Classical Course is designed for those seeking thorough education with reference to the learned professions.

5. Candidates for admission to either of the two last-named Courses, must pass a satisfactory examination in the following studies—Greek being elective for the Ladies' Course :

Arithmetic ; English Grammar ; Geography ; *Latin*—Crook and McClintock's First Book in Latin, Prose Composition, Cæsar, Cicero's Select Orations, and Virgil's six books ; *Greek*—McClintock's First Book, Prose Composition, Anabasis three books ; American History ; A. Algebra.

6. Those students who have sustained a good moral character, and completed either of the above courses, will be admitted to a Degree, after having passed a satisfactory examination.

The degree of Bachelor of Philosophy or Laureate of Philosophy, will be conferred on those who complete the English or Teachers' Course ; and the degree of Bachelor of Arts or Laureate of Arts, on those who complete either of the other courses.

Those who shall pursue, for three years after graduation, Literary, Scientific, or Professional studies, and who shall, in the interval, have sustained a good moral character, will be entitled to the Master Degree in their respective courses.

ENGLISH OR TEACHERS' COURSE.

FIRST YEAR.

1. { English Grammar completed.
Arithmetic completed.
Book-Keeping, Pencil-ling, or Locution.
2. { A. Algebra.
A. Latin, or A. French.
Physiology.
3. { B. Algebra.
B. Latin, or B. French.
Natural Philosophy.

SECOND YEAR.

1. { C. Algebra.
Cæsar, or C. French.
Chemistry.
2. { Geometry, five books.
Cicero, or D. French.
Astronomy.
3. { Solid Geometry, Plane Trigonometry.
Botany.
E. French.

THIRD YEAR.

1. { Didactics.
Rhetoric.
Intellectual Philosophy.
2. { Logic and Science of Government.
History.
Moral Philosophy.
3. { Geology.
Kames' Elements of Criticism.
Evidences of Christianity.

In the above Course, Students can take Greek or one of the Modern Languages instead of Latin.

SCIENTIFIC COURSE.

FRESHMAN YEAR.

1. { B. Algebra.
A. French.
Physiology.
2. { C. Algebra.
B. French.
Astronomy—descriptive.
3. { Geometry, five books.
C. French.
Botany.

JUNIOR YEAR.

1. { Chemistry.
Calculus begun.
Rhetoric.
Anglo-Saxon—optional.
Calculus completed.
2. { Mathematical Astronomy.
Ancient History.
Anglo-Saxon—optional.
Modern History.
Geology.
3. { Intellectual Philosophy.
Analytical Chemistry—optional.
Civil Engineering—optional.

SOPHOMORE YEAR.

1. { Solid Geometry, Plane Trigonometry.
A. German, or Zoology.
Physical Geography.
2. { Spherical Trigonometry and Analytical Geometry begun.
B. German, or Physiology.
Natural Philosophy begun.
3. { Analytical Geometry completed.
C. German or Botany.
Surveying.

SENIOR YEAR.

1. { Logic.
Moral Philosophy.
Mathematical Philosophy.
Science of Government and Political Economy—optional.
Analytical Chemistry—optional.
2. { Natural Theology.
Ecclesiastical History, or Meteorology and Mineralogy.
Constitutional Law.
Kames' Elements of Criticism.
3. { Evidences of Christianity.
Geology, or History of Literature and of Philosophy.

LADIES' COURSE.

PROTOMATHIAN YEAR.

1. { B. Algebra.
A. French.
Physiology.
2. { Algebra.
B. French.
Astronomy—descriptive.
3. { Geometry, five books.
Botany.
C. French.

SOPHOMORE YEAR.

1. { Solid Geometry, Plane Trigonometry.
A. German.
Music, Italian, or Anglo-Saxon.
Spherical Trigonometry and Conic Sections.
2. { B. German.
Music, Italian, or Anglo-Saxon.
C. German.
3. { Natural Philosophy.
Music, Italian, or Anglo-Saxon.

JUNIOR YEAR.

1. { Chemistry.
Rhetoric.
Painting, or Critical Reading of Young's Night Thoughts.
Shades, Shadows, and Perspective
Painting, or Critical Reading of Milton.
2. { Ancient History.
Modern History.
Geology.
Intellectual Philosophy.
- 3.

SENIOR YEAR.

1. { Logic.
Moral Philosophy.
Science of Government and Political Economy.
Natural Theology.
2. { Ecclesiastical History.
Constitutional Law.
Kames' Elements of Criticism.
Evidences of Christianity.
3. { Hist. of Literature & of Philosophy.

CLASSICAL COURSE.

FRESHMAN YEAR.

1. { Livy.
Homer's Iliad.
B. Algebra.
2. { Cicero de Senectute et de Amicitia.
Memorabilia of Xenophon begun.
C. Algebra.
3. { Tacitus' Germania et Agricola.
Memorabilia of Xenophon completed.
Geometry, five books.

SOPHOMORE YEAR.

1. { Horace begun.
Herodotus.
Solid Geometry, Plane Trigonometry.
2. { Horace completed.
Thucydides.
Spherical Trigonometry and Conic Sections.
3. { Cicero's Tusculan Disputations.
Electra and Prometheus Vinctus.
Natural Philosophy—Mathematical.

JUNIOR YEAR.

1. { Cicero de Oratore.
Plato's Gorgias.
Astronomy—Mathematical.
Chemistry.
Tacitus' Histories.
Demosthenes de Corona.
2. { Rhetoric.
History.
Intellectual Philosophy.
Physiology.

SENIOR CLASS.

1. { Logic.
Rhetoric.
Science of Government and Political Economy.
Hebrew—optional.
Moral Philosophy.
2. { Constitutional Law.
Geology.
Hebrew—optional.
Kames' Elements of Criticism.
Evidences of Christianity.
Hist. of Literature & of Philosophy.

A. All students pursuing the Latin and Greek, will be required to study the Grammar of these languages through the Freshman and Sophomore years.
B. Students in the Scientific or Ladies' Course, can take the Ancient, or some other of the Modern languages, instead of the ones laid down in these Courses.
C. All Students on entering College are required to decide which Course they desire to pursue; and no exchange from one Course to another will be allowed, except by special permission of the Faculty.

MISCELLANEOUS INFORMATION.

LOCATION.

The Seminary is located at Alfred, Allegany Co., N. Y., two miles from the Alfred Depot, on the line of the New York and Erie Railroad. The location is retired and healthy—in a rural district, surrounded by romantic and delightful scenery. Few spots are so well adapted to the quiet and successful pursuit of Science and Literature as the village of Alfred.

MORAL AND RELIGIOUS INFLUENCE.

The Institution is located amid a people of stern integrity, and of industrious and unobtrusive habits. Students are not exposed here to many of the ordinary allurements to vice and dissipation. The members of the Board of Instruction belong to different religious denominations, and adopt an enlightened religious policy.

ROOMS AND BOARD.

The New University Building contains the Boarding Department, and rooms for the accommodation of about one hundred young ladies, besides rooms for Professors and their families, and also Society, Music, and Paint Rooms. *Rooms for ladies are handsomely furnished and carpeted, with a sleeping room adjoining each, furnishing accommodations rarely found in other Ladies'*

Seminaries. The Boarding Hall is under the immediate supervision of several members of the Faculty. Gentlemen boarding in the Institution, room in a separate building. There is also abundant accommodation for rooming and boarding in private families.

LIBRARY.

The Institution Library consists of a choice selection of Histories, Biographies, Greek and Latin Classics, Mathematical and Scientific works, and Standard English Literature. Additions are made to it yearly.

SUMMARY OF REGULATIONS.

THINGS REQUIRED.

1. Registry of name at the office before reciting in any class.
2. Payment or security of bills in advance.
3. Punctuality in attending all regular Academic exercises.
4. Strict observance of study hours.
5. Regularity in rising and retiring at given signals.
6. Strict observance of one's own Sabbath.
7. Strict observance of temporary prudential rules.
8. Information, if asked, concerning delinquencies or misconduct of others.
9. Free access of any teacher to the rooms of students.
10. Habits of good order and propriety at all times and places.

THINGS PROHIBITED.

1. Unpermitted association of ladies and gentlemen.
2. Visiting on one's Sabbath or during study hours.
3. The use of tobacco ; the use of intoxicating drinks.
4. Games of chance ; profane or obscene language.
5. Changing or dropping a study without permission.
6. Leaving school or village without permission.
7. Absence from Examination.
8. The use of gunpowder, in any form, about the premises.
9. Driving nails, screws, or tacks, etc., into walls or ceilings, without permission.
10. Lounging on beds, or disorder in study rooms.

REGULAR ACADEMIC EXERCISES.

The regular exercises, at which all the Students will be required to attend, unless especially excused, are, Chapel exercises each day during the term ; Recitations from two to four, five days each week, from Monday morning till Friday evening ; Regular exercises in Compositions, Declamations, Spelling, Reading, and Writing ; Literary, Scientific, and Moral Lectures, by the Faculty ; Public worship, each week, either on Saturday or Sunday, according as the Students may be in the habit of attending public worship either on the seventh or the first day of the week.

GOVERNMENT.

The Government of the Students, while parental, will yet be strictly and steadily exercised. The object of school government being to secure the greatest possible amount of physical, intellectual, and moral good to the Students themselves, no unwarrantable means will be made use of to enforce the observance of the above Regulations ; yet our constant endeavors will be to make the means resorted to as effective as human means may be.

Parents who place their children in this Institution, and all Students who are sufficiently old to understand the necessity of order, can not be too well assured that the foregoing regulations form the most essential part of the contract between them and us ; and that whatever student wantonly violates them, and shows himself incorrigibly determined on pursuing his waywardness, will be expelled from the privileges of the Institution, and will not be permitted to enter it again, without special proof of reformation. Nor will an expelled Student have any deduction made from full term charges.

SOCIETIES.

The Allegonian and Orophilian Lyceums, the Ladies' Literary Society, and the Athenaeum, are the *permanently*

organized Societies of the Institution. They are managed with ability, and are important aids to those who are desirous of becoming good writers, speakers, or efficient laborers in the intellectual, moral, or religious world.

CALENDAR FOR 1862-3.

The First Term opens the third Wednesday of August, 1862.

The Second Term opens the first Wednesday of December, 1862.

The Third Term opens the Fourth Wednesday of March, 1863.

The Anniversary Exercises, July 1, 1863.

Anniversaries of the Literary Societies on the preceding days of the same week.

Each Term will continue fourteen weeks.

Semi-annual Festival of the Literary Societies, on New Year and Christmas of each year.

The Annual Meeting of the Alumni Association, on the afternoon and evening of Anniversary day.

The Annual Meetings of the Stockholders and Trustees, on the Tuesday preceding Anniversary.

General examination of classes is held the last week of each term.

The public are cordially invited to attend the general exercises of the Institution enumerated above.

EXPENSES PER TERM.

Board, from \$1 00 to \$1 50 per week,	\$14 00 to \$21 00
Room and Furniture, for Gentlemen,	- - 3 00
Room and Furniture, for Ladies,	- - 5 00
Washing,	- - - - 2 00
Fuel, prepared,	- - - - 2 00
Tuition, in Preparatory Department,	- - 4 00
Tuition, in Academic and Collegiate Departments,	6 67
Incidentals,	- - - - 1 00
Extra Fuel, for Winter Term,	- - - - 2 00
Carrying Fuel to Ladies,	- - - - 1 25
Entire Expenses per Term, from	\$24 00 to 37 00

EXTRAS PER TERM.

Analytical Chemistry—two hours' practice,	\$10 00
Music on the Piano-forte,	10 00
Oil Painting,	10 00
Drawing,	3 00
Cultivation of the Voice,	5 00

I. All bills must be paid in advance, or satisfactorily arranged.

II. An increase of ten per cent. will always be made where payment is not made till the close of the term.

III. In case of absence, no deduction will be made on tuition bills as arranged, except in cases of absence from sickness, and then not more than one half of the full bill; and no deduction in board bill except in cases of sickness or leaving to teach.

THE INSTITUTION AND THE PUBLIC.

The Trustees of the Institution, in presenting their Twenty-sixth Annual Catalogue to the public, would return their acknowledgments for the marked favor and liberal patronage received from its numerous friends and patrons. Their highest ambition and only object have been to found a Seminary of unsurpassed excellence—a Seminary that shall bless the Church and the world. They have appreciated the necessity of laying the foundation of intellectual and moral attainments and discipline upon a broad and permanent basis; and they have provided, in a liberal manner, the appliances and facilities for securing these objects. They labor to send forth young men and women, so educated as eminently to qualify them for the realities and responsibilities of active life.

NATHAN V. HULL,

President of Trustees.