

State of New-York.

No. 40.

IN SENATE, JAN. 22, 1856.

ANNUAL REPORT

Of the Executive Committee of the State Normal School.

To the Legislature:

Pursuant to the act, chap. 311, of the Laws of 1844, the undersigned have the honor to state that Samuel B. Woolworth has been appointed one of the executive committee for the care, management, and government of the State Normal School, in the place of Dr. T. Romeyn Beck, 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, *January* 18, 1856.

R E P O R T .

*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.

		Pupils.	GRADUATES		Total.
			Males.	Females.	
First year ...	1st term, ...	98	0	0	0
	2d " ...	185	29	5	34
Second year..	3d " ...	197	30	17	47
	4th " ...	205	37	26	63
Third year...	5th " ...	178	27	19	46
	6th " ...	221	37	25	62
Fourth year .	7th " ...	198	25	25	50
	8th " ...	208	17	29	46
Fifth year...	9th " ...	175	22	21	43
	10th " ...	196	19	18	37
Sixth year...	11th " ...	223	12	20	32
	12th " ...	219	21	13	34
Seventh year	13th " ...	232	12	14	26
	14th " ...	236	11	17	28
Eighth year .	15th " ...	232	13	13	26
	16th " ...	227	19	18	37
Ninth year ..	17th " ...	276	13	26	39
	18th " ...	273	17	25	42
Tenth year...	19th " ...	253	13	25	38
	20th " ...	265	17	33	50
Elev th year*	21st " ...	250	14	27	40
	22d " ...	228	11	26	37
		4,795	416	442	859

* 1854, '55.

The whole number of pupils who have enjoyed the advantages of the school, for a shorter or longer period, up to September, 1855, is 2,455.

Present Number of Pupils.

The 23d term (or the 1st of the 12th year of the State Normal School) commenced on the third Monday of September last, and the number of pupils in attendance is 240. 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:

	Males.	Females.	Total.
Seniors,	14	36	50
Sub-seniors,	16	34	50
Juniors,	26	71	97
Sub-juniors,	2	41	43
	<hr/>	<hr/>	<hr/>
	58	182	240
	<hr/> <hr/>	<hr/> <hr/>	<hr/> <hr/>

Course of Study.

This remains essentially the same as at the date of the last report. As then proposed, an effort has been made to elevate the standard of studies required for admission, and thus prepare the graduates for the higher demands which the advancing progress of education is constantly making upon them. This effort has been so far successful that the committee are quite confident of the increased qualifications for the high duties of the teacher's profession of those who will hereafter be sent forth into the wide field of educational labor.

Sex and Mode of Selection of Pupils.

The proportionate number of young men in the school has continued to diminish since the last report. The causes of this, which were then alluded to, still operate, and we cannot hope that they will be fully counteracted until a more intimate connection between this school and other parts of the educational system of the State shall be established. The mode of appoint-

ing pupils, the only one perhaps which can under the existing system of local superintendence be adopted, is not calculated to awaken the deepest interest in education, or to call to the ranks of the teacher the highest order of talent. Should the Legislature adopt the recommendations of the Superintendent of Public Instruction, and provide for the appointment of county or assembly district superintendents, it is confidently expected that a body of men of enlarged views and a just appreciation of the ends and means of education will be brought into active service. They will see the limited attainments and the low qualifications of a large number of teachers, and in their visitations of the schools will direct those who exhibit talents and aptness for the profession to the means which the State has provided with a liberal munificence for their education. The plan of visitation of the higher institutions, which it is understood your body propose among other important results, we regard as well calculated to promote harmony between those institutions and this school; to improve the teachers' departments which now exist in many of them, and to make these departments valuable nurseries to the Normal School. While their influence on the schools about them is conceded, it must be claimed of the Normal School, that its course of professional training shall be more thorough and extended, as its object is more specific and its means more ample. The visitors of the academies will be brought into direct intercourse with the pupils who are preparing to become teachers, and being intimately acquainted with the means of instruction which this school furnishes, will direct to its halls those who will give honor to its character and extended usefulness to its instructions.

Faculty.

Several changes have occurred in the faculty since the last report. At the close of the year ending July 11th, Miss Elizabeth C. Hance, who had been connected with the school since its first organization, presented her resignation. Miss Hance's health had been such during the year, that her duties had been much interrupted; but the committee regarded her connection with the school so important, that they did not hesitate to per-

mit her labors to be occasionally relieved by other members of the faculty, who very cheerfully undertook to perform some of her duties, and they only accepted her resignation on the condition that she should resume them after a year's absence, provided her health should be so far restored as to render it proper for her to do so. Mr. Devolson Wood, at the same time, resigned his position as teacher of Arithmetic and Algebra. A short time before the opening of the present term, Mr. Sumner C. Webb, who entered the school and was appointed teacher at the same time with Miss Hance, was invited to a prominent situation in the Normal School of New-Jersey. While the committee regretted to lose the valuable services of Mr. Webb, they could not refuse the call of a sister State for aid in the organization of an institution essential to the success of a recently established system of public education, and especially after he had so long and faithfully served his native State.

In supplying all these vacancies, the committee felt themselves placed under much embarrassment. They are, however, happy to be able to say, that the interests of the school have not suffered under the instruction of those who have been appointed to supply them. The teachers who have thus been introduced into the school are Mrs. Henrietta B. Hewes, a graduate of the fifth term, and who had been uninterruptedly engaged in teaching with great success almost from the day of her graduation; Mr. Albert N. Husted, a graduate of the twenty-first term, and Miss Emily E. Rice, a graduate of the twenty-second term.

On the 28th of November last, the Professorship of Mathematics became vacant by the resignation of Professor George W. Plympton. The classes were in the middle of the term, and provision was to be made to continue the course of instruction then in progress.

The committee were thus brought to consider, whether some new arrangements could not be made, that would give to the department greater permanency, ensure to it a system of instruction not depending on a single individual, and be beyond the routine of ordinary recitations.

The committee have long felt that the highest grade of talent and skill which they could command should be brought into the faculty of the school, and they have somewhat modified the organization of the mathematical department to effect that object. The Professor of Mathematics has heretofore been so much occupied in his own class-room, that he has not been able to extend his supervision to the lower classes of the school. The modes of instruction have consequently been various, and the system has been deficient in the unity which one controlling mind would be able to give to it. In the expectation of accomplishing a result which the committee deem most desirable, they have appointed to this professorship Charles Davies, LL.D., long known as a distinguished professor in the Military Academy at West Point, who, subordinate to the Principal, will take the entire charge of the department, mark out the system and prescribe the methods of instruction, give at least eighty lectures in each term on the principles and applications of mathematical science, attend all the examinations, be present in the school at least two months in each term, and receive a compensation for the time actually employed, at the same rate as is paid to the other professors. The committee are happy to say that Prof. Davies is now regarded as a permanent officer of the school; and, as such, is discharging his duties with great acceptance and profit to the pupils.

The committee have also appointed, as Assistant Professor of Mathematics, Mr. Rodney G. Kimball, whose duties will be to carry out in detail the prescribed system of mathematical instruction, the Professor being responsible, under the Principal, for all that appertains to the management of the department. They desire, in reference to this arrangement, only to add, that it involves no increased expense over that of a single professor.

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

Samuel B. Woolworth, LL.D.,

Principal and Professor of Intellectual and Moral Science.

Charles Davies, LL.D.,

Professor of Mathematics.

David H. Cochran, A.M.,

Professor of Natural Sciences.

Frederick S. Jewell, A. M.,
Professor of the English Language and Literature.

Amos M. Kellogg,
Superintendent of the Experimental School.

Rodney G. Kimball,
Assistant Professor of Mathematics.

Tully C. Estee,
Teacher of Vocal Music and Penmanship.

Albert N. Husted,
Teacher of Arithmetic and Algebra.

Louisa Ostrom,
Teacher of History and Drawing.

Henrietta B. Hewes,
Teacher of Arithmetic and Geography.

Emily E. Rice,
Teacher of Arithmetic.

Library and Apparatus.

Of the text book library it is scarcely necessary to speak, farther than to say, that it embraces a full supply of the class books used in the school, and that as these become too much worn to be proper for use, or superceded by improved editions, they are laid aside, and the library from time to time replenished as the necessities of the school require. The supply of so large a number of pupils as are constantly in this school, with text books, necessarily involves a very considerable expenditure. While the committee would not, by a parsimonious frugality, refuse to supply whatever is necessary in this department, they are careful not to permit a lavish expenditure.

The miscellaneous library has been increased by a few volumes, for reference on the subjects taught in the school, or on the general subject of education, and by a second donation of 23 volumes by Mr. William F. Phelps. This library has been carefully compared with the catalogue, and with the exception of a few volumes is found in good condition.

The chemical, philosophical and anatomical apparatus, is in good condition, and has been in all respects carefully cared for, by the professor to whose charge it is committed.

Experimental School.

This school continues to accomplish its purpose and to maintain its high character. Urgent applications for the admission of pupils are constantly made, and if our rooms were sufficiently ample, its numbers could be more than doubled. Under the system of gradually reducing the free seats, two years since adopted by the committee, its one hundred pupils within a year from this date, will annually bring into the treasury of the school, two thousand dollars, thus creating a revenue which will exceed its expenditure by some six hundred dollars.

The pupils in the school at this time are,

Pay pupils	87
Free pupils	18
	105
	105

The Building.

No changes beyond ordinary repairs, have been made in the building, except the uniting of two small rooms into one, the better to accommodate the classes of the experimental school. Serious inconvenience is experienced in the want of a more perfect ventilation; but the committee have not been able with the means at their command, to make such provision in this respect, as would perfectly secure the object or be satisfactory to them. They hope at no remote day to be prepared to submit a plan which will fully and satisfactorily accomplish the important object.

A statement of the receipts and expenditures from Sept. 1854, to Sept. 1855, is appended to this report, and the vouchers for every payment are in the hands of the committee.

It will be seen that the expenditures have exceeded the receipts by the sum of one hundred and seventy-eight dollars

and thirty-eight cents. This has arisen from the increased expense of everything pertaining to the school. The balance has been carried forward to the expenses of the current year, and it is confidently expected that the increased appropriation made by the last Legislature will enable the committee to meet all the necessary expenses of the year.

The committee cannot close this report, without expressing their deep sense of the loss which education and science have sustained in the death of their late associate, Dr. T. Romeyn Beck. In all their associations with him, they have admired the enlarged liberality of his views, the wisdom of his counsels, the beautiful simplicity of his character and the kindness of his heart. In common with all who knew him, they will ever sacredly cherish his memory.

CHAS. L. AUSTIN,
FRANKLIN TOWNSEND,
S. H. HAMMOND,
S. B. WOOLWORTH.

I approve of the above report.

V. M. RICE,
Supt. of Public Instruction.

Albany, Jan. 7, 1856.

FINANCIAL REPORT, 1855.

New-York State Normal School in account with the Executive Committee.

DR.

1854.		
Oct. 1.	To balance in hands of treasurer, as per last annual report,.....	\$470 11
1855.		
Oct.	To cash from Comptroller on 24th Oct. 24, Nov. 15, and Dec. 11, 1854, being annual appropriation,	10,000 00
	To cash received for tuition in experimental school,.....	1,669 00
	To interest on deposits,	127 10
	Advanced by Treasurer,.....	178 38
		\$12,444 59

CR.

1855.		
Oct. 1.	By cash paid salaries of principal and teachers,.....	\$7,550 00
	By support of experimental school, including teacher's salary,.....	1,056 03
	By cash paid students for mileage,....	1,238 63
	By stationery, text books and chemicals,	322 74
	By repairs to building,	455 51
	By cash paid for fuel,.....	641 24
	By insurance on building,.....	70 00
	By contingents, including treasurer's & janitor's salaries, cleaning, postage, and other incidental expenses,.....	1,110 44
		\$12,444 59

DOCUMENTS

ACCOMPANYING THE ANNUAL REPORT OF THE EXECUTIVE COMMITTEE.

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

(A.)
ANNUAL
REGISTER AND CIRCULAR
OF THE
STATE NORMAL SCHOOL,
ALBANY, N. Y.,
FOR THE YEAR ENDING JULY 11, 1855.

EXECUTIVE COMMITTEE.

HON. VICTOR M. RICE,

Superintendent of Public Instruction,

CHAIRMAN.

CHARLES L. AUSTIN, Esq.,

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

SECRETARY AND TREASURER.

HON. FRANKLIN TOWNSEND.

SAMUEL H. HAMMOND, Esq.

FACULTY.

SAMUEL B. WOOLWORTH, LL.D.,
Principal, and Professor of Intellectual and Moral Science.

GEORGE W. PLYMPTON, A.M.,
Professor of Mathematics.

DAVID H. COCHRAN, A.M.,
Professor of the Natural Sciences.

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

SUMNER C. WEBB, M.D.,
Teacher of Arithmetic and Book-keeping.

AMOS M. KELLOGG,
Superintendent of the Experimental School.

DEVOLSON WOOD,
Teacher of Arithmetic and Algebra.

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

ELIZABETH C. HANCE,
Teacher of Reading and History.

LOUISA OSTROM,
Teacher of Geography and Drawing.

STUDENTS.

FEMALES.

<i>Names.</i>	<i>Towns.</i>	<i>Counties.</i>
Deborah L. Adams,	Albany,	Albany.
Sophronia L. Allis,	Syracuse,	Onondaga.
Kate M. Allen,	Stuyvesant Falls,	Columbia.
C. Jane Ackerman,	Brownsville,	Jefferson.
Margaret J. Brown,	Albany,	Albany.
Sarah A. Burbidge,	Utica,	Oneida.
Frances E. Benton,	Ballston,	Saratoga.
Amanda P. Baldwin,	New-York,	New-York.
Esther Bennet,	Danby,	Tompkins.
Celestine Burtis,	Hoosick Falls,	Rensselaer.
Sarah B. Bedell,	Grand Island,	Erie.
Mary L. Bodwell,	York,	Livingston.
Sarah J. Brownell,	Pittstown,	Rensselaer.
Helen M. Bacon,	Albany,	Albany.
Frances A. Bacon,	Albany,	Albany.
Mary E. Bennett,	Veteran,	Chemung.
Caroline A. Brace,	Salina,	Onondaga.
Emma M. Brace,	Salina,	Onondaga.
Delia A. Bristol,	Macedon,	Wayne.
Sarah M. Brooks,	Morris,	Otsego.
Fanny Baxter,	Buffalo,	Erie.
Matilda A. Brown,	Conquest,	Cayuga.
Kate L. Bovee,	Tioga,	Tioga.
Harriet L. Baker,	Coxsackie,	Greene.
Polly M. Benedict,	Victory,	Cayuga.
Laura E. Bunker,	Ghent,	Columbia.

<i>Names.</i>	<i>Towns.</i>	<i>Counties.</i>
Ruth A. Birch,	Clifton Park,	Saratoga.
Hannah J. Blessing,	Albany,	Albany.
Eliza Baber,	Skaneateles,	Onondaga.
Sarah Barker,	North Hector,	Tompkins.
Jarah J. Banker,	Rochester,	Monroe.
Ellen J. Blauvelt,	Orangetown,	Rockland.
Anna H. Brown,	Milford,	Otsego.
Mary J. Boss,	Milton,	Saratoga.
Mary Buckelew,	Brooklyn,	Kings.
Margaret Birch,	Amsterdam,	Montgomery.
Elizabeth M. Brown,	Brookhaven,	Suffolk.
Laura F. Beecher,	N th Broadalbin,	Fulton.
Charity Barnett,	Stamford,	Delaware.
Huldah M. Card,	Dryden,	Tompkins.
Mary R. Colburn,	Albany,	Albany.
Louisa Campbell,	Albany,	Albany.
Julia E. Carpenter,	Rochester,	Monroe.
Emily L. Carpenter,	Rochester,	Monroe.
Amelia A. Christie,	Middlesex,	Yates.
Carrie A. Crosby,	Spencerport,	Monroe.
Sarah A. Cook,	Albany,	Albany.
Caroline A. Church,	Fort Ann,	Washington.
Margalia Case,	Albany,	Albany.
Frances M. Cheney,	Syracuse,	Onondaga.
Evelyn Crary,	Knox,	Albany.
Rachel A. Calverly,	Albany,	Albany.
Helen M. Cadwell,	Mounthope,	Orange.
Catharine Conde,	Glenville,	Schenectady.
Rosamond J. Chesebro,	Whitesboro',	Oneida.
Hughina Cameron,	New-York,	New York.
Angelina A. Conkey,	Rome,	Oneida.
Ellen M. Chesebro,	Guilderland,	Albany.
Louisa Crapo,	Albany,	Albany.
Lucy V. Case,	Milddlesex,	Yates.
Mary L. Condon,	Albany,	Albany.
Eleanor F. Dickson,	Albany,	Albany.
Frances A. Dake,	Stockholm,	Saratoga.

<i>Names.</i>	<i>Towns.</i>	<i>Counties.</i>
Martha A. Davidson,	Albany,	Albany.
Candace A. Denison,	Albany,	Albany.
C. Joanna Dickson,	Albany,	Albany.
Olive Draper,	Westford,	Otsego.
Mary E. Dill,	Walkill,	Orange.
Ellen Dunbar,	Albany,	Albany.
Amelia A. Dyer,	Albany,	Albany.
Clara E. Davis,	New-York,	New-York.
Mary E. Duesler,	Albany,	Albany.
Susan C. Doty,	Schoharie,	Schoharie.
Sarah E. Darling,	Brookhaven,	Suffolk.
Lucy H. Estabrook,	Ballston Spa,	Saratoga.
Emma Edsall,	Madrid,	St. Lawrence.
Marguirite Exili,	New-York,	New-York.
Elizabeth B. Ensign,	Ridgeway,	Orleans.
Laura A. Fuller,	Williamsburgh,	Kings.
Henrietta L. Forman,	New-York,	New-York.
Josephine Fett,	Saugerties,	Ulster,
Dortha French,	Wright,	Schoharie.
Julia A. Fravor,	Albany,	Albany.
Anna M. Fowler,	Skaneateles,	Onondaga.
Louisa M. Groom,	Clifton Park,	Saratoga.
Anna E. Gilbert,	New-Lebanon,	Columbia.
Adelaid E. Gregory,	Albany,	Albany.
Ursula Griswold,	Spencertown,	Columbia.
Emeline C. Gladding,	Tyrone,	Steuben.
Lydia H. Gale,	Watervliet,	Albany.
Brenda O. Hull,	Black Rock,	Erie.
Proselle Hilton,	Knox,	Albany.
Emeline C. Hallock,	Southold,	Suffolk.
Alice J. Hepinstall,	Albany,	Albany.
Mary F. Hallenbeck,	Hudson,	Columbia.
Charlotte A. Haight,	Croton Point,	Westchester.
Eliza M. Hatch,	Oswego,	Oswego.
Frances L. Harrington,	Middlesex,	Yates.
Mary J. Hatfield,	Mount Pleasant,	Westchester.
Elizabeth E. Hunt,	Schaghticoke,	Rensselaer.

<i>Names.</i>	<i>Towns.</i>	<i>Counties.</i>
Harriet J. Heustis,	White Plains,	Westchester.
Sarah A. Heustis,	White Plains,	Westchester.
Mary L. Holdridge,	Albany,	Albany.
Elizabeth Hopperton,	Syracuse,	Onondaga.
Rachel A. Hait,	Virgil,	Cortland.
Jane A. Hillman,	Albany,	Albany.
Mary E. Howard,	Albany,	Albany.
Elizabeth Hasbrouck,	Tuthill Town,	Ulster.
Elizabeth R. Haswell,	Albany,	Albany.
Anna M. Hamilton,	Albany,	Albany.
Mary A. Hubbell,	Bedford,	Westchester.
Sarah A. Houghtaling,	Bethlehem,	Albany.
Hannah M. Horton,	Bethel,	Sullivan.
Laura Harris,	Albany,	Albany.
Rebecca J. Hindman,	Albany,	Albany.
Mary F. Hurdis,	Albany,	Albany.
Jane E. Judson,	Conquest,	Cayuga.
Mary R. Jones,	Westfield,	Richmond.
Mary Jack,	Milton,	Saratoga.
Caroline Jones,	Mohawk,	Montgomery.
Harriet Jones,	Mohawk,	Montgomery.
Mary A. King,	Albany,	Albany.
Mary F. Kirby,	Troy,	Rensselaer.
Ann M. Kilday,	Sparta,	Livingston.
Louisa J. Knapp,	Kent,	Putnam.
Barbara A. Liddle,	Duanesburgh,	Schenectady.
Sarah W. Longworth,	Williamsburgh,	Kings.
Arietta A. Lansing,	Albany,	Albany.
Amelia J. Lyddon,	Brooklyn,	Kings.
Mary J. Latham,	New-York,	New-York.
Elizabeth Loucks,	New-Scotland,	Albany.
Harriet O. Lamoure,	Worcester,	Otsego.
Charity Mattice,	Middleburgh,	Schoharie.
Ruth A. Moore,	Rochester,	Monroe.
Sarah A. Morehead,	Albany,	Albany.
Cornelia A. Mead,	Smyrna,	Chenango.
Anna J. Mathies,	Rochester,	Monroe.

<i>Names.</i>	<i>Towns.</i>	<i>Counties.</i>
Ximena A. Mickel,	New-Lisbon,	Otsego.
Irene T. Metcalf,	Gorham,	Ontario.
Mary E. Metcalf,	Gorham,	Ontario.
Elizabeth McCue,	Albany,	Albany.
Anna Mearns,	Westpoint,	Orange.
Leah A. Marsh,	Whitesboro',	Oneida.
Emma S. Montgomery,	Albany,	Albany.
Laura Morris,	Syraeuse,	Onondaga.
Martha E. McNutt,	Warrensburgh,	Warren.
Frances A. McNutt,	Albany,	Albany.
Clara McDougall,	Lee,	Oneida.
Helen J. Monk,	Albany,	Albany.
Sarah A. Murphy,	Greenbush,	Rensselaer.
Mary Orr,	New-York,	New-York.
Susan C. O'Neill,	China,	Wyoming.
Martha E. Ostrander,	Guilderland,	Albany.
Ann E. Purdy,	Livonia,	Livingston.
Elizabeth Powell,	West Milton,	Saratoga.
Mary H. Phelps,	Schroon,	Essex.
Sarah A. Plumb,	Scriba,	Oswego.
Margaret Pringle,	New-Hartford,	Oneida.
Louisa A. Purmort,	Jay,	Essex.
Sarah W. Purmort,	Jay,	Essex.
Lydia E. Powell,	Richford,	Tioga.
W. Maria Pearse,	Watervliet,	Albany.
Lydia Patterson,	Clarendon,	Orleans.
Sarah R. Patten,	Saratoga,	Saratoga.
Marianna Proveost,	Portchester,	Westchester.
Jemima Pierce,	Durham,	Greene.
Hannah D. Pureel.	New-Baltimore,	Greene.
Mary E. Quinby,	New-York,	New-York.
Susan Quinby,	Ballston,	Saratoga.
Eliza I. Rose,	Southampton,	Suffolk.
Julia A. Root,	Syraeuse,	Onondaga.
Maria E. Ransom,	Buffalo,	Erie.
Emily A. Rice,	Buffalo,	Erie.
Almira E. Rice,	Macedon,	Wayne.

<i>Names.</i>	<i>Towns.</i>	<i>Counties.</i>
Permelia R. Rood,	Harford,	Cortlandt.
Abby L. Russell,	Albany,	Albany.
Arenath Rollin,	Hanover,	Chautauque.
Jemima B. Randall,	Middle Island,	Suffolk.
Isabella G. Rawson,	Albany,	Albany.
Luvan Rawson.	Albany,	Albany.
Mary Russell,	Canton,	St. Lawrence.
Catharine M. Shants,	Sand Lake,	Rensselaer.
Harriet A. Sleight,	Galen,	Wayne.
Elizabeth S. Smith,	Catharine,	Chemung.
Emma L. Salisbury,	Albany,	Albany.
Anna M. Sweet,	Sandy Hill,	Washington.
Julia A. Strickland,	Ogden,	Monroe.
Magdalene Slingerland,	Bethlehem,	Albany.
Abbie Sexton,	Hanover,	Chautauque.
Mary H. Sickler,	Albany,	Albany.
Eliza E. Sickler,	Geneva,	Ontario.
Jane E. Short,	Madrid,	St. Lawrence.
Sarah E. Schermerhorn,	Schodack,	Rensselaer.
Jemima Stoller,	Amsterdam,	Montgomery.
Louisa P. Teall,	Albany,	Albany.
Emma V. Taylor,	New-York,	New-York.
Fanny M. Taggart,	Lawrenceville,	St. Lawrence.
Caroline J. Tyler,	Butler,	Wayne.
Augusta A. Tayntor,	Eaton,	Madison.
Frances A. Tuthill,	Auburn,	Cayuga.
Frances K. Trask,	Albany,	Albany.
Martha Turner,	Brownville,	Jefferson.
Mary C. Ten Eyck,	Albany,	Albany.
Lydia A. Thomas,	Albany,	Albany.
Lavina Taylor,	Schoharie,	Schoharie.
Frances A. Van Buren,	Saratoga,	Saratoga.
Julia Van Emborg,	Norwich,	Chenango.
Sarah A. Visscher,	Albany,	Albany.
Sarah E. Verrinder,	New-York,	New-York.
Sarah A. Vandenburg,	Albany,	Albany.
Margaret A. Vandenberg,	Watervleit,	Albany.

<i>Names.</i>	<i>Towns.</i>	<i>Counties.</i>
Mahalia Weatherwax,	Sand Lake,	Rensselaer.
Julia A. Walwork,	Marcellus,	Onondaga.
Lorinda J. Whipple,	Brooklyn,	Kings.
Susan R. Wetherell,	Albany,	Albany.
Mary E. Wilson,	Hudson,	Columbia.
Elizabeth Waggoner,	Guilderland,	Albany.
Harriet E. Wilcox,	Harpersfield,	Delaware.
Susan P. Worcester,	Albany,	Albany.
Maria L. Woodruff,	Albany,	Albany.
Eliza A. Walsh,	Albany,	Albany.
Julia Warriner,	Buffalo,	Erie.
Phebe E. Warner,	Riverhead,	Suffolk.
Ann E. Wilcox,	Conquest,	Cayuga.
Fanny M. Weaver,	Watervliet,	Albany.
Helen A. Wood,	Smyrna,	Chenango.
Anna Wilson,	N. Hempstead,	Queens.
Amanda M. Watson,	Bolton,	Warren.
Hannorah Walsh,	Chili,	Monroe.
Fannie C. Wright,	Otsego,	Otsego.
Emma Wygant,	Kingston,	Ulster.
Mary F. Weed,	Albany,	Albany.
Kate Wilson,	Albany,	Albany.
Mary A. Wood,	Albany,	Albany.
Anna S. Williams,	Royalton,	Niagara.
Julia A. Wright,	Penn Yan,	Yates.
Naomi L. Wilson,	Albany,	Albany.
Mary Zeilly,	Palatine,	Montgomery.

MALES.

<i>Names.</i>	<i>Towns.</i>	<i>Counties.</i>
Edmund A. Austin,	Black Rock,	Erie.
David P. Austin,	Albion,	Oswego.
Orrin L. Abbott,	West Seneca,	Erie.
Henry Babcock,	Persia,	Cattaraugus.
Marcus A. Beers,	Danby,	Tompkins.
Charles H. Brown,	Antwerp,	Jefferson.

<i>Names.</i>	<i>Towns.</i>	<i>Counties.</i>
Thomas M. Brome,	Thomson,	Sullivan.
Samuel D. Brome,	Thomson,	Sullivan.
Joseph M. Beaman,	Antwerp,	Jefferson.
Comfort S. Brown,	Elmira,	Chemung.
Gurdon S. Berry,	Moreau,	Saratoga.
Cornelius J. Blauvelt,	Orangetown,	Rockland.
Eugene Beach,	Cairo,	Greene.
Edward P. Brown,	Lorraine,	Jefferson.
John H. Bulkley,	Chili,	Monroe.
Isaac F. Bangs,	Ridgeway,	Orleans.
Edwin A. Burlingame,	Harford,	Cortland.
Alfred S. Barry.	Yates,	Yates.
William G. Carr,	Albany,	Albany.
David E. Chase,	Maryland,	Otsego.
Edwin G. Chileott,	East Hamburg,	Erie.
Samuel Culbertson,	Groveland,	Livingston.
Aaron Chadwick,	Rensselaerville,	Albany.
Leroy C. Cooley,	Lyme,	Jefferson.
John W. Cole,	Rhinebeck,	Dutchess.
John V. Champion,	Ballston,	Saratoga.
George T. Crounse,	Guilderland,	Albany.
Milton Draper,	Westford,	Otsego.
Edward Donahoe,	Albany,	Albany.
George R. Dean,	Maryland,	Otsego.
Nathan Estabrooks,	Herkimer,	Herkimer.
Avery Fitch,	New Scotland,	Albany.
Asa P. French,	Richland,	Oswego.
Alfred H. Freeman,	Saratoga,	Saratoga.
Edwin A. Fry,	Marcellus,	Onondaga.
William W. Fisk,	Mayfield,	Fulton.
Joel T. Gilbert,	New-York,	New-York.
Frederick A. Gee,	Homer,	Cortland.
Albert N. Husted,	Pleasant Valley,	Dutchess.
Mervin Hollister,	Palmyra,	Wayne.
Seymour J. Hall,	Lee,	Oneida.
Barna Horton,	Mount Hope,	Orange.
Leonard F. Hardy,	Preble,	Cortland.

<i>Names.</i>	<i>Towns.</i>	<i>Counties.</i>
Henry Hogan,	Dickson,	Franklin.
John D. Hiller,	Hanover,	Chautauque.
Francis Hasbrook,	Tuthill Town,	Ulster.
Lansingh Hotaling,	Albany,	Albany.
Allen B. Hill,	Carmel,	Putnam.
John L. Harper,	Maine,	Broome.
Carlos A. Hull,	Bergen,	Genesee.
George W. Jones,	Mohawk,	Montgomery.
Chauncey Jemison,	Versailles,	Erie.
Norman C. Judson,	Conquest,	Cayuga.
Nathaniel M. Jones,	Boston,	Erie.
Manly W. Kennedy,	Checktowaga,	Erie.
John Kelly,	Greene,	Chenango.
Samuel Kerslake,	Stafford,	Genesee.
Malon R. Leonard,	Pierpont,	St. Lawrence.
Charles Loucks,	Bath,	Steuben.
David H. Mattice,	Middleburg,	Schoharie.
Merritt Moore,	Java,	Wyoming.
David McDougall,	Lee,	Oneida.
Darwin N. Mason,	Portland,	Chautauque.
John G. Mosher,	Schroepfel,	Oswego.
Henry Meech,	Parma,	Monroe.
John D. Odell,	Hopewell,	Ontario.
Charles Parker,	Watervalley,	Erie.
Alfred Pierce,	Middlefield,	Otsego.
William Phillips,	New Albion,	Cattaraugus.
Elisha W. Parks,	Le Roy,	Genesee.
Ezra R. Palmer,	Berne,	Albany.
William H. Purcel,	New Baltimore,	Greene.
James C. Ross,	Ogden,	Monroe.
William C. Robinson,	Rome,	Oneida.
Hiram L. Rockwell,	Mannsville,	Madison.
Jonas C. Ransom,	Chazy,	Clinton.
Dwight Spafford,	Bergen,	Genesee.
William F. Smith,	Mecklenburg,	Tompkins.
Henry T. Sprague,	East Bloomfield,	Ontario.
George Spooner,	Brandon,	Franklin.

<i>Names.</i>	<i>Towns.</i>	<i>Counties-</i>
Asaph E. Shute,	Guilderland,	Albany.
Thomas N. Stone,	Ogden,	Monroe.
Henry J. Stetson,	Persia,	Cattaraugus.
Morgan Stephens,	Grafton,	Rensselaer.
Abram D. Sternberg,	Brownville,	Jefferson.
Lewis Spaulding,	Borodino,	Onondaga.
Gawn M. Smith,	Catlin,	Chemung.
John Tobey,	Charlton,	Saratoga.
Alburtus C. Trevett,	East Hamburg,	Erie.
George C. Thomas,	Albany,	Albany.
Robert F. Todd,	Albany,	Albany.
Nelson Tuttle,	Cape Vincent,	Jefferson.
David W. Thomas,	Bangor,	Franklin.
Richard D. Traver,	Clifton Park,	Saratoga.
Martin Van Buren,	Albany,	Albany.
Samuel Wright,	Hempstead,	Queens.
Isaac B. Wilcox,	Harpersfield,	Delaware.
Caleb Wright,	Greenwich,	Washington.
Wheaton A. Welch,	Tully,	Onondaga.
Spencer Wood,	Clarkstown,	Rockland.
Henry A. Wilcox,	Conquest,	Cayuga.
John C. Wood,	Conquest,	Cayuga.
Lemuel Yates,	Owego,	Tioga.
Females,		238
Males,		102
Total,		<u>340</u>

GRADUATES

Of the Twenty-first Term, ending February 1, 1855.

FEMALES.

<i>Names.</i>	<i>Post Offices.</i>	<i>Counties.</i>
Frances A. Bacon,	Albany,	Albany.
Celestine Burtis,	Hoosick Falls,	Rensselaer.
Sarah B. Bedell,	Grand Island,	Erie.
Mary L. Bodwell,	Inverness,	Livingston.
Julia C. Carpenter,	Rochester,	Monroe.
M. Louisa Campbell,	Albany,	Albany.
C. Jane Dayton,	Stony Creek,	Warren.
Elizabeth B. Ensign,	North Ridgeway,	Orleans.
Brenda O. Hull,	Black Rock,	Erie.
Sarah A. Huestis,	White Plains,	Westchester.
Harriet J. Huestis,	White Plains,	Westchester.
Elizabeth E. Hunt,	Schaghticoke, pt.	Rensselaer.
Frances L. Harrington,	Rushville,	Yates.
Mary A. King,	Albany,	Albany.
Hannah J. Moakler,	Albany,	Albany.
Sarah W. Purmort,	Jay,	Essex.
Louisa H. Purmort,	Jay,	Essex.
S. Amelia Plumb,	Scriba,	Oswego.
Margaret Pringle,	New Hartford,	Oneida.
Mary H. Phelps,	Schroon River,	Essex.
Anna E. Purdy,	Livonia,	Livingston.
Almira E. Rice,	Macedon,	Wayne.
Eliza E. Sickler,	Geneva,	Ontario.
Elizabeth S. Smith,	Mecklenburgh,	Tompkins.
Fanny M. Taggart,	Lawrenceville,	St. Lawrence.
Harriet E. Wilcox,	Harpersfield,	Delaware.
Cath rine Wilson,	Albany,	Albany.

MALES.

<i>Names.</i>	<i>Post Offices.</i>	<i>Counties.</i>
LeRoy C. Cooley,	Lyme,	Jefferson.
David E. Chase,	Westford,	Otsego.
E. Austin Fry,	South Marcellus,	Onondaga.
Leon F. Hardy,	Homer,	Cortland.
John D. Hiller,	Smith's Mill,	Chautauque.
Albert N. Husted,	Pleasant Valley,	Dutchess.
Henry H. Hogan,	Dickinson,	Franklin.
Merrit Moore,	Java,	Wyoming.
John D. O'Dell,	Chapinsville,	Ontario.
Charles H. Parker,	Water Valley,	Erie.
William M. Phillips,	New Albion,	Cattaraugus.
Thomas N. Stone,	Adams Basin,	Monroe.
Wheaton A. Welch,	Tully,	Onondaga.
Isaac B. Wilcox,	Harpersfield,	Delaware.
Females,.....		27
Males,.....		14
Total,.....		41

GRADUATES

Of the Twenty-second Term, ending July 11, 1855.

FEMALES

<i>Names.</i>	<i>Post Offices.</i>	<i>Counties.</i>
Kate M. Allen,	Hudson,	Columbia.
Jane C. Ackerman,	Pillar Point,	Jefferson.
Delia A. Bristol,	Macedon,	Wayne.
Mary C. Bennett,	Veteran,	Chemung.
Esther Bennett,	South Danby,	Tompkins.
Helen M. Bacon,	Albany,	Albany.
Amanda P. Baldwin,	New-York city.	
Margaret J. Brown,	Kenwood,	Albany.
Emelié L. Carpenter,	Rochester,	Monroe.
Amelia A. Christie,	Middlesex,	Yates.
Sarah A. Cook,	Albany,	Albany.
Eleanor F. Dickson,	Albany,	Albany.
Julia A. Fravor,	Albany,	Albany.
Eliza M. Hatch,	Oswego,	Oswego.
Anna M. Hamilton,	Albany,	Albany.
Mary J. Hatfield,	Mount Pleasant,	Westchester.
Alice J. Hepinstall,	Albany,	Albany.
Annie G. Mathies,	Rochester,	Monroe.
Elizabeth Powell,	Albany,	Albany.
Maria E. Ransom,	Buffalo,	Erie.
Emily A. Rice,	Buffalo,	Erie.
Harriet A. Sleight,	Galen,	Wayne.
Sarah A. Visscher,	Albany,	Albany.
Ann E. Wilcox,	Conquest,	Cayuga.
Susan R. Witherell,	Albany,	Albany.
Lorinda J. Whipple,	Brooklyn,	Kings.

MALES.

<i>Names.</i>	<i>Post Offices.</i>	<i>Counties.</i>
Edmund A. Austin,	Black Rock,	Erie.
Milton Draper,	Westford,	Otsego.
Mervin Hollister,	Palmyra,	Wayne.
Norman Judson,	Conquest,	Cayuga.
John Kelley,	Greene,	Chenango.
James C. Ross,	Spencerport,	Monroe.
Hiram L. Rockwell,	Munsville,	Madison.
Dwight S. Spafford,	Bergen,	Genesee.
Henry T. Sprague,	East Broomfield,	Ontario.
William F. Smith,	Mecklenburgh,	Tompkins.
Samuel Wright,	Rockville Centre,	Queens.
Females,.....		26
Males,.....		11
Total,.....		<u>37</u>

CIRCULAR.

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

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

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

Each county in the State is entitled to send to the school a number of pupils (either male or female) equal to twice the num-

ber 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, may upon presenting testimonials of character and talents, and sustaining the prescribed examination, receive appointments from the executive committee, provided any vacancies exist. In such case the pupil will not receive mileage.

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

The following is the form of certificate of appointment which is to be given by the town superintendents to each pupil appointed.

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.

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

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

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

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

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

The following extracts from a circular 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."

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.*

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 paid to each pupil.
Albany,	\$0 00
Allegany,	7 68
Broome,	4 35
Cattaraugus,	8 76
Cayuga,	5 16
Chautauque,	10 08
Chemung,	5 94
Chenango,	3 30
Clinton,	4 86
Columbia,	0 87
Cortland,	4 20
Delaware,	2 31
Dutchess,	2 19
Erie,	9 75
Essex,	3 78
Franklin,	3 36
Fulton,	1 35
Genesee,	8 49
Greene,	1 02
Hamilton,	2 46
Herkimer,	2 37
Jefferson,	4 80

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

APPARATUS.

A well-assorted apparatus has been procured, sufficiently extensive to illustrate all the important principles in Natural Philosophy, Surveying, Chemistry and Human Physiology. Extraordinary facilities for the study of 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.

PROMPT ATTENDANCE.

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

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

PRICE OF BOARD.

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

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

EXPERIMENTAL SCHOOL.

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

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

Course of Study and Text Books.

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

SUB-JUNIORS.

TEXT BOOKS.

Reading,	<i>Mandeville.</i>
Spelling.	
Elementary Sounds of the Letters,	<i>Page's Normal Chart.</i>
Writing.	
Geography and Outline Maps,	<i>Mitchell.</i>
Intellectual Arithmetic,	<i>Stoddard.</i>
Elementary Arithmetic,	<i>Perkins.</i>
English Grammar,	<i>Clark.</i>
History,	<i>Worcester.</i>
Chronology, Bem's system,	<i>Miss Peabody.</i>
Elementary Algebra, begun,	<i>Perkins.</i>

JUNIORS.

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

SUB-SENIORS.

Book-keeping,	
English Grammar, reviewed,	<i>Clark.</i>
Higher Arithmetic,	<i>Perkins.</i>
Geometry, six books,	<i>Perkins.</i>
Rhetoric and English Composition,	<i>Quackenboss.</i>
Drawing.	
Elementary Algebra reviewed,	<i>Perkins.</i>
Natural Philosophy,	<i>Olmsted.</i>
Perspective Drawing,	<i>Lectures.</i>
Mathematical Geography and use of Globes,	<i>Lectures.</i>

SENIORS.

Higher Algebra,	<i>Perkins.</i>
Plane Trigonometry, as contained in,	<i>Davies' Legendre.</i>
Surveying and Mensuration,	<i>Perkins.</i>
Constitutional Law, with select parts of the R. Statutes, most intimately connected with the rights and duties of citizens,	<i>Young's Science of Government; Re- vised Statutes.</i>
Thomson's Seasons,	<i>Boyd.</i>
Physiology,	<i>Cutter.</i>
Astronomy,	<i>Robinson.</i>
Intellectual Philosophy,	<i>Abercrombie.</i>
Moral Philosophy,	<i>Wayland.</i>
Chemistry,	<i>Silliman.</i>
Agricultural Chemistry,	<i>Norton.</i>
Art of Teaching,	<i>{ Lectures, Page, and attendance in the Experim'l School.</i>

DIPLOMA.

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

To whom it may concern:

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

[Signed by each member of the Faculty.]

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

[Signed by each member of the Executive Committee.]

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

(B.)

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

PROGRAMME:

FOR FIRST THIRD OF THE FALL TERM—SIX WEEKS.

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

PROGRAMME :

FOR SECOND THIRD OF THE FALL TERM—SIX WEEKS.

9 to 9.20.....	Opening Exercises.	
	Seniors, Geology and Physiology,	Prof. Cochran.
	Sub-Seniors, No. 1, Geometry,	Prof. Plympton.
	Sub-Seniors, No. 2, Drawing,	Miss Ostrom.
9.20 to 10.05 ...	Juniors, No. 1, Written Arithmetic,	Mr. Estee.
	Juniors, No. 2, Grammar,	Prof. Jewell.
	Sub-Juniors, No. 1, Written Arithmetic,	Mr. Husted.
	Sub-Juniors, No. 2, Geography,	Mrs. Hewes.
10.05 to 10.15.....	Rest and change of classes.	
	Seniors, Intellectual and Moral Philosophy,	Principal.
	Sub-Seniors, No. 1, Natural Philosophy,	Prof. Cochran.
	Sub-Seniors, No. 2, Geometry,	Prof. Plympton.
10.15 to 11.....	Juniors, No. 1, Grammar,	Prof. Jewell.
	Juniors, No. 2, Written Arithmetic,	Mr. Estee.
	Sub-Juniors, No. 1, Grammar,	Mr. Husted.
	Sub-Juniors, No. 2, Reading,	Mrs. Hewes.
11 to 11.10.....	Rest and change of classes.	
	Seniors, Higher Mathematics,	Prof. Plympton.
	Sub-Seniors, No. 1, Drawing,	Miss Ostrom.
	Sub-Seniors, No. 2, Natural Philosophy,	Prof. Cochran.
11.10 to 11.55 ..	Juniors, No. 1, Algebra,	Mr. Husted.
	Juniors, No. 2, Writing,	Mr. Estee.
	Sub-Juniors, No. 1, Geography,	Mrs. Hewes.
	Sub-Juniors, No. 2, Intellectual Arithmetic,	Miss Rice.
11.55 to 12.15.....	Recess.	
	Seniors, Theory & Practice, and Science of Government,	Principal.
	Sub-Seniors, No. 1, Rhetoric,	Prof. Jewell.
	Sub-Seniors, No. 2, Algebra,	Prof. Plympton.
12.15 to 1.....	Juniors, No. 1, Reading,	Mrs. Hewes.
	Juniors, No. 2, Algebra,	Mr. Husted.
	Sub-Juniors, No. 1, History,	Miss Ostrom.
	Sub-Juniors, No. 2, Written Arithmetic,	Miss Rice.
1 to 1.10.....	Rest and change of classes.	
	Seniors, Chemistry,	Prof. Cochran.
	Sub-Seniors, No. 1, Algebra,	Prof. Plympton.
	Sub-Seniors, No. 2, Rhetoric,	Prof. Jewell.
1.10 to 1.55	Juniors, No. 1, History,	Miss Ostrom.
	Juniors, No. 2, Intellectual Arithmetic,	Mrs. Hewes.
	Sub-Juniors, No. 1, Intellectual Arithmetic,	Miss Rice.
	Sub-Juniors, No. 2, Grammar,	Mr. Husted.
1.55 to 2.....	Dismission.	

PROGRAMME :

FOR THE LAST THIRD OF THE FALL TERM.

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

PROGRAMME OF AFTERFOON EXERCISES.

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

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

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

The compositions are corrected as follows :

The Seniors',.....	by Prof. Jewell.
Sub-Seniors', No. 1,.....	Prof. Plympton.
Sub-Seniors', No. 2,.....	Prof. Cochran.
Juniors', No. 1,.....	Mr. Estee.
Juniors', No. 2,.....	Mr. Wood.
Sub-Juniors', No. 1,.....	Miss Otrom.
Sub-Juniors', No. 2,.....	Miss Rice.

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 railroads and canals, calculations for excavations and embankments, and locating and describing curves. The object of these exercises is to make the pupils familiar with the use of instruments, and their application to the purposes for which they are designed.

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