

TWENTY-FOURTH ANNUAL REPORT

OF THE

EXECUTIVE COMMITTEE

OF THE

NEW YORK STATE NORMAL SCHOOL.

TRANSMITTED TO THE LEGISLATURE JANUARY 24, 1868.

ALBANY:

VAN BENTHUYSEN & SONS' STEAM PRINTING HOUSE.

1868.

State of New York.

No. 63.

IN ASSEMBLY,

January 24, 1868.

ANNUAL REPORT

**OF THE EXECUTIVE COMMITTEE OF THE NEW YORK
STATE NORMAL SCHOOL.**

To the Legislature :

Pursuant to the provisions of the act, chapter 311, of the Laws of 1844, the undersigned herewith transmit the Annual Report of the Committee of the School, which has been received and approved, with a full statement of the receipts and expenditures of money during the year.

V. M. RICE,

Superintendent of Public Instruction.

JOHN V. L. PRUYN,

Chancellor of the University.

ALBANY, *January 24, 1868.*

REPORT.

*To the Superintendent of Public Instruction,
and the Regents of the University :*

The Executive Committee of the New York State Normal School respectfully report:

During the past year, embracing the forty-fifth and forty-sixth terms, one hundred and forty-four students were admitted to the school. Their average age was eighteen years. The average time spent in teaching before entering the school was eighteen months. The whole number of pupils connected with the school during the year, was two hundred and forty-four.

At the end of the forty-fifth term, twenty ladies and five gentlemen received diplomas as graduates of the Institution; and at the end of the forty-sixth term, eighteen ladies and eight gentlemen.

At the close of the forty-fifth term, Professor Arey resigned his post as principal. On the 24th of April, Dr. Joseph Alden, for many years a professor in Williams College, Mass., and recently president of Jefferson College, Pa., took charge of the Institution.

Dr. French having resigned his position as superintendent of the Experimental school, was succeeded by Chauncey W. Allen, A. M., a graduate of the fourth term of the Normal school, and, for several years past, the successful principal of the Broad street public school in this city. The committee were thus enabled to secure the services of one practically familiar with the kind of instruction for which it is the design of the school to prepare its pupils.

Miss Rebecca Hand, a graduate of the twenty-seventh term, and an experienced teacher in one of the public schools, was appointed an assistant teacher in the place of Miss Jennie Marlette resigned.

At the opening of the present term, (the forty-seventh), the greatly increased number of students in the Normal department, rendered the appointment of additional teachers absolutely neces-

sary. Accordingly, Mrs. Emily A. Taylor and Miss Josephine B. Shaw, both graduates of the forty-sixth term, were appointed.

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

Faculty.

JOSEPH ALDEN, D. D., LL. D.,

President and Professor of Intellectual and Moral Philosophy.

FREDERICK S. JEWELL, Ph. D.,

Professor of the English Language and Literature.

RODNEY G. KIMBALL, A. M.,

Professor of Mathematics.

LE ROY C. COOLEY, A. M.,

Professor of Natural Science.

CHAUNCEY W. ALLEN, A. M.,

Superintendent of the Model School.

ALBERT N. HUSTED, A. M.,

Teacher of Mathematics.

T. SPENCER LLOYD,

Teacher of Vocal Music.

MISS LOUISA OSTROM,

Teacher of Geography, History and Drawing.

MISS MARY E. BUTLER,

Teacher of Elocution and English Grammar.

MISS KATE STONEMAN,

Teacher of Penmanship, French and Algebra.

MISS REBECCA JONES,

Principal of the Primary School.

MISS REBECCA HAND,

Teacher in the Model School.

MISS ELLA L. KEYES,

Teacher in the Primary School.

MRS. EMILY A. TAYLOR,

Teacher of Elocution and Ethics.

MISS JOSEPHINE B. SHAW,

Teacher of Geometry and Latin.

In their last annual report, the committee intimated their intention to make such changes in the course of study and discipline of the school as the progress made in educational matters should

suggest as best adapted to promote its efficiency. They have now to report that a thorough re-organization in all the departments of the school has been effected.

In the changes introduced, the prime design of the institution, that of educating and training teachers for common schools, has been kept steadily in view. The object sought was to make the institution a Normal school, not an academy or college.

Since the first impressions made upon youthful minds are the most permanent and influential, teachers should not only be able to communicate knowledge to their pupils, but also to train their minds to right habits of action. Those who have the training of other minds, should have well trained minds themselves.

The course of study is therefore arranged with a two-fold object. The students are thoroughly drilled in all the branches they will be called upon to teach, and in such other studies as experience has shown to be best adapted to discipline and develop the mind.

The course of study and of practice extends, as heretofore, over a period of two years. The students are divided into two classes, Junior and Senior. The year is divided into two terms of twenty weeks each.

The terms of admission have not been changed. For the benefit of those who may come from a distance with partial preparation for entering the Junior class, a Preparatory class has been instituted, in which are pursued the studies necessary for admission to that class. Experience has already shown this to be an improvement. Several who had entered the Junior class have voluntarily fallen back to this class, in order to insure a more thorough mastery of the course. It promises to form a fine nucleus for a Junior class, and thus to elevate the standard of scholarship throughout the course.

To meet the increasing demand for teachers of higher qualifications, provision has been made for the instruction of graduates and others in the Latin, Greek and French languages, and in the higher mathematical and philosophical studies. This department will not interfere with or impair the efficiency of the regular course. It is fitting that the State Normal School should prepare teachers for all departments of the public free schools of the State, especially as this can be done without additional expense.

In the re-organization of the school, due regard was had to the importance of practice in teaching under the direction and criti-

cism of experienced teachers. To this end the schools for practice, now called the Model and Primary schools, have been put in a condition to furnish models of organization and government, and to give abundant opportunities for continuous practice on the part of the pupils of the Normal department. The committee regard these departments of the school as of the greatest importance, and have commended them to the earnest attention of the President.

The committee are happy to state, that the faculty are cordially united in their efforts to carry to a successful issue the scheme of instruction and discipline that has been adopted. They are impressed with a belief that the school will continue to improve, and realize the design of its conductors to make it worthy of the munificence of the State.

There have been in attendance during this term, 295 students—a greater number than is shown by the records of any term since the school went into operation.

To prevent this increased number of students from impairing the efficiency of instruction, the classes have been subdivided into sections containing an average of twenty-five pupils. This has greatly increased the labors of the teachers, and has compelled the President to hear a greater number of recitations than is consistent with the general supervision that is desirable.

Numerous applications for admission at the opening of the coming term have already been made. Should the expected increase of students take place, the employment of additional teachers will be indispensable, and this cannot be done without an additional appropriation from the Legislature. Even with the present number of pupils, there is no reserve force. If a teacher is ill or unable to meet his classes, there are no teachers at leisure to take his place.

During the year, 338 text books have been added to the library, for the most part to replace those too much worn for use. The miscellaneous library remains as at the date of the last report. It is very desirable that it should receive additions of standard English and American authors. A wider acquaintance with English literature than is now practicable on the part of the pupils, would aid in qualifying them for the posts of influence they are to occupy.

The building has been extensively repaired and is now in good

condition. The account of the expenditures for these repairs will be found in the financial report.

A statement of the receipts and expenditures for the year ending _____, is appended to this report, and the vouchers for every payment are in the hands of the committee.

FRANKLIN TOWNSEND,
S. B. WOOLWORTH,
J. V. L. PRUYN.

FINANCIAL REPORT,

New York State Normal School in account with Executive Committee.

1866-7.	DR.	
Cash from Comptroller.....		\$16,000 00
do Experimental School.....		4,282 67
do Primary School.....		1,050 00
do miscellaneous.....		57 29
do interest on deposits.....		34 38
		\$21,424 34
		\$21,424 34

1866-7.	CR.	
Balance from last year, Assem. Doc. No. 56.....		\$337 34
Paid salaries.....		18,876 61
stationery and text books.....		870 20
repairs.....		1,612 48
fuel.....		819 16
mileage to students.....		597 45
insurance.....		100 00
Experimental School.....		2,701 96
Primary School.....		921 50
contingents.....		2,331 22
Balance.....		256 42
		\$21,424 34
		\$21,424 34

D O C U M E N T S

ACCOMPANYING THE ANNUAL REPORT OF THE
EXECUTIVE COMMITTEE.

(A.)

*Annual Register and Circular of the New York State Normal
School for the year ending July 10, 1866.*

Executive Committee.

Hon. V. M. RICE,

Superintendent of Public Instruction,

CHAIRMAN.

FRANKLIN TOWNSEND.

SAMUEL B. WOOLWORTH, *Secretary and Treasurer.*

JOHN V. L. PRUYN.

AMOS DEAN.

Faculty.

JOSEPH ALDEN, D. D., LL. D., PRESIDENT,

and Professor of Intellectual and Moral Philosophy.

FREDERICK S. JEWELL, Ph. D.,

Professor of the English Language and Literature.

RODNEY G. KIMBALL, A. M.,

Professor of Mathematics.

LEROY C. COOLEY, A. M.,

Professor of Natural Science.

CHAUNCEY W. ALLEN, A. M.,

Superintendent of the Model School.

ALBERT N. HUSTED, A. M.,

Teacher of Mathematics.

T. SPENCER LLOYD,

Teacher of Vocal Music.

Miss LOUISA OSTROM,

Teacher of Geography, History and Drawing.

Miss MARY E. BUTLER,

Teacher of Elocution, and English Grammar.

Miss KATE STONEMAN,

Teacher of Penmanship, French, and Algebra.

Miss REBECCA JONES,

Principal of the Primary School

MISS REBECCA HAND,
Teacher in the Model School.

MISS ELLA L. KEYES,
Teacher in the Primary School.

MRS. EMILY A. TAYLOR,
Teacher of Elocution, and Ethics.

MISS JOSEPHINE B. SHAW,
Teacher of Geometry and Latin.

STUDENTS.

Names.	Towns.	Counties.
Anna Agnew.....	Ogdensburgh	St. Lawrence.
Mary F. Andrews.....	Albany	Albany.
Louie L. Andrus.....	Potter's Centre	Yates.
Lucy L. Andrus.....	Potter's Centre	Yates.
Franklin Ansley.....	Potter	Yates.
Sarah C. Avery.....	Minaville.....	Montgomery.
Iwan O. Bähler.....	Albany	Albany.
Jennie Bailey.....	Canisteo.....	Steuben.
Fannie Barclay.....	Nyack	Rockland.
Augusta M. Barlow.....	Canajoharie.....	Montgomery.
Abbie A. Beaty.....	Salem	Washington.
Albert E. Behrends.....	Hicksville	Queens.
Samuel F. Belknap.....	Verona	Oneida.
Frank M. Benjamin.....	South Otselic	Chenango.
Hester J. Bennett.....	Bethlehem.....	Washington.
Mary Bennett.....	Albany	Albany.
Philetus Bentley.....	Westford	Otsego.
Martha Blish.....	Jay.....	Essex.
Louisa E. Bliss.....	Emmonsburgh	Herkimer.
George A. Bózzard.....	Veteran	Chemung.
John C. Brainard	Cedarville	Herkimer.
Albert F. Burgess.....	Nelson.....	Madison.
Eugene Burlingame.....	Willett	Cortland.
Elizabeth M. Cannon.....	Hunter.....	Greene.
George N. Card.....	Ancram	Columbia.
Sarah E. Carey.....	Sloansville.....	Schoharie.
Phebe Carrier.....	North Nassau	Rensselaer.
Nora E. Case.....	Chatham Corners.....	Columbia.
Cynthia Chamberlin.....	Angelica	Allegany.
Anna M. Chapin.....	Albany	Albany.
Carrie R. Churchill	Albany	Albany.
Louisa Churchill.....	New York.....	New York.
Mary E. Clark.....	Chittenango	Madison.
Eliza M. Clark.....	Albany	Albany.
Olinda Clark.....	Albany	Albany.

Names.	Towns.	Counties.
Sarah E. Clark.....	Marcellus.....	Onondaga.
Sarah J. Clark.....	Saratoga Springs.	Saratoga.
Sarah Clement.....	Albany.....	Albany.
John A. Cline.....	Saratoga Springs.	Saratoga.
Helen A. Cochran.....	Albany.....	Albany.
Ada Coe.....	Haverstraw.....	Rockland.
Margaret Colbert.....	Albany.....	Albany.
Lizzie B. Cole.....	Haverstraw.....	Rockland.
Amie B. Collyer.....	Madalin.....	Dutchess.
Lewis S. Conklin.....	Owasco.....	Cayuga.
Emma E. Conover.....	Esperance.....	Schoharie.
Annie M. Conrey.....	Benson.....	Hamilton.
Clemmie Crehan.....	East Greenbush.....	Rensselaer.
Linda Crow.....	Hillsdale.....	Columbia.
Amelia E. Daley.....	Tompkinsville.....	Richmond.
Juliette M. Danforth.....	Clarkson.....	Monroe.
Harriet E. Day.....	New York.....	New York.
Herman C. DeGroat.....	Owego.....	Tioga.
Mary E. Denver.....	Westkill.....	Greene.
Orville A. Derby.....	Kellogsville.....	Cayuga.
Mary E. Dewey.....	Cairo.....	Greene.
Anna M. Donohue.....	Saugerties.....	Ulster.
Mary H. Doyle.....	Albany.....	Albany.
Crines H. Du Bois.....	High Falls.....	Ulster.
Edward B. Dumond.....	Kingston.....	Ulster.
Mary J. Durfey.....	Somerset.....	Niagara.
Anna W. Emerson.....	Mount Vernon.....	New York.
Kate Emigh.....	Fishkill Village.....	Dutchess.
Henrietta Erwin.....	Albany.....	Albany.
Sarah E. Evans.....	Albany.....	Albany.
Elizabeth S. Ewing.....	Albany.....	Albany.
Hannah Feeny.....	Stapleton.....	Richmond.
Sarah K. Feltham.....	Albany.....	Albany.
Philinda Ferry.....	Erieville.....	Madison.
Franklin Fetherly.....	Clayton.....	Jefferson.
Sylvester M. Finch.....	East Chatham.....	Columbia.
John Gannon.....	East Pike.....	Wyoming.
Eugenia Ga Nun.....	Croton Falls.....	Westchester.
Ann E. Gardner.....	Barryville.....	Sullivan.
Elizabeth Gibson.....	Brooklyn.....	Albany.

Names.	Towns.	Counties.
Henry Gilborne	Sharon	Schoharie.
Mary Ginn	Albany	Albany.
Ida E. Goodrich	Cobleskill	Schoharie.
Marquis D. Gould	West Walworth	Wayne.
George A. Greene	Harmony	Chautauqua.
Grace Grey	Albany	Albany.
Kleber Hadsell	Warsaw	Wyoming.
Emma Haight	Wolf Hill	Albany.
Isaac S. Haight	Cold Spring	Putnam.
Harriet T. Hall	Port Jervis	Orange.
Salina B. Hall	Schenectady	Schenectady.
Adelia E. Ham	Greenbush	Rensselaer.
Mary E. Harrigan	Greenbush	Rensselaer.
Jennie S. Harrison	Mount Vernon	Westchester.
Margaret J. Hartnett	Albany	Albany.
Amelia A. Haskell	Austerlitz	Columbia.
Gertrude C. Haswell	Albany	Albany.
Anna Henry	Schenectady	Schenectady.
Sarah E. Hewitt	Saratoga Springs	Saratoga.
Margaret J. Herring	Moscow	Livingston.
Mary W. Hinckley	Sharon Springs	Schoharie.
Everett N. Hodges	Saratoga Springs	Saratoga.
Elizabeth R. Holmes	Albany	Albany.
Anna Hopkins	Ancram	Columbia.
Mary J. Hover	Acre	Greene.
Josephine Hoxie	Scipioville	Cayuga.
Susan Hoxie	Scipioville	Cayuga.
Louisa Hoyte	Grosvenor's Cor's.	Schoharie.
Alice R. Hyde	Greenbush	Rensselaer.
Frederick R. Hyde	Middleburgh	Schoharie.
Eliza Johnson	Greenbush	Rensselaer.
Mary E. Kelly	Florida	Montgomery.
Henrietta E. Kennedy	Watkins	Schuyler.
Ella L. Keyes	Albany	Albany.
Margaret E. Kling	Cobleskill	Schoharie.
David E. Kohler	West Shelby	Niagara.
Emma N. Kyle	Albany	Albany.
William E. Ladd	Bramon's Corners	Schenectady.
Emma E. La Grange	Albany	Albany.
Melissa A. Lasher	Bethlehem	Albany.

Names.	Towns.	Counties.
Isabella Lester	Greenbush	Rensselaer.
Marci S. Lewis	Albany	Albany.
Anna Livingstone	Sharon	Schoharie.
Ellen J. Logue	Albany	Albany.
Augusta Lord	Albany	Albany.
Arabella Loucks	Sharon Hill	Schoharie.
Anna E. Lyons	Albany	Albany.
Jennie L. Marsh	Ellicott	Chautauqua.
Margaret L. Martin	Albany	Albany.
Margaret A. Matthews	Johnstown	Fulton.
Sarah M. Matthews	Greenburgh	Westchester.
Ellen S. Matthewson	Minorsville	Madison.
Alice Mattice	Livingstonville	Schoharie.
Mary A. McClelland	New York	New York.
Mary McCloskey	Newburgh	Orange.
Helen A. McDonald	Albany	Albany.
Julia McKean	West Albany	Albany.
Watson M. McLenathan	Upper Jay	Essex.
William H. McLenathan	Upper Jay	Essex.
Emeline S. McMaster	Livonia	Livingston.
Elizabeth H. McQueen	West Galway	Saratoga.
Mary S. McQueen	West Galway	Saratoga.
William H. Mead	Carmel	Putnam.
Augusta Miller	Copake	Columbia.
Phebe T. Moase	Middleburgh	Schoharie.
Edward Monk	Cohoes	Albany.
Emma J. Monk	Cohoes	Albany.
George C. Monroe	Ætna	Tompkins.
Ida Moore	Greenbush	Rensselaer.
Henrietta Mott	West Sandlake	Rensselaer.
Mary Mott	West Sandlake	Rensselaer.
Irving Moyer	Fort Plain	Montgomery.
Harriet A. Newton	Albany	Albany.
Russell D. Niver	Albany	Albany.
Evaline Oliver	New York	New York.
Emma Osterhout	North Greenbush	Rensselaer.
Mary E. Ould	Oneida	Madison.
Sarah J. Owens	Marcy	Oneida.
Cornelia Palmer	Livingstonville	Schoharie.
Calvin Patterson	Clarkson	Monroe.

Names.	Towns.	Counties.
Agnes Patton	New Scotland	Albany.
Charles O. Payne	New Berlin	Chenango.
Darwin J. Payne	New Berlin	Chenango.
Mary E. Pinkham	Freedom Plains	Dutchess.
Harriet B. Quinn	Brooklyn	Kings.
Margaret M. Ray	Albany	Albany.
Orlando M. Record	Smyrna	Chenango.
Orcelia Reid	New Scotland	Albany.
John B. Resseguie	Sackett's Harbor	Jefferson.
Mary E. Rhodes	West Brookfield	Sullivan.
Sarah Richards	Saugerties	Ulster.
Aonah Richey	Peekskill	Westchester.
Raphelia Richey	Peekskill	Westchester.
Francis H. Robinson	Herkimer	Herkimer.
Lyman E. Rockwell	Stockbridge	Madison.
Mary E. Sackett	Hull's Mills	Dutchess.
Sarah E. Sackett	Hull's Mills	Dutchess.
Mary E. Scally	Higginsville	Albany.
Jennie M. Schoonmaker	Tuthill	Ulster.
Jennie Schoonmaker	Cedar Hill	Albany.
Clarence W. Scott	West Greenfield	Saratoga.
Irvin E. Scott	West Greenfield	Saratoga.
Sarah J. Scribner	Wellsville	Allegany.
Henrietta See	Tarrytown	Westchester.
Anna J. Shanks	Albany	Albany.
Amelia Shaver	Chatham Center	Columbia.
Euphemia Shaw	Albany	Albany.
Josephine Shaw	Scottsville	Monroe.
Anna Shell	Guilderland	Albany.
Emma Sherwood	Spring Valley	Rockland.
Maggie Sherwood	Albany	Albany.
Sarah E. Shirley	Albany	Albany.
Harriet E. Shultes	Berne	Albany.
Margaret C. Sliter	Poestenkill	Rensselaer.
Carrie A. Smith	Islip	Suffolk.
Clara J. Smith	Cobleskill	Schoharie.
Deborah Smith	Armonk	Westchester.
Elissif Smith	North Barton	Tioga.
Flora A. Smith	Cobleskill	Schoharie.
Frank L. Smith	North Barton	Tioga.

Names.	Towns.	Counties.
N. Miner Smith	Greenfield.....	Ulster.
Sophia J. Sprague	Albany.....	Albany.
Kate L. Staats	Fairport	Monroe.
Norman Stark.....	Edinburgh.....	Saratoga.
Mattie Stebbins	Rushford	Allegany.
Sarah A. Stiles.....	Knox	Albany.
Joseph St. John.....	Ballston Spa.....	Saratoga.
Ernestine Stockwell.....	Angelica	Allegany.
Clara M. Story.....	Albany	Albany.
Fanny Story.....	Albany	Albany.
Carrie J. Stout.....	Walworth	Wayne.
Emily A. Taylor.....	Ames	Montgomery.
Kate M. Teelin.....	Blossvale	Oneida.
Susan L. Teelin.....	Blossvale	Oneida.
Henry E. Tefft.....	Smyrna	Chenango.
Florence A. Ten Eyck.....	Coeymans	Albany.
Sarah Ten Eyck.....	Schodack.....	Rensselaer.
Albert C. Tennant.....	Willett	Cortland.
Josiah Tilden.....	Page's Corners	Herkimer.
Ella Tinklepaugh.....	Franklinton.....	Schoharie.
Sarah P. Tompkins.....	Tarrytown.....	Westchester.
George S. Torrence.....	Gowanda.....	Cattaraugus.
Emma P. Traynier.....	Tarrytown.....	Westchester.
Helen L. Uline.....	West Sandlake.....	Rensselaer.
Annie Van Bramer.....	Albany	Albany.
Anna Vane.....	East Penfield.....	Monroe.
David T. Van Hoesen.....	South Schodack.....	Rensselaer.
Jennie Van Rensselaer.....	Wilton.....	Saratoga.
Annie E. Walker.....	Albany	Albany.
Lizzie M. Walker.....	Keeseville	Clinton.
Anna P. Wardwell.....	Leeds.....	Greene.
Hiram D. Warner.....	Mabbills Ville	Dutchess.
William W. Warner.....	Geneseo.....	Livingston.
George B. Waterman.....	Poestenkill	Rensselaer.
Fayette H. Webb.....	Depauville.....	Jefferson.
Carrie C. Webster.....	Albion.....	Orleans.
Myron N. Webster.....	Westford.....	Otsego.
Susan E. Weeks.....	Albany	Albany.
Loretta N. Westcott.....	Cortlandville	Otsego.
Warner W. Westervelt.....	Spring Valley.....	Rockland.

Names.	Towns.	Counties.
Fanny A. Westover	Albany	Albany.
George B. White	Duanesburgh	Schenectady.
Mona E. Whiting.....	Brutus	Cayuga.
Emma Wilkinson	Albany	Albany.
Jennie Wiltsie	Fishkill Village ..	Dutchess.
Addie Winegard.....	Westerlo	Albany.
Willis A. Winne.....	Schodack.....	Rensselaer.
Emma Wood.....	Whitehall	Washington.
Licetta Wyatt.....	Cambridge Centre	Washington.
Martha A. Young.....	Waahom's Mills..	Essex.

GRADUATES.

Of the Forty-Fifth Term, ending February 1, 1866.

Names.	Towns.	Counties.
Cynthia R. Chamberlain.....	Angelica	Allegany.
Anna M. Donohue.....	Saugerties	Ulster.
Philinda L. Ferry.....	Georgetown.....	Madison.
Anna E. Gardner.....	Barryville	Sullivan.
Ella L. Keyes.....	Albany.....	Albany.
Emma E. La Grange.....	Albany.....	Albany.
Ellen L. Mathewson.....	Munnsville	Madison.
Emeline S. McMaster.....	Hemlock Lake.....	Livingston.
Phebe F. Moase.....	Middleburgh.....	Schoharie.
Emma A. Osterhout.....	Albany.....	Albany.
Cornelia A. Palmer.....	Livingstonville ...	Schoharie.
Sarah E. Shirley.....	Albany.....	Albany.
Crines H. Dubois.....	High Falls.....	Ulster.
Edward B. Dumond.....	Kingston	Ulster.
Marquis D. Gould.....	West Walworth..	Wayne.
Irving Moyer.....	Fort Plain.....	Montgomery.
Lyman E. Rockwell.....	Munnsville	Madison.

GRADUATES.

Of the Forty-Sixth Term, ending July 11, 1867.

Names.	Towns.	Counties.
Sarah C. Avery.....	Minaville	Montgomery.
Eliza M. Clark.....	Albany.....	Albany.
Helen A. Cochran.....	Albany.....	Albany.
Eugenie Ga Nun.....	Croton Falls.....	Westchester.
Margaret J. Herring.....	Moscow	Livingston.
Sarah E. Hewitt.....	Saratoga Springs..	Saratoga.
Marcia S. Lewis.....	Albany.....	Albany.
Augusta Lord.....	Albany.....	Albany.
L. Jennie Marsh.....	Jamestown	Chautauqua.

Names.	Towns.	Counties.
Mary E. Sackett.....	Hall's Mills.....	Dutchess.
Sarah E. Sackett.....	Hall's Mills.....	Dutchess.
Josephine B. Shaw.....	Caledonia.....	Livingston.
Margaret A. Sherwood.....	Albany.....	Albany.
Deborah Smith.....	Armorick.....	Westchester.
Emily A. Taylor.....	Ames.....	Montgomery.
Anna Vane.....	Macedon Centre..	Wayne.
Susan E. Weeks.....	Albany.....	Albany.
Frances A. Westover.....	Albany.....	Albany.
Albert F. Burgess.....	Erieville.....	Madison.
Louis S. Conklin.....	Owasco.....	Cayuga.
David E. Kohler.....	Royalton.....	Niagara.
Calvin Patterson.....	Brockport.....	Monroe.
John B. Resseguie.....	Sackett's Harbor..	Jefferson.
Norman M. Stark.....	Edinburgh.....	Saratoga.
Henry C. Tefft.....	Smyrna.....	Chenango.
Warner W. Westervelt.....	Spring Valley....	Rockland.

ORDER OF EXERCISES OF THE CLASS GRADUATING
JANUARY 31, 1867.

1. Opening chorus—"School-time Days," *C. Muller*.
2. Prayer.
3. Essay—"True Worthiness is True Glory," Crines H. Dubois,
High Falls, Ulster Co.
4. Essay—"The Battle-fields of Life," Emeline S. McMaster,
Hemlock Lake, Livingston Co.
5. Essay—"Progress in Science due to Progress in Liberty,"
Lyman E. Rockwell, Munnsville, Madison Co.
6. Glee—"When Rosy Twilight Lingers," *Rossini*.
7. Essay—"Saying and Doing," Edward B. Dumond, Kingston,
Ulster Co.
8. Essay—"The Art of Conversation," Cynthia R. Chamberlain,
Angelica, Allegany Co.
9. Chorus—"The Prairie Hunt," *Arr., from the German*.
10. Essay—"The True Object of Life," Anna E. Gardner, Barry-
ville, Sullivan Co.
11. Essay—"The Teacher Practically Considered," Marquis D.
Gould, West Walworth, Wayne Co.
12. Glee—"The Farewell."
13. Diplomas Conferred.
14. Parting Chorus—"Normal Graduate's Song," *Queen Hortense*.
15. Benediction.

ORDER OF EXERCISES OF THE CLASS GRADUATING
JULY 11, 1867.

1. Anthem—"Song of Praise," *Aulide*.
2. Prayer.
3. Essay—"The Time for Systematic Training," Louis S. Conk-
lin, Owasco, Cayuga Co.
4. Essay—"Utility of Systematic Study," Sarah E. Hewitt,
Saratoga Springs, Saratoga Co.
5. Essay—"Æsthetic Culture," Marcia S. Lewis, Albany,
Albany Co.
6. Music—Double Quartette, "Isle of Indian Seas," *German*.

7. Essay—"The Object of Life," David E. Kohler, Royalston, Niagara Co.
8. Essay—"A Compassionate Spirit," Margaret J. Herring, Moscow, Livingston Co.
9. Essay—"True Greatness," Deborah Smith, Armorick, Westchester Co.
10. Music—Glee, "An Altar Fire we Build to Mirth."
11. Essay—"A National System of Education," Albert F. Burgess, Erieville, Madison Co.
12. Essay—"The Model Teacher," Emily A. Taylor, Ames, Montgomery Co.
13. Essay—"Our Aims as Related to our Efforts and Character," Calvin Patterson, Brockport, Monroe Co.
14. Music—Double Quartette, "Distant Music."
15. Diplomas Conferred.
16. Music—Glee, "Our Boat glides o'er the Sea."
17. Benediction.

DESIGN OF THE NORMAL SCHOOL.

The design of this Institution is to furnish well qualified teachers for the public schools of this State. Its students receive a thorough drilling in all the branches which they will be called to teach, and in such other studies as experience has shown to be best adapted to discipline and develop the mind. Those who train the minds of others, should have well trained minds themselves.

Besides receiving from the Faculty instruction in the art of teaching, the pupils are, at the proper stage of their progress, required to teach in the model and primary schools. This practice is under the supervision and criticism of the President, the Superintendent of the Model School, and the Principal of the Primary School.

The course of instruction and practice occupies two years. The year is divided into two terms of twenty weeks each. The students are divided into two classes, Junior and Senior.

Terms of Admission.

Candidates for admission to the Junior class must exhibit satisfactory evidence of good moral character, must be not less than sixteen years of age, and must pass a satisfactory examination in spelling, reading, writing, geography, and arithmetic (as far as roots), and be able to analyze and parse any ordinary English sentence.

Persons desiring to enter at an advanced standing must, in addition to the examination for the Junior class, pass an examination in all the studies gone over by the class to which they desire admission.

All pupils before 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 in the schools of the State, and that our object in resorting to the Normal School is the better to prepare ourselves for this important duty.

Preparatory Class.

Those who may not be found qualified to enter the Junior class,

will be admitted to the Preparatory class, in which the studies necessary for admission to the Junior class will be pursued.

Course of Study.

JUNIOR CLASS.—*First Term.*

Arithmetic, Algebra, English Grammar, Analysis of English Sentences, Geography, Elements of Rhetoric, Physiology, Ancient History, Modern History.

JUNIOR CLASS.—*Second Term.*

Higher Arithmetic, Geometry, Science of Government, Ethics, History of the United States, Botany, Natural Philosophy, Natural Theology.

SENIOR CLASS.—*First Term.*

Geometry continued, Trigonometry and Surveying, Political Economy, Natural Philosophy continued, Astronomy, Rhetoric, Logic, Higher Algebra, English Literature.

SENIOR CLASS.—*Second Term.*

Intellectual Philosophy, Moral and Political Philosophy, Book-Keeping, English Literature continued, Chemistry, Geology, Butler's Analogy, Washington's Farewell Address.

Composition, Extempore Speaking, Elocution, Vocal Music, Drawing and Penmanship, receive prominent attention throughout the course.

To those who complete the above course, and perform the required amount of teaching in the model and primary schools, the following diploma will be given:

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."]

English Composition.

Particular attention is paid to this department, which is conducted by the President, assisted by the Professors. A composition is read in connection with each recitation in English studies. These compositions are criticised by the teacher before whom they are read.

Extempore Speaking.

In connection with the recitations, brief premeditated argumentative speeches will be required of the members of the class in turn.

In connection with the recitation in Geography and History, brief unwritten lectures on historical topics, assigned by the teacher, will be required of the members of the class in turn, upon which lectures the class will be questioned by the teacher.

Lectures.

In addition to the regular recitations, lectures will be delivered on the Fine Arts, the History of Civilization, Educational Institutions, Comparative Philology, Geology and Natural History.

In connection with the lectures on Geology and Natural History, the pupils have access to the State Geological collections in the Geological rooms adjacent to the Normal school, and to the Museum of the Medical College.

Post Graduate Class.

Graduates of the school who may desire still higher qualifications, will receive instruction in the Latin, Greek and French Languages, and in the higher mathematical and philosophical studies. Members of this class will also be permitted to review any of their previous studies, in connection with the under-graduate classes.

Classical Course.

To meet the increasing demand for teachers in Classical studies, provision has been made for a Classical Course that will qualify teachers for academies, and academical departments in the Free public schools in which the languages are taught. This optional course will occupy at least four years. It will not interfere with or impair the efficiency of the regular course above given.

Special Privileges of Pupils.

The tuition and the use of all text-books are free of charge. Students, however, will be held responsible for any injury or loss of books, and they are advised to bring with them any text-books or books of reference they may have in their possession. The amount of fare necessarily paid on public conveyances in coming to the school will be refunded to those who are present at the opening of the term and remain till its close.

Mileage.

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

Counties.	Amount paid to each pupil.
Albany	\$0 30
Allegany	9 30
Broome.....	5 20
Cattaraugus	9 00
Cayuga	3 75
Chautauqua	8 30
Chemung	7 00
Chenango	3 70
Clinton	5 50
Columbia	75
Cortland	4 05
Delaware	7 10
Dutchess.....	1 50
Erie	6 00
Essex	5 60
Franklin	6 60
Fulton	1 50
Genesee	5 50
Greene	1 05
Hamilton	4 00
Herkimer	1 70
Jefferson.....	4 80
Kings	3 50
Lewis	4 80
Livingston	5 60
Madison	3 00
Monroe.....	4 60
Montgomery	90

Counties.	Amount paid to each pupil.
New York	\$3 25
Niagara	5 75
Oneida	2 00
Onondaga	2 95
Ontario	4 50
Orange	2 65
Orleans	5 50
Oswego	4 00
Otsego	3 00
Putnam	2 00
Queens	3 75
Rensselaer	20
Richmond	3 50
Rockland	3 00
Saratoga	90
Schenectady	45
Schoharie	1 50
Schuyler	7 50
Seneca	4 90
St. Lawrence	6 00
Steuben	8 00
Suffolk	5 25
Sullivan	4 55
Tioga	6 50
Tompkins	5 10
Ulster	2 00
Warren	1 85
Washington	1 50
Wayne	3 85
Westchester	3 00
Wyoming	7 00
Yates	6 35

Apparatus.

The apparatus of the school is well assorted, and sufficiently extensive to illustrate all the important principles in natural philosophy, surveying, chemistry and human physiology. Extraordinary facilities for the study of natural history are afforded by the museum of the Medical College and the State collections, which are open at all hours for visitors.

Library.

Besides an abundant supply of text-books upon all the branches of the course of study, a well selected miscellaneous library has been procured, to which all the pupils may have access, free of charge. In the selection of this library, particular care has been exercised to procure most of the recent works upon education, as well as 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 Wednesday in September, and continue twenty weeks.

The *Spring Term* will begin on the last Wednesday in February.

Price of Board.

The price of board in respectable families varies from \$4.50 to \$5, exclusive of washing. Students wishing to board themselves can procure ready furnished rooms at \$1 per week. Many pupils, by so doing, reduce their entire expenses to \$3 per week.

Pupils of different sexes are not allowed to board in the same families. 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.

Prompt Attendance.

Students should not fail to reach Albany the day preceding the opening of the term. They should report themselves at once at the Normal School building, where they will be directed to boarding houses, approved by the Faculty. They should retain their checks until they have secured boarding places, when their luggage will be delivered free of charge.

Persons entitled to Admission.

Each county is entitled to twice as many pupils in said school as it has representatives in the Assembly. Appointments are made by the Superintendent of Public Instruction, on the recommendation of the School Commissioner of each School Commissioner District, and on the recommendation of the Principal Superintendent of Schools of each of the cities. When the quota of a county is filled, candidates having the proper qualifications will be appointed to fill vacancies in the representation of other counties, on application to the President. As such vacancies

have always existed, the School is practically open to all who desire to fit themselves to become teachers.

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

“The School Commissioners 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 insure 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.”

“For the want of qualified applicants, the quotas of some counties may not be filled, while the number of worthy and qualified applicants in other counties may be greater than the quota to which such counties are *strictly* entitled. Therefore, you need not limit your recommendations to the number to which your county is entitled by representation in the Assembly, but encourage aspiring, qualified, promising young men and women who intend to make teaching their vocation to attend this school.”

“Allow me to urge you to use all proper means to extend information in regard to this school, and to induce young persons who possess the requisite qualifications, to participate in its benefits.”

“It is suggested that you advertise to receive applications and to examine applicants for appointment at a specified place.”

THE MODEL AND PRIMARY SCHOOLS.

These schools are designed to furnish models of organization, government and instruction, and to afford ample opportunities for observation and practice on the part of the pupils of the Normal School.

MODEL SCHOOL.

Myra Alford,
 Alice H. Arey,
 Clarence O. Arey,
 Carrie M. Angus,
 Alice G. Bell,
 Ida M. Bell,
 Ruth A. Bicknell,
 Fannie S. Briant,
 Sarah J. Brimhall,
 M. De Ette Brimmer,
 William V. Batchelder,
 William J. Blackall,
 Effie L. Bentley,
 Eliza J. Boice,
 Marion J. Braidwood,
 John F. Birch,
 Anna M. Chapin,
 Olinda Clark,
 Helen M. Clark,
 Catharine J. Conneck,
 Kate Callender,
 Austin Chronkite,
 Prine Cavert,
 Jennie E. Crapser,
 Anna J. Clark,
 Cordelia Crocker,
 Joseph D. Craig,
 Emma De Melt,
 Mary F. Dumond,
 Emma A. Dickey,
 Fannie Doyle,
 Sarah A. Dare,
 Alice Durand,
 James Davis,
 Herbert Downing,
 Lilian Davis,
 Mary F. Dornet,
 Sarah Evans,
 Willie Elmendorf,
 Grace C. Fisk,

Sarah E. Frost,
 Viletta S. Field,
 Jacob M. Falk,
 John Featherly, Jr.,
 George P. Foote,
 William G. Fry,
 Lillie C. Geary,
 Alice E. Geary,
 Josephine Godson,
 Anna M. Gray,
 Sarah E. Gonsalers,
 Willie D. Goewey,
 Charles W. Grant,
 Charles W. Guffin,
 Mortimer Gascoigne,
 John T. Gascoigne,
 Carlisle N. Greig,
 Albert C. Griffin,
 Sophia L. Haswell,
 Anna P. Hopkins,
 Alice K. Hoes,
 Emma C. Harcourt,
 Mary A. Hotaling,
 Emma L. Hungerford,
 Chester G. Ham,
 Robert Imrie,
 Mary E. Jenkins,
 Adelaide E. Jewell,
 Isabella Jones,
 Celia Jones,
 Mary E. Johnson,
 Edward E. Jones,
 Frederick C. Jewell,
 Helen M. Kyle,
 Lizzie M. Kennedy,
 Hattie J. Kelly,
 Margaret E. Kelly,
 Emma Kelly,
 Frank B. King,
 Fida Lawrence,

Libbie J. Luke,
 Isabella Luke,
 Mary W. Luke,
 Hattie S. Lodge,
 Hattie E. Lasher,
 Leroy Long,
 Edward Y. Lansing,
 Rosa S. Mann,
 Mary E. Martin,
 Hattie E. Mattoon,
 Anna A. McCammon,
 Ella L. Mead,
 Adelia McCloskey,
 Fannie Merrifield,
 Caroline McHarg,
 Barbara Miles,
 Ida McCaskie,
 Georgiana Martin,
 Augusta McEntee,
 James Martin,
 Benjamin A. Mann,
 David F. Mann,
 Charles McKean,
 Thomas McCredie,
 Hattie A. Newton,
 Maria F. Nolan,
 Mary L. Norton,
 Carrie A. Nichols,
 Edgar C. O'Brien,
 Charles W. Osborn,
 Eddie Osborn,
 Caroline E. Payne,
 Louisa Pendleton,
 Anna Putnam,
 Leonard Paige,
 John D. Parsons,
 Myron R. C. Peck,
 John T. Pulling,
 Albion Ransom, jr.,
 Mary D. Rogers,
 Elizabeth V. Reamer,
 Emma Rosengarden,

Ida J. Schuyler,
 Sarah M. Schuyler,
 Clara L. Schuyler,
 Julia M. Simpson,
 Julia A. Southwick,
 Jennie Southwick,
 Elizabeth Stanwix,
 Isabella Stein,
 Ella M. Stickney,
 Alice Sweet,
 John E. B. Sayre,
 Jas. B. Southwick,
 John D. Sill,
 William N. Sill,
 Willie K. Stevens,
 Abraham Stein,
 Stephen A. Sweet,
 Stephen Sweet,
 Welcome Sweet,
 Frank H. Sprague,
 Jesse Sweet,
 Mary Todd,
 Rufus K. Townsend,
 Franklin Townsend,
 Henry J. Ten Eyck,
 Frank Tallman,
 Charles Tremper,
 Mary D. Taylor,
 Sarah Van Antwerp,
 Martha H. Vane,
 Herman Vanderpoel,
 Bayard Van Rensselaer,
 Howard Van Rensselaer,
 Fletcher Vosburgh,
 Ella L. Watson,
 Lillie M. White,
 Mary B. White,
 Clara C. Wilson,
 Charles Wilson,
 Frank B. Watson,
 Lewis D. Waldman,
 Fannie A. Young.

PRIMARY SCHOOL.

Maggie Andrews,
 Mary Ella Bailey,
 George J. Bailey,
 Cortie S. Babcock,
 Sarah J. Branion,
 Ollie B. Bridgman,
 Wm. L. Burgess,
 H. Stowell Bull,
 Joseph Carmody,
 Willie R. Cassidy,
 Edward Cassidy,
 J. Clark Cooley,
 Jesse Cochran,
 Chas. Connell,
 Denny Cushing,
 John Davis,
 Jennie Dean,
 Albert Demerritt,
 Eddy Demerritt,
 Howard Denison,
 Frank Denison,
 Libbie Downing,
 John H. Fawell,
 George Wm. Fawell,
 Mary Alice Funelle,
 Carrie Gladding,
 Clarence Hasey,
 John H. Hickox,
 Libbie Hawley,
 John Imrie,
 Rowland C. Jewell,
 Archie Jewell,
 Alexander Johnson,
 John M. Johnson,

Horace Ketchum,
 Joseph S. Kennard,
 Frank R. Kirby,
 Nellie Knowler,
 Walter V. Marsh,
 Clement Martin,
 Katie J. Martin,
 Bella O'Brien,
 Jennie Osborne,
 Howard K. Payn,
 Frank D. Payn,
 Charles Preston,
 Frank Preston,
 Edward Reed,
 Howard Reed,
 Charles Read,
 Lottie Russell,
 Amanda Schloss,
 Frank Sisson,
 Herbert W. Stickney,
 Lloyd Thomas,
 Frank Tremper,
 Jennie Tyrrell,
 Grace Van Antwerp,
 James Van Alstyne,
 Clarence Vernam,
 J. Freeman Walker,
 Levi Waldman,
 Edward Wemple,
 Harry Wendell,
 Freddy Wendell,
 Emma White,
 Seymour Woolworth,
 Katie Woolworth.

Normal School	144	275
Model School	164	
Primary School	68	
Total	<u>376</u>	277

Applications, &c.

Applications for admission to the Model School should be made to the superintendent, Mr. Allen. For tuition and text-books a charge is made of twenty dollars per term of twenty weeks.

Applications for admission to the Primary School should be made to the principal, Miss Jones. For tuition and text-books a charge is made of twelve dollars and fifty cents per term.

STATE NORMAL SCHOOL.

Forty-Fifth Term.

THURSDAY, JANUARY 31, 1867.

The PIANO used on this occasion, is furnished by the kindness of MR. COLLIER.

Order of Exercises.

1. OPENING CHORUS—"School-Time Days." - - - *C. Muller.*

BY PROF. F. S. JEWELL.

Youthful eyes, with glowing glances, Life behold with gladness crowned,— All a scene of summer dances, Lightsome trod in ceaseless round :	Youthful hands in hands entwining, Feel life's pulses warmer beat, 'Neath the summer noontide shining O'er the hours when loved ones meet :
Yet of all its seasons golden, One still bears the palm of praise, For by youthful eyes beholden, Brightest beam the school-time days.	But the hours, when friendships brighten All the toils of learning's ways, Purer, warmer rays enlighten,— Dearest still, the school-time days.

Youthful hearts, as age advances,
Roused by memory's magic spell,
Backward turn with tearful glances,
And on long lost pleasures dwell :
But, of all life's olden splendor,—
Hope's, or friendship's summer blaze,
Still, in recollection tender,
Sweetest shine the school-time days.

2. PRAYER.

3. ESSAY—"True Worthiness is True Glory."

CRINES H. DUBOIS, High Falls, Ulster Co.

4. ESSAY—"The Battle-Fields of Life."

EMELINE S. McMASTER, Hemlock Lake, Livingston Co.

5. ESSAY—"Progress in Science due to Progress in Liberty."

LYMAN E. ROCKWELL, Munnsville, Madison Co.

6. GLEE—"When Rosy Twilight Lingers." - - - *Rossini.*

7. ESSAY—"Saying and Doing."

EDWARD B. DUMOND, Kingston, Ulster Co.

8. ESSAY—"The Art of Conversation."

CYNTHIA R. CHAMBERLAIN, Angelica, Allegany Co.

9. CHORUS—"The Prairie Hunt."

- - - *Arr. from the German.*

10. ESSAY—"The True Object of Life."

ANNA E. GARDNER, Barryville, Sullivan Co.

11. ESSAY—"The Teacher Practically Considered."

MARQUIS D. GOULD, West Walworth, Wayne Co.

12. GLEE—"The Farewell."

13. DIPLOMAS CONFERRED.

14. PARTING CHORUS—"Normal Graduate's Song."

Queen Hortense.

BY PROF. F. S. JEWELL.

Hail, hail, ye dear old Normal halls!

We gather for the last,
And round us many a shadow falls
As dies the sun-lit past:

Our hearts could weep, but that we hold
Our course with courage true;
The future claims the spirit bold,
Then, fond, weak tears, adieu!

O! round your memories of old,
A halo splendor streams,
Such as a sun-set touched with gold,
Sheds over twilight's dreams:
Its fading glow our hearts could weep;
But manhood cries, away!
Tis glory crowns the future's steep,—
The grave shrouds yesterday.

Adieu, adieu, we pause no more,

To nurse a vain regret;
The braver path leads on before,
And better days are yet;

And, as their trumpet call awakes,
Our hearts give answer high,—
The future strife the hero makes,
Forward to do or die!

Away, away! to deathless strife
With ignorance and wrong,
The noblest labor of our life,
We pledge with purpose strong:
Should victory her prize withhold,
And conflict beat us down,
Then time shall bring the battle bold,—
Eternity the crown.

15. BENEDICTION.

Graduates of the Forty-Fifth Term.

NAME.	POST OFFICE ADDRESS.
CYNTHIA R. CHAMBERLAIN,.....	Angelica, Allegany Co.
ANNA M. DONOHUE,.....	Saugerties, Ulster Co.
PHILINDA L. FERRY,.....	Georgetown, Madison Co.
ANNA E. GARDNER,.....	Barryville, Sullivan Co.
ELLA L. KEYES,.....	Albany, Albany Co.
EMMA E. LA GRANGE,.....	Albany, Albany Co.
ELLEN L. MATHEWSON,.....	Munnsville, Madison Co.
EMELINE S. MCMASTER,.....	Hemlock Lake, Livingston Co.
PHEBE F. MOASE,.....	Middleburgh, Schoharie Co.
EMMA A. OSTERHOUT,.....	Albany, Albany Co.
CORNELIA A. PALMER,.....	Livingstonville, Schoharie Co.
SARAH E. SHIRLEY,.....	Albany, Albany Co.
<hr/>	
CRINES H. DUBOIS,.....	High Falls, Ulster Co.
EDWARD B. DUMOND,.....	Kingston, Ulster Co.
MARQUIS D. GOULD,.....	West Walworth, Wayne Co.
IRVING MOYER,.....	Fort Plain, Montgomery Co.
LYMAN E. ROCKWELL,.....	Munnsville, Madison Co.

State Normal School.

Forty-Sixth Term.

THURSDAY, JULY 11, 1867.

The Piano used on this occasion is furnished by the kindness of MR. J. COLLIER,
Tweddle Hall Music Store.

Order of Exercises.

1. ANTHEM—"Song of Praise," - - - - - *Alcide.*
2. PRAYER.
3. ESSAY—The Time for Systematic Training.
LOUIS S. CONKLIN, Owasco, Cayuga Co.
4. ESSAY—Utility of Systematic Study.
SARAH E. HEWITT, Saratoga Springs, Saratoga Co.
5. ESSAY—Æsthetic Culture.
MARCIA S. LEWIS, Albany, Albany Co.
6. MUSIC—Double Quartette—"Isle of Indian Seas," - *German.*
7. ESSAY—The Object of Life.
DAVID E. KOHLER, Royalston, Niagara Co.
8. ESSAY—A Compassionate Spirit.
MARGARET J. HERRING, Moscow, Livingston Co.

9. ESSAY—True Greatness.

DEBORAH SMITH, Armoric, Westchester Co.

10. MUSIC—Glee, "An Altar Fire we build to Mirth."

11. ESSAY—A National System of Education.

ALBERT F. BURGESS, Erieville, Madison Co.

12. ESSAY—The Model Teacher.

EMILY A. TAYLOR, Ames, Montgomery Co.

13. ESSAY—Our Aims as Related to our Efforts and Character.

CALVIN PATTERSON, Brockport, Monroe Co.

14. MUSIC—Double Quartette—"Distant Music."

15. DIPLOMAS CONFERRED.

16. MUSIC—Glee, "Our Boat glides o'er the Sea."

17. BENEDICTION.

Graduates of the Forty-Sixth Term.

NAME.	POST OFFICE ADDRESS.
SARAH C. AVERY,.....	Minaville, Montgomery Co.
ELIZA M. CLARK,.....	Albany, Albany Co.
HELEN A. COCHRAN,.....	Albany, Albany Co.
EUGENIE GA NUN,.....	Croton Falls, Westchester Co.
MARGARET J. HERRING,.....	Moscow, Livingston Co.
SARAH E. HEWITT,.....	Saratoga Springs, Saratoga Co.
MARCIA S. LEWIS,.....	Albany, Albany Co.
AUGUSTA LORD,.....	Albany, Albany Co.
S. JENNIE MARSH,.....	Jamestown, Chautauqua Co.
MARY E. SACKETT,.....	Hall's Mills, Dutchess Co.
SARAH E. SACKETT,.....	Hall's Mills, Dutchess Co.
JOSEPHINE B. SHAW,.....	Caledonia, Livingston Co.
MARGARET A. SHERWOOD,.....	Albany, Albany Co.
DEBORAH SMITH,.....	Armorick, Westchester Co.
EMILY A. TAYLOR,.....	Ames, Montgomery Co.
ANNA VANE,.....	Macedon Center, Wayne Co.
SUSAN E. WEEKS,.....	Albany, Albany Co.
FRANCES A. WESTOVER,.....	Albany, Albany Co.

ALBERT F. BURGESS,.....	Erieville, Madison Co.
LOUIS S. CONKLIN,.....	Owasco, Cayuga Co.
DAVID E. KOHLER,.....	Royalton, Niagara Co.
CALVIN PATTERSON,.....	Brockport, Monroe Co.
JOHN B. RESSEGUE,.....	Sackett's Harbor, Jefferson Co.
NORMAN M. STORK,.....	Edinburgh, Saratoga Co.
HENRY C. TEFPT,.....	Smyrna, Chenango Co.
WARNER W. WESTERVELT,.....	Spring Valley, Rockland Co.