

State of New-York.

No. 26.

IN ASSEMBLY, JAN. 21, 1857.

ANNUAL REPORT

Of the Executive Committee of the State Normal School,
To the Legislature:

Pursuant to the provisions of act, chap. 311, of the Laws of 1844, the undersigned herewith transmit the Annual Report of the Executive Committee of the State Normal School, which has been received and approved; which report also contains a full statement of the receipts and expenditures of money under the same act.

G. Y. LANSING,
Chancellor of the University.

V. M. RICE,
Superintendent of Public Instruction.

January 14, 1857.

REPORT.

To the State Superintendent of Common Schools,
and the Regents of the University:

The Executive Committee of the State Normal School

RESPECTFULLY REPORT :

That the whole number of pupils in attendance during the past year, which embraces the twenty-third and twenty-fourth terms, have been three hundred and forty-two : seventy-three of these, twenty-two males and fifty-one females, having completed the course of study specified in the document accompanying this report, have received the diploma of the institution, and are now, with very few exceptions, engaged in teaching within the limits of the State. The whole number of pupils who have enjoyed the advantages of the school, for a longer or shorter period, to September 1856, is 2,687. All the counties of the State, with the exception of three, viz.: Allegany, Essex and Hamilton, have been represented in the school during the past year. Thirty-four counties were represented by the graduating classes. The following table presents the number of pupils and graduates for each term from the commencement of the school :

Number of Pupils and Graduates in former years.

		Pupils.	GRADUATES.		Total.
			Males.	Females.	
First year ...	1st term, ...	98	0	0	0
	2d " ...	185	29	5	34
Second year, ...	3d " ...	197	30	17	47
	4th " ...	205	37	26	63
Third year ...	5th " ...	178	27	19	46
	6th " ...	221	37	25	62
Fourth year ..	7th " ...	198	25	25	50
	8th " ...	208	17	29	46
Fifth year ...	9th " ...	175	22	21	43
	10th " ...	196	19	18	37

		Pupils.	GRADUATES		Total.
			Males.	Females.	
Sixth year...	11th term,...	223	12	20	32
	12th " ...	219	21	13	34
Seventh year.	13th " ...	232	12	14	26
	14th " ...	236	11	17	28
Eighth year..	15th " ...	232	13	13	26
	16th " ...	227	19	18	37
Ninth year...	17th " ...	276	13	26	39
	18th " ...	273	17	25	42
Tenth year...	19th " ...	253	13	25	38
	20th " ...	265	17	33	50
Elev'th year..	21st " ...	250	14	27	41
	22d " ...	228	11	26	37
Twelfth year*	23d " ...	238	10	31	41
	24th " ...	237	12	20	32
		5,270	438	493	932

*1855-'56.

From this table, it will be seen that a large number have been connected with the school, who have failed to finish the prescribed course of study. In reference to these, it seems proper to add, that by far the greater proportion have used the advantages afforded by this institution, in the service of the State. The demand for teachers has been such during the past year, that quite a large number of the undergraduates at present connected with the school, have, with the consent of the faculty, temporarily left the institution and engaged in teaching, and although they have not completed the entire course of study, it is confidently expected that they will do much to improve the character of the instruction commonly given in the public schools.

Present Number of Pupils.

The 25th term, or the first of the thirteenth year of the State Normal School, commenced on the third Monday of September last. The number of pupils in attendance is 256. They are divided into four classes: Sub-Junior, Junior, Sub-Senior and Senior—a classification extending the course of study through two entire years. These classes are further arranged in divisions for convenience in recitation. The classification of the pupils will be seen from the following table:

	Males.	Females.	Total.
Seniors,	16	19	35
Sub-seniors,	18	48	66
Juniors,	23	69	92
Sub-juniors,	24	39	63
	<hr/>	<hr/>	<hr/>
	81	175	256
	<hr/>	<hr/>	<hr/>

Course of Study.

The course of study remains essentially the same as at the date of the last report. While no new branches have been introduced, an effort has been made to raise the standard of scholarship, by requiring higher attainments as conditional to admission into the school, and by demanding a more complete mastery of the branches pursued as requisite to advancement in the classes and to graduation. In doing this, it has been found necessary to reject quite a number of applicants for admission, on the ground of insufficient qualification, and to decline extending the honors of graduation to an unusual number of candidates, for the same reason. The immediate effect of this course has been to increase the number of pupils in the lower classes, rendering them disproportionately large, as compared with the higher classes. This inconvenience will, however, correct itself within a very short time; and the committee flatter themselves that the general scholarship of the school is higher than at the date of any previous report.

Sex and Mode of Appointment.

The number of young men in the school is larger than at the date of the last report, but is still much smaller than that of the young ladies. The great demand for female labor in the work of education, and the low salaries paid in the rural districts, afford, perhaps, a sufficient explanation of this disparity. Already a large proportion of the public schools of the State are taught by female teachers, and there seems to be no reason for expecting a change in this respect. Such are the rewards of labor in all the departments of business, open to young men, that a well qualified male teacher is quite beyond the reach of the great majority of rural districts throughout the State. There

is, however, an increasing demand for young men, of the best qualifications, to take charge of the more important public schools in our cities and villages; and it is believed that this demand will be still further increased, under the supervision of the recently appointed school commissioners. The committee are confident, also, that under the new system of appointment, a larger proportion of young men, and those of a higher grade of talent, will be secured to the school, and that the influence which thus stimulates the demand, will go far towards meeting it.

Faculty.

The committee have to report several changes in the faculty, during the past year. At the close of the 23d term, Feb. 1st, 1856, Prof. Samuel B. Woolworth, LL. D., resigned the principalship of the school, which he had held for three and one-half years, in order to accept the situation of secretary of the Regents of the University, in place of Dr. T. Romeyn Beck, deceased. The committee made choice of Prof. David H. Cochran, A. M., who had previously been connected with the school in the department of Natural Science, as his successor. Prof. Cochran entered upon the duties of his new position, at the commencement of the 24th term. Temporary provision was made for the instruction of the classes in the department, left vacant by his transfer, until April first, when the professorship was filled by the appointment of Mr. Edward F. B. Orton, A. M.

A change has also been made in the experimental department. The superintendent, Mr Amos M. Kellogg, having been invited to take charge of the Farnum Preparatory School, a branch of the State Normal School of New Jersey, and one of the important educational movements now in progress in that State, resigned. The experimental school had, under his direction, been in the highest degree successful, and the committee accepted his resignation with regret. His connection with the school, closed with the commencement of the twenty-fifth term, and his place was immediately filled by the appointment of Mr. William D. Huntley, who had, for several years, been engaged in the public schools of Buffalo. Mr. Huntley brings to this important post, a high reputation, as an experienced and successful teacher.

In order to secure to the mathematical department, the highest grade of talent and skill, and to give to its system of instruction, a higher unity and completeness, the committee have, as was stated in the last report, materially modified its organization. Previous to that time, the professor of mathematics had been necessarily so occupied in his own class room, as to be unable to extend his supervision to the teaching in the lower classes in the department. Consequently the modes of instruction had been various, and destitute of that unity so essential to the highest results in a science, which, although comprehending a variety of subjects, is the same throughout, involving the same processes of thought, and resting upon the same intuitive and elementary principles. This defect was removed by the changes made as before mentioned, and the entire end fully secured, by the appointment to the vacant professorship, of Charles Davies, LL.D., long known as a distinguished professor in the Military Academy at West Point, who, subordinate to the principal, now takes the entire charge of the mathematical department, marking out the system and superintending the instruction throughout the entire course. The results of this arrangement fully realize the high expectations of the committee, and they are happy to say that Prof. Davies is now regarded as a permanent officer of the school.

The following is a full list of the present officers of the school.

DAVID H. COCHRAN, A. M.,

Principal, and Professor of Moral and Intellectual Philosophy.

CHARLES DAVIES, LL. D.,

Professor of Mathematics.

EDWARD F. B. ORTON, A. M.,

Professor of the Natural Sciences.

Rev. FREDERICK S. JEWELL, A. M.,

Professor of the English Language and Literature.

WILLIAMS D. HUNTLEY,

Superintendent of the Experimental School.

RODNEY G. KIMBALL,

Assistant Professor of Mathematics.

TULLY C. ESTEE,

Teacher of Vocal Music and Penmanship.

ALBERT N. HUSTED,
Teacher of Arithmetic and Algebra.

LOUISA OSTROM,
Teacher of History and Drawing.

HENRIETTA B. HEWES,
Teacher of Arithmetic and Reading,

EMILY A. RICE,
Teacher of Arithmetic and Grammar.

Library and Apparatus.

The text-book library contains a full supply of all the class books used in the school. The unusual number of pupils in the lower classes, and a change in several text books used, have involved the necessity of a larger addition to its catalogue than usual.

The miscellaneous library remains the same as at the date of the last report. The apparatus belonging to the school, has been carefully examined and found to be in good condition.

Experimental School.

This school, in which the teaching is entirely performed by the members of the graduating class, and which is designed to furnish them the opportunity for applying under the direction of the proper officer, the modes of instruction imparted in the Normal School, has acquired a high reputation as a school of elementary instruction. For the ten vacancies occurring at the close of the term ending July 11, 1856, over one hundred applications were received. The committee have thought proper to increase the fee for tuition, from twenty to twenty-five dollars per annum, for each scholar. The pupils of this school at present are

Pay pupils,.....	104
Free pupils,.....	1
	<hr/>
	105
	<hr/>

The Building.

Some slight changes have been made in the building. For the better accommodation of classes in recitation, two small

rooms have been united, and the room heretofore used as a text book library, has been converted into a recitation room, the books having been removed to the miscellaneous library. With this exception, no changes have been made in the building beyond the usual repairs.

A statement of the receipts and expenditures from September 1855, to September, 1856, is appended to this report, and the vouchers for every payment are in the hands of the committee.

CHARLES L. AUSTIN.
FRANKLIN TOWNSEND.
S. B. WOOLWORTH.

I concur in the above report.

V. M. RICE,
Sup't. of Public Instruction.

January 7, 1857.

FINANCIAL REPORT, 1856.

*New-York State Normal School in account with Executive
Committee,*

1856.

DR.

Oct. To cash from Comptroller, being annual appropriation,.....	\$12,000 00	
To cash received for tuition in ex- perimental school,	1,826 50	
Interest on deposits,	25 48	
	\$13,851 98	

1856.

CR.

By cash paid treasurer, for balance due him as by last report,.....	\$178 38	
Cash paid salaries of principal and teachers,	8,010 00	
Cash paid students for mileage,.....	1,038 40	
Stationery, text books, &c.,.....	582 80	
Repairs to building,.....	453 50	
Fuel,	588 06	
Insurance on building,.....	70 00	
Contingents, including treasurer's and janitor's salaries, cleaning, postage, &c.,.....	1,113 75	
Support of experimental school, in- cluding teacher's salary,	1,181 45	
Balance in hands of treasurer,.....	635 64	
	\$13,851 98	

DOCUMENTS

ACCOMPANYING THE ANNUAL REPORT OF THE EXECUTIVE COMMITTEE.

- A, Annual Register and Circular of the State Normal School for the year ending July 11, 1855, with the names of the Executive Committee, faculty and pupils, and a list of the graduates for the same period; also an account of the qualifications for admission, the sums allowed for traveling expenses, and other matters important to be understood by the pupil and others, with the form of the diploma granted to graduates.
- B, Full programme of the class exercises, as adopted at the beginning of the year.
-

(A.)
ANNUAL
REGISTER AND CIRCULAR
OF THE
STATE NORMAL SCHOOL,
ALBANY, N. Y.
FOR THE YEAR ENDING JULY 13, 1854.

EXECUTIVE COMMITTEE.

HON. VICTOR M. RICE,

Superintendent of Public Instruction,

CHAIRMAN.

CHARLES L. AUSTIN, Esq.

HON. FRANKLIN TOWNSEND.

SAMUEL H. HAMMOND, Esq.

SAMUEL B. WOOLWORTH,

SECRETARY AND TREASURER.

FACULTY.

DAVID H. COCHRAN, A. M.,
Principal, and Professor of Intellectual and Moral Science.

CHARLES DAVIES, LL. D.,
Professor of Mathematics.

EDWARD F. B. ORTON, A. M.,
Professor of Natural Science.

Rev. FREDERICK S. JEWELL, A. M.,
Professor of the English Language and Literature.

AMOS M. KELLOGG, A. M.,
Superintendent of the Experimental School.

RODNEY G. KIMBALL,
Assistant Professor of Mathematics.

TULLY C. ESTEE,
Teacher of Vocal Music and Penmanship.

ALBERT N. HUSTED,
Teacher of Arithmetic and Algebra,

LOUISA OSTROM,
Teacher of History and Drawing.

HENRIETTA B. HEWES,
Teacher of Arithmetic and Geography.

EMILY A. RICE,
Teacher of Arithmetic and Grammar.

STUDENTS.

FEMALES.

Names.	Towns.	Counties.
Dora L. Adams,.....	Albany,.....	Albany.
Harriet W. Adams,.....	Albany,.....	Albany.
Orphana E. Andrews,..	La Fayette,.....	Onondaga.
Mary E. Arms,.....	New-York,.....	New-York.
Elizabeth Ashfield,....	Syracuse,	Onondaga.
Esther E. Atkins,.....	Esopus,	Ulster.
Aurelia H. Atwater,....	Jewett,	Greene.
Harriet L. Baker,.....	Coxsackie,.....	Greene.
Charity Barnet,.....	Stamford,.....	Delaware.
Fanny Baxter,.....	Buffalo,	Erie.
Mary M. Beach,.....	Checktowaga,....	Erie.
Laura F. Beecher,.....	N th Broadalbin,..	Fulton.
Polly M. Benedict,....	Victory,.....	Cayuga.
Ellen J. Benham,.....	Byron,	Genesee.
Celia Bengough,.....	Albany,.....	Albany.
Anna C. Best,.....	Kinderhook,	Columbia.
Sarah M. Birch,.....	Amsterdam,	Montgomery.
H. Jemima Blessing,....	Albany,.....	Albany.
Loretta Blanchard,....	La Fayette,.....	Onondaga.
S. Virginia Booth,.....	Branchport,.....	Yates.
Mary J. Boss,.....	Milton,.....	Saratoga.
Sarah Bray,.....	Kinderhook,.....	Columbia.
Cornelia Brigham,.....	Dryden,.....	Tompkins.
Nancy E. Briggs,.....	Richmond,.....	Ontario.
Lilly Brown,.....	Albany,.....	Albany.
Louisa E. Brown,.....	Milford,.....	Otsego.
Matilda A. Brown,....	Conquest,	Cayuga.
Mary Buckelew,.....	Brooklyn,.....	Kings.

Names.	Towns.	Counties.
Laura E. Bunker,.....	Ghent,.....	Columbia.
Rachel Calverly,.....	Albany,.....	Albany.
Laura Callanan,.....	Half Moon,.....	Saratoga.
Hughina Cameron,.....	New-York,.....	New-York.
Huldah M. Card,.....	Dryden,.....	Tompkins.
Delia Carpenter,.....	Albany,.....	Albany.
Elizabeth Carr,.....	Albany,.....	Albany.
Emily J. Carson,.....	Elbridge,.....	Onondaga.
Margalia Case,.....	Albany,.....	Albany.
Lucy V. Case,.....	Middlesex,.....	Yates.
Hannah Catlin,.....	Owego,.....	Tioga.
Ellen M. Chesbro,.....	Guilderland,.....	Albany.
Rosamond Chesbro,.....	Whitestown,.....	Oneida.
Mary H. Cheney,.....	Laurens,.....	Otsego.
Caroline A. Church, ...	Fort Ann,.....	Washington.
Julia C. Church,.....	Fort Ann,.....	Washington.
Perlina Ciperly,.....	Clinton,.....	Rensselaer.
Annette Cole,.....	N'th White Creek, ..	Washington.
Elizabeth Ann Collier, ..	Coxsackie,.....	Greene.
Maranda J. Collier,.....	Coxsackie,.....	Greene.
Kate Conde,.....	Glenville,.....	Schenectady.
Mary L. Condon,.....	Albany,.....	Albany.
Susan K. Cook,.....	Rochester,.....	Monroe.
Matilda S. Cooper,.....	Nyaack,.....	Rockland.
Emily V. Cooper,.....	Whitlockville,.....	Westchester.
Rhoda S. Corbin,.....	Kendall,.....	Orleans.
Anna Courtney,.....	Albany,.....	Albany.
Louisa Crapo,.....	Albany,.....	Albany.
Phebe D. Cronk,.....	Saratoga Springs, ..	Saratoga.
Matilda M. Crouse,....	Knox,.....	Albany.
Frances A. Dake,.....	Greenfield,.....	Saratoga.
Mary J. Daniel,.....	Albany,.....	Albany.
Sarah E. Darling,.....	Brookhaven,.....	Suffolk.
Anna Davis,.....	Albany,.....	Albany.
Elizabeth G. Davis,.....	Albany,.....	Albany.
Clara E. B. Davis,.....	Brooklyn,.....	Kings.
Martha B. Davis,.....	Albany,.....	Albany.

Names.	Towns.	Counties.
Martha A. Davidson,...	Batavia,.....	Genesee.
Candace Dennison,.....	Albany,.....	Albany.
Jane M. Dewey,.....	Catskill,.....	Greene.
Jane Ann Dickson,.....	Albany,.....	Albany.
Mary E. Dill,.....	Walkill,.....	Orange.
C. Jonna Dixon,.....	Albany,.....	Albany.
Harriet L. Drake,.....	Stockholm,.....	St. Lawrence.
Mary C. Dresser,.....	Preble,.....	Cortland.
Louisa Duncan,.....	Buffalo,.....	Erie.
Rebecca Dusten,.....	Cairo,.....	Greene.
Sarah E. Dusenbury,...	Cornwall,.....	Orange.
Amelia A. Dyer,.....	Albany,.....	Albany.
Eunice E. Edwards,....	Wilna,.....	Jefferson.
Susan A. Edwards,....	Wilna,.....	Jefferson.
Lucy H. Estabrook,....	Ballston Spa,.....	Saratoga.
Sarah P. Feary,.....	Albany,.....	Albany.
Christina Ferguson,....	Albany,.....	Albany.
Maria M. Finch,.....	Albany,.....	Albany.
Mary E. Fitzgerald,....	Goshen,.....	Orange.
Henrietta Forman,....	New-York,.....	New-York.
Anna M. Fowler,.....	Skaneateles,.....	Onondaga.
Anna M. Frame,.....	Albany,.....	Albany. ⁹
Rebecca Fraats,.....	Rochester,.....	Monroe.
Rhoda F. French,.....	Cameron,.....	Steuben.
Laura A. Fuller,.....	Brooklyn,.....	Kings.
Lydia H. Gale,.....	Watervleit,.....	Albany.
Jennette M. Gibson,....	Albany,.....	Albany.
Betsey S. Gill,.....	Henderson,.....	Jefferson.
Lucy A. Goodwin,.....	Albany,.....	Albany.
Barbara Grant,.....	Stamford,.....	Delaware.
Antoinette Gregory,....	Sand Lake,.....	Rensselaer.
Marcia J. Groot,.....	Wright,.....	Schoharie.
Charlotte A. Haight,...	Croton Point,.....	Westchester.
Rachel A. Hait,.....	Virgil,.....	Cortland.
Lavantia A. Hall,.....	Sandford,.....	Broome.
Eliza M. Hamblet,....	Ballston Spa,....	Saratoga.
Abby E. Hamlin,.....	Greenbush,.....	Rensselaer.

Names.	Towns.	Counties.
Julia A. C. Harmon,....	Glenville,	Schenectady.
Harriet Harris,	Albany,	Albany.
Laura Harris,	Albany,	Albany.
Julia Hayes,	Albany,	Albany.
Mary Heffernan,	Albany,	Albany.
Catherine Hendricks,...	Rochester,	Monroe.
Frances Hendrick,	Galen.	Wayne.
Mary E. Herrington,...	Fairport,	Monroe.
Emma S. Husted,	Schodack,	Rensselaer.
Clara S. Hickok,	Irondequoit,	Monroe.
Prosella Hilton,	Knox,	Albany.
Rebecca J. Hindman, ..	Albany,	Albany.
Esther F. Hoag,	Hoosick,	Rensselaer.
Mary L. Holdridge,	Albany,	Albany.
Lana A. Hotaling,	Albany,	Albany.
Mary E. Howell,	Blooming Grove, ..	Orange.
Marg. A. Hubbell,	Mount Kisco,	Westchester.
Sarah A. Hulburt,	Cohocton,	Steuben.
Mary Ingraham,	Poughkeepsie,	Dutchess.
M. Fannie Johnson,	Saratoga Spa.,	Saratoga.
Caroline Jones,	Crawford,	Montgomery.
Harriet Jones,	Crawford,	Montgomery.
M. Celia Jones,	Charlton,	Montgomery.
Caroline Kent,	Buffalo,	Erie.
Cora A. Kidder,	Amherst,	Erie.
Anna M. Kilday,	Sparta,	Livingston.
Candace Kinne,	Litchfield,	Herkimer.
Mary Lamereaux,	Galen,	Wayne.
Harriet O La Moure, ...	Worcester,	Otsego.
Arrietta Lansingh,	Albany,	Albany.
Harriet Leach,	Fishkill,	Dutchess.
Anna Leggett,	Easton,	Washington.
H. Augusta Lester,	Benton,	Yates.
Barbara A. Liddle,	Duanesburgh,	Schenectady.
Emily Lockwood,	New Windsor,	Orange.
Leah Marsh,	Whitesboro',	Oneida.
Charity P. Mattice,	Middleburg,	Schoharie.

Names.	Towns.	Counties.
Mary E. McClellen,	Albany,	Albany.
Martha E. McNutt,	Albany,	Albany.
Francis A. McNutt,	Albany,	Albany.
Sarah J. McNutt,	Albany,	Albany.
Cornelia A. Mead,	Smyrna,	Chenango.
Anna Mearns,	Westpoint,	Orange.
Mary E. Metcalf,	Gorham,	Ontario.
Catharine Middlemas, . .	Bethlehem,	Albany.
Helen J. Monk,	Albany,	Albany.
Laura Morris,	Syracuse,	Onondaga.
Alexa J. Moseley,	Hamilton,	Madison.
Maria L. Mulford,	Albany,	Albany.
Sarah Ann Murphy,	Greenbush,	Rensselaer.
Anna E. Oliver,	Halfmoon,	Saratoga.
Mary E. Olmstead,	Vestal,	Broome.
Harriet W. Onderdonk, .	Hamilton,	Madison.
Meta Orr,	Albany,	Albany.
Elizabeth A. Passage, . .	Glenville,	Schenectady.
Amandine S. Patchin, . .	East Worcester,	Otsego.
Lydia Patterson,	Clarendon,	Orleans.
Caroline E. Phillips, . . .	Nassau,	Rensselaer.
Harriet Phillips,	Schodack,	Rensselaer.
M. Maria Pierce,	Albany,	Albany.
Aurelia Pierce,	Otsego,	Otsego.
Jane L. Pinckney,	Albany,	Albany.
Amanda Powell,	Albany,	Albany.
Lydia E. Powell,	Owego,	Tioga.
Harriet N. Prentiss, . . .	Johnstown,	Fulton.
Mariana Provost,	Port Chester,	Westchester.
Hannah D. Purcel,	New Baltimore,	Greene.
Emily H. Rainey,	Crawford,	Orange.
Isabella G. Rawson,	Albany,	Albany.
Swan Rawson,	Albany,	Albany.
Emily Riley,	Aurora,	Erie.
Martha Roe,	Virgil,	Cortland.
Laura S. Rogers,	Port Leyden,	Lewis.
Asenath Rollin,	Hanover,	Chautauque.

Names.	Towns.	Counties.
Julia Root,.....	Syracuse,	Onondaga.
Eliza J. Rose,.....	South Hempstead,.	Suffolk.
Maria B. Royce,.....	Newburgh,	Orange.
Emma L. Salisbury,....	Albany,.. ..	Albany.
Anna E. Scanlan,	Albany,.....	Albany.
Hannah Schermerhorn, .	Sand Lake,.....	Rensselaer.
Sarah C. Schoonmaker,.	Gardinier,.....	Ulster.
Mary E. Sears,.....	Edinburgh,.....	Saratoga.
Abbie Sexton,	Hanover,	Chautauque.
Eunice D. H. Sible,	Kenwood,	Albany.
Mary H. Sickler,.....	Albany,.....	Albany.
Mary J. Simpson,	Albany,.....	Albany.
Henrietta A. Smith,....	Fabius,	Onondaga.
Nancy M. Snow,	Edinburgh,	Saratoga.
Jane Southerland,.....	Potter,.....	Yates.
Mary L. Stevens,.....	Sangerfield,.....	Oneida.
Caroline Spooner,.....	Saratoga,.....	Saratoga.
Jemima Stoller,.....	Amsterdam,	Montgomery.
Jane A. Strickland,....	Ogden,	Monroe.
Rosamond Street,.....	Albany,.....	Albany.
Lavina Taylor,.....	Schoharie,.....	Schoharie.
Mary C. Ten Eyck,.....	Albany,.....	Albany.
Julia L. Thomas,.....	Pine Plains,	Dutchess.
Lydia A. Thomas,.....	Albany,.....	Albany.
Fanny P. Trask,	Albany,.....	Albany.
Catharine G. Travis,....	Esopus,	Ulster.
Margaret A. Trimper,..	Kinderhook,	Columbia.
Martha Turner,.....	Brownville,.....	Jefferson.
Sarah B. Turner,.....	Syracuse,	Onondaga.
Francis A. Tuthill,.....	Auburn,	Cayuga.
Caroline J. Tyler,.....	Butler,.....	Wayne.
Lucy A. Tyler,	Albany,.....	Albany.
Sarah E. Udall,.....	Huntington,	Suffolk.
Emeline D. Van Buren,.	Ballston,	Saratoga
Henrietta Van Patten, ..	Glenville,	Schenectady.
S. Elizabeth Verrinder, .	New-York,	New-York.
Margaret A. Verrinder,.	New-York,	New-York.
Helen M. Wallis,.....	Aurora,.....	Erie.

Names.	Towns.	Counties.
Phebe E. Warner,.....	Riverhead,	Suffolk.
Julia Warriner,.....	Buffalo,.....	Erie.
Mahalia Weatherwax,...	Sand Lake,	Rensselaer.
Phebe Weatherwax,	Sand Lake,	Rensselaer.
Francis M. Weaver,....	Watervliet,	Albany.
Mary E. Weaver,	Watervliet,	Albany.
Mary J. Wemple,	Albany,	Albany.
Nartha E. Wernham,...	New-York,	New-York.
Anna Whelpley,	Bethlehem,	Albany.
Anna Wilson,	North Hempstead, .	Queens.
Cordelia M. Wilson,....	Sparta,	Livingston.
Mary E. Wilson,	Hudson,	Columbia.
Noami L. Wilson,	Bethlehem,	Albany.
Maria L. Woodruff,....	Albany,	Albany.
Julia A. Wright,	Penn Yan,	Yates.
Christina Zielley,	Palatine,	Montgomery.

GENTLEMEN.

Names.	Towns.	Counties.
Silas D. Abbott,.....	Ogden,	Monroe.
William Anderson, Jr.,.	Marcy,	Oneida.
David P. Austin,.....	Albion,	Oswego.
Oscar F. Avery,.....	Salisbury,	Herkimer.
Isaac F. Bangs,	Ridgeway,	Orleans.
Hubbard H. Barrett,....	Lawrence,	St. Lawrence.
Alfred S. Barry,	Yates,	Orleans.
Eugene Beach,	Greenville,	Greene.
Moses Billings,	Jackson,	Washington.
Cornelius J. Blauvelt,..	Orangetown,	Rockland.
Edward D. N. Blauvelt,.	Ramapo,	Rockland.
Eli Bliss,	Smithfield,	Madison.
Comfort S. Brown,	Elmira,	Chemung.
Edward P. Brown,	Lorraine,	Jefferson.
John H. Buckley,	Chili,	Monroe.
Andrew Burgess,	Dresden,	Washington.
William G. Carr,	Albany,	Albany.
Andrew Carter,	Roxbury,	Delaware.
Aaron Chadwick,	Rensselaerville, ...	Albany.

Names.	Towns.	Counties.
Jerome B. Chapman,....	Caldwell,	Warren.
John W. Cole,.....	Rhinebeck,	Dutchess.
Cornelius S. Conde,....	Glenville,	Schenectady.
George P. Crounce,.....	Guilderland,.....	Albany.
Charles C. Curtiss,.....	Kirkland,	Oneida.
George R. Dean,.....	Maryland,.....	Otsego.
M. Nelson Dickenson, ..	Bolton,	Warren.
Edward Donnahoe, Jr.,.	Albany,.....	Albany.
James R. Downer,.....	Schodack,	Rensselaer.
James A. Downes,.....	Scriba,.....	Oswego.
Benjamin Edson,.....	Otsego,	Otsego.
Henry M. Fairman,....	Cape Vincent,....	Jefferson.
David Fawdry,.....	Hounsfield,.....	Jefferson.
Alexander Fisher,.....	Gorham,	Ontario.
Joseph Fox,.....	Ellisburgh,.....	Jefferson.
Frederick A. Gee,.....	Homer,	Cortland.
George E. Goeway,....	Clinton,.....	Clinton.
William J. Gornan,....	Watervliet,.....	Albany.
Willis F. Graves,	Eagle,	Wyoming.
Charles W. Gray,.....	Waterloo,	Seneca.
William B. Gregory,....	Skaneateles,	Onondaga.
Abram V. Groot,.....	Charlton,	Saratoga.
Henry Y. Hall,.....	Lee,	Oneida.
Seymour J. Hall,.....	Lee,	Oneida.
Gilbert B. Hendrickson,.	North Salem,....	Westchester.
Andrew Herrick,.....	Bolton,	Warren.
Lansing Hotaling,.....	Albany,.....	Albany.
Sylvanus B. Huested,...	Albany,.....	Albany.
Joseph N. Jacobs,.....	Trenton,	Oneida.
Benjamin F. Jackson,...	China,	Wyoming.
William L. Jaycox,....	Summit,	Schoharie.
Chauncey Jemison,....	Versailles,.....	Cattaraugus.
John H. Kane,.....	Queensbury,	Warren.
David L. Keihle,	North Dansville,..	Livingston.
Manly W. Kennedy,....	Cheektowaga,	Erie.
Samuel Kerslake,.....	Stafford,	Genesee.
William W. Kimball,...	Massena,.....	St Lawrence.

Names.	Towns.	Counties.
Isaac W. Lake,	Ausable Forks,	Clinton.
Mahlon B. Leonard,	Pierpont,	St. Lawrence.
Joel P. Loomis,	Hanover,	Chautauque.
Charles Loueks,	Bath,	Steuben.
Franklin Lyman,	Batavia,	Genesee.
Darwin N. Mason,	Salem,	Chautauque.
Ezra McDonald,	Wright,	Schoharie.
Daniel C. McDougall,	Lee,	Oneida.
Samuel Montross,	Albany,	Albany.
James Neal,	Lancaster,	Erie.
Henry A. Nichols,	Ogden,	Monroe.
Edwin B. North,	Fairfield,	Herkimer.
Ezra R. Palmer,	Berne,	Albany.
Spencer S. B. Peck,	Albany,	Albany.
Milton A. Potter,	Sheridan,	Chautauque.
Thomas J. Powell,	South Bristol,	Ontario.
Joel M. Pratt,	Lawrence,	St. Lawrence.
Jonas Ransom,	Chazy,	Clinton.
William C. Robinson,	Rome,	Oneida.
Leonard B. Rowley,	Eaton,	Steuben.
Isaac S. Schoolcraft,	Wright,	Schoharie.
William F. Schafer,	Sparta,	Livingston.
Asaph E. Shute,	Guilderland,	Albany.
David Simonson,	Staten Island,	Richmond.
Gawn M. Smith,	Catlin,	Chemung.
Joseph G. Smith,	Glenville,	Scheneectady.
Lewis Spaulding,	Borodino,	Onondaga.
Anderson Stout,	Romulus,	Seneca.
George B. Swarthout,	Romulus,	Seneca.
Alonzo L. Talmadge,	Van Buren,	Onondaga.
Henry J. Tanner,	Ridgeway,	Ontario.
David M. Thomas,	Bangor,	Franklin.
John Toby,	Charlton,	Queens.
Robert F. Todd,	Albany,	Albany.
Albertus C. Trevett,	East Hamburg,	Erie.
James M. True,	Ogden,	Monroe.
Aaron K. Tuttle,	Cape Vincent,	Jefferson.

Names.	Towns.	Counties.	
Nelson P. Tuttle,	Cape Vincent,	Jefferson.	
Hiram D. Upham,	Leroy,	Genesee.	
Martin Van Buren,	Albany,	Albany.	
William C. Van Camp,	Preble,	Cortland.	
William Vandemark,	Phelps,	Ontario.	
George S. Walker,	Adams,	Jefferson.	
George Warner,	Kirkland,	Oneida.	
John F. Warren,	Riverhead,	Suffolk.	
Benjamin F. Watson,	Bolton,	Warren.	
Edwin A. Wheeler,	Union,	Monroe.	
Ormel E. Wheeler,	Union,	Monroe.	
Isaac B. Whipple,	Wright,	Schoharie.	
Henry A. Wilcox,	Conquest,	Cayuga.	
Andrew B. Williams,	Knox,	Albany.	
Etsel Wood,	Springport,	Cayuga.	
John C. Wood,	Conquest,	Cayuga.	
Norton Woolcott,	Marcy,	Oneida.	
Josiah Young,	Troy,	Rensselaer.	
Elias Zeh,	Wright,	Schoharie.	
Females,			230
Males,			112
Total,			<u>342</u>

GRADUATES

Of the Twenty-third Term, ending January 31, 1856.

FEMALES.

Names.	Post Offices.	Counties.
Polly M. Benedict,.....	Victory,.....	Cayuga.
Caroline A. Brace,.....	Salina,.....	Onondaga.
Emma M. Brace,.....	Salina,.....	Onondaga.
Lucy V. Case,.....	Rushville,.....	Yates.
Margalia Case,.....	Albany,.....	Albany.
Rosamond Cheesbro,....	Whitestown,.....	Oneida.
Caroline A. Church,....	Fort Ann,.....	Washington.
Frances A. Drake,.....	Middle Grove,....	Saratoga.
Candace Dennison,....	Albany,.....	Albany.
Lucy H. Estabrook,....	Ballston Spa.,....	Saratoga.
Anna M. Fowler,.....	Skaneateles,.....	Onondaga.
Charlotte A. Haight,....	Croton Point,....	Westchester.
Elizabeth R. Haswell,..	West Township,..	Albany.
Mary E. Howard,.....	Albany,.....	Albany.
Mary A. Hubbell,.....	Mt. Kisko,.....	Westchester.
Caroline Jones,.....	Fonda,.....	Montgomery.
Harriet Jones,.....	Fonda,.....	Montgomery.
Mary E. Metcalf,.....	Reed's Corners,....	Ontario.
Sarah A. Morehead,....	Albany,.....	Albany.
Lydia Patterson,.....	Clarendon,.....	Orleans.
Marianna Provost,.....	Port Chester,.....	Westchester.
Mary E. Quinby,.....	New York,.....	New York.
Eliza J. Rose,.....	Bridgehamton,....	Suffolk.
Emma L. Salsbury,....	Albany,.....	Albany.
Abbie Sexton,.....	Forestville,.....	Chautauque.
Fanny K. Trask,.....	Albany,.....	Albany.

Names.	Post Offices.	Counties.
Martha Turner,.....	Sacketts Harbor,..	Jefferson.
Frances A. Tuthill,.....	Auburn,.....	Cayuga.
S. Elizabeth Verrinder,..	New-York,.....	New-York.
Julia Warriner,.....	Buffalo,.....	Erie.
Mary E. Wilson,.....	Hudson,.....	Columbia.

M A L E S.

Names.	Towns.	Counties.
Isaac F. Bangs,.....	Ridgeway,.....	Orleans.
Comfort S. Brown,.....	Elmira,.....	Chemung.
John W. Cole,.....	Red Hook,.....	Dutchess.
George R. Dean,.....	Maryland,.....	Otsego.
Isaac W. Lake,.....	Ausable Forks,....	Clinton.
Darwin N. Mason,.....	Portland,.....	Chautauque.
William C. Robinson,..	Rome,.....	Oneida.
Asaph E. Shute,.....	Braman's Corners,.	Schenectady.
Gawn M. Smith,.....	Horseheads,.....	Chemung.
George C. Thomas,.....	Albany,.....	Albany.

Females,..... 31

Males,..... 10

Total,..... 41

GRADUATES

Of the Twenty fourth Term, ending July 10, 1856,

FEMALES.		
Names.	Post Office.	Counties.
Charity Barnet,.....	Stamford,	Delaware.
Mary M. Beach,.....	Cheektowaga,.....	Erie.
Matilda A. Brown,.....	Conquest,	Cayuga.
Mary Buckelew,.....	Brooklyn,	Kings.
M. Ellen Cheesbro,.....	Guilderland,.....	Albany.
Julia C. Church,.....	Fort Ann,.....	Washington.
Susan K. Cook,.....	Rochester,.....	Monroe.
Matilda S. Cooper,.....	Orange,	Rockland.
Sarah E. Darling,.....	Brookhaven,.....	Suffolk.
Martha A. Davidson,....	Batavia,	Genesee.
Mary C. Dresser,.....	Preble,	Cortland.
Amelia A. Dyer,.....	Albany,.....	Albany.
Sarah P. Feary,.....	Albany,.....	Albany.
Bessie S. Gill,.....	Henderson,.....	Jefferson.
Mary E. Herrington,....	Perinton,.....	Monroe.
Louisa J. Knapp,.....	Kent,....	Putnam.
Helen J. Monk,.....	Albany,.....	Albany.
Laura Morris,.....	Syracuse,.....	Onondaga.
Lydia E. Powell,.....	Oswego,.....	Tioga.
Anne Wilson,.....	North Hempstead,.	Queens.

M A L E S .

Names.	Post Office.	Counties.
Alfred S. Barry,.....	Yates,	Orleans.
Eugene Beach,.....	Greenville,.....	Greene.
John Henry Case,.....	Middlesex,.....	Yates.
Aaron Chadwick,.....	Rensselaerville, ...	Albany.

Names.	Post Office.	Counties.	
Lansing Hotaling,.....	Albany,.....	Albany.	
David L. Keihle,.....	North Dansville,..	Livingston.	
William M. Kimball,..	Massena,	St. Lawrence.	
Mahlon B. Leonard,....	Pierpont,.....	St. Lawrence.	
Lewis Spaulding,.....	Spafford,	Onondaga.	
John C. Tobey,.....	Charlton,	Saratoga.	
Albertus C. Trevett,..	East Hamburg,..	Erie.	
James M. True,.....	Ogden,.....	Monroe.	
Females,.....			20
Males,.....			12
Total,.....			<u>32</u>

CIRCULAR.

The Normal School of the State of New-York was established by an act of the Legislature, in 1844, "for the instruction and practice of Teachers of Common Schools in the Science of Education and the art of Teaching." It was first established for five years, as an experiment, and went into operation on the 18th of December, 1844, in a building provided gratuitously by the city of Albany, and temporarily fitted up for that purpose. The first term opened with twenty-nine pupils, and closed with ninety-seven. The number in attendance, the second term, was about two hundred. The average number is now about two hundred and fifty.

In 1848, an act was passed by the Legislature, "for the permanent establishment of the State Normal School," appropriating \$15,000 towards the erection of a suitable building. The following year an additional appropriation of \$10,000 was made for its completion. A large and commodious edifice, containing a dwelling-house for the Principal, was accordingly erected on the corner of Lodge and Howard streets, adjoining the State Geological and Agricultural rooms. To this building the school was removed on the 31st of July, 1849.

The design of this institution is to improve the condition of common schools, by providing a class of teachers superior to professional scholarship and practical skill, to those ordinarily furnished by institutions not having this end specifically in view, and it is confidently believed *from experience*, that the condition of admission, the course of study adopted and the class drill pursued are well calculated to secure this object.

Each county in the State is entitled to send to the school a number of pupils (either male or female) equal to twice the number of members of the Assembly in such county. The pupils are appointed by the Assembly district school commissioners, at a meeting called by the Superintendent of Public Instruction, on the first Mondays of February and September in each year. A list of the vacancies at the close of each term is forwarded to the commissioners, and published in the papers of the city of Albany.

Persons failing to receive appointments in their respective counties, may, upon presenting testimonials of character and talents, and sustaining the prescribed examination, receive appointments from the executive committee, provided any vacancies exist. In such case the pupil will not receive mileage.

Pupils once admitted to the school will be entitled to its privileges until they graduate, unless they forfeit that right by voluntary absence, by improper conduct or by failing to exhibit good evidences of scholarship and fair promise of success as teachers.

The following is the form of certificate of appointment which is to be given by the commissioners to each pupil appointed :

At a meeting of the school commissioners of the county of _____, held at _____ on the _____ day of _____ for the purpose of filling vacancies in the State Normal school, _____ was duly appointed a pupil of that institution.

(Signed by the commissioners.)

QUALIFICATIONS OF APPLICANTS.

Females sent to the school must be at least sixteen years of age, and males eighteen, and in all cases decided maturity of mind is indispensable.

Candidates for admission to the lowest class, must sustain a thorough examination in reading, spelling, the geography of the western continent, intellectual arithmetic, equal to one-half of the ordinary treatises, written arithmetic, through interest, and so much of English grammar as to be able to analyze and parse any ordinary prose sentence.

For admission to the advanced classes, in addition to those required for entrance examination, all the studies of the preceding classes must have been accomplished. The time required to complete the course will depend on the attainments, habits and talents of the pupil. It ought never to exceed four terms, or two years.

All the pupils, on entering the school, are required to sign the following declaration :

We, the subscribers, hereby DECLARE, that it is our intention to devote ourselves to the business of teaching the schools of the State, and that our sole object in resorting to this Normal School is the better to prepare ourselves for this important duty."

It is expected of the commissioners that they will select such pupils as will sacredly fulfil their engagements in this particular, and they should be made acquainted with its import, before they are appointed.

The following extracts from a circular issued to the town superintendents, by the State Superintendent of Public Instruction, clearly present the qualifications which are deemed essential :

"The town superintendents are directed to give the most extended notice in their power, of vacancies, and to interest themselves in finding proper pupils to be appointed.

"In making the selections, those who from past successful experience have proved their aptness to teach, or from traits of character, clearly developed, give fair promise of future success, should be preferred. Talents not below mediocrity, unblemished morals and sound health, are regarded as indispensable. In your visitations of the schools, you will sometimes find teachers who only need the instruction which this school is designed to give, to ensure their highest success and usefulness; or pupils who have given proof of good scholarship, which, by being properly directed, may be made of great value in the cause of education. Such teachers and scholars you will encourage to seek these appointments."

PRIVILEGES OF THE PUPILS.

All pupils receive their tuition free. They are also furnished with the use of text-books without charge. They are, however, held responsible for their loss or injury. If they already own the books of the course, they will do well to bring them, together with such other books for reference as they may possess. Besides this, each student receives three cents a mile on the distance from his county seat to Albany, to defray traveling expenses. No pupil will receive mileage, unless the appointment is obtained from the county in which said pupil resides, such appointment being regularly made by the commissioners. *This money is paid at the close of each term.*

MILEAGE.

The following table will show the sum a student of each county will receive at the end of the term as traveling expenses :

Counties.	Amount paid to each pupil.
Albany,	\$0 00
Allegany,	7 68
Broome,	4 35
Cattaraugus,	8 76
Cayuga,	5 16
Chautauque,	10 08
Chemung,	5 94
Chenango,	3 30
Clinton,	4 86
Columbia,	0 87
Cortland,	4 20
Delaware,	2 31
Dutchess,	2 19
Erie,	9 75
Essex,	3 78
Franklin,	3 36
Fulton,	1 35
Genesee,	8 49
Greene,	1 02
Hamilton,	2 46
Herkimer,	2 37

Counties.	Amount paid to each pupil.
Jefferson,	4 80
Kings,	4 38
Lewis,.....	4 26
Livingston,.....	7 14
Madison,.....	3 03
Monroe,	7 53
Montgomery,	1 26
New-York,	4 35
Niagara,	9 00
Oneida,.....	2 79
Onondaga,	4 38
Ontario,	6 66
Orange,.....	3 15
Orleans,	7 71
Oswego,	5 01
Otsego,	1 98
Putnam,	3 18
Queens,.....	5 01
Rensselaer,.....	0 18
Richmond,	4 74
Rockland,.....	3 66
Saratoga,	0 90
Schenectady,	0 45
Schoharie,	0 96
Seneca,	5 91
St. Lawrence,.....	6 18
Steuben,	6 48
Suffolk,.....	6 78
Sullivan,	3 39
Tioga,	5 01
Tompkins,	5 10
Ulster,	1 74
Warren,	1 86
Washington,	1 50
Wayne,.....	5 43
Westchester,	3 90
Wyoming,	9 09
Yates,.....	6 36

APPARATUS.

A well-assorted apparatus has been procured, sufficiently extensive to illustrate all the important principles in Natural Philosophy, Surveying, Chemistry and Human Physiology. Extraordinary facilities for the study of Natural History are afforded by the museum of the Medical College, and the State collections, which are open at all hours for visitors.

LIBRARY.

Besides an abundant supply of text-books upon all the branches of the course of study, a well-selected miscellaneous library has been procured, to which all the pupils may have access free of charge. In the selection of this library, particular care has been exercised to procure most of the recent works upon education, as well as several valuable standard works upon the Natural Sciences, History, Mathematics, &c. The State library is also freely accessible to all.

TERMS AND VACATIONS.

The *Fall Term* will begin on the third Monday in September, and continue twenty weeks.

The *Spring Term* will begin the last Monday in February, and continue twenty weeks.

PROMPT ATTENDANCE.

As the school will open on Monday, it would be for the advantage of the pupils if they should reach Albany by the Friday or Saturday preceding the day of opening. The faculty can then aid them in securing suitable places for boarding.

As the examination of the pupils preparatory for classification will commence on the first day of the term, it is exceedingly important that all should report themselves on the first morning. Those who arrive a day after the time, will subject not only the teachers to much trouble, but themselves also to the rigors of a private examination. After the first week, no student, except for the strongest reasons, will be allowed to enter the school.

PRICE OF BOARD.

The price of board in respectable families, varies from \$2.25 to \$3.00 exclusive of washing.

The ladies and gentlemen are not allowed to board in the same families; and gentlemen of the school are not allowed to call upon ladies of the school after six o'clock, P. M. Particular care is taken to be assured of the respectability of the families who propose to take boarders, before they are recommended to the pupils.

EXPERIMENTAL SCHOOL.

Convenient rooms in the building are appropriated to the accommodation of this school. It is under the immediate supervision of a permanent teacher.

The object of this school is to afford each Normal pupil an opportunity to practice the methods of instruction and discipline inculcated at the Normal School, as well as to exhibit his "aptness to teach," and to discharge the various other duties pertaining to the teacher's responsible office. Each member of the graduating class is required to spend at least two weeks in this department.

Course of Study and Text Books.

The following is the course of study prescribed for the school, and a thorough acquaintance with the whole of it, on the part of the male pupils, is made a condition of graduation.

SUB-JUNIORS.

	<small>TEXT BOOKS.</small>
Reading,.....	<i>Mandeville.</i>
Spelling.	
Elementary sounds of the Letters,.....	<i>Page's Normal Chart.</i>
Writing.	
English Prose Composition,.....	<i>Quackenboss.</i>
Geography and Outline Maps,.....	<i>Mitchell.</i>
Intellectual Arithmetic,.....	<i>Davies.</i>
Elementary Arithmetic,.....	<i>Davies.</i>
English Grammar,.....	<i>Clark.</i>

History,	<i>Worcester.</i>
Chronology, Bem's system,	<i>Miss Peabody.</i>
Elementary Algebra, begun,	<i>Davies.</i>

JUNIORS.

Intellectual Arithmetic,	<i>Davies.</i>
Practical Arithmetic,	<i>Davies.</i>
Geography and Map Drawing,	<i>Mitchell.</i>
Writing.	
Elementary sounds of the Letters,	<i>Page's Normal Chart.</i>
Reading,	<i>Mandeville.</i>
History,	<i>Worcester.</i>
English Grammar,	<i>Clark.</i>
Elementary Algebra,	<i>Davies.</i>

SUB-SENIORS.

Book-Keeping,	
English Grammar reviewed,	<i>Clark.</i>
Higher Arithmetic,	<i>Davies University.</i>
Geometry, six books,	<i>Davies' Legendre.</i>
Rhetoric,	<i>Day.</i>
Drawing.	
Elementary Algebra reviewed,	<i>Davies.</i>
Natural Philosophy,	<i>Olmsted.</i>
Perspective Drawing,	<i>Lectures.</i>
Mathematical Geography and use of Globes	<i>Lectures.</i>

SENIORS.

Higher Algebra,	<i>Davies' Bourdon</i>
Plane Trigonometry, as contained in,	<i>Davies' Legendre.</i>
Surveying and Mensuration,	<i>Davies.</i>
Constitutional Law, with select parts of the R. Statutes, most intimately connected with the rights and duties of citizens,)	<i>Young's Science of Government ; Re- vised Statutes.</i>
Thomson's Seasons,	<i>Boyd.</i>
Physiology,	<i>Hooker.</i>
Astronomy,	<i>Robinson.</i>
Intellectual Philosophy,	<i>Wayland.</i>
Moral Philosophy,	<i>Wayland.</i>

Chemistry,	<i>Silliman.</i>
Agricultural Chemistry,	<i>Norton.</i>
Geology,	<i>Hitchcock.</i>
Art of Teaching,	} <i>Lectures, Page, and attendance in the Experim'l School.</i>

DIPLOMA.

STATE OF NEW-YORK, }
NORMAL SCHOOL, ALBANY, N. Y., [date.] }

To whom it may concern :

This certifies that A. B., having been a member of the State Normal School, and having completed the prescribed course of study, is deemed by the Faculty of the Institution to be well qualified to enter upon the duties of a teacher.

[Signed by each member of the Faculty.]

In accordance with the above Certificate, we the Executive Committee, have granted this DIPLOMA.

[Signed by each member of the Executive Committee.]

[By an act of the Legislature, passed April 11, 1849, "every teacher shall be deemed a qualified teacher, who shall have in possession a Diploma from the State Normal School."

(B.)

The following are the Programmes of Exercises of the fall term. They remain the same for the spring term, except that the exercises commence one hour earlier :

PROGRAMME :

FOR FIRST THIRD OF THE FALL TERM—SIX WEEKS.

9 to 9.20.....	Opening Exercises.	
	Seniors, Intellectual Philosophy,.....	Principal,
	Sub-Seniors, No. 1, Arithmetic,.....	Mr. Kimball.
	Sub-Seniors, No. 2, Natural Philosophy,.....	Prof. Orton.
9.20 to 10.05...	Juniors, No. 1, Algebra,	Mr. Husted.
	Juniors, No. 2, Reading,.....	Mrs. Hewes.
	Sub-Juniors, No. 1, History,.....	Miss Ostrom.
	Sub-Juniors, No. 2, Intellectual Arithmetic,....	Miss Rice.
10.05 to 10.15.....	Rest and change of classes.	
	Seniors, Geology,	Prof. Orton.
	Sub-Seniors, No. 1, Geometry,	Mr. Kimball.
	Sub-Seniors, No. 2, Grammatical Analysis,.....	Prof. Jewell.
10.15 to 11	Juniors, No. 1, Intellectual Arithmetic,	Mrs. Hewes.
	Juniors, No. 2, Practical Arithmetic,.....	Mr. Estee.
	Sub-Juniors, No. 1, Grammar,.....	Mr. Husted.
	Sub-Juniors, No. 2, Practical Arithmetic,.....	Miss Rice.
11 to 11.10	Rest and change of classes.	
	Seniors, Gentlemen, Surveying,.....	Mr. Kimball.
	Seniors, Ladies, Reading,	Mrs. Hewes.
	Sub-Seniors, No. 1, Natural Philosophy,.....	Prof. Orton.
11.10 to 11.55...	Sub-Seniors, No. 2, Drawing,	Miss Ostrom.
	Juniors, No. 1, Practical Arithmetic,.....	Mr. Estee.
	Juniors, No. 2, a. Grammar,.....	Prof. Jewell.
	Juniors, No. 2, b. Grammar,	Mrs. Hewes.
	Sub-Juniors, No. 1, Intellectual Arithmetic,....	Miss Rice.
	Sub-Juniors, No. 2, Grammar,.....	Mr. Husted.
11.55 to 12.15.....	Recess.	
	Seniors, Theory and Practice of Teaching,.....	Principal.
	Sub-Seniors, No. 1, Grammatical Analysis,.....	Prof. Jewell.
	Sub-Seniors, No. 2, Geometry,.....	Mr. Kimball.
12.15 to 1.....	Juniors, No. 1, Writing,.....	Mr. Estee.
	Juniors, No. 2, Algebra,.....	Mr. Husted.
	Sub-Juniors, No. 1, Reading,.....	Mrs. Hewes.
	Sub-Juniors, No. 2, History,	Miss Ostrom.
1 to 1.10.....	Rest and change of classes.	
	Seniors, Chemistry,.....	Prof. Orton.
	Sub-Seniors, Book-keeping,.....	Mr. Estee.
	Juniors, No. 1, a. Grammar,.....	Prof. Jewell.
	Juniors, No. 1, b. Grammar,	Miss Rice.
1.10 to 1.55....	Juniors, No. 2, History,	Miss Ostrom.
	Sub-Juniors, No. 1, Practical Arithmetic,.....	Mr. Husted.
	Sub-Juniors, No. 2, Geography,	Mrs. Hewes.
1.55 to 2.....	Dismission.	

PROGRAMME:

FOR SECOND THIRD OF THE FALL TERM—SIX WEEKS.

9 to 9.20.....	Opening Exercises.	
	Seniors, Geology and Physiology,.....	Prof. Orton.
	Sub-Seniors, No. 1, Geometry,.....	Mr. Kimball.
	Sub-Seniors, No. 2, Drawing,.....	Miss Ostrom.
9.20 to 10.05....	Juniors, No. 1, Written Arithmetic,.....	Mr. Estee.
	Juniors, No. 2, a. Grammar,.....	Prof. Jewell.
	Juniors, No. 2, b. Grammar,.....	Mrs. Hewes.
	Sub-Juniors, No. 1, Written Arithmetic,.....	Mr. Husted.
	Sub Juniors, No. 2, Geography,.....	Miss Rice.
10.05 to 10.15.....	Rest and change of classes.	
	Seniors, Intellectual and Moral Philosophy,.....	Principal.
	Sub-Seniors, No. 1, Natural Philosophy,.....	Prof. Orton.
	Sub-Seniors, No. 2, Geometry,.....	Mr. Kimball.
10.15 to 11.....	Juniors, No. 1, a. Grammar,.....	Prof. Jewell.
	Juniors, No. 1, b. Grammar,.....	Miss Rice.
	Juniors, No. 2, Written Arithmetic,.....	Mr. Estee.
	Sub-Juniors, No. 1, Grammar,.....	Mr. Husted.
	Sub-Juniors, No. 2, Reading,.....	Mrs. Hewes.
11 to 11.10.....	Rest and change of classes.	
	Seniors, Higher Mathematics,.....	Prof. Davies.
	Sub-Seniors, No. 1, Drawing,.....	Miss Ostrom.
	Sub-Seniors, No. 2, Natural Philosophy,.....	Prof. Orton.
11.10 to 11.55....	Juniors, No. 1, Algebra,.....	Mr. Husted.
	Juniors, No. 2, Writing,.....	Mr. Estee.
	Sub-Juniors, No. 1, Geography,.....	Mrs. Hewes.
	Sub-Juniors, No. 2, Intellectual Arithmetic,.....	Miss Rice.
11.55 to 12.15.....	Recess.	
	Seniors, Theory & Practice, and Science of Gov't,.....	Principal.
	Sub-Seniors, No. 1, Rhetoric,.....	Prof. Jewell.
	Sub-Seniors, No. 2, Algebra,.....	Mr. Kimball.
12.15 to 1.....	Juniors, No. 1, Reading,.....	Mrs. Hewes.
	Juniors, No. 2, Algebra,.....	Mr. Husted.
	Sub-Juniors, No. 1, History,.....	Miss Ostrom.
	Sub-Juniors, No. 2, Written Arithmetic,.....	Miss Rice.
1 to 1.10.....	Rest and change of classes.	
	Seniors, Chemistry,.....	Prof. Orton.
	Sub-Seniors, No. 1, Algebra,.....	Mr. Kimball.
	Sub-Seniors, No. 2, Rhetoric,.....	Prof. Jewell.
1.10 to 1.55....	Juniors, No. 1, History,.....	Miss Ostrom.
	Juniors, No. 2, Intellectual Arithmetic,.....	Mrs. Hewes.
	Sub-Juniors, No. 1, Intellectual Arithmetic,.....	Miss Rice.
	Sub-Juniors, No. 2, Grammar,.....	Mr. Husted.
1.55 to 2.....	Dismission.	

PROGRAMME:

FOR THE LAST THIRD OF THE FALL TERM.

9 to 9.20.....	Opening Exercises.	
	Seniors, Physiology,.....	Prof. Orton.
	Sub-Seniors, No. 1, Drawing,.....	Miss Ostrom.
	Sub-Seniors, No. 2, Algebra,.....	Mr. Kimball.
9.20 to 10.05...	Juniors, No. 1, Geography,.....	Mr. Estee.
	Juniors, No. 2, a. Grammar,.....	Prof. Jewell.
	Juniors, No. 2, b. Grammar,	Mrs. Hewes.
	Sub-Juniors, No. 1, Practical Arithmetic,.....	Mr. Husted.
	Sub-Juniors, No. 2, Algebra,.....	Miss Rice.
10.05 to 10.15.....	Rest and change of classes.	
	Seniors, Logic of Mathematics,.....	Prof. Davies.
	Sub-Seniors, No. 1, Natural Philosophy,.....	Prof. Orton.
	Sub-Seniors, No. 2, Rhetoric,.....	Prof. Jewell.
10.15 to 11.....	Juniors, No. 1, Algebra,.....	Mr. Husted.
	Juniors, No. 2, Geography,.....	Mr. Estee.
	Sub-Juniors, No. 1, Geography,.....	Mrs. Hewes.
	Sub-Juniors, No. 2, Spelling and Prose Composition	Miss Rice.
11 to 11.10.....	Rest and change of classes.	
	Seniors, Moral Philosophy,.....	Principal.
	Sub-Seniors, No. 1, Geometry,.....	Mr. Kimball.
	Sub-Seniors, No. 2, Natural Philosophy,.....	Prof. Orton.
11.10 to 11.55...	Juniors, No. 1, a. Grammar,.....	Prof. Jewell.
	Juniors, No. 1, b. Grammar,	Miss Rice.
	Juniors, No. 2, Reading,.....	Mrs. Hewes.
	Sub-Juniors, No. 1, Grammar,	Mr. Husted.
	Sub-Juniors, No. 2, History,.....	Miss Ostrom.
11.55 to 12.15.....	Recess.	
	Seniors, Science of Government,	Principal.
	Sub-Seniors, No. 1, Rhetoric,.....	Prof. Jewell.
	Sub-Seniors, No. 2, Geometry,	Mr. Kimball.
12.15 to 1.....	Juniors, No. 1, Reading,.....	Mrs. Hewes.
	Juniors, No. 2, History,.....	Miss Ostrom.
	Sub-Juniors, No. 1, Spelling and Prose Composition	Miss Rice.
	Sub-Juniors, No. 2, Grammar,	Mr. Husted.
1 to 1.10.....	Rest and change of classes.	
	Seniors, Agricultural Chemistry,.....	Prof. Orton.
	Sub-Seniors, No. 1, Algebra,.....	Mr. Kimball.
	Sub-Seniors, No. 2, Higher Arithmetic,.....	Prof. Davies.
	Juniors, No. 1, History,	Miss Ostrom.
1.10 to 1.55...	Juniors, No. 2, Algebra,.....	Mr. Husted.
	Sub-Juniors, No. 1, Algebra,.....	Mrs. Hewes.
	Sub-Juniors, No. 2, Arithmetic,.....	Miss Rice.
1.55 to 2.....	Dismission.	

PROGRAMME OF AFTERNOON EXERCISES.

All the afternoon exercises of the Fall Term commence at 3½ and end at 4½. In the Spring Term they take place one hour later.

Instruction in vocal music,.....	} Mr Estee.
Seniors and Sub-Seniors, on Tuesdays and Fridays,.....	
Juniors and Sub-Juniors, on Mondays and Thursdays,.....	

Compositions are required from each pupil once in three weeks, commencing with the third week and ending with the eighteenth week, thus making six compositions during the term.

The compositions are corrected as follows :

The Seniors'	by Prof. Jewell.
Sub-Seniors', No. 1,	Mrs. Hewes.
Sub-Seniors', No. 2,	Mr. Kimball.
Juniors', No. 1,	Miss Ostrom.
Juniors', No. 2,	Mr. Estee.
Sub-Juniors', No. 1,	Mr. Husted.
Sub-Juniors', No. 2,	Miss Rice.

Selected compositions are publicly read every third Wednesday, commencing the fifth week, and ending with the twentieth, thus making six times. At this exercise all the teachers, as well as pupils, are expected to be present.

Field exercises, with surveying and engineering instruments, are given to the gentlemen of the senior class, by the Professor of Mathematics. These exercises consist of land surveying, with trigonometrical, and other methods of areas, and heights and distances—taking levels for railroads and canals, calculations for excavations and embankments, and locating and describing curves. The object of these exercises is to make the pupils familiar with the use of instruments, and their application to the purposes for which they are designed.

In the afternoons of those Wednesdays which are not otherwise occupied, lectures are given by the several teachers, to the classes, on such subjects as are peculiarly appropriate to their duties in the school, and to those of the profession for which they are preparing.