State of New-York.

No. 20.

IN SENATE, JAN. 19, 1855.

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 have the honor to state that Samuel H. Hammond has been appointed one of the executive committee for the care, management and government of the State Normal School, in the place of William W. Forsyth, deceased. We herewith transmit the annual report of the committee of the 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.

V. M. RICE,
Superintendent of Public Instruction.
G. Y. LANSING,

Chancellor of the University.

Albany, Jan. 10, 1855.

REPORT.

voide resolvest fran socialesetal minimet herborizoide recommendado

lije v ji lite jestivace stjorfolisi (i) Liti kololi v vrote dinedek odt. Lo

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 present condition of the institution, compared with previous periods, will be best understood by noticing under distinct heads, such matters as may seem most worthy of particular notice. They are accordingly so presented.

Number of pupils and graduates in former years.

)&£	180			GRADUATES.			
L. market and the	Constitution of the	No. of the contract of the con-		Pupils.	Males.	Females.	Total.
First	\ 1st	term,		98	0	0	0
year.	2 d	ar is	AND LOW	185	29	5	34
Second	} 3d	. "		197	30	17	47
year.	4th	"		205	37	26	63
Third	§ 5th	eje ko priv	AA OGI	178	27	19	46
year.	6th		ganica.	221	្ ៩ ខែវិ 37 ខ្លាំ	ું વિ 25 ક	62
Fourth	7th	"		198	25	25	50
year.) 8th			208	3 77 🐇	29	46
Fifth	§ 9th	" .		175	22	21	43
year.	10th	35		196	19	18	37
Sixth	§ 11th	"		223	12	20	32
year.) 12th			219	21	13	34
Sev'th	13th	"		232	12	14	26
year.	14th	"		236	11	17	28
Eighth	§ 15th	CO.		232	13	13	26
year.) 16th	W. 660		227	əl 19 cd	i 18 o	∴ 3 7
Ninth	§ 17th	() () () () () ()		276	13	$^{\circ}$ 26	39
year.	} 18th	""		273	17	25	42
Tenth	§ 19th			253	13	25	38
year.*	20th	"		265	17	33	50
-	135.06.065	i ratika y			in the state of th	de lle le die	फ रवाँचे
		Selvio S		4,317	391	389	780
		er his fallen der i S			====	~ ===	

The whole number of pupils who have enjoyed the advantages of the school, for a shorter or longer period, up to September, 1854, is 2,262.

Present number of Pupils.

The 21st term (or the 1st of the 11th year of the State Normal School) commenced on the third Monday of September last, and the number of pupils in attendance is 250. They are divided into four classes; Sub-juniors, Juniors, Sub-seniors and Seniors; thus making a course of study pursued during two years. These classes are again arranged in divisions, to suit the convenience of recitations. The relative standing and advancement of the pupils will be seen from the following table:

diw Gegan						
Seniors,	• • • • • • • • •		i in a	18	33	51
Sub-seniors,						
Juniors,						
Sub-juniors,	Ng yasayita jar	e solowanas		6	40	46
	e tourista Signal			64	186	250

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.

% 193		SUB-JUNIORS.	TEXT BO	oks
Reading,	1 • • • • • • • • • • • • • • • • • • •		. Mandeville.	THE STA
Spelling.				rights.
Elementary	Sounds of th	e Letters,	. Page's Norma	ıl Chart.
Writing.	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			
Geography	and Outline	Maps,	. Mitchell.	Alina
Intellectual	Arithmetic,		. Stoddard.	AREST .
Elementary	Arithmetic	,	. Perkins.	
English Gra	immar,	ରିଥିଲିଥିଲି । ଜିନ୍ଦ୍ରପ୍ରଥିକ ଜନ୍ମ କରିଥିଲିଥିଲି । ଜନ୍ମ କର୍ଷ୍ଟ୍ରଥି	. Clark.	. Librari Librari
				A. voj
Chronology	, Bems' syste	m,	. Miss Peabody.	
4 4 7 3 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3		gun.		

1	~, · · ·
ni paijas vieneis p ijuniors.	TEXT BOOKS.
Intellectual Arithmetic,	Stoddard.
Practical Arithmetic,	Perkins.
Geography and Map Drawing,	Mitchell.
Writing.	
Elementary sounds of the Letters,	Page's Normal Chart.
Reading,	Mandeville.
History,	Worcester.
English Grammar,	Clark.
Elementary Algebra,	Perkins.
SUB-SENIORS.	digaliang mistigations
Bookkeeping,	Preston.
English Grammar, reviewed,	Clark.
Higher Arithmetic,	
Geometry, six Books,	Perkins.
Constitutional Law, with select parts of the	Young's Science of
Rev. Statutes, most intimately connected }	Government; Re-
with the rights and duties of citizens,)	vised Statutes.
Drawing a series of the series	((2017년2) (22대학교 23대 - 12 2도의 : 12대학교 (22대학교 2
Elementary Algebra reviewed,	
Natural Philosophy,	
Perspective Drawing,	
Mathematical Geography and use of Globes,	
SENIORS.	ető itt reket a felő kezt e a fő. Tantak
Higher Algebra,	Perkins.
Plane Trigonometry, as contained in	그 중에 한테 그는 말에게 어디 바다를 가게 되었다면 때
Surveying and Mensuration	Perkins.
Rhetoric,	Day.
Aids to English Composition,	
Thomson's Seasons,	
Physiology,	
Astronomy,	
Intellectual Philosophy,	
Moral Philosophy,	Wauland.
Chemistry,	Silliman.
Agricultural Chemistry,	
re la fillione de la	
Art of teaching,	attendance in the
	Exp'tl School.

The female pupils may pursue this course of study entire, or may omit the higher mathematics with their applications, and substitute the critical study of some of the standard writers of our language. By this class of pupils, the study of Thompson's Seasons has been pursued.

The demand for the graduates of this school as teachers, in many of the largest public schools and academies of the State, is constant, and increasing. Higher qualifications are thus demanded. In view of this fact, the committee have resolved that the standard of studies required for admission be gradually raised, so that the pupils may have greater opportunities of being more fully and thoroughly practiced in the higher branches of education required for their future avocation; but that, under no modification of the plan of instruction, shall there be less thoroughness in the study of the elementary branches. In accordance with these views, the Faculty have been instructed to make the examinations for admission more thorough and comprehensive.

In the last annual report the importance of making the departments of instruction more distinct was alluded to. To accomplish this, the faculty of the school has been so arranged as to consist of a Principal, who is also Professor of Intellectual and Moral Philosophy, a Professor of Mathematics, a Professor of the Natural Sciences, a Professor of the English Language and Literature, and such tutors, male and female, as the state of the school shall demand. It is believed that the favorable influence of this division of labor on the improvement of the pupils is already felt.

The purposes for which the school was established demand that it should be made as strictly professional as possible. The means of education provided in the public schools and academies are so ample, that it would seem that those who resort to this school may be thoroughly prepared for admission to the advanced classes. If this were as extensively the case as the committee consider it desirable that it should be, the lowest class might be abolished, and the time now required for graduation be diminished, or the course of study might be so extended as to embrace several important subjects which are now excluded.

Sex and Geographical Distribution of Pupils.

The committee regret to state that the proportion of young men in the school is less than at the date of their last report. The cause of this is believed to be in the fact, that they have been able to command higher wages in other employments. The present depressed condition of business, and the increased wages which are paid to teachers of the best qualifications, it is hoped will direct talented young men to this profession. But few counties have failed to send their quota of pupils to the school during the past year. When vacancies have occurred, the committee have filled them by appointments from any part of the State from which applications have been made. The selection and appointment of pupils is committed to the local school officers. In counties in which these officers interest themselves in giving notice of vacancies, and in finding proper pupils to be appointed, more applications for appointments are made than the number which the county is entitled to send to the school. It is confidently believed that, with the same effort, a sufficient number would be found in every county who would gladly avail themselves of the advantages here provided for professional improvement.

Selection of Pupils.

While the committee are desirous that every part of the State should be fully represented in the school, they are much more desirous that a wise discrimination should be exercised in the selection of pupils. 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 to others. In the true teacher, with the natural talent for instruction and influence, which education may improve but cannot originate, should be combined, intellectual cultivation, moral sensibility, and physical power. A high order of intellect only is equal to his duties. Those only should be sent to the school who give sure premise of becoming scholars—who have the intellectual power to pass uninterruptedly through the preseribed course of study. We scarcely need to speak of the moral character of the teacher. No parent will commit his child, in those years, when every influence exerted upon him shapes his

character, to a man of doubtful morals. In heart and in life, the teacher must be above reproach. The committee are happy to bear testimony to the general good character of those who have been sent here as pupils: and they regard the occasional exceptions to this, as resulting from a presumption that only those whose characters are unexceptionable, will make application for appointments. The importance of a sound physical organization. to one who is to discharge the duties of teacher, is not always properly appreciated. It is often that the child whose health is too feeble for labor, is placed at school, where the aspirings of his spiritual nature are repressed by the debility or sufferings of his body. Disappointed expectations and blighted hopes cast a deep shade of gloom over his hours of study, and perhaps bear him down to a premature grave. The duties of the teacher are arduous: and though his hours of labor are fewer than those of men in most other employments, yet his health oftener fails under his exhausting labors. Energetic devotion to his duties is essential to his success. This he can never long maintain while his physical powers feebly sustain his mental efforts. We urge, then, that in the selection of pupils, regard should be had to the sound body as well as the sound mind; that the teacher may be able to carry to the duties of the school room that union of mental and physical energy which is indispensable to his success.

energy there was a mile to done a first terminate which ad there is

Several changes have occurred in the faculty of the school since the last report. At the close of the first term of the year, Prof. E. S. Carr, of the Albany Medical College, was appointed Professor of the Natural Sciences. The reputation of Prof. Carr, as a man of science and a teacher, it was confidently expected, would give a high character to the instruction in this department; and the committee greatly regretted the necessity of his early resignation—a necessity which arose from the state of his health, which he found insufficient for the duties of the department. Temporary provision was made for the instruction of the classes until the close of the term, when David H. Cochran, A. M., Principal of Fredonia Academy, was appointed to the vacant professorship.

Mr. Truman H. Bowen, who had been a teacher since 1847, suffered under impaired health during most of the last term. The prospect of recovery, while he continued to teach, seemed so small, that he deemed it prudent to resign the position which he had so long and honorably filled. The committee bear ample testimony to his faithful services as a teacher, and his devotion to the interests of the school, and the cause of education.

Mr. Bowen's department of instruction was English Grammar, Science of Government, and Vocal Music. His resignation rendered necessary a different arrangement of those subjects of study. The Rev. Frederic S. Jewell was appointed Professor of the English Language and Literature.

To this officer is committed instruction in the forms, structure and analysis of the language, rhetoric and criticism. Mr. Tully C. Estee, a graduate of the school, was appointed teacher of music, and such other subjects as the state of the school might demand. It is proper further to state that at the close of the first term of the year, Mr. John Felt, Jr., teacher of algebra and arithmetic, received an invitation to take charge of the Liberty Normal Institute, and resigned his place in the school. This vacancy was filled by the appointment of Mr. Devolson Wood. The committee desire to express their gratification at the present arrangement of the faculty, and their confidence in the ability and faithfulness, with which they discharge their respective duties.

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

Samuel B. Woolworth, L.L. D., Principal, and Professor of Moral and Intellectual Science.

> George W. Plympton, A. M., Professor of Mathematics.

David H. Cochran, A. M., Professor of the Natural Sciences.

Rev. Frederic S. Jewell, A. M.,

Professor of the English Language and Literature.

Sumner C. Webb,

Teacher of Arithmetic and Book-keeping.

Devolson Wood, Teacher of Arithmetic and Algebra.

Tully C. Estee,

Teacher of Vocal Music and Penmanship.

Amos M. Kellogg,
Superintendent of the Experimental School.

Elizabeth C. Hance,
Teacher of Reading and History.

Louisa Ostrom, Teacher of Geography and Drawing.

Library and Apparatus.

The miscellaneous library has been increased by the addition of six volumes by purchase, and thirty-four volumes presented by Mr. William F. Phelps, former teacher of the experimental department. Its condition with these additions is essentially the same as at the date of the last report.

The text book library, nominally numbers about six thousand volumes. The committee have directed a re-examination of the books, and that those which are too much worn to be fit for use be laid aside, and others not used in the school to be disposed of in such way as may be advantageous.

The apparatus has been carefully compared with the recorded catalogues, and all articles have been found to be in possession of the school, except a few of those which are liable to destruction by use. The Professor of the Natural Sciences, who has charge of most of the apparatus, has re-arranged the various articles, and placed them in excellent working order.

Experimental School.

No change has been made in the arrangement of this department since the last report. It proposes to give the most thorough training in the elements of education; to lay deep, rather than

broad, the foundation of future scholarship, and by kind and decided discipline, to form the habits of the child to obedience, and truth. It may well be presented to the pupils of the Normal School, in its organization, instruction, and discipline, as a model after which they may form the schools they may be called to teach. The estimate in which it is held, is shown by the fact, that the applications for admission continue to exceed the number that can be accommodated. The pupils of the school at this time are,

The Building.

The building, in its general construction and arrangement, answers well the purposes of the school. In the means provided for heating and ventilation are its most serious imperfections. The best modes of accomplishing these objects were not as well understood when the building was erected as at the present time. The committee, feeling required to adopt every means in their power for preserving the health of the pupils, have, with great anxiety, directed their attention to this subject. Three hundred and fifty pupils spend five hours of each day in the building. In the study room of the experimental school, one hundred pupils are seated, much more compactly than is consistent with the breathing of pure air, without the most ample means of ventilation. In the study room of the Normal school are two hundred and fifty. These are distributed into classes during successive portions of the day, and occupy recitation rooms, some of which are crowded during the hours of recitation. The air of the room thus becomes vitiated, and with the present means of ventilation, must pass several times through the lungs, after having its vitalizing power much diminished. The committee are seriously and anxiously directing their attention to the means of removing these evils, and they cannot doubt that, when their plans are fully matured, the Legislature will furnish the means for securing, throughout the building, such ventilation as is imperiously deA statement of the receipts and expenditures of the Normal School, from September, 1853, to September, 1854, is appended to this report, and the vouchers for every payment are in the hands of the committee.

In closing this report the committee desire to state that on the 18th of the present month was ten years since this school went into operation. It was first established for five years, as an experiment. This experiment was deemed so successful, that in 1848 an act was passed by the Legislature "providing for the permanent establishment of the State Normal School." The result of these ten years operations, so far as they can be given in figures, are found on the first page of this report. Seven hundred and eighty pupils, from every county in the State, have completed the prescribed course of study and have received the honors of the institution. More than two thousand have received its instructions for a longer or shorter time. The institution, for several years after its commencement, encountered prejudices and jealousies which seriously impaired its usefulness, and sometimes even threatened its existence. These it has nearly surmounted; and the conviction of its necessity to the school system of the State, has become general, if not universal.

The late Superintendent of Common Schools, in his annual report remarks, that "the teachers who have received instruction here, are now extending a knowledge of the better systems and the improved processes of instruction thus acquired, throughout the State. They are doing this in the departments for the instruction of common school teachers in the academies; they are doing it in the larger schools of the cities and villages, which become model ones to others; and finally, they are beginning to be felt in the body of the common schools throughout the State." In confirmation of this, it may be stated that there is scarcely a city or large village in the State, in which are not to be found the graduates of this school as teachers. More than three-fourths of the male members of the class, which graduated in February last, commenced their professional duties within one week of the day of their graduation. Of the last class, nearly every member is known to be now teaching. The most gratifying testimony of

40 6F

12 200 12

the success of these teachers is constantly coming back to the school, encouraging its faculty in their labors, and inspiring its pupils with a higher zeal to make themselves still better qualified for the high and responsible duties of their chosen profession. In view of all these facts, the committee feel a stronger conviction than ever before, that the school is accomplishing the important purposes for which it was established; and that the experience of these ten years places its necessity, as a part of the school system of the State, beyond a doubt.

In the death of Mr. William W. Forsyth, the committee have to deplore the loss of a valued friend and most useful associate. In early life he devoted himself to advancing the best interests of the community, and before reaching its middle term, in the midst of waning health, he had already acquired the character of a philanthropic and intelligent citizen.

All which is respectfully submitted.

CH. L. AUSTIN,
T. ROMEYN BECK,
FRANKLIN TOWNSEND,
S. H. HAMMOND,

Executive Committee.

I approve of the above report.

V. M. RICE,

Superintendent of Public Instruction.

Christia D. bairen

1814.

Jose Lacienter for saladaer of biograph case (1 let)

ed lacienter for saladaer of biograph

docted absociate of saladaer

docted absociate for saladaer

grading of saladaer

licenter of biograph

docted absociate for saladaer

docted absoci

FINANCIAL REPORT.

at girk rechtest. Mich aller en rea to estaur de bleur de talt eour le fattet en die de teunde. Leur estaur regeleit de le bleur eour de le district de la fatte de la fatte de la fatte de la fatte de la fat

salt of the figure of the second of the least of the second

The state of the state of the second seconds

น้ำเมือง " ค่าการการ สารการไทยกล้า กล้อกการไก้ เรื่องเร

what as so II got. But to the lease of

eri, kribiyesi den gar Api

New-York State Normal School in account with the Es	vecutive Com-
mittee:	is to the end to
1853.	i To all Cash int
Oct. 1. To balance in hands of Treasurer, as per	ivitivinas at
last annual report,	\$395 41
Oct. 1. To cash received from Comptroller, Oct.	ed bush wite
15, and Nov. 16, 1853, and Feb. 26,	da tidakirin
1854, being the annual appropriation,	10,000,00
To cash received for tuition in experi-	10,000 00
mental school,	1,507 00
To cash received for deposits,	60 00
1854.	\$11,962 41
Oct. 1. To balance in hands of Treasurer,	\$470 11
and the first week with the first transfer of the best of the first first field.	
1854. CR.	4
Oct. 1. By cash paid for salaries of principal and	
teachers, for year ending this	
date,	\$6,840 00
support of experimental school,	
including teacher's salary,.	943 39
amount students for mileage	
during the year,	1,308 25
stationery, text books, chemi-	
cals, &c., for the year,	275 76
repairs and improvements to	2.0 10
building,	548 83
하는 사람들은 사람들은 사람들이 가득 중심하는 것이 되었다.	

Brought forward,	\$9,916 28
By cash paid for fuel,	421 63
insurance on building, &c.,	70 00
janitor's wages, treasurer's com-	
missions, postages, and other	
incidental expenses, for the	ing salah sa
year ending Oct. 1854,	1,684 44
By balance in treasurer's hands,	470 11
	\$11,962 41

DOCUMENTS

Accompanying the Annual Report of the Executive Committee

- A, Annual Register and Circular of the State Normal School for the year ending July 13, 1854, 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 qualification for admission, the sums allowed for traveling expenses, and other matters important to be understood by the papil 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.
- C, Second Quinquennial Catalogue of the Graduates of the State
 Normal School.

(A.)

ANNUAL

REGISTER AND CIRCULAR

OF THE

STATE NORMAL SCHOOL,

ALBANY, N. Y.

FOR THE YEAR ENDING JULY 13, 1854.

EXECUTIVE COMMITTEE

FOR THE YEAR ENDING SEPTEMBER, 1854.

HON. VICTOR M. RICE,

Superintendent of Public Instruction,

CHAIRMAN.

REPARATION OF PARAMETERS

Pinner, again Wandall,

ariyariya kariya

CHARLES L. AUSTIN, Esq. T. ROMEYN BECK, M. D., LL. D.

SECRETARY AND TREASURER.

Hon. FRANKLIN TOWNSEND. Hon. WILLIAM W. FORSYTH.

FACULTY

- SAMUEL B. WOOLWORTH, LL. D.,

 Principal, and Professor of Intellectual and Moral Science.
- GEORGE W. PLYMPTON, A. M., Professor of Mathematics.
- EZRA S. CARR, M. D.,

 Professor of the Natural Sciences.
- SUMNER C. WEBB,

 Teacher of Arithmetic and Book-keeping.
- TRUMAN H. BOWEN,

 Teacher of Science of Government, Grammar, and Vocal Music.
- DEVOLSON WOOD, Teacher of Grammar and Algebra.
- AMOS M. KELLOGG,
 Superintendent of the Experimental School.
- ELIZABETH C. HANCE,

 Teacher of Reading and History.
- LOUISA OSTROM,

 Teacher of Geography and Drawing.

STUDENTS.

FEMALES.

Names.	Towns.	Counties.
Huldah A. Allen,	Schenectady,	Schenectady.
Julia Abbot,	Hamburg,	Erie.
Harriet E. Abbot,	Syracuse,	Onondaga.
M. Elizabeth Atwood,	Albany,	Albany.
Sophronia L. Allis,	Syracuse,	Onondaga.
Jane C. Ackerman,	Brownsville,	Jefferson.
Kate M. Allen,	Stuyvesant Falls,	Columbia,
Ellen Adams,	Ogden,	Monroe.
Celestine Burtis,	Hoosick Falls,	Rensselaer.
Mary E. Best,	Kinderhook,	Columbia.
Clara L. Baldwin,	Syracuse,	Onondaga.
Adaline M. Brown,	Rutland,	Jefferson.
Harriet N. Brand,	Van Buren,	Onondaga.
Sarah J. Brownell,	Pittstown,	Rensselaer.
Sarah T. Bowers,	New-York,	New-York.
Mary L. Bodwell,	York,	Livingston.
Meriba A. Babcock,	De Kalb,	St. Lawrence.
Esther Bennet,	Danby,	Tompkins.
Mary Bradley,	Stanford,	Dutchess.
Sarah F. Buckelew,	Brooklyn,	Kings.
Hannah K. Bunnell, .	Canton,	St. Lawrence.
Sarah B. Bedell,	Grand Island,	Erie.
Sarah A. Brown,	Nunda,	Livingston.
Harriet J. Ball,	Bern,	Albany.
Frances H. Bross,	Hamptonburgh,	Orange.
Polly M. Benedict,	Victory,	Cayuga.
M. Antoinette Barnum,	South East,	Putnam.
Reliance A. Bristol,	New Windsor,	Orange.
	and the second of the second o	かいしゃわりが好しみは、そりは35g34g8

${\it Names}$.	Towns.	Counties.
Huldah M. Brown,	Stratford,	Fulton.
Mary Buckelew,	Brooklyn,	Kings.
Janet Beach,	Canaan,	Columbia.
Margaret J. Brown,	Albany,	Albany.
Ruth A. Birch,	Clifton Park,	Saratoga.
Margaret Bross,	Hamptonburgh	, Orange.
Mary C. Bennett,	Veteran,	Chemung.
Harriet L. Baker,	Coxsackie,	Greene.
Amanda Baldwin,	New-York,	New-York.
Ann Bowen,	Syracuse,	Onondaga.
Roda A. Bowen,	Syracuse,	Onondaga.
Amanda S. Beach,	New-York,	New-York.
Hannah J. Blessing,	Albany,	Albany.
Matilda Brown,	Conquest,	Cayuga.
Helen M. Bacon,	Albany,	Albany.
Frances A. Bacon,	Albany,	Albany.
Sarah A. Burbridge,	Utica,	Oneida.
Margalia Case,	Albany,	Albany.
Julia Collier,	Albany,	Albany.
Phebe A. Case,	Potter,	Yates.
Julia C. Church,	Fort Ann,	Washington.
Carrie A. Crosby,	Ogden,	Monroe.
Eliza M. Clark,	Greenwich,	Washington.
Sarah A. Cook,	Albany,	Albany.
Mary Crapo,	Albany,	Albany.
Mary E. Crounce,	Albany,	Albany.
M. Louisa Campbell,	Albany,	Albany.
Nancy C. Crounce,	Knox,	Albany.
Frances M. Cheeney,	Syracuse,	Onondaga.
Julia E. Carpenter,	Rochester, .	Monroe.
Emily L. Carpenter,	Rochester,	Monroe.
Betsey H. Davis,	Ontario,	Wayne.
Emeline C. Davies,	New-York,	New-York.
Joanna De Force,	Ballston,	Saratoga.
Frances V. A. Dix,	Newfane,	Niagara.
Arrietta H. Darbee,	Williamsburg,	Kings.
Electa E. Dewey,	Lexington,	Greene.

Names.	Towns.	Counties.
Elizabeth M. Dougall,	Florida,	Montgomery.
C. Joanna Dixon,	Albany,	Albany.
Candace Dennison,	Albany,	Albany.
Elanor F. Dickon,	Albany,	Albany.
C. Jane Dayton,	Athol,	Warren.
Lucy H. Estabrook,	Ballston Spa,	Saratoga.
Elizabeth B. Ensign,	Ridgeway,	Orleans.
Antoinette Edwards,	Glenn,	Montgomery.
Cornelia M. Fitch,	Lindonville,	Orleans.
Julia A. Fraver,	Albany,	· Albany.
Mary E. Fitzgerald,	Goshen,	Orange.
Caroline Franklin,	Syracuse,	Onondaga.
Mary A. Ford,	Hoosick Falls, .	Rensselaer.
Agnes A. Foster,	Sand Lake,	Rensselaer.
Josephine Fett,	Saugerties,	Ulster.
Henrietta L. Forman,	New-York,	New-York.
Elizabeth A. Gratwick,	Albany,	Albany.
Jenette Garling,	Albany,	Albany.
Anna E. Gilbert,	New-Lebanon,	Columbia.
Elizabeth J. Greene,	Athens,	Greene.
Cornelia H. Gaige,	Duanesburgh,	Schenectady.
Sarah C. Guffin,	Cobleskill,	Schoharie.
Antoinette Gregory,	Sand Lake,	Rensselaer.
Adelaine Gregory,	Albany,	Albany.
Harriet Gorsline,	Phelps,	Ontario.
Anna M. Gardiner,	Albany,	Albany.
Emeline C. Gladding,	Tyrone,	Steuben.
Anna B. Gleason,	Greenfield,	Saratoga.
Caroline A. Howard,	Albany,	Albany.
Mary E. Hopperton,	Syracuse,	Onondaga.
Mary F. Hurdis,	Albany,	Albany.
Brenda O. Hull,	Black Rock,	Erie.
Alice J. Hepinstall,	Albany,	Albany.
Elizabeth Hasbrouck,	Tuthill,	Ulster.
Sarah A. Huestis,	White Plains,	Westchester.
Harriet J. Huestis,	White Plains,	Westchester.
Frances C. Hoxie,	Albany,	Albany.

· /		
Names:	Towns.	Counties.
Lucy Harris,	Hartford,	Washington.
Cornelia W. Huntington,	Buffalo,	Erie.
Roxaline M. Hogaboom,	Lexington,	Greene.
Francis L. Harrington,	Middlesex,	Yates.
Cornelia Hubbard,	Sangerfield,	Oneida.
Philomela W. Hawley,	Lockport,	Niagara.
Anna M. Hamilton,	Albany,	Albany.
Mary J. Hatfield,	Mount Pleasant,	Westchester.
Elizabeth E. Hunt,	Scaghticoke,	Rensselaer.
Eliza M. Hatch,	Oswego,	Oswego.
Deborah Hubbard,	Sing Sing,	Westchester.
Mary Jack,	Milton,	Saratoga.
Harriet E. Jones,	Albany,	Albany.
Jane E. Judson,	Conquest,	Cayuga.
Harriet Jones,	Mohawk,	Montgomery.
Caroline Jones, .	Mohawk,	Montgomery.
Martha A. Johnson,	Smithfield,	Madison.
Frances M. Knapp,	Pomfret,	Chautauque.
Caroline S. Kenyon,	Jamestown,	Chautauque.
Mary A. King,	Albany,	Albany.
Lydia K. Keyes,	New-York,	New-York.
Julia E. Kennedy,	Broadalbin,	Fulton.
Algelinah Kohlamer,	Herkimer,	Herkimer.
Mary F. Kirby,	Troy,	Rensselaer.
Eliza R. Knapp,	New-York,	New-York.
Barbara A. Lyddle,	Duanesburgh,	Schenectady.
H. Maria Luddington,	Volney,	Oswego.
Priscilla Lawton,	Rensselaerville,	Albany.
Minerva L'Amereaux,	Clyde,	Wayne.
Eliza A. Leonard,	Troy,	Rensselaer.
Harriet M. LaCroix,	Albany,	Albany.
Amelia J. Lyddon,	Brooklyn,	Kings.
Sarah W. Longworth,	Williamsburgh,	Kings.
Mary Littlefield,	Grafton,	Rensselaer.
Louisa Linderman,	Crawford,	Orange.
Lucy A. Lake,	Middlefield,	Otsego.
Abby H. Lee,	Albany,	Albany.

. '		
Names.	Towns.	Counties.
Mary J. Latham,	New-York,	New-York.
Sarah E. Manchester,	New-Hartford,	Oneida.
Ruth Ann Moore,	Rochester,	Monroe.
Anna Maria Moclair,	Albany,	Albany.
Elizabeth A. McCue,	Albany,	Albany.
Lucinda S. Miles,	Watertown,	Jefferson.
Belvidere Monroe,	Buffalo,	Erie.
Harriet E. Mason,	Malone,	Franklin.
Adaline Mills,	Wawayanda,	Orange.
Sarah A. Morehead,	Albany,	Albany.
Emma S. Montgomery,	Albany,	Albany.
Henrietta Middlemas,	Bethlehem,	Albany.
Mary A. McGowan,	Albany,	Albany.
Eleanor J. Miller,	Albany,	Albany.
Elizabéth Miller,	Albany,	Albany.
Hannah J. Moakler,	Albany,	Albany.
Martha McNutt,	Warrensburg,	Warren.
Anna G. Mathies,	Rochester,	Monroe.
Emma F. Miller,	New-York,	New-York.
Juliette Newman,	Albany,	Albany.
Loretta S. Nims,	East Hamburgh,	Erie.
Mary Orr,	New-York,	New-York.
Martha E. Ostrander,	Guilderland,	Albany.
Harriet N. Parsons,	Albany,	Albany.
Maria Parry,	Albany,	Albany.
Maria A. Pugsley,	Sing Sing.	Westchester.
Margaret Pringle,	New-Hartford,	Oneida.
Lydia E. Pollock,	Arcadia,	Wayne.
Sarah W. Purmort,	Jay,	Essex.
Elizabeth Powell,	West Milton,	Saratoga.
Emily Pullman,	Norway,	Herkimer.
Sarah A. Plumb,	Scriba,	Oswego.
Mary H. Phelps,	Schroon,	Essex.
Maria Pearse,	Watervliet,	Albany.
Helen M. Pierce,	Decatur,	Otsego.
Elizabeth Pladwell,	Albany,	Albany.
Sarah R. Patten,	Saratoga Springs,	Saratoga.

Names.	Towns.	Counties.
Louisa H. Purmort,	Jay,	Essex.
Ann E. Purdy,	Livonia,	Livingston.
Julia E. Root,	Syracuse,	Onondaga.
Mary E. Reynolds, .	Wilna,	Jefferson.
Abby L. Russell,	Albany,	Albany.
Eliza J. Rose,	Southampton,	Suffolk.
Martha J. Ramsey,	Cobleskill,	Schoharie.
Sarah Runkle,	Watervleit,	Albany.
Mary D. Roys,	Buffalo,	Erie.
Ann Rogers,	Brownville,	Jefferson.
Sarah M. Reeve,	Southold,	Suffolk.
Almira E. Rice,	Macedon,	Wayne.
Catharine A. Swan,	Albany,	Albany.
Deborah B. Starbird,	Albany,	Albany.
Emma L. Salisbury,	Albany,	Albany.
Elizabeth M. Spier,	Schenectady,	Schenectady.
Harriet N. Scovil,	Albany,	Albany.
Eliza E. Sickler,	Geneva,	Ontario.
Harriet A. Sleight,	Galen,	Wayne.
Julia A. Smith,	Parma,	Monroe.
Sophia F. Smith,	Smithtown,	Suffolk.
Eunice D. H. Sible,	Bethlehem,	Albany.
Elizabeth S. Smith,	Catharine,	Chemung.
Josephine Stewart,	New-York,	New-York.
Jane E. Short,	Madrid,	St. Lawrence.
Louisa Smith,	South Trenton,	Oneida.
Annette E. Todd,	Albany,	Albany.
Louisa P. Teall,	Albany,	Albany.
Georgiana D. Titus,	Cold Spring,	Queens.
Elizabeth Tetford,	East Greenwich,	Washington.
Fanny M. Taggart,	Lawrenceville,	St. Lawrence.
Ellen C. Turner,	Syracuse,	Onondaga.
Catharine S. Townsend,	Bath,	Steuben.
Adelaide L. Townsend,	Niagara Falls,	Niagara.
Charlotte Tyler,	Butler,	Wayne.
Frances Tuthill,	Auburn,	Cayuga.
Ellen L. Taggart,	Lawrenceville,	St. Lawrence.

Names.	Towns.	Counties.
Caroline J. Tyler,	Butler,	Wayne.
Emma V. Taylor,	New-York,	New-York.
Francis K. Trask,	Albany,	Albany.
Sarah A. Vandenburg,	Albany,	Albany.
Julia Van Emburg,	Norwich,	Chenango.
Sarah A. Visscher,	Albany,	Albany.
Sarah Van Zandt,	Albany,	Albany.
Catharine A. Vanderzee,	Albany,	Albany.
Elizabeth S. Verrinder,	New-York,	· New-York.
Jane E. Winters,	Albany,	Albany.
Cornelia T. Wilbur,	Albany,	Albany.
Susan P. Worcester,	Albany,	Albany.
Catharine Wilson,	Albany,	Albany.
Rebecca B. Walls,	Galway,	Saratoga.
Elvira A. Williams,	Portage,	Livingston.
Eliza A. Walsh,	Albany,	Albany.
Mary E. Wilson,	Hudson,	Columbia.
Susan R. Wetherell,	Albany,	Albany.
Lorinda J. Whipple,	Brooklyn,	Kings.
Priscilla Wylie,	Walworth,	Wayne.
Julia A. Walwork,	Marcellus,	Onondaga.
Frances J. Woolworth,	Syracuse,	Onondaga.
Cornelia S. Williams,	Syracuse,	Onondaga.
Maria L. Woodruff,	Albany,	Albany.
Amanda M. Watson,	Bolton,	Warren.
Ann E. Wilcox,	Conquest,	Cayuga.
Phebe E. Warner,	Riverhead,	Suffolk.
Harriet E. Wilcox,	Harpersfield,	Delaware.
Cynthia A. Ward,	Bergen,	Genesee.
Elizabeth H. Wilbur,	Albany,	Albany.
Martha L. Whiting,	Greenbush,	Rensselaer.
Hannorah Walsh,	Chili,	Monroe.
Mary Zielley,	Palatine,	Montgomery.

MALES.

Names.	Towns.	Counties.
Adoniram J. Allen,	Elmira,	Chemung.
David P. Austin,	Albion,	Oswego.
Orrin L. Abbott,	West Seneca,	Erie.
Edmund A. Austin,	Black Rock,	Erie.
John C. Burdick,	Johnsburg,	Warren.
Lyman W. Bliss,	Smithfield,	Madison.
Edmund G. Butts,	Kortright,	Delaware.
John W. Brown,	Lysander,	Onondaga.
Hugh M. Banta,	Amsterdam,	Montgomery.
Henry C. Baker,	Stafford,	Genesee.
Joseph B. Butler,	Volney,	Oswego.
Thomas M. Brome,	Thomson,	Sullivan.
Gurdon S. Berry,	Moreau,	Saratoga.
Henry Bouck,	Fulton,	Schoharie.
George F. Crounce,	Guilderland,	Albany.
Isaac C. Chapin,	Burlington,	Otsego.
Mark Cummings,	Homer,	Cortland.
Daniel M. Clark,	North Hempsted	Queens.
Louis A. Curtice,	Chautauque,	Chautauque.
Samuel Culbertson,	Groveland,	Livingston.
Daniel C. Crawford,	Salem,	Washington.
William G. Carr,	Albany,	Albany.
Henry Cuddeback,	Deerpark,	Orange.
David E. Chase,	Maryland,	Otsego.
Jesse Courtney,	Willett,	Cortland.
Richard D. Carmichael,	Sandlake,	·Rensselaer.
Edward Donahoe,	Albany,	Albany.
Riley Delamater,	Milan,	Dutchess.
John Q. Evans,	Harpersfield,	Delaware.
David J. Evans,	New-York,	New-York.
Demetrius J. France,	Catskill,	Greene.
Avery Fitch,	New-Scotland,	Albany.
Tiras H. Ferris,	Lawrence,	St. Lawrence.
Edwin A. Fry,	Marcellus,	Onondaga.
Alfred H. Freeman,	Saratoga,	Saratoga.
James H. Gallup,	Knox,	Albany.
	•	

Counties. Names. Towns. Greene. Barnet C. Greene. Athens, Madison. Marshall D. Gallup, Fenner, Dutchess. Pawling, Elijah D. Gorham, Thomas H. Gemmell. Stamford, Delaware. Middlefield. Otsego. George D. Gano. Isaac P. Gates. Batavia, Genesee. New-York. New-York. Joel T. Gilbert, Brandt, Erie. William H. Gurney, Chenango. Horace Gale, . Pharsalia. William Gray, Pharsalia, Chenango. Middletown, Delaware. De Witt C. Griffin, Lemuel Gale. Pharsalia, Chenango. Isaac H. Gray, Lisbon. St. Lawrence. Saratoga. Charlton, G. McMaster Glen, Albany. Charles Gallup, Knox, Onondaga. Albert N. Hatch, Fabius. Sullivan. J. Chester Hoyt, Thomson, Morgan B. Hungerford, Henderson, Jefferson. Albert N. Husted, Pleasant Valley, Dutchess. Newburg, Rensselaer Howell, Orange. Jeremiah D. Havens, Jefferson, Schoharie. Franklin. Dickinson, Henry Hogan, Leonard F. Hardy, Preble. Cortland. Chautauque. John H. Hiller, Hanover, Robert W. Henry. Ontario. Hopewell, Norman C. Judson, Conquest, Cayuga. Chauncey Jemerson, Versailles, Cattaraugus. George W. Jones, Mohawk, Montgomery. Henry S. Joy, St. Lawrence. Messina, Jefferson. William W. Knapp, Lynn, George A. Kelley, Florida, Montgomery John Kelley, Greene, Chenango. Mahlon R Leonard. St. Lawrence Pierpont, Charles Loucks, Bath, Steuben. La Favette Lyttle, Watertown, Jefferson. Peter La Page, Albany, Albany. Isaac W. Lake, Black Brook, Clinton.

Names.	Towns.	Counties.
Lemuel R Ladd,	Bovina,	Delaware.
William J. Morrison,	Greenbush,	Rensselaer.
Julius F. Merritt,	· Pierpont,	St. Lawrence.
David H. Mattice,	Middleburg,	Schoharie.
James H. Miller,	South Dansville,	Steuben.
Hiram A. Mixter,	Warren,	Herkimer.
Thomas C. Masten,	Kingston,	Ulster.
J. Horton Miller,	Arcadia,	Wayne.
Merrett Moore,	Java,	Wyoming.
Ezra McDonald,	Wright,	Schoharie.
Adoniram H. Newland,	Lawrenceville,	St. Lawrence.
Walter Norris,	Caroline,	Tompkins.
John O'Dell,	Hopewell, *	Ontario.
Gilbert W. Pollock,	Arcadia,	Wayne.
John P. Phillips,	Florida,	Montgomery.
William P. Payne,	Rutland,	Jefferson.
Aaron M. Powell,	Ghent,	Columbia.
James D. Parrish,	Hebron,	Washington.
Henry A. Phillips,	Martinsburg,	. Lewis.
Elisha W. Parks,	. Le Roy,	Genesee.
Charles H. Parker,	Hamburg,	Erie.
William M. Phillips,	New Albion,	Cattaraugus.
Hiram L. Rockwell,	Munnsville,	Madison.
Irving L. Roberts,	Fenner,	Madison.
George W. Roberts,	Fenner,	Madison.
James E. Ryan,	Amenia,	Dutchess.
Albert G. Ruliffson,	Gilboa,	Schoharie.
Hannibal Robinson,	Corning,	Steuben.
William A. Stevenson,	Tyre,	Seneca.
Homer Stull,	Rush,	Monroe.
Henry S. Stebbins,	Collins,	Erie.
Henry T. Sprague,	East Bloomfield,	Ontario.
Boardman Stacy,	Lawrence,	St. Lawrence.
Martin V. B. Shattuck,	Batavia,	Genesee.
William M. Stark,	Edinburg,	Saratoga.
George L. Seybolt,	Mount Hope,	Orange.
Henry J. Stetson,	Persia,	Cattaraugus.
1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1	공문하는 다른 네티트 하는 그는 그는 그를 모르는 것이 없다.	and the state of t

		`
${\cal N}ames.$	Towns.	Counties.
Thomas N. Stone,	Ogden,	Monroe.
William F. Smith,	Mecklenburg,	Tompkins.
Daniel H. Skidmore,	Setauket, .	Suffolk.
Hamilton B. Taylor,	Preble,	Cortland.
George C. Thomas,	Albany,	Albany.
Oscar Tipple,	Vernon,	Oneida.
Albertus C. Trevett,	East Hamburg,	Erie.
George M. Tourtellot,	West Fayette,	Seneca.
Beekman Van Gaasbeek,	Kingston,	Ulster.
Theodore Van Valkenburg	g, Albany,	Albany.
Daniel Van Etten,	Kingston,	Ulster.
Lyman C. Wilder,	Hoosick Falls,	Rensselaer.
Robert E. Wilcox.	Conquest,	Cayuga.
Jonas Winne,	Guilderland,	Albany.
J. Marshal Winter,	Buffalo,	Erie.
Jared A. Weeks,	Ellery,	Chautauque.
Jared G. Wood,	Bedford,	Westchester.
Spencer Wood;	Clarkstown,	Rockland.
Warren P. Walker,	Willing,	Allegany.
Isaac B. Wilcox,	Harpersfield,	Delaware.
Samuel Wright,	Hempstead,	Queens.
Wheaton A. Welch,	Tully,	Onondaga.
Henry C. Young,	Easton,	Washington.
Martin Zimmer,	Wright,	Schoharie.
Females		247
		and the second of the second o
	i en en la companya de la companya d La companya de la co	
	otal,	386
실하는 사람들은 전환 사람들이 되었다. 실하는 사람들은 사람들은 기계를 받는 것이 되었다.	The state of the s	
	and the first of the second	 ** The state of the s
 In Egyptian Mid-paint (1978) - English In Egyptian Mid-paint (1978) 	and the first of the second	

GRADUATES

Of the Nineteenth Term, ending February 2, 1854.

REMALES.

$\mathcal{N}ames.$	Post offices.	Counties.
Mary E. Best,	Kinderhook,	Columbia.
Sarah A. Brown,	And the American Artifacture and the Company of the	
Agnes Brown,	Albany,	Albany.
Sarah F. Buckelew,	Brooklyn,	Kings.
Hannah K. Bunnell,	Malone,	Franklin,
Eliza M. Clark,	Schuylerville,	Saratoga.
Mary Crapo,	Albany,	Albany.
Mary E. Crounse,	Knowersville,	Albany.
Betsey H. Davis,	Pultneyville,	
Electa E. Dewey,	Lexington,	Greene.
Antoinette Edwards,	Glen,	Montgomery.
Cornelia M. Fitch,	Nunda,	Livingston.
Anna M. Gardiner,	Albany,	Albany
Harriet Gorsline,	Phelps,	Ontario.
Sarah C. Guffin,	Carlisle,	Schoharie.
Frances M. Knapp,	Fredonia,	Chautauque.
L. Adelia Lake,		
Harriet E. Mason,		
Belvidere Munroe,	Buffalo,	Erie.
Elizabeth Miller,	Albany,	Albany.
Henrietta Middlemas,	Bethlehem Center, .	Albany.
Harriet N. Parsons,	Albany,	Albany.
Ann Rogers,	Limerick,	Jefferson.
Lucy M. Smith,	Albany,	Albany.
Cornelia T. Wilbur,		

MALES

Names.	$Post ext{-}Offices.$	Counties.
Edmund G. Butts,	Kortright,	Delaware.
Alexander F. Dix,	New Fane,	Niagara.
John Q. Evans,	Harpersville,	Delaware.
George D. Gano,	Westville,	Otsego.
Thomas · H. Gemmell,	South Kortright,	Delaware.
Rensselaer Howell, jr.,	Coldenham,	Orange.
George A. Kelly,	Minaville,	Montgomery.
La Fayette Lyttle,	Watertown,	Jefferson.
Julius F. Merritt,	Crary's Mills,	St. Lawrence.
William P. Payne,	East Rodman,	Jefferson.
J. Edward Ryan,	Amenia Union,	Dutchess.
Hamilton B. Taylor,	Preble,	Cortland.
Jared A. Weeks,	Ellery,	Chautauque.
Females,		25
Males,		12
Widles,		
Total,		38
	The state of the s	and the second s

GRADUATES

Of the Twentieth Term, ending July 13th, 1854.

FEMALES.

	Names.	Post-Offices.	Counties.
	Julia Abbott,	Hamburgh,	Erie.
	Harriet E. Abbott,		Onondaga.
	Huldah A. Allen,	Schenectady,	Schenectady.
	M. Elizabeth Atwood,	Albany,	Albany.
	Clara L. Baldwin,	Syracuse,	Onondaga.
	Meriba A. Babcock,	De Kalb,	St. Lawrence.
	Amanda S. Beach,	Albany,	Albany.
	Sarah T. Bowers,	New-York,	New York.
	Harriet N. Brand,	Van Buren,	Onondaga.
	Adaline M. Brown,	Rutland,	Jefferson.
	Phebe A. Case,	Middlesex,	Yates.
	Julia Collier,	Albany,	Albany.
	Emeline C. Davies,	New-York,	New-York.
,	Frances V. Dix,	Newfane,	Niagara.
	Mary A. Ford,	Hoosick Falls,	Rensselaer.
	Cornelia H. Gaige,	Duanesburgh,	Schenectady.
	Cornelia W. Huntington,.	Buffalo,	Erie.
	Lydia K. Keyes,	New-York,	New-York.
	Julia E. Kennedy,	Broadalbin,	Fulton.
	Abby H. Lee,	Albany,	Albany.
	Louisa Linderman,	Crawford,	Orange.
9	Mary A. McGowen,	Albany,	Albany.
	Lucinda S. Miles,	Watertown,	
	Eleanor J. Miller,	Albany,	
	Juliette Newman,	Albany,	

Names.	Post-Offices.	Counties.
Josephine Stewart,	New-York,	New-York.
Julia A. Smith,	Parma,	Monroe.
Catharine A. Swan,	Albany,	Albany.
Ellen L. Taggart,	Lawrence,	St. Lawrence
Ellen C. Turner,	Syracuse,	Onondaga.
Catharine A. Vanderzee,.	Albany,	Albany.
Frances J. Woolworth,	Syracuse,	Onondaga.
Priscilla Wylie,	Macedon,	Wayne.
		all of the first
Alama de la Fill de Al	· MALES	
John C. Burdick,	Johnsburgh,	
Henry C. Baker,	The state of the s	
Richard D. Carmichael, .		
Lewis A. Curtice,	Chautauque,	Chautauque.
Mark Cummings,	Homer,	Cortland.
William M. Knapp,	Lynn,	Jefferson.
J. Hervey Miller,	Dansville,	Steuben.
Henry A. Phillips,	Martinsburgh,	Lewis.
Albert G. Ruliffson,	Gilboa,	
Daniel H. Skidmore, Jr.,.		- 1 t - 1 th, 2 th, 3 th, 3 th, 12 th, 12
George D. B. Stacy,		And the second of the second
William M. Stark,		Saratoga.
Henry S. Stebbins,		Erie.
David Van Etten,	Kingston,	Ulster.
Beekman Van Gaasbeek,.		
Lyman C. Wilder,	Hoosick Falls,	and the second s
Jared G. Wood,	Bedford,	Westchester.
Females,		
Males,		17
a a series religios e de de la fina a religió de la fina	舞 有机 化二氢氢化氯 等的复数形式的	a 2 - 2 de agrada a la c ara
Total,		\vdots $\underbrace{50}$
,	1 to 4	

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 object of this institution is to improve teachers of common schools; and the course of study, and the conditions of admission, have been adopted with reference to that 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 town superintendents, 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 town superintendents, and published in the papers of the city of Albany.

Persons failing to receive appointments in their respective counties, by presenting testimonials of character and talents, and sustaining the prescribed examination, will 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 have the right to remain until they graduate, unless they forfeit that right by voluntarily vacating their places, 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 ought to be given to each pupil, appointed by the town superintendents:

At a meeting of the town superintendents 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 chairman and secretary.)

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.

The following extracts from a circular lately 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."

Candidates for admission, 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 the 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."

As this should be signed in good faith on the part of the pupils, they should be made acquainted with its import before they are appointed. It is expected of the superintendents that they will select such as will sacredly fulfil their engagements in this particular.

MILEAGE.

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

Counties. Amount each	paid pupil	l to l.
Albany,	\$ 0	00.
Allegany	7	68
Broome.	4	35
Cattarangus	8	76
Сатиса	5	16
Chantanque	10	80
Chemung	5	94
Chenango,	3	30
Clinton	4	86
Columbia,		87
Cortland,	5 17.86	20
어두 살아보는 그 10 12 1일 이 아이들이 아이들이 아이들이 아이들이 아이들이 되었다.	4.0	31
Dutchess, Erie,	4.4	19
Erie,	4.2	75
Essex		7 8
		36
Wilton.		35
Genesee.	- 25.,	49
Greene	- Tr.	02
Hamilton	2	
Touting the second of the seco	2	A
Jefferson,		80
Kings,	1.1	38
Lewis,		26
Livingston,		14
Madison,	/2 T	03
Monroe,	d 156	53
Montgomery,		26
New-York,	2590	35
Niagara,	1799.00	00
Oneida,	147	79
Onondaga,		38
Ontario,	6	66

Counties.	t. "					Amount paid to each pupil.
Orange,	. • ' • • • .	•	• • • • • • •			
Orleans,					1	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,						
Schoharie,				• • • • •		0 96
Seneca,	• • • • •	•••••	• • • • • •			5 91
St. Lawrence,	• • • • •					6 18
Steuben,						
Suffolk,						6 78
Sullivan,		.			••••	3 39
Tioga,	• • • •		• • • • •			5 01
Tompkins,	• •					5 10
Ulster						1 74
Warren,						1 86
Washington,						1 50
Wayne,			• • • • • •			5 43
1 No. 1 Telephone						and the state of t
Westchester, Wyoming,			,			9 09
Yates,						6 36
29 -19 11- 19 11-1911-1911-1911-19						

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 travelling 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 town superintendents. This money is paid at the close of each term.

APPARATUS.

A well-assorted apparatus has been procured, sufficiently extensive to illustrate all the important principles in Natural Philosophy, Sufveying, Chemistry, and Human Physiology. Extraordinary facilities for the study of Physiology are afforded by the museum of the Medical College, which is 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.

PREMPT 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.

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, 1854, '55. They remain the same for the spring term, with the exception that the exercises commence one hour earlier:

PROGRAMME

FOR FIRST THIRD OF THE FALL TERM-SIX WEEKS.

9 to 9.20.	Opening Exercises.	
•	Seniors, Geology, Sub-Seniors, No. 1, Geometry, Sub-Seniors, No. 2, Granmar	Prof. Cochrane. Prof. Plympton. Prof. Jewell.
9.20 to 10.05.	Sub-Seniors, No. 2, Grammar, Juniors, No. 1, Algebra, Juniors No. 2, History, Sub-Juniors, No. 1, Grammar,	Mr. Wood. Miss Hance. Mr. Estee.
	Sub-Juniors No. 2, Geography,	Miss Ostrom.
10.05 to 10.15.	Rest and change of classes.	
	Seniors, Gentlemen, Higher Algebra, Seniors, Ladies, Thomson's Seasons, Sub-Seniors, No. 1, Grammar,	Prof. Plympton. Principal. Prof. Jewell.
10-15 to 11.	Sub-Seniors, No. 2, Natural Philosophy, Juniors, No. 1, Practical Arithmetic, Juniors, No. 2, Writing,	Prof. Cochrane. Mr. Webb. Mr. Estee.
	Sub-Juniors, No. 1, Practical Arithmetic, Sub-Juniors, No. 2, Reading.,	Mr. Wood.
11 to 11.10.	Rest and change of classes.	
11.10 tò 11.55.	Seniors, Rhetoric,	Prof. Jewell. Prof. Cochrane. Prof. Plympton. Miss Hance. Mr. Wood. Miss Ostrom. Mr. Estee.
11.55 to 12.15.	Recess.	
12.15 to 1.	Seniors, Theory and Practice, Sub-Seniors, No. 1, Drawing, Sub-Seniors, No. 2, Algebra, Juniors, No. 1, Grammar, Juniors, No. 2, Intellectual Arithmetic, Sub-Juniors, No. 1, Reading, Sub-Juniors, No. 2, Practical Arithmetic,	Prof. Jewell. Mr. Webb. Miss Hance
1 to 1.10.	Rest and change of classes.	
1.10 to 1.55	Seniors, Chemistry, Sub-Seniors, Nos., 1 and 2, Spelling, Juniors, No. 1, Intellectual Arithmetic, Juniors, No. 2, Grammar, Sub-Juniors, No. 1, Intellectual Arithmetic, Sub-Juniors, No. 2, Intellectual Arithmetic,	Prof. Cochrane. Prof. Plympton. Mr. Webb. Prof. Jewell. Miss Ostrom. Mr. Wood.
1.55 to 2.	Dismission.	

PROGRAMME:

FOR SECOND THIRD OF FALL TERM—SIX WEEKS

9 to 9.20.	Opening Exercises.	
9.20 to 10.05.	Seniors, Physiology, Sub-Seniors, No. 1, Drawing, Sub-seniors, No. 2, Higher Arithmetic, Juniors, No. 1, History, Juniors, No. 2, Grammar, Sub-Juniors, No. 1, Grammar, Sub-Juniors, No. 2, Intellectual Arithmetic,	Prof. Cochrane. Miss Ostrom. Prof. Plympton. Miss Hance. Prof. Jewell. Mr. Estee. Mr. Wood.
10.05, to 10.15.	Rest and change of classes.	
10.55, to 11.	Seniors, Gentlemen, Trigonometry and Surveying, Seniors, Ladies, Thomson's Seasons, Sub-Seniors, No. 1, Natural Philosophy, Sub-Seniors, No. 2, Drawing, Juniors, No. 1, Grammar, Juniors, No. 2, Geography, Sub-Juniors, No. 1, Intellectual Arithmetic, Sub-Juniors, No. 2, Practical Arithmetic,	Prof. Plympton. Principal. Prof. Cochrane. Miss Ostrom. Prof. Jewell. Mr. Estee. Mr. Wood. Mr. Webb.
11, to 11.10.	Rest and change of classes.	
11.10, to 11.55.	Seniors, Moral Philosophy, Sub-Seniors, No. 1, Geometry, Sub-Seniors, No. 2, Natural Philosophy, Juniors, No. 1, Reading, Juniors, No. 2, Algebra, Sub-Juniors, No. 1, History, Sub-Juniors, No. 2, Grammar,	Prof. Cochrane. Miss Hance.
11.55, to 12.15.	Recess.	
12.15, to 1.	Seniors, Intellectual Philosophy, Sub-Seniors, No. 1, Aids to Composition, Sub-Seniors, No. 2, Geometry, Juniors, No. 1, Writing, Juniors, No. 2, Reading, Sub-Juniors, No. 1, Practical Arithmetic, Sub-Juniors, No. 2, History,	Principal. Prof. Jewell. Prof. Plympton. Mr. Estee. Miss Hance. Mr. Webb. Miss Ostrom.
1, to 1.10.	Rest a d change of classes.	
1.10, to 1.55.	Seriors, Chemistry, Sub-Seniors, No. 1, Algebra, Sub-Seniors, No. 2, Aids to Composition, Juniors, No. 1, Algebra, Juniors, No. 2. Practical Arithmetic, Sub-Juniors, No. 1, Geography, Sub-Juniors, No. 2, Reading,	Prof. Cochrane. Prof. Plympton. Prof. Jewell. Mr. Wood. Mr. Webb. Miss Ostrom. Miss Hance.
1.55, to 2.	Dismission.	

PROGRAMME

FOR THE LAST THIRD OF FALL TERM—SIX WEEKS.

9 to 9.20.	Opening Exercises.	
9.20 to 10.05.	Seniors, Gentlemen, Astronomy,	Prof. Plympton. Prof. Jewell. Prof. Cochrane. Miss Ostrom. Mr. Estee. Miss Hance. Mr. Webb. Mr. Wood.
10.5 to 10.15.	Rest and change of classes.	
10.15 to 11.	Seniors, Moral Philosophy, Sub Seniors, No. 1, Higher Arithmetic, Sub-Seniors, No. 2, Natural Philosophy, Jüniors, No. 1, Practical Arithmetic, Juniors, No. 2, Grammatical Analysis, Sub-Juniors, No. 1, Spelling,	Principal. Prof. Plympton. Prof. Cochrane. Mr. Webb. Prof. Jewell. Miss Ostrom.
11 to 11.10.	Rest and change of classes.	
11,10 to 11.55.	Seniors, Physiology, Sub-Seniors, No. 1, Geometry, Sub-Seniors, No. 2, Rhetoric, Juniors, No. 1, History, Juniors, No. 2, Practical Arithmetic, Sub-Juniors, No. 1, Algebra, Sub-Juniors, No. 2, Grammar,	Prof. Cochrane, Prof. Plympton. Prof. Jewell. Miss Hance. Mr. Webb. Mr. Wood. Mr. Estee.
11.55 to 12.15.	Recess.	
12.15 to 1.	Seniors, Intellectual Philosophy, Sub-Seniors, No. 1, } Book-keeping, Juniors No. 1, Grammatical Analysis, Juniors, No. 2, Algebra, Sub-Juniors, No. 1, Grammar, Sub-Juniors, No. 2, Geography,	Principal. Mr. Webb. Prof. Jewell. Mr. Wood. Mr. Estee. Miss Ostrom.
1 to 1.10.	Rest and change of classes.	
1.10 to 1.55.	Seniors, Agricultural Chemistry, Sub-Seniors, No. 1, Practical Arithmetic, Sub-Seniors, No. 2, Geometry, Juniors, No. 1, Algebra, Juniors, No. 2, Reading, Sub-Juniors, No. 1, Geography, Sub-Juniors, No. 2, Practical Arithmetic,	Prof. Cochrane. Prof. Jewell. Prof. Plympton. Mr. Wood. Miss Hance. Miss Ostrom. Mr. Webb.
1.55 to 2.	Dismission	

PROGRAMME OF AFTERNOON EXERCISES.

All the afternoon exercises of the Fall Term commence at $3\frac{1}{2}$ and end at $4\frac{1}{2}$. In the Spring Term they take place one hour later.

	Instruction in vocal music,,	1
9	Seniors and Sub-Seniors, on Tuesdays and Fri-	
	days,	Mr. Estee.
,	Juniors and Sub-Juniors, on Mondays and Thurs-	ar e
	days,	

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,	Prof. Plymyton.
Sub-Seniors', No. 2,	Prof. Cochrane.
Juniors', No. 1,	Mr. Estee.
Juniors', No. 2,	
Sub-Juniors', No. 1,	
Sub-Juniors', No. 2,	

Selected compositions are publicly read every third Wednesday, commencing the fourth week and ending with the nineteenth, 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 rail-roads 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.

(C.)

SECOND QUINQUENNIAL,

CATALOGUE

OF THE

STATE NORMAL SCHOOL,

FOR THE TEN YEARS ENDING

JULY 13, 1854.

कार के स्टीकार्टिक के लिए कार्यक्रिक १९०० में कुलिस के किसी की में में में में में किसी में कर्षा के मार्च के किसी के के

Firs Audi 1. 1854.

rit it dansk filekter (vit). Tiller it i miljerier itt blet

[Senate No. 20.]

EXECUTIVE COMMITTEE.

Hon. SAMUEL YOUNG, LL. D.,

Superintendent of Common Schools and Chairman. Until February 3, 1845.

Hon. NATHANIEL S. BENTON,

Superintendent of Common Schools and Chairman. From February 3, 1845, until January 1, 1848.

Hon. CHRISTOPHER MORGAN,

Superintendent of Common Schools and Chairman. From January 1, 1848, until January 1, 1852.

HON. HENRY S. RANDALL, LL. D.,

Superintendent of Common Schools and Chairman. From Jan. 1, 1852, to Jan. 1, 1854.

HON. ELIAS W. LEAVENWORTH,

Superintendent of Common Schools and Chairman. From Jan. 1, 1854, until April 4, 1854.

Hon. VICTOR M. RICE,

Superintendent of Public Instruction and Chairman. From April 4, 1854.

Hon. GIDEON HAWLEY, LL. D., Until his resignation, Oct. 22, 1852.

REV. ALONZO POTTER, D. D., Until his resignation, Oct. 11, 1845.

Hon. SAMUEL YOUNG, LL. D., From Oct. 14, 1845, until his decease, —, 1849. FRANCIS DWIGHT, Esq.,

Secretary and Treasurer.

Until his decease, Dec. 15, 1845.

Hon. HARMANUS BLEECKER, LL. D., From Feb. 5, 1846, until his decease, July 20, 1849.

REV. WM. H. CAMPBELL, D. D.,

Secretary and Treasurer.

Until his resignation, July 10, 1851.

CHARLES L. AUSTIN, Esc., From Sept. 12, 1849.

T. ROMEYN BECK, M. D., LL D.,

Secretary and Treasurer.

From Dec. 2, 1850.

Hon. FRANKLIN TOWNSEND, From Sept. 25, 1851.

Hon. WILLIAM W. FORSYTH, From Jan. 13, 1853, to his decease, Aug. 26, 1854.

SAMUEL H. HAMMOND, Esq., From Sept. 9, 1854.

FACULTY.

DAVID P. PAGE, A. M.,

Principal.

Until his decease, Jan 1, 1848.

GEORGE R. PERKINS, LL. D.,

Professor of Mathematics.

Until Jan. 1, 1848, and Principal after Jan. 1, 1848, until his resignation, July 8, 1852.

SAMUEL B. WOOLWORTH, LL. D.,

Principal.

From Sept. 20, 1852.

WILLIAM F. PHELPS,

Permanent Teacher of Experimental School.

From Oct. 15, 1845, until his resignation, May 24, 1852.

DARWIN G. EATON,

Teacher of Physiology, Mathematics, &c.

From Nov. 5, 1845, until his resignation, July, 24, 1851.

SUMNER C. WEBB, Librarian.

Teacher of Arithmetic, &c.

From Oct. 15, 1845.

SILAS T. BOWEN,

Teacher of Int. Philos., Grammar, Rhetoric, etc.

From Oct. 15, 1845, until his resignation, Feb. 10, 1853.

MERRITT G. McKOON, A. M.,

Professor of Natural Science.

From March 15, 1845, until his resignation, June 9, 1845.

WILLIAM W. CLARK, A. M.,

Teacher of Natural Philosophy and Chemistry.

From Oct. 15, 1845, until his resignation, June 25, 1851.

FERDINAND I. ILSLEY,

Teacher of Vocal Music.

Until his resignation, May 3, 1847.

TRUMAN H. BOWEN,

Teacher of Vocal Music, Grammar, etc.

From May 3, 1847, until his resignation, July 9, 1854.

ELIZABETH C. HANCE,

Teacher of Reading, Geography, etc.

From Oct. 15, 1845.

JEROME B. HOWARD,

Teacher of Drawing.

Until his resignation, Nov. 4, 1846.

ANN MARIA OSTROM,

Teacher of Drawing, etc.

From Nov. 4, 1846, until her resignation, July 8, 1852.

SAMUEL W. JOHNSON,

Teacher of Natural Philosophy, Chemistry and Physiology.

From July 10, 1851, until his resignation, Feb. 11, 1852.

JOHN FELT, Jun.,

Teacher of Grammar and Algebra.

From Sept. 15, 1851, until his resignation, Feb. 2, 1854.

AMOS M. KELLOGG,

Superintendent of the Experimental School.

From May 24, 1852.

JAMES H. SALISBURY, M. D.,

Teacher of Natural Philosophy, Chemistry and Physiology. From Feb. 23, 1852, until his resignation, March 4, 1853.

GEORGE N. PLYMPTON, A. M.,

Professor of Mathematics.

From Feb. 27, 1853.

FRANCIS E. DAKIN, A. M.,

Teacher of Natural Philosophy and Chemistry.

From Sept. 19, 1853, to his resignation, Feb. 9, 1854.

EZRA S. CARR, M. D.,

Professor of the Natural Sciences.

From Feb. 27, 1854, to his resignation, April 21, 1854.

DEVOLSON WOOD,

Teacher of Algebra and Grammar.

From Feb. 27, 1854.

DAVID H. COCHRAN, A. M.,

Professor of the Natural Sciences.

From Sept. 18, 1854.

FREDERIC S. JEWELL, A. M.,

Professor of the English Language and Literature.

From Sept. 18, 1854.

TULLY C. ESTEE,

Teacher of Vocal Music and Grammar.

From Sept. 18, 1854.

GRADUATES.

SECOND TERM, ENDING AUGUST 27, 1845.

LADIES.

Towns. Counties. Names. Phebe C. Cazier, Madison. Eaton, Nancy Cross, Schoharie. Seward, Oneida. Frances M. Hastings, Deerfield. Williamson, Elizabeth C. Hance. Wayne. Rensselaer. Caroline Smith, Schodack,

GENTLEMEN.

James D. Adams, Canandaigua, Ontario. Nelson W. Butts, Albion, Orleans. Silas T. Bowen, Middlefield, Otsego. Reuben H. Bingham, Stillwater. Saratoga. William W. Clark, Livingston. Lima, Dennis B. Chapin, Bolivar, Allegany. Warren Demun, Batavia, Genesee. Marvin Edgerton, Onondaga. Pompey, China, James L. Enos, Wyoming. James Le Roy Fay, Earlville. Madison. Daniel Galentine, Rush, Monroe. Volney S. Hubbard, Adams. Jefferson. Sardinia, Erie. Erasmus D. Kingsley, Manlius, Daniel Losey, Onondaga. James M. Mandeville, Pitcher, Chenango. George C. Mott, Cairo, Greene. Tompkins. Henry McGonegal, Danby, Ezra Newland,* Leicester, Livingston.

Names.	Towns.	Counties.
Alfred Nichols,	Hamilton,	Madison.
William Nims,	Fort Ann,	Washington.
Reuben Ottman,	Sharon,	Schoharie.
William F. Phelps,	Auburn,	Cayuga.
William Scism,	Livingston,	Columbia.
Reuben R. Stetson,*	Bangor,	Franklin.
Edward C. Seymour,	Ithaca,	Tompkins.
Gilbert Thayer,	Keeseville,	Essex.
William Van Olinda,	Pinckney,	Lewis.
William Watson,	Rochester,	Monroe.
Sumner C. Webb,	Homer,	Cortland.
Ladies,		
Gentlemen,	• • • • • • • • • • • • • • • • • • • •	
Total,		

THIRD TERM, ENDING MARCH 10, 1846.

*		and the second second
Mary L. Beale,	Kinderhook,	Columbia.
Elizabeth Cole,	Chenango,	Broome.
Mary Cornwell,	New Lebanon,	Columbia.
Julia A. Covil,	Fabius,	Onondaga.
Charlotte D. Hill,	Owego,	Tioga.
Cornelia M. Johnson,	Champion,	Jefferson.
Semantha Jones,	N. Stephentown,	Rensselaer.
Edna Lapham,	Macedon,	Wayne.
Margaret M. Lyon,	Little Falls,	Herkimer.
Rachel C. Newnan,	S. Onondaga,	Onondaga.
Abby Perry,	Schenectady,	Schenectady.
Mary G. Sabin,	Naples,	Ontario.
Alida B. Tainter,	Coxsackie,	Greene.
Catharine M. Tuttle,	Sherburne,	Chenango.
Kate Van Valkenburgh,	Prattsburgh,	Steuben.
Lucretia Ward,	Ballston Spa,	Saratoga.
B. Malvina Williams,	Layfayette,	Onondaga.

GENTLEMEN.

Names.	Towns.	Countres.
James Atwater,	Lockport,	Niagara.
Alexander M. Baker,	Sandy Creek,	Oswego.
Oliver C. Belding,	Oppenheim,	Fulton.
Charles L. Brown,	Stockbridge,	Madison.
Jacob Chase, jr.,	Hoosick Falls,	Rensselaer.
Edward W. Chesebro,	Guilderland,	Albany.
Samuel P. Cole,	Henderson,	Jefferson.
Abraham Debaun,	Clarkstown,	Rockland.
James Divine,*	Wawarsing,	Ulster
Darwin G. Eaton,	Portland,	Chautauque.
Delos Fitch,*	Exeter,	Otsego.
Isaac P. Frink,	West Troy,	Albany.
E. Dawson Granger,	Sodus,	Wayne.
Cyrenius C. Gunn,*	Lancaster,	Erie.
Jeremiah Jenkins,	Glens Falls,	Warren.
Egbert B. Johnson,	Union Vale,	Dutchess.
John N. Knapp,	Victory,	Cayuga.
Charles D. Lawrence,	Scipio,	Cayuga.
Daniel T. Lennon,	Cairo,	Greene.
Howard R. Miller,	Penn Yan,	Yates.
John C. Moses,	French Creek,	Chautauque.
William H. Niles,	Dryden,	Tompkins.
John M. Root,	Fort Ann, .	Washington.
James H. Salisbury,	Homer,	Cortland.
Thomas Slater,	Caroline,	Tompkins.
Martin M. Smith,	Pike,	Allegany.
Francis A. Thayer,	Rome,	Oneida.
John R. Webb,	Brownville,	Jefferson.
Joseph Weller,	Geneseo,	Livingston.
Chauncey L. Williams,	Layfayette,	Onondaga.
Ladies,		17
Gentlemen,		30
Total,	. 1945 • • • • • • • • • • • • • • • • •	
EU (GI)	* * * * * * * * * * * * * * * * *	47

FOURTH TERM, ENDING SEPTEMBER 17, 1846.

LADIES.

Names.	Towns.	Counties.
Mary E. Butler,	Stockport,	Columbia.
Julia B. Clark,	Oswego,	Oswego.
Ann J. Collins,	Thompson,	Sullivan.
Lucy E. Crandall,*	Bridgewater,	Oneida.
Jane Coley,	Perinton,	Monroe.
S. Maria Dady,	Homer,	Cortland.
Sarah Durfee,	Palmyra,	Wayne.
Sarah E. Foster,	Sing Sing,	Westchester.
Catharine M. Goodman,	Bolton,	Warren.
Elizabeth Hatfield,	Macedon,	Wayne.
Ann Minerva Hurd,	Royalton,	Niagara.
S. Almira Jenner,	New-York,	New-York.
Mary Ann Lee,	Little Falls,	Herkimer.
Amy Mott,*	Williamson,	Wayne.
Laura Munson,	Caledonia,	Livingston.
Ann E. McDowell,	Wayne,	Steuben.
Ann Maria Ostrom,	Perry,	Wyoming.
Cynthia A. Pierce,	Middlefield,	Otsego.
Mary A. Perrine,	Root,	Montgomery.
Patience Smith,	New-York,	New-York.
Hannah E. Stevens,	Cicero,	Onondaga.
Sarah E. Smead,	White Creek,	Washington.
Elizabeth Tallmadge,*	Albany,	Albany.
L. Maria Thatcher,	Eaton,	Madison.
Mary H. Van Valkenburgh	, Prattsburgh,	Steuben.
Deborah T. Wilber,	Saratoga,	Saratoga.

GENTLEMEN.

Israel G. Atwood,	Wheatfield,	Niagara.
Chauncey W. Allen,	Galway,	Saratoga.
Ezra D. Barker,	Le Roy,	Genesee.
Truman H. Bowen,	Manheim-Centre,	Herkimer.
William H. Bull,	Wallkill,	Orange.
James Coley,	Florida,	Montgomery.

Names.	Towns.	Counties.
Neil Campbell,	Monroe,	Orange.
John A. Cramer,	Amsterdam,	Montgomery.
Joel B. Conklin,*	Sandlake,	Rensselaer.
Charles T. Canfield,	Trumansburgh,	Tompkins.
Albert E. Crane,	Urbana,	Steuben.
Ebenezer Curtice,	Mayville,	Chautauque.
Edwin B. Clapp,	Belfast,	Allegany.
Lewis Cornell,	Van Buren,	Onondaga.
Charles Gale,	Beekmantown,	Clinton.
Cyrus Holley,	Amsterdam,	Montgomery.
Josiah W. Hastings,	Brandon,	Franklin.
Frederick L. Hanford,	Stamford,	Delaware.
Orson Jackson,	Westford,	Otsego.
Daniel G. Jones,	Aurora,	Erie.
Charles Kendall,*	Westerlo,	Albany.
De Witt C. Marsh,*	Randolph,	Cattaraugus.
William Orton,	Seneca,	Ontario.
Charles H. Oliver,	Wallkill,	Orange.
Richard H. Patchin,	Wawarsing,	Ulster.
Daniel B. Ross,	Canadice,	Ontario.
Byron Rice,	Mentz,	Cayuga.
Julius T. L. Remington,	Hopkinton,	St. Lawrence.
Edwin B. Russ,	Utica,	Oneida,
Henry J. Sherrill,	Eaton,	Madison,
G. Herman Stevens,	Ithaca,	Tompkins.
Andrew J. Stevens,	South Columbia,	Herkimer.
Buckley K. Seaman,	Schroon,	Essex.
Richard H. Uline,	Sandlake,	Rensselaer.
Augustus H. Wallwork,	Huntington,	Suffolk.
Daniel E. Whitmore,	Columbus,	Chenango.
James D. Warner,	Albany,	Albany.
Ladies,		26
		37

FIFTH TERM, ENDING APRIL 1, 1847.

LADIES.

${\cal N}ames.$	Towns.	Counties.
Emily Bailey,	Utica,	Oneida.
Jane A. Butin,	Fabius,	Onondaga.
Susan M. Cox,	Onondaga Hollo	w, Onondaga.
Emiline J. Fenn,	Davenport,	Delaware.
Cornelia E. Gifford,	Albany,	Albany.
Sarah A. Gue,	Farmington,	Ontario.
Marcia L. Hard,	Hunter,	Greene.
Maria L. Isham,	Watertown,	Jefferson.
Emily E. Jones,	New Lebanon,	Columbia.
Delia Krum,	Middleburgh,	Schoharie.
Sophia A. McNaughton,*	Mumford,	Monroe.
Maria P. Mason,	Sangerfield,	» Oneida.
Nancy McHinch,	Broome,	Schoharie.
Cynthia A. Osborn,	Yorktown,	Westchester.
Elizabeth Stiles,	Tompkins,	Delaware.
Frances M. Sherman,	Saratoga,	Saratoga.
Nancy A. Turner,	Nelson,	Madison.
Eliza Winton,	Catharine,	Chemung.
Henrietta B. White,	Baldwinsville,	Onondaga.
	GENTLEMEN.	
James Baldwin, Jr.,	Preble,	Cortland.
Hiram C. Burlingame,	Norwich,	Chenango.
Henry A. Bruner,	Starkey,	Yates.
Harry Cole,	Sherburne,	Chenango.
George D. Chapel,	Oakfield,	Genesee.
Benjamin F. Cook,	Penn Yan,	Yates.
James E. Dexter,	Locke,	Cayuga.
George L. Farnham,	Watertown,	Jefferson.
John Felt, Jr.,	Felt's Mills,	Jefferson.
Francis Ferry,	Leicester,	Livingston.
Jirah I. Foote,	Saugerties,	Ulster.
William J. Grannis,	Lyme,	Jefferson.
Jedediah Gaskill,	Porter,	Niagara.

» Southold,

Suffolk.

Edward H. Hallock,

Names.	Towns,	Counties.
Thomas B. Hunt,	Cambridge,	Washington.
Isaac Johnson,	Palermo,	Oswego.
Oscar W. Lord,	Bethany,	Genesee.
Ezra Leonard,	Lyons,	Wayne.
Azariah S. Palmer,	Hanover,	Chautauque.
Joseph H. Palmer,	Granby,	Oswego.
Thomas H. Reed,	Carmel,	Putnam.
William Ross,	Ovid,	Seneca.
Salmon O. Simonds,	Conewango,	Cattaraugus.
Charles C. Shorkley,	Scipio,	Cayuga.
Jeremiah G. Tuthill,	Southold,	Suffolk.
Myron Wheaton,	Tulley,	Onondaga.
James Wood, Jr.,	Wales,	Erie.
Ladies,		19
Gentlemen,	andresia de la compania de la compa La compania de la co	27
Total,		$\overline{46}$
		Ngay Si

SIXTH TERM, ENDING SEPTEMBER 16, 1847.

	2112122	
Margaret S. Arnout,	New-York,	New-York.
Phebe A. Barnard,	Union Village,	Washington.
Emily S. Corwin,	Gloversville,	Fulton.
Catharine M. Griffin,	New-York,	New-York.
Jane A. Holbrook,	Lima,	Livingston.
Marguerite A. Hilman,	Albany,	Albany.
Emeline D. Howard,	Perry Centre,	Wyoming.
Clarissa Harris,	Portland,	Chautauque.
Frances J. Johnson,	Northumberland,	Saratoga.
Elizabeth M. Lewis,	Groton,	Tompkins.
Sarah J. Loomis,	Wampsville,	Madison.
Charlotte McDuffie,	Albany,	Albany.
Anna McSorley,	Utica,	Oneida.
Barbara H. McDonnell,	New-York,	New-York.
	and the second of the second o	that is a set of the little

$\mathcal{N}ames.$	Towns.	Counties.
Sarah S. Niles,	Hamilton,	Madison.
Mariett A. Noble,*	Warren,	Herkimer.
A. Louisa Ostrom,	Moscow,	Livingston.
Marion Phelps,*	West Groton,	Tompkins.
-Ann Amenia Pomeroy,	New-York,	New-York.
Lucy A. Riley,	Almond,	Allegany.
Catharine Robinson,	Rose,	Wayne.
Elvira Searle,	Fort Plain,	Montgomery.
Sarah A. Sherman,	Bemis' Heights,	Saratoga.
Catharine A. Terry,	Clymer,	Chautauque.
Mary Whalen.	Milton,	Saratoga.
· ·		

GENTLEMEN.

Anthony Butler, Jr., Westfield, Richmond. Reuben W. Baker, Pavilion Centre, Genesee. George E. Benson, North Easton, Washington. Chautauque. George H. Collier, Mina, Oneida. Henry W. Collins, Kirkland, John T. Conkling, Brooklyn, Kings. Ferguson's Corner, Yates. Lucian B. Corey, Coevman's Hollow, Albany. Isaac T. Davis. John M. Denton, Durham, Greene. Wyoming. Orangeville, George H. Dunham, Fulton. Kingsboro, Elihu Enos, Jr., Onondaga. Park Fellows, Syracuse, Tioga. Barton. Judson Flatt, Delaware. Roxbury, John W. Frisbee, Cattaraugus. Addison C. Gibbs, East Otto, Cortland. Charles H. Gillett. Scott, Oswego. Edward Gray, Oswego, Steuben. Samuel Hallett, East Canisteo, Jefferson. John B. Loomis, Champion, Gilbert Losee, Sprout Creek, Dutchess. Dutchess. Milan, Andrew L. Martin, Livingston. James E. McVean, Caledonia, William D. Nichols, Rensselaer. Berlin, Genesee. Bethany, John R. Page,

TENTLEMEN.

Names.	Towns.	Counties.
Hezekiah E. Pitcher,	Nichols,	Tioga.
Harvey P. Platt,	Schroon Lake,	Essex.
Isaac B. Poucher,	North Sterling,	Cayuga.
John Prentice,	Troy,	Rensselaer.
Enos K. Reed,	Jamesville,	Onondaga.
William Smith,	Richfield,	Otsego.
John H. Stephens,	New City,	Rockland.
John F. Stoddard,	Liberty,	Sullivan.
Joseph H. Tomkins,	Perry,	Wyoming.
Daniel Waterbury,	Middletown,	Delaware.
John P. Welsh,	Syracuse,	Onondaga.
William L. Wood,	Charlottville,	Schoharie.
Lemuel M. Wiles,	Perry,	Wyoming.
Ladies,		25
Gentlemen,		37
Total,		······ 62

SEVENTH TERM, ENDING MARCH 30, 1848.

Oppenheim,	Fulton.
Norway,	Herkimer.
Rutland,	Jefferson.
La Fayette,	Onondaga.
Bainbridge,	Chenango.
Rochester,	Monroe.
Waterford,	Saratoga.
Pulaski,	Oswego.
Amenia Union,	Dutchess.
Batavia,	Genesee.
Churchville.	Monroe.
Bethany Centre,	Genesee.
Castleton,	Rensselaer.
	Norway, Rutland, La Fayette, Bainbridge, Rochester, Waterford, Pulaski, Amenia Union, Batavia, Churchville. Bethany Centre,

LADIES.

Counties. Names. Towns. Kate M. McLean, Cobleskill, Schoharie. Mary F. Perkins, Brooklyn, Kings. Frances K. Phelps, Mount Morris, Livingston. Cortland. Mary D. Rose, South Cortland, Jane Ann Smith, Westchester. Yorktown, Olivia D. Smith, Preston Hollow, Albany. Emerette Steele, Windham Centre, Greene. Margaret A. Uline, West Sandlake, Rensselaer. Sarah J. Vandervoort, Champlain, Clinton. Fanny C. Webster, Westford, Otsego. Laurancy J. Wilcox, Newville, Herkimer. Sarah Wilson, Salem, Washington.

GENTLEMEN.

Charles R. Abbott, Westchester. Vista, Milton H. Baker, West Bloomfield, Ontario. Dalson W. Blanchard, De Witt, Onondaga. Isaac R. Blauvelt, Rockland. Manuet, Elijah H. Crowell, Urbana, Steuben. Charles D. Foster, Palmyra, Wayne. Alexander L. Haskins, Washington. Jackson, Andrew Hegeman, Kings. New Utrecht, William H. Henderson, New Albion, Cattaraugus. Richmond W. Howland, Watertown, Jefferson. James Johonnot, Syracuse, Onondaga. Emerson W. Keyes, Busti, Chautauque. Samuel G. McLaughlin, Newburgh, Orange. Wilmington, Essex. Ansel Partridge, Loren B. Sessions, Hyde Park, Dutchess. Judson Sibley, Napoli, Cattaraugus. Ontario. Willard P. Straight, Port Gibson, John H. Thompson, Blooming Grove, Orange. William T. Tifft, Sandy Creek, Oswego. Sullivan. Jackson Voorhees, Beaver Kill, Eugene Weller, Honeove Falls, Monroe. Seymour Wheaton, Fleming, Cayuga.

Names.	Towns.	Counties.
James M. Winchell,	Syracuse,	Onondaga.
Edward Wright,	Carmel,	Putnam.
John F. Youngs,	Vista,	Westchester.
Ladies,		25
Gentlemen,		25
Total,		$\overline{50}$
~*************************************		=

EIGHTH TERM, ENDING SEPTEMBER 21, 1848.

	LADIES.	
Maria C. Almy,	Hart's Village,	Dutchess.
Mary J. Bartoo,	Water Valley,	Erie.
Mary E. Baum,	Central Square,	Oswego.
Phebe A. Budlong,	Watertown,	Jefferson.
Hannah Carver,	Red Mills,	Putnam.
Sabrina A. Chamberlain,	Virgil Corners,	Cortland.
Mary K. Culbertson,	Groveland,	Livingston.
Harriet E. Chichester,*	Owego,	Tioga.
Sarah A. Dempster,	Kingsboro,	Fulton.
Lois U. Estee,	Hamburg,	Erie.
Jane E. Hutchins,	Waterford,	Saratoga.
Ann J. Hawley,	Caldwell,	Warren.
Flora E. Hosford,	Geneseo,	Livingston.
Melinda C. Jones,	Clyde,	Wayne.
Cornelia Jenison,	Canton,	St. Lawrence.
Elizabeth A. Low,	Middlesex,	Yates.
Henrietta P. McNair,	Groveland,	Livingston.
S. Caroline McCully,	Batavia,	Genesee.
Augusta L. Platt,	Schroon Lake,	Essex.
Julia O. Percival,	Albany,	Albany.
Zilpha Redfield,	Delhi,	Delaware.
Melvina E. Sherman,	Canton,	St. Lawrence.
Emily Smith,	Angelica,	Allegany.
Esther W. Stow,	Harmony,	Chautauque.
[Senate, No. 20.]	5	

LADIES

Names.	Towns.	Counties.
Isabel Swartwood,	Newfield,	Tompkins.
Cornelia A. Taylor,	Alden,	Erie.
Viola Wilcox,	Fort Plain,	Montgomery.
Maria M. Woodhull,	East Cutchogue,	Suffolk.
Mary A. Winspear,	Cheektowaga,	Erie.
	GENTLEMEN.	
Robert Barker,	Millville,	Orleans.
Charles R. Coryell,	Hammondsport,	Steuben.
Peter J. Farrington,	Martin's Hill,	Chemung.
Valentine Fuller,	Keene,	Essex.
John Grant,	Middletown,	Delaware.
Mordaunt M. Green,	East Hamilton,	Madison.
Roderick D. Hathaway,	Barrington,	Yates.
S. Cushing Hoag,	Milanville,	Dutchess.
John F. Hopkins,	Williamsville,	Erie.
William B. Latham, jr.,	New-York,	New-York.
Michael F. Marcley,	Schenectady,	Schenectady.
Charles McGregor,	Chateaugay,	Franklin.
Watson Osborn,	Windham Centre,	Greene.
James Oliver,	Croton,	Delaware.
Edward P. Pomeroy,	Onondaga Hollow,	Onondaga.
Teunis S. Quackenbush,	Guilderland,	Albany.
William G. Woodworth,	Burdin,	Seneca.
Ladies,		29
Gentlemen,		17
Total,	anders and the second of the s	
Control of the second		Madali Salphadi
NINTH TERM	ENDING APRIL	5. 1849

NINTH TERM, ENDING APRIL 5, 1849.

Martha B. Bancroft,	Weathersfield,	Wyoming
Harriet A. Bushnell,	Lexington,	Greene.
Susan E. Beecher,	Batavia,	Genesee.
Bethania Crandall,	Cortlandville,	Cortland.
Eliza A. Chase,	Williamson,	Wayne.

Names. Mary A. Fillmore,* Ellen P. Frisbee, Melinda Guernsev. Lavanda M. Hinds, Clara L. Jones, Hannah B. Kinney, Lydia L. Lyon, Sarah W. Mulhollen, Hannah P. Pomeroy, Mary L. Palmer, Julia A. Pool, Mary Roberts, Sarah P. Smith, Ellen Winspear, Evaline B. Weston, Ruth P. White,

Orville W. Baker, Josiah C. Balsdon, Lewis Beardsley, Levi Cass. David D. D. Dewey, Francis Eiting, Henry A. Glidden, John F. Hammond, D. Henry Hughes, Menso W. Hubbard, Joseph A. Hallock, John N. Miller, T. Wilbur Morgan, Cornelius H. Pierce, Charles Ross, Pulaski Rust, Luther L. Smith, George W. Taylor, Matthias C. Van Horn, LADIES.

Counties. Towns. Buffalo, Erie. Albany. Albany, Saratoga. Ballston. Otsego. -Otsego, Schoharie. Middleburgh, Onondaga. Onondaga, Albany. Albany, Steuben. Canisteo, Onondaga. Onondaga, Wayne. Ontario. Albany, Albany. Steuben. Reading. Batavia, Genesee. Erie Cheektowaga,

Essex.

Madison.

Herkimer.

Cazenovia,

Stark,

Wilmington,

Houndsfield, Jefferson. Wallkill, Orange. Tompkins. Danby. Decatur, Otsego. Malone, Franklin. Cario, Greene. Orleans. Barre, Brookhaven, Suffolk. Jefferson. Orleans, Schuyler's Lake, Otsego. Southold, Suffolk. Niskayuna, Schenectady. Westfield, Chautauque. Cold Springs, Putnam. Seneca, Ontario. Middleburgh, Schoharie. Mexico, Oswego. Richland, Oswego.

GENTLEMEN.

Names.	Towns.	Counties.
Charles Waterbury,	Schoharie,	Schoharie.
Edward P. Waterbury,	Warsaw,	Delaware.
Andrew R. Wright,	Catlin,	Chemung.
Ladies,		
	and the second s	
u ya siferi ƙalli ƙalli ƙ		
Total,		43
40.00	Section 1	and the state of t

TENTH TERM, ENDING SEPTEMBER 27, 1854.

	1 × + 11 11 11 11 11 11 11 11 11 11 11 11 1	1 2 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
	LADIES.	
Helen M. Baker,	Albany,	Albany.
Mary Brown,	Manchester,	Ontario.
Sarah A. Clute,	Pavilion,	Genesee.
Clara A. Cone,	Albany,	Albany.
Emeline C. Eaton,	Perinton,	Monroe.
Cindarella M. Gregory,	Naples,	Ontario.
Latitia M. Hebard,	Attica Centre,	Wyoming.
Emma C. Hillhouse,*	Rochester,	Monroe.
Sarah D. Owen,	New-York Mills,	Oneida.
Hannah Parker,	Albany,	Albany.
Rhoda Pratt,	Elmira,	Chemung.
Sarah A. Saunders.	Albany,	Albany.
Charlotte Staplin,	Rutland,	Jefferson.
Frances E. Wetsell,	Albany,	Albany.
Sarah A. Wheeler,	Seneca Falls,	Seneca.
Catharine E. Whitney,	Albany,	Albany.
Delia E. Wilder,	Attica,	Wyoming.
Frances A. Wood,	Ballston Spa,	Saratoga.

ENTLEMEN.

	GISH I HISHIESIA	the second of the second of
Willis G. Abbott,	Otisco,	Onondaga.
Norman Allen,	Ithaca,	Tompkins.
Curtis Baird,	Clyde,	Wayne.
James Denman,	Poughkeepsie,	Dutchess.
William Elting,	Port Jervis,	Orange.

GENTLEMEN.

	47 47 18 84 CF	
Names.	Towns.	Counties.
Aurora Failing,	Palatine Bridge,	Montgomery.
Stephen W. Folger,	Lockport,	Niagara.
Darwin E. Goodman,	Bolton,	Warren.
Amasa M. Gregory,	Sandford,	Broome.
Addison W. Hardy,	Rutland,	Jefferson.
Thomas Kitchen,	Ithaca,	Tompkins.
P. Charles Lynch,*	Fallsburg,	Sullivan.
Gilbert Onderdonk,	West Greece,	Monroe.
Stephen S. Read,	Kennedyville,	Steuben.
Edward C. Seymour,	Holland Patent,	Oneida.
Stephen H. Tilden,	Port Byron,	Cayuga.
Abram Tinkney,	Spring Valley,	Rockland.
Ira H. Tuthill,	Mattituck,	Suffolk.
John Wood,	Fortsville,	Saratoga.
Ladies,		18
Total,		
and the second of the second	The state of the s	Carry and Virgilia Carry

ELEVENTH TERM, ENDING APRIL 4, 1850.

Goshen,	Orange.
Hudson,	Columbia.
Ellisburgh,	Jefferson.
Albany,	Albany.
Friendship,	Allegany.
Albany,	Albany.
Albany,	Albany.
Perinton,	Monroe.
Catskill,	Greene.
South Argyle,	Washington.
Albany,	Albany.
Mariaville,	Schenectady
Erieville,	Madison.
Tarrytown,	Westchester
	Hudson, Ellisburgh, Albany, Friendship, Albany, Albany, Perinton, Catskill, South Argyle, Albany, Mariaville, Erieville,

. A		

Names.	Towns.	Counties.
Mary E. Swain,	Cortlandville,	Cortland.
Alma Tuttle,	. Monticello,	Otsego.
Caroline P. Tifus,	Buffalo,	Erie.
Sarah M. Wilson,	Malone,	Franklin.
Emeline F. Williams,	Albany,	Albany.
Mary Young,	Montgomery,	Orange.
	GENTLEMEN.	
John C. Bishop,	Rose,	Wayne.
J. Ansel Booth,	Rochester,	Monroe.
John D. Campbell,	Roxbury,	Delaware.
Joseph Green,	Stone Mills,	Jefferson.
Chester Harris,	Nassau,	Rensselaer.
Charles H. Peck,	Brooklyn,	Kings.
Andrew Parsons,	Leesville,	Schoharie.
Hermon Skinner,	Richmondville,	Schoharie.
Bowen H. Stone,	Hermitage,	Wyoming.
Cornelius Snyder,	West Sand Lake,	Rensselaer.
Deranzel D. A. Thorp,	Seelysburgh,	Cattaraugus.
James Wade,	Black Rock,	Niagara.
Ladies,		20
Gentlemen,		
rr 4 1		32
Total,		· · · · · · · · · · · · · · · · · · ·

TWELFTH TERM, ENDING CCTOBER 30, 1850.

LADIES.

Theresa A. Barnes,
Mary P. Coffin,
Chloe M. Eaton,
Rebecca Frisby,
Jane Ann Humphrey,
Sylvia A. Lewis,
Alice S. McDonald,
Emily J. Noyes,

Evans Mills, Jefferson.
Chatham, Columbia.
Pierrepoint Manor, Jefferson.
Williamsburgh, Kings.
Kortright, Delaware.
Mecklenburgh, Tompkins.
South Livonia, Livingston.
Edinburgh Centre, Saratoga.

${\cal N}ames.$	Towns.	Counties.
Chloe L. Palmer,	Hornellsville,	Steuben.
Orline O. Sutton,	Seneca Falls,	Seneca.
Caroline Van Voorihas,	South Schodack,	Rensselaer.
Elizabeth S. Waterman,	Hudson,	Columbia.
Abby J. Wright,	Brooklyn,	Kings.
	GENTLEMEN.	particular properties
Silas Betts,	Van Buren Centre	e,Onondaga.
Isaac Briggs,	Sherwood,	Cayuga.
Watts Beckwith,	Bloomfield,	Ontario.
Gideon H. Carswell,	Fort Miller,	Washington.
Dubois B. Frisbee,	Roxbury,	Delaward.
Daniel S. Gregory,	Croton Falls,	Westchester.
Henry Hinds,	Salem,	Washington.
Homer J. Inglesbe,	South Hartford,	Washington.
Virgil A. Lamson,	Lorraine,	Jefferson.
Oliver P. Mason,	Brookfield,	Madison.
Oscar F. Morris,	Howard,	Steuben.
William D. Palmer,	Potter's Hollow,	Albany.
Joseph Ferkins, Jr.,	Salem,	Washington.
Henry B. Pierce,	Cooperstown,	Otsego.
Silas J. Pratt,	Nicholsville,	St. Lawrence.
Samuel H. Rogers,	· Sidney Plains,	Delaware.
Leonard S. Root,	East Bloomfield,	Ontario.
Samuel J. C. Sweezy,	Camden,	Oneida.
Derrick W. Sparling,	Hasbrouck,	Sullivan.
Joseph N. Tubbs,	Esperance,	Schoharie.
Daniel P. Waite,	Corfų.	Genesee.
Ladies,		13
Gentlemen,		21
Wotel .		34
Motal,		
	أعربي والمناز الأعرم كالمرفية فالجرفية	

THIRTEENTH TERM, ENDING MARCH 20, 1851.

Names.	Towns.	Counties.
Marion O. Carpenter,	Brockport,	Monroe.
Sarah M. Craig,	Albany,	Albany.
Mary E. Crumb,	Cedar Hill,	Albany.
Helen M. Conklin,	Duanesburgh,	Schenectady
Clarissa A. Denike,	Brooklyn,	Kings.
Susan S. Hazard,	Newburgh,	Orange.
Sabra A. Lapham,	Penn-Yan,	Yates.
Harriet A. Newell,	Holland,	Erie!
Louisa C. Plumb,	Scriba,	Oswego.
Hannah Parry,	New York,	New-York.
Emily K. Phelps,	S. Schodack,	Rensselaer.
Mary A. Seabury,	Knox,	Albany.
Betsy J. Smith,	Crown Point,	Essex.
Etta M. Tuttle,	Salem,	Washington.
	GENTLEMEN.	
Ebenezer D. Beattie,	Salem,	Washington.
Selah W. Brown,	Groom's Corners,	Saratoga.
Robert N. Cornish,	Westville,	Otsego.
Abram A. Demarest,	Nanuet,	Rockland.
William G. Dickson,	Crawford,	Orange.
Hiram Gilmore,	Madison,	Madison.
T. Orlando Hopkins,	Williamsville,	Erie.
Amos M. Kellogg,	Kirkland,	Oneida.
Henry McGregor,	Chateaugay,	Franklin.
John A. Parish,	Hebron,	Washington.
Calvin W. Smith,	Wash'gton Hollow	Dutchess.
John E. Van Etten,	Woodstock,	Ulster.
Ladies,		14
Gentiemen,		$ \begin{array}{ccc} & 12 \\ & - \end{array} $
Total,.	• • • • • • • • • • • • • • • • •	$\frac{}{26}$

FOURTEENTH TERM, ENDING JULY 31, 1851.

	Names.	Towns.	Counties.
ŝ	Catharine M. Brownell,	Schoharie,	Schoharie,
_	L. Maria Bingham,	Van Buren,	Onondaga.
	Frances H. Clark,	Albany,	Albany.
	Elizabeth S. Cole,	Salisbury,	Herkimer.
	Phebe Cummings,	Milford,	Otsego.
,	Elanour Carpenter,	Schodack Landin	g,Rensselaer.
	Anna E. Dillow,	Albany,	Albany.
	Eliza A. Hicks,	Oriskany Falls,	Oneida.
	Celia A. Hall,	Syracuse,	Onondaga.
	Helen A. Lansing,	Lisherskill,	Albany.
	Martha McGregor,*	Chateaugay,	Franklin.
	R. Melinda Phillips,	Albany,	Albany,
	Sarah B. Quick,	Braman's Corners	, Schenectady.
	Jane A. Van Sickler,	Hudson,	Columbia.
	Gertrude Van Patten,	Schenectady,	Schenectady.
	Catharine Van Dyck,	Albany,	Albany.
	Marion B. Wallis,	Buffalo.	Erie.
		GENTLEMEN.	
	Oscar A. Archer,	Hemlock Lake,	Livingston.
	James B. Cummings,	Putnam,	Washington.
	Truman D. Cameron,	Stony Creek,	Warren.
	Cornelius Hill,	Red Mills,	Putnam.
	Horace W. Hovey,	Guilford Centre,	Chenango.
	George W. Lounsbery,	Sullivan,	Madison.
	James McMilan,	Horse Heads,	Chemung.
	Philip Snyder,	Rhinebeck,	Dutchess.
	William Thompson,	Brookfield,	Madison.
	Albertus Webb,	Homer,	Cortland.
	William W. White,	Bridge Hampton,	Suffolk.
	Ladies,		· · · · · · · · · · · · · · · · · · ·
			······································
	demonemen,		
	Total,		28

FIFTEENTH TERM, ENDING FEBRUARY 5, 1852.

TADIES.

Names.	Towns.	Counties.
Fanny A. Babcock,	Westford,	Otsego.
Harriet E. Ball,	Alps,	Rensselaer.
Mary L. Brand,	Belle Isle,	Onondaga.
Emma C. Brooks,	Churchill,	Monroe.
Elizabeth Cook,	Albany,	Albany.
Hannah M. Dickson,	West Bloomfield,	Ontario.
Mary J. Dorman,	Geneva,	Ontario.
Mary A. Earll,	Liverpool,	Onondaga.
Martha Hepinstall,	Albany,	Albany.
Elizabeth Larchar,	Columbus Centre,	Chenango.
Mary Ann Pearse,	Niskayuna,	Schenectady.
Armenia T. Pepper,	Tarrytown,	Westchester.
A. Louise Reynolds,	New-York,	New-York.
	GENTLEMEN.	
J. Henry Abeel,	Maltaville,	Saratoga.
	Syracuse,	Onondaga.
Algernon L. Day,	Flushing,	Queens.
James E. Goodman,	Bolton,	Warren.
John H. Hopper,	Nanuet,	Rockland.
Charles H. Morse,	Buffalo,	Erie.
Francis Ogsbury,	Guilderland,	Albany.
Philander Reed,	Three Mile Bay,	Jefferson.
Darius Rogers,	Greece,	Monroe.
James W. Schermerhorn,	Castleton,	Rensselaer.
Michael McN. Walsh,	Rochester,	Monroe.
D. Franklin Wells,	Holland Patent,	Oneida.
Daniel M. Wells,	Aquebogue.	Suffolk.
Ladies,		
Gentlemen,		13
Actional and the second		

SIXTEENTH TERM, ENDING JULY 8, 1852.

LADIES.

Names.	Towns.	Counties.
Sarah A. Bingham,	Albany,	Albany.
Sarah M. Birdsall,	Schenectady,	Schenectady.
Elizabeth Clark,	Peekskill,	Westchester.
Eliza J. Dunster,	Albany,	Albany.
Ellen M. Freeman,	Knoxville,	Albany.
Elizabe h Guffin,	Carlisle,	Schoharie.
Anna E. Hughes,	Albany,	Albany.
Louisa A. Hiscock,	Rochester,	Monroe.
Elizabeth R. Lapham,	Penn Yan,	Yates.
Jane A. McEwan,	Little Falls,	Herkimer.
Harriet L. Milliner,	Rochester,	Monroe.
Mary McDonald,	Albany,	Albany.
Mary E. Reed,	Westford,	Otsego.
Aurora H. Turner,	Syracuse,	Onondaga.
Elizabeth Van Derzee,	Albany,	Albany.
Hannah Waddell,	Mariaville,	Schenectady.
Mary A. Williams,	Albany,	Albany.
Jane M. Livingston,	Albany,	Albany.
		· · · · · · · · · · · · · · · · · · ·

GENTLEMEN.

그 그 사람들은 사람들은 사람들이 없다는 것이다.	G 22.12.2.17	
Isaac Becker,	Gallupville,	Schoharie.
Benson Briggs,	Peekskill,	Westchester.
James B. Burlew,	Sheldrake,	Seneca.
Abram S. Cassedy,	Monsey,	Rockland.
Bradford R. Champion,	Knoxville,	Albany.
L. Harrison Cheney,	Syracuse,	Onondaga.
James A. Curtice,	Bramans Corners,	Schenectady
James Guffin,	Carlisle,	Schoharie.
C. Warren Hamilton,	East New-York,	Kings.
John R Hinds,	Salem,	Washington.
Jesse McKinney,	Sullivanville,	Chemung.
John E. McPherson,	Reed's Corners,	Ontario.
Byron Pratt,	West Aurora,	Erie.
Charles H. Peck,	Sand Lake,	Rensselaer.

MALES.

Names.	Towns.	Counties.		
Charles F. Rappelye,	Milo Centre,	Yates.		
Thomas G. Smith,	Coventry,	Chenango.		
Darwin C. Smalley,	Ovid,	Seneca.		
Joseph B. Tallman,	Mayville, Chautauq			
Nicholas Winne.	Guilderland Cent'r, Albany.			
Ladies,		18		
Gentlemen,	• • • • • • • • • • • •			
e in the second of the second				
Total,				
and the second second	4 - 1 44 GA 58 T			

SEVENTEENTH TERM, ENDING FEBRUARY 10, 1853.

	LADIES.	
Emelie E. Andrews,	Albany,	Albany.
C. Louisa Barstow,	Hannibal,	Oswego.
Sarah E. Bender,	Bethlehem Center	, Albany.
Esther D. Crary,	Knox,	Albany.
Julia Coley,	Albany,	Albany.
Mary H. Crosby,	Spencerport,	Monroe.
Mary E. Cook,	La Fayette,	Onondaga.
Mary A. Fox,	Athens,	Greene.
Mary E. Goodell,	Yonkers,	Westchester.
Almira Hoyt,	North Chatham,	Columbia.
Susan P. Hutchinson,	Williamsville,	Erie.
Eliza C. Ingersoll,	Hunter,	Greene.
Susan P. Jones,	Hagaman's Mills,	Montgomery.
Eliza M. Knowles,	Mechanicsville,	Saratoga.
Louisa Moore,	Weedsport,	Cayuga.
S. Cornelia Nelson,	Cedarville,	Herkimer.
Clotilda E. Noyes,	Edinburgh,	Saratoga.
Ruth Perkins,	Marathon,	Cortland.
Mary E. Riley,	Aurora,	Erie.
Deborah Strickland,*	Sterlingville,	Jefferson.
Helen M. Skidmore,	Utica,	Oneida.
Julia M. Scovil,	Albany,	Albany.
		CONTRACTOR SECTION

LADIES.

${\cal N}ames.$	Towns.	Counties.
Mary H. Van Antwer	p, Albany,	Albany.
Agnes Van Allen,	Schodack Landing	,Rensselaer.
Mary L. Wilson,	Albany,	Albany.
Phebe Ann Wood,	Bethel,	Sullivan.
	GENTLEMEN.	
Joseph C. Arnold,	Burlington Flats,	Otsego.
C. Edward Barstow,	Hannibal,	Oswego.
William J. Brownston	, Turner,	Madison.
James Buckhout,	Morrisania,	Westchester.
Edward Bliss,	Peterboro,	Madison.
Tully C. Estee,	Water Valley,	Erie.
John S. Haynes,	Potter Hill,	Rensselaer.
William B. Hull,	Stone Church,	Genesee.
James H. Mills,	Middletown,	Orange.
Hiram D. Noble,	Floyd,	Oneida.
Boardman Pratt,	Lawrence,	St. Lawrence.
Devolson Wood,	Smyrna,	Chenango.
William White,*	Bergen,	Genesee.
Females,	्रीण स्थिति होत्रः १९ १९ १९ १९ १९ १९	26
Males,		
Sm-4-1		and the second second
Total,		
	gardigrafik tertenki (्या के हैं की इसक्सी

EIGHTEENTH TERM, ENDING JULY 14, 1853.

LADIES.

Charlotte M. Anderson,
Mary L. Beatty,
Ellen B. Babbit,*
Mary E. Burch,
Magdalene Chamberlain,
M. Jane Chamberlain,
Sarah A. Coonley,
Frances A. Denton,
Elizabeth B. Densmore,
Harriet M. Dixon,

Albany, Albany. Washington. Greenwich, Syracuse, Onondaga. Rensselaer. Castleton, Owasco Lake, Cayuga. Cayuga. Owasco Lake, Bethlehem Centre, Albany. Wurtsboro, Sullivan. Manchester Centre, Ontario. Albany, Albany.

Names.	Towns.	Counties.
Jennie B. Dayton,	Easthampton,	Suffolk.
Jennie Fry,	Chemung,	Chemung.
Cornelia A. Germond,	Barton Hill,	Schoharie.
Sarah K. Hare,	Strykersville,	Wyoming.
Mary A. Hatfield,	Hudson,	Columbia.
Sarah M. Hart,	Kirkland,	Oneida.
Mary T. Howe,	Ludlowville,	Tompkins.
Anna M. Lighthall,	Albany,	Albany.
Catharine Morrison,	Westboro,	Sullivan.
Lucretia Osborn,	Sherman,	Chautauque.
Martha L. Quick,	Braman's Corners,	Schnectady.
Margaret E. Vanderzee,	Cedarhill,	Albany.
Maria Williams,	Gerry,	Chautauque.
Charlotte M. Weaver,	Duanesburgh,	Schenectady.
Catharine Woodhull,	Patchogue,	Suffolk.
	GENTLEMEN.	
Seth C. Arnold,	Burlington Flats,	Otsego.
Philip Brust,	Haynersville,	Rensselaer.
William R. Brown,	Marcellus,	Onondaga.
J. Ga Nun Cole,	Carmel,	Putnam.
Benjamin D. Crane,	Carmel,	Putnam.
James Cherry,	Painted Post,	Steuben.
Levi S. Dominy,	West Chazy,	Clinton.
Isaac H. Colyer,	Athens,	Greene.
Homer T. Fowler,	South Trenton,	Oneida.
Harrison Hannahs,	Oriskany,	Oneida.
J. Henry Hikok,	Middletown,	Orange.
Peter W. Hoagland,	New-York,	New-York.
Hubert H. Merrill,	Felt's Mills,	Jefferson.
Chester L. Northup,	Jordanville,	Herkimer.
Washington Van Gaasbeck,	Woodstock,	Ulster.
	Fast Virgil,	Cortland.
J. Frank Wright,	Syracuse,	Onondaga.
Females,		25
Males,		17
Total,		42

GRADUATES.

NINETEENTH TERM, ENDING FEBRUARY 2, 1854.

The second secon		그 그 그 그 사람이 하나 그 것 같아.
Names.	Towns.	Counties.
Mary E. Best,	Kinderhook,	Columbia.
Sarah A. Brown,	Nunda,	Livingston.
Agnes Brown,	Albany,	Albany.
Sarah F. Buckelew,	Brooklyn,	Kings.
Hannah K. Bunnel,	Malone,	Franklin.
Eliza M. Clark,	Schuylerville,	Saratoga.
Mary Crapo,	Albany,	Albany.
Mary E. Crounse,	Knowersville,	Albany.
Betsey H. Davis,	Pultneyville,	Wayne.
Electa E. Dewey,	Lexington,	Greene.
Antoinette Edwards,	Glen,	Montgomery.
Cornelia M. Fitch,	Nunda,	Livingston.
Anna M. Gardiner,	Albany,	Albany.
Harriet Gorsline,	Phelps,	Ontario.
Sarah C. Guffin,	Carlisle,	Schoharie.
Frances M. Knapp,	Fredonia,	Chautauque.
L. Adelia Lake,	South Hartwick,	
Harriet E. Mason,	Malone,	Franklin.
Belvidere Munroe,	Buffalo,	Erie.
Elizabeth Miller,	Albany,	Albany. •
Henrietta Middlemas,	Bethlehem Centre	
Harriet N. Parsons,	Albany,	Albany.
Ann Rogers,	Limerick,	Jefferson.
Lucy M. Smith,	Albany,	Albany.
Cornelia T. Wilbur,	Albany,	Albany.
the state of the s		

	GENTLEMEN.	
Names.	Towns.	Counties.
Edmund G. Butts,	Kortright,	Delaware.
Alexander F. Dix,	Newfane,	Niagara.
John Q. Evans,	Harpersville,	Delaware.
George D. Gano,	Westville,	Otsego.
Thomas H. Gemmell,	South Kortright,	Delaware.
Rensselaer Howell, jr.,	Coldenham,	Orange.
George A. Kelly,	Minaville,	Montgomery.
La Fayette Lyttle,	Watertown,	Jefferson.
Julius F. Merritt,	Crary's Mills,	St. Lawrence.
William P. Payne,	East Rodman,	Jefferson.
J. Edward Ryan,	Amenia Union,	Dutchess.
Hamilton B. Taylor,	Preble,	Cortland.
Jared A. Weeks,	Ellery,	Chautauque.
Ladies,	• • • • • • • • • • • • • • • • • •	25
Gentlemen,		
FETNER (FETS)	1 St. 198 (1971)	
Total,		38
The state of the s		
	gali (will easi)	

TWENTIETH TERM, ENDING JULY 13, 1854.

Names	Towns.	Counties.
Julia Abbott,	Hamburgh,	Erie.
Harriet E. Abbott,	Syracuse,	Onondaga.
Huldah A. Allen,	Schenectady,	Schenectady.
M. Elizabeth Atwood,	Albany,	Albany.
Clara L. Baldwin,	Syracuse,	Onondaga.
Meriba A. Babcock,	De Kalb,	St. Lawrence.
Amanda S. Beach,	Albany,	Albany.
Sarah T. Bowers,	New-York,	New-York.
Harriet N. Brand,	Van Buren,	Onondaga.
Adaline M. Brown,	Rutland,	Jefferson.
Phebe A. Case,	Middlesex,	Yates.
Julia Collier,	Albany,	Albany.
Emeline C. Davies,	New-York,	New-York.
Frances V. Dix,	Newfane,	Niagara.
Mary A. Ford,	Hoosick Falls,	Rensselaer.
Cornelia H. Gaige,	Duanesburgh,	Schenectady.
Cornelia W. Huntington,	Buffalo,	Erie.
Lydia K. Keyes,	New-York,	New-York.
Julia E. Kennedy,	Broadalbin,	Fulton.
Abby H. Lee,	Albany,	Albany.
Louisa Linderman,	Crawford,	Orange.
Mary A. McGowen,	Albany,	Albany.
Lucinda S. Miles,	Watertown,	Jefferson.
Eleanor J. Miller,	Albany,	Albany.
Juliette Newman,	Albany,	Albany.
Josephine Stewart,	New-York,	New-York.
Julia A. Smith,	Parma,	Monroe.
Catharine A. Swan,	Albany,	Albany.
Ellen L. Taggart,	Lawrence,	St. Lawrence.
Ellen C. Turner,	Syracuse,	Onondaga.
Catharine A. Vanderzee,	Albany,	Albany.
Frances J. Woolworth,	Syracuse,	√ Onondaga.
Priscilla Wylie,	Macedon,	Wayne.
[Senate, No. 20.]	6	

GENTLEMEN.

Names.	Towns.	Counties.
John C. Burdick,	Johnsburgh,	Warren.
Henry C. Baker,	Stafford,	Genesee.
Richard D. Carmichael,	Sandlake,	Rensselaer.
Lewis A. Curtice,	Chautauque,	Chautauque.
Mark Cummings,	Homer,	Cortland.
William M. Knapp,	Lynn,	Jefferson.
J. Hervey Miller,	Dansville,	Steuben.
Henry A. Phillips,	Martinsburgh,	Lewis.
Albert G. Ruliffson,	Gilboa,	Schoharie.
Daniel H. Skidmore, jr.,	Setauket,	Suffolk.
George D. B. Stacy,	Nicholville,	St. Lawrence.
William M. Stark,	Edinburgh,	Saratoga.
Henry S. Stebbins,	Collins,	Erie.
David Van Etten,	Kingston,	Ulster.
Beekman Van Gaasbeek,	Kingston,	Ulster.
Lyman C. Wilder,	Hoosick Falls,	Rensselaer.
Jared G. Wood.	Bedford,	Westchester.
Ladies,		33
Gentlemen,		
m. Ar		<u> </u>

RECAPITULATION.

Whole number of gradua	tes during t	he 1st	term 00	First
do	do	2d	do 34	year.
\mathbf{do}	do	3d	do 47	Second
do	do	$4 ext{th}$	do 63	year.
do	do	$5 \mathrm{th}$	do 46	Third
do	do	6th	do 62	year.
do	do	7th	do 50	Fourth
do	do	8th	do 46	year.
do	do	9th	do 43	Fifth
\mathbf{do}	do	10th	do 37	year.
\mathbf{do}	do	11th	do 32	Sixth
do	do	12th	do 34	year.
\mathbf{do}	do	13th	do 26	Seventh
^ do	do	14th	do 28	year.
\mathbf{do}	do	15th	do 26	Eighth
do	do	16th	do 37	year.
do	do	17th	do 39 {	Ninth
do	do ′	18th	do 42	year.
do	do		do 38 {	Tenth
\mathbf{do}	do		do 50	year.

Total number of graduates,.....780